

NESTE OIL

29.7.2010

Osavuositatsaus

Neste Oilin osavuosisikatsaus tammi–kesäkuu 2010

– Porvoon jalostamon huoltoseisokin seurauksena vertailukelpoinen liikevoitto oli 5 miljoonaa euroa (Q2/2009: 47 milj.)

Toinen neljännes lyhyesti

- Vertailukelpoinen liikevoitto laski 5 miljoonaan euroon (Q2/2009: 47 milj.). Lasku johtui Porvoon jalostamon suunnitellusta kuuden viikon mittaisesta huoltoseisokista.
- IFRS:n mukainen liikevoitto oli -63 miljoonaa euroa (Q2/2009: 118 milj.). Liikevoittoon vaikutti Neste Oilin Eläkesäätiön purkamisesta aiheutunut 58 miljoonan euron kustannus.
- Kokonaisjalostusmarginaali oli 7,35 USD/bbl (Q2/2009: 7,87).
- Operatiivinen rahavirta oli 243 miljoonaa euroa (Q2/2009: 223 milj.).
- Investoinnit olivat 374 miljoonaa euroa (Q2/2009: 210 milj.).

Toimitusjohtaja Matti Lievonon:

“Toteutimme Porvoon jalostamolla huhti-toukokuussa historiamme laajimman huoltoseisokin. Sillä oli luonnollisesti merkittävä negatiivinen vaikutus katsauskauden tulokseen. Uskon, että seisokki mahdollistaa Porvoon jalostamolle hyvän käyntivarmuuden seuraavaksi viideksi vuodeksi.

Jalostusmarginaalimme paranee todennäköisesti nykyiseltä tasoltaan vuoden loppua kohden. Marginaalin vahvistumiseen vaikuttavat päätökseen saatu seisokki sekä odotettu talouskasvun jatkuminen, joka kasvattaa erityisesti dieselin kysyntää. Tästä on hyötyä Öljytuotteet-liiketoiminnallemme, jonka toinen vuosipuolisko on todennäköisesti ensimmäistä vahvempi. Positiivista vaikutusta laimentavat kuitenkin varsin täydet varastot monilla markkinoilla.

Investointimme Singaporessa ja Rotterdammassa etenevät suunnitelmien mukaisesti, ja valmistaudumme Singaporen laitoksen tuotannon käynnistymiseen viimeisellä neljänneksellä. On jännittävää tuoda markkinoille lisää korkealaatuista uusiutuvista raaka-aineista valmistettua dieseliä. Monet työntekijöistämme, itseni mukaan lukien, ovat käyttäneet autoissaan kesän alusta lähtien 100-prosenttisesti uusiutuvista raaka-aineista valmistettua NExBTL-dieseliä ja todenneet itsekin polttoaineen pienemmät päästöt, erinomaisen suorituskyvyn sekä muut hyvät ominaisuudet.”

Lisätietoja:

Matti Lievonon, toimitusjohtaja, puh. 010 458 11
Ilkka Salonen, talous- ja rahoitusjohtaja, puh. 010 458 4490
Sijoittajasuhteet, puh. 010 458 5132

Lehdistötilaisuus ja puhelinkonferenssi:

Suomenkielinen lehdistötilaisuus järjestetään tänään 29.7.2010 kello 11.30 yhtiön pääkonttorissa osoitteessa Keilaranta 21, Espoo. Lehdistötilaisuutta voi seurata suorana myös yhtiön [internetsivujen](#) kautta.

Kansainvälinen puhelinkonferenssi analyytikoille ja sijoittajille pidetään niin ikään tänään 29.7.2010 kello 15.00. Puheluun voi osallistua soittamalla numeroon +44 (0)20 3140 8286 (osallistumiskoodi: 1946718). Puhelinkonferenssia voi seurata suorana myös [yhtiön internetsivujen kautta](#). Nauhoite puhelusta on kuunneltavissa 4.8.2010 asti numerossa +44 (0)20 7111 1244 (koodi: 1946718#).

NESTE OILIN OSAVUOSIKATSAUS, TAMMIKUU–KESÄKUU 2010

Neljänne tulokset tilintarkastamattomia, vuositulokset tilintarkastettuja

Suluissa olevat luvut viittaavat vuoden 2009 vastaavaan ajanjaksoon, ellei toisin ole mainittu.

AVAINLUVUT

Milj. euroa, ellei muuta mainittu

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
Liikevaihto	2 576	2 592	2 725	5 301	4 645	9 636
Liikevoitto ennen poistoja	-1	174	155	154	324	569
Poistot ja arvonalentumiset	62	56	58	120	111	234
Liikevoitto	-63	118	97	34	213	335
Vertailukelpoinen liikevoitto*	5	47	88	93	103	116
Tulos ennen veroja	-70	109	88	18	190	296
Osakekohtainen tulos, euroa	-0,20	0,35	0,25	0,05	0,58	0,86
Investoinnit	374	210	190	564	384	863
Liiketoiminnan rahavirta	243	223	374	617	240	177
				30.6.	30.6.	31.12.
				2010	2009	2009
Oma pääoma				2 175	2 144	2 222
Korolliset nettovelat				1 926	1 409	1 918
Sijoitettu pääoma				4 159	3 660	4 257
Sijoitetun pääoman tuotto ennen veroja (ROCE), %				1,9	12,5	9,0
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)**, %				2,1	8,8	2,5
Oman pääoman tuotto (ROE), %				1,4	13,9	10,2
Oma pääoma/osake, euroa				8,45	8,34	8,64
Rahavirta/osake, euroa				2,41	0,94	0,69
Omavaraisuusaste, %				36,1	41,3	39,1
Velan osuus kokonaispääomasta, %				47,0	39,7	46,3
Velkaantumistasaste (gearing), %				88,6	65,7	86,3

* Vertailukelpoinen liikevoitto on laskettu vähentämällä varastovoitot/-tappiot, omaisuuden myyntivoitot/-tappiot sekä öljy- ja rahtijohdannaisten avoimien positioiden käypien arvojen muutokset raportoidusta liikevoitosta. Trading-varastojen käypien arvojen muutokset sisällytetään varastovoittoihin/-tappioihin.

** Kumulatiivinen 12 kk

Konsernin toisen neljänneksen tulos

Neste Oilin toisen neljänneksen 2010 liikevaihto oli 2 576 miljoonaa euroa (2 592 milj.). Konsernin vertailukelpoinen liikevoitto oli 5 miljoonaa euroa (47 milj.). Liikevoittoon vaikutti negatiivisesti suunniteltu kuuden viikon mittainen Porvoon jalostamon huoltoseisokki. Seisokin tulosvaikutuksen arvioidaan olevan 65 miljoonaa euroa verrattuna huhtikuussa ilmoitettuun 50 miljoonan euron arviointiin. Ero johtuu toukokuun vahvemmissä marginaaleista ja muutamasta ylimääräisestä huoltopäivästä.

Öljytuotteiden toisen neljänneksen vertailukelpoinen liikevoitto oli -3 miljoonaa euroa (37 milj.), Uusiutuvien polttoaineiden -23 miljoonaa euroa (-6 milj.), Öljyn vähittäismyynnin 13 miljoonaa euroa (14 milj.) ja Muut-segmentin 16 miljoonaa euroa (-2 milj.). Osuus osakkuus- ja yhteisyritysten tuloksesta oli 20 miljoonaa euroa (9 milj.).

Konsernin toisen neljänneksen IFRS:n mukainen liikevoitto oli -63 miljoonaa euroa (118 milj.). Merkittävin negatiivinen vaikutus, 58 miljoonaa euroa, oli seurausta Neste Oilin Eläkesäätiön eläkevastuiden siirtämisestä vakuutusyhtiöille. Lisäksi varastotappiot olivat 42 miljoonaa euroa. Tulos ennen veroja oli -70 miljoonaa euroa (109 milj.), kauden voitto -50 miljoonaa euroa (89 milj.) ja osakekohtainen tulos -0,20 euroa (0,35).

Konsernin tammi-kesäkuun 2010 tulos

Neste Oilin tammi-kesäkuun 2010 liikevaihto oli 5 301 miljoonaa euroa (4 645 milj.). Vertailukelpoinen liikevoitto oli 93 miljoonaa euroa (103 milj.) sisältäen helmikuussa saadun 47 miljoonan euron vakuutuskorvauksen ja Porvoon jalostamon huoltoseisokista aiheutuneen 65 miljoonan euron negatiivisen vaikutuksen huhti-toukokuussa.

Öljytuotteiden kuuden ensimmäisen kuukauden vertailukelpoinen liikevoitto oli 55 miljoonaa euroa (101 milj.), Uusiutuvien polttoaineiden -40 miljoonaa euroa (-13 milj.), Öljyn vähittäismyynnin 19 miljoonaa euroa (26 milj.) ja Muut-segmentin 59 miljoonaa euroa (-13 milj.). Osuus osakkuus- ja yhteisyritysten tuloksesta oli 12 miljoonaa euroa (2 milj.).

IFRS:n mukainen tammi-kesäkuun liikevoitto oli 34 miljoonaa euroa (213 milj.). Tulokseen vaikuttivat negatiivisesti Neste Oilin Eläkesäätiön eläkevastuiden siirto ja varastotappiot, kun taas vuoden 2009 vastaavalla ajanjaksolla kirjattiin 141 miljoonan euron varastovoitot. Voitto ennen veroja oli 18 miljoonaa euroa (190 milj.), katsauskauden tulos 14 miljoonaa euroa (150 milj.) ja osakekohtainen tulos 0,05 euroa (0,58).

Liiketoimintansa pääomavaltaisuuden vuoksi Neste Oil käyttää keskimääräisen sijoitetun pääoman tuottoa verojen jälkeen (ROACE) tärkeimpänä taloudellisena tavoitteenaan. Tunnusluku lasketaan vertailukelpoisesta liikevoitosta. Kahdentoista kuukauden kumulatiivinen ROACE oli kesäkuun lopussa 2,1 % (tilikaudella 2009: 2,5 %).

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
VERTAILUKELPOINEN LIIKEVOITTO	5	47	88	93	103	116
- varastovoitot/-tappiot	-42	65	16	-26	141	261
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	27	6	-7	20	-31	-43
- omaisuuden myyntivoitot/-tappiot	-53	0	0	-53	0	1
LIIKEVOITTO	-63	118	97	34	213	335

Rahavirta, investoinnit ja rahoitus

Konsernin liiketoiminnan rahavirta tammi-kesäkuussa oli vahva 617 miljoonaa euroa (240 milj.). Syynä tähän olivat käyttöpääoman vapautuminen ja 85 miljoonan euron positiivinen rahavirtavaikutus, joka syntyi Neste Oilin Eläkesäätiön eläkevastuiden siirrosta vakuutusyhtiöille.

Investoinnit tammi-kesäkuussa olivat 564 miljoonaa euroa (384 milj.), josta 110 miljoonaa euroa liittyi Porvoon jalostamon huoltoseisokkiin. Öljytuotteiden osuus oli 212 miljoonaa euroa (94 milj.), Uusiutuvien polttoaineiden 278 miljoonaa euroa (273 milj.) ja Öljyn vähittäismyynnin 15 miljoonaa euroa (10 milj.). Muut-segmentin investoinnit olivat 59 miljoonaa euroa (7 milj.), josta noin 51 miljoonaa liittyi yhtiön pääkonttorirakennuksen ostoon (ei rahavirtavaikutusta). Kauppa oli osa Neste Oilin Eläkesäätiön eläkevastuiden siirtoa vakuutusyhtiöille.

Konsernin korolliset nettovelat olivat kesäkuun lopussa 1 926 miljoonaa euroa verrattuna vuoden 2009 lopun 1 918 miljoonaan euroon. Nettorahoituskulut tammi-kesäkuussa olivat 16 miljoonaa euroa (23 milj.) Luottojen kesikorko kesäkuun lopussa oli 2,2 %, ja luottojen erääntymisaika keskimäärin 3,6 vuotta.

Omavaraisuusaste oli 36,1 % (31.12.2009: 39,1 %), velan osuus kokonaispääomasta 47,0 % (31.12.2009: 46,3 %) ja velkaantumisaste 88,6 % (31.12.2009: 86,3 %).

Konsernin rahat ja pankkisaamiset sekä käyttämättömät sitovat luottolimiittisopimukset olivat kesäkuun lopussa 1 196 miljoonaa euroa (31.12.2009: 1 407 milj.). Kesäkuun lopussa yhtiö laski liikkeelle 300 miljoonan euron joukkovelkakirjalainan, jonka viiden vuoden kiinteä korko on 4,875 %. Lainasta saatavat varat saatiin käyttöön heinäkuun alussa. Neste Oilin lainasopimuksissa ei ole rahoituskovenanteja.

Neste Oil on suojauspolitiikkansa mukaisesti suojannut pääosan seuraavien 12 kuukauden ennustetusta nettovaluuttavirrastaan. Suojausinstrumentteina on käytetty pääasiassa valuuttatermiinejä ja -optioita. Tärkein suojattava valuutta on Yhdysvaltain dollari.

Strategian toteuttaminen

Neste Oil jatkoi puhtaamman liikenteen polttoaineiden strategiansa toteuttamista vuoden 2010 alkupuoliskolla. Yhtiön investointihankkeet liittyvät uusiin tuotantolaitoksiin, jotka lisäävät uusiutuvan dieselin ja korkealaatuisten perusöljyjen tuotantoa.

Strategiset hankkeet

Singaporen ja Rotterdamin laitosten rakennustyöt etenevät suunnitelmien mukaan. Valmistuttuaan molemmat laitokset tuottavat 800 000 tonnia uusiutuvaa dieseliä vuodessa. Singaporen laitoksen rakennustöitä viimeistellään, ja laitoksen käyttöönotto on alkanut. Tuotannon suunnitellaan alkavan vuoden viimeisellä neljänneksellä. Rotterdamin laitoksen rakennustyöt etenevät hyvin, ja tuotannon odotetaan alkavan vuoden 2011 ensimmäisen puoliskon lopulla. Singaporen laitoksen kustannukset ovat budjetin mukaiset 550 miljoonaa euroa, kun taas Rotterdamin laitoksen odotetaan alittavan 670 miljoonan euron alkuperäisen kustannusarvion.

Neste Oililla on 45 %:n osuus yhteisyrityksestä, joka rakentaa 400 000 tonnia perusöljyjä vuodessa tuottavaa tehdasta Bahrainiin. Hanke on edennyt aikataulun ja budjetin mukaisesti, ja laitoksen on määrä valmistua vuoden 2011 jälkimmäisellä puoliskolla. Neste Oilin osuus investointikustannuksista on 130 miljoonaa euroa.

Muut

Neste Oil ilmoitti 30. kesäkuuta, että se on myynyt tytäryhtiönsä Neste Oil Portugal S.A.:n, joka omistaa ETBE-tehtaan Sinesissä. Ostaja on portugalilainen yhtiö Repsol Polimeros LDA. Yrityskaupalla oli pieni positiivinen vaikutus toisen neljänneksen IFRS:n mukaiseen liikevoittoon.

Markkinakatsaus

Raakaöljyn hinta kohosi huhtikuun alussa korkeimmalle tasolle sitten syksyn 2008. Hinnan nousuun vaikuttivat odotukset kiihtyvistä talouden elpymisestä ja kasvanut öljyn kysyntä. Brent Dated -raakaöljyn barrelihinta pysytteli lähellä 85 dollaria, kunnes euroalueen velkakiiriin puhkeamisen ja osakkeiden myynti globaaleilla pääomamarkkinoilla toukokuussa käänsivät hinnan äkilliseen laskuun. Hinnat elpyivät osittain kesäkuussa, ja Brent Dated -raakaöljyn hinta nousi 70 dollarista 75 dollariin barrelilta neljänneksen loppua kohden. Hintaaero raskaan ja kevyen raakaöljyn välillä kaventui touko-kesäkuussa johtuen vähentyneestä venäläisen raakaöljyn viennistä ja kasvaneesta runsasrikkisten raaka-aineiden kysynnästä.

Jalostusmarginaalit heikkenivät huhtikuussa huolimatta jalostamoiden huoltoseisokeista aiheutuneista tuotannon rajoituksista. Marginaalit toipuivat toukokuussa halvemman raakaöljyn sekä Kiinan ja Yhdysvaltojen kasvavan dieselin kysynnän seurauksena.

Bensiinimarginaalit heikkenivät neljänneksen aikana huolimatta Yhdysvaltojen ajokauden alkamisesta. Korkeat raakaöljyn hinnat vetivät marginaaleja alaspäin huhtikuussa, vaikka supistuneesta tarjonnasta johtuen bensiinin hinnat olivatkin korkeimmillaan 18 kuukauteen. Marginaalit toipuivat hieman toukokuun alussa, mutta päättyivät matalalle tasolle johtuen bensiinimarkkinoiden laimeudesta, johon puolestaan vaikuttivat varastojen kasvu ja heikot hyödykemarkkinat.

Keskittislemarginaalit vahvistuivat kysynnän kasvun seurauksena korkeimmalle tasolle sitten vuoden 2009 alun. Huhtikuussa jalostamoiden huoltoseisokit rajoittivat tuotantoa ja hinnat pysyttelivät korkeina. Hinnat kääntyivät laskuun

toukokuussa jalostamoiden käyttöasteiden noustessa, mutta raakaöljyn hinnanlasku paransi marginaaleja. Raskaan polttoöljyn marginaalit heikkenivät neljänneksen aikana johtuen Venäjän lisääntyneestä tuotannosta.

Eri bioraaka-aineiden välinen hintaero oli hyvin pieni toisella neljänneksellä johtuen pääosin säähän liittyvistä seikoista. Ero on sittemmin kasvanut palmuöljytuotannon lisääntymisen ansiosta. Korkealaatuisen uusiutuvan dieselin hintapremio perinteiseen dieseliin verrattuna säilyi hyvänä.

Öljyn vähittäismyynnissä bensiinin kysyntä Suomessa ja Baltian markkinoilla oli matalalla tasolla. Dieselin ja muiden teolliseen ja kaupalliseen käyttöön tarkoitettujen tuotteiden kysyntä on jatkanut kasvuaan.

Kuljetusten hyvän kysynnän seurauksena öljyn merikuljetusten rahtitasoissa oli havaittavissa positiivista kehitystä toisella neljänneksellä. Raakaöljyn rahtitasojen odotetaan heikkenevän uudestaan, koska laivojen tarjonta on edelleen runsasta.

Tärkeimmät markkinatekijät (USD/bbl, ellei muuta mainittu)

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009	Heinäk. 10	Heinäk. 09
Neste Oilin viitejalostusmarginaali	5,23	3,63	4,20	4,65	4,33	3,14	3,63	2,26
Neste Oilin kokonaisjalostusmarg.	7,35	7,87	7,83	7,58	8,65	7,35	n.a.	n.a.
Urals-Brent-hintaero	-1,80	-0,94	-1,35	-1,58	-1,05	-0,81	-1,11	-0,43
NWE Bensiinimarginaali	11,11	12,84	11,75	11,43	9,62	9,26	8,7	10,7
NWE Dieselmarginaali	14,79	9,98	11,25	13,02	12,68	11,18	12,8	8,7
NWE Raskaan polttoöljyn marg.	-10,46	-8,61	-6,91	-8,68	-8,69	-7,44	-10,3	-5,6
Brent dated -raakaöljy	78,31	58,79	76,24	77,27	51,60	61,51	75,23	64,06
USD/EUR-valuuttakurssi	1,27	1,36	1,38	1,33	1,33	1,39	1,27	1,41
USD/EUR-valuuttakurssi, suojattu	1,38	1,44	1,35	1,36	1,44	1,41	n.a.	n.a.
Raakaöljyrahdit, WS-pistettä (TD7)	119	74	122	121	78	81	106	73

Tuotanto ja myynti

Neste Oilin kokonaistuotanto toisella neljänneksellä oli 2,2 miljoonaa tonnia (3,4 milj.), josta 0,1 miljoonaa tonnia (0,0 milj.) oli uusiutuvista raaka-aineista valmistettua NExBTL-dieseliä. Tuotannon matala taso johtui kuuden viikon mittaisesta huoltoseisokista Porvoon jalostamolla huhti-toukokuussa. Seisokki oli jalostamon historian laajin. Sen arvioitu työ määrä oli lähes miljoona työtuntia, ja ulkopuolisten palvelutoimittajien osuus noin 2 500 työntekijää.

Neste Oilin tuotanto laitoksittain, (1 000 tonnia)

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
Porvoon jalostamo	1 499	2 725	2 899	4 399	5 577	11 520
Naantalın jalostamo	632	557	571	1 203	1 130	2 438
Beringenin polyalfaolefiinilaitos	8	8	8	16	15	35
Edmontonin iso-oktaanilaitos (Neste Oilin osuus)	60	60	48	108	126	256
NExBTL-laitokset	50	39	70	120	76	219

Toisella neljänneksellä Porvoon jalostamon keskimääräinen käyttöaste oli 51 % (79 %). Alhaiseen käyttöasteeseen vaikutti jalostamon huoltoseisokki. Naantalın jalostamon käyttöaste oli 86 % (84 %).

Venäläisen Russian Export Blend -raakaöljyn (REB) osuus kokonaissyötöstä toisella neljänneksellä oli 70 % (58 %). Kasvu johtui raakaöljyn ja muiden raaka-aineiden vähäisemmästä käytöstä Porvoossa seisokin aikana. Jalostamoiden tuotantokustannukset olivat 5,6 dollaria barreilta (5,5).

Rajallinen tuotanto vaikutti negatiivisesti myyntiin. Menetettyjä myyntimääriä korvattiin myymällä toisen neljänneksen aikana varastoituja tuotteita yhteensä liki 450 000 tonnia.

Neste Oilin myynti omasta tuotannosta tuotelajeittain (1 000 tonnia)

	4-6/10	%	4-6/09	%	1-3/10	%	1-6/10	%	1-6/09	%	2009	%
Moottoribensiini	747	27	1 294	35	1 080	29	1 827	28	2 234	31	4 218	30
Bens.komponentit	74	3	92	3	46	1	120	2	157	2	270	2
Diesel	1 043	37	1 181	32	1 508	41	2 551	40	2 487	35	5 228	37
Lentopolttoaine	83	3	137	4	139	4	223	3	286	4	613	4
Perusöljyt	76	3	73	2	76	2	153	2	130	2	257	2
Lämmitysöljy	134	5	131	4	267	7	401	6	354	5	631	4
Raskas polttoöljy	166	6	346	9	212	6	378	6	700	10	1 300	9
Nestekaasu	51	2	83	2	92	2	143	2	142	2	220	2
NExBTL-diesel	72	2	43	1	41	1	112	2	74	1	209	1
Muut tuotteet	339	12	286	8	270	7	609	9	532	8	1 232	9
YHTEENSÄ	2 785	100	3 666	100	3 730	100	6 517	100	7 096	100	14 178	100

Neste Oilin myynti omasta tuotannosta markkina-alueittain (1 000 tonnia)

	4-6/10	%	4-6/09	%	1-3/10	%	1-6/10	%	1-6/09	%	2009	%
Suomi	1 628	59	1 854	51	2 017	54	3 645	56	3 714	53	7 580	53
Muut Pohjoismaat	568	20	512	14	575	15	1 143	18	1 048	15	2 210	16
Muu Eurooppa	402	14	610	16	923	25	1 326	20	1 168	16	2 488	18
Yhdysvallat ja Kanada	178	6	627	17	170	5	349	5	1 099	15	1 686	12
Muut maat	9	1	63	2	45	1	55	1	66	1	214	1
YHTEENSÄ	2 785	100	3 666	100	3 730	100	6 517	100	7 096	100	14 178	100

SEGMENTTIKATSAUKSET

Neste Oilin liiketoiminnot on jaettu neljään raportointisegmenttiin, jotka ovat Öljytuotteet, Uusiutuvat polttoaineet, Öljyn vähittäismyynti ja Muut.

Öljytuotteet

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
Liikevaihto, MEUR	2 064	2 091	2 272	4 336	3 673	7 631
Vertailukelpoinen liikevoitto, MEUR	-3	37	58	55	101	105
Liikevoitto, MEUR	-18	105	65	47	211	318
Kokonaisjalostusmarginaali, USD/bbl	7,35	7,87	7,83	7,58	8,65	7,35

Öljytuotteiden toisen neljänneksen vertailukelpoinen liikevoitto laski -3 miljoonaan euroon verrattuna edellisvuoden vastaavan jakson 37 miljoonaan euroon. Liikevoiton lasku johtui Porvoon jalostamon huoltoseisokista. Kokonaisjalostusmarginaali oli 7,35 dollaria barreilta, joka oli lähellä edellisvuoden vastaavan jakson 7,87 dollaria barreilta.

Perusöljyjä tuki parantunut kysyntä ja vahvistuneet marginaalit. Bensiinikomponentteihin vaikutti positiivisesti normaali kausivaihtelu. Öljyn merikuljetusten kannattavuus parani edellisvuoden vastaavaan jaksoon verrattuna korkeampien rahtitasojen ansiosta.

Öljytuotteiden vertailukelpoinen sidotun pääoman tuotto toisella neljänneksellä oli 4,0 % (7,9 %).

Uusiutuvat polttoaineet

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
Liikevaihto, MEUR	60	38	36	96	62	182
Vertailukelpoinen liikevoitto, MEUR	-23	-6	-17	-40	-13	-29
Liikevoitto, MEUR	-19	-2	-15	-34	-12	-24

Uusiutuvien polttoaineiden vertailukelpoinen liikevoitto toisella neljänneksellä oli -23 miljoonaa euroa verrattuna edellisvuoden vastaavaan jaksoon -6 miljoonaan euroon. Lasku johtui Singaporen käynnistysvaiheen valmistelusta sekä Rotterdamissa organisaation suunnitelmien mukaisesta kasvamisesta aiheutuneista kustannuksista. Lisäksi uusiutuvista raaka-aineista valmistetun dieselin marginaaleihin kohdistui paineita toisella neljänneksellä johtuen boraaka-aineiden pienistä hintaeroista. Korkealaatuisen uusiutuvan dieselin hintaero verrattuna perinteiseen biodieseliin säilyi hyvänä. Myyntimäärät kasvoivat Porvoon jalostamon huoltoseisokista huolimatta, koska tuotetta varastoitiin alkuvuonna.

Uusiutuvien polttoaineiden vertailukelpoinen sidotun pääoman tuotto toisella neljänneksellä oli -7,4 % (-5,5 %).

Öljyn vähittäismyynti

	4-6/10	4-6/09	1-3/10	1-6/10	1-6/09	2009
Liikevaihto, MEUR	884	727	849	1 733	1 418	2 998
Vertailukelpoinen liikevoitto, MEUR	13	14	6	19	26	50
Liikevoitto, MEUR	14	13	6	20	25	50
Kokonaismyynti*, 1 000 m3	973	965	1 034	2 006	1 987	4 002
- bensiinin myynti asemilla, 1 000 m3	341	370	295	636	699	1 405
- dieselin myynti asemilla, 1 000 m3	347	326	332	679	646	1 331
- lämmitysöljy, 1 000 m3	143	145	221	363	359	714
- raskas polttoöljy, 1 000 m3	70	61	103	173	151	287

*sisältää sekä asemien että terminaalien myynnin

Öljyn vähittäismyyntin toisen neljänneksen vertailukelpoinen liikevoitto oli 13 miljoonaa euroa verrattuna edellisvuoden vastaavaan ajanjaksoon 14 miljoonaan euroon. Myyntimäärät olivat suunnilleen edellisvuoden vastaavaan ajanjaksoon tasolla. Bensiinin heikentynyttä myyntiä tasapainottivat dieselin kasvaneet myyntimäärät. Euroopan lentoliikenteen rajoitukset huhtikuussa vaikuttivat negatiivisesti lentopolttoaineen myyntiin.

Toukokuussa Neste Oil vahvisti kaupan, jolla Liettuassa sijaitsevat 22 miehittämätöntä polttoaineasemaa siirtyivät Neste Oilin omistukseen. Uusien asemien myötä Neste Oilin polttoaineasemien määrä Liettuassa kasvoi 59:ään ja markkinaosuus noin 15 prosenttiin.

Öljyn vähittäismyyntin vertailukelpoinen sidotun pääoman tuotto toisella neljänneksellä oli 12,4 % (16,1 %).

Osakkeet, kaupankäynti ja omistus

Neste Oilin osakkeella käydään kauppaa NASDAQ OMX Helsinki Oy:ssä. Neljänneksen viimeinen noteeraus oli 11,95 euroa. Osakekurssi oli korkeimmillaan 13,77 euroa ja alimmillaan 11,13 euroa. Yhtiön markkina-arvo neljänneksen

lopussa oli 3,1 miljardia euroa. Päivittäin vaihdettiin keskimäärin 1,1 miljoonaa osaketta, mikä vastaa 0,4 % osakkeiden kokonaismäärästä.

Neste Oilin kaupparekisteriin merkitty osakepääoma kesäkuun lopussa oli 40 miljoonaa euroa ja osakkeiden kokonaismäärä 256 403 686. Yhtiö ei omista omia osakkeitaan eikä hallituksella ole omien osakkeiden osto-oikeutta eikä oikeutta laskea liikkeeseen vaihtovelkakirjalainoja, osakeoptioita tai uusia osakkeita.

Suomen valtio omisti kesäkuun lopussa 50,1 % (50,1 %) osakkeista, ulkomaalaiset instituutiot 16,6 % (15,0 %), suomalaiset instituutiot 20,3 % (20,6 %) ja kotitaloudet 12,9 % (14,3 %).

Henkilöstö

Neste Oil työllisti tammi-kesäkuussa keskimäärin 5 093 (5 328) henkilöä, joista 1 457 (1 293) työskenteli Suomen ulkopuolella. Kesäkuun 2010 lopussa yhtiössä työskenteli 5 183 henkilöä (5 547), joista 1 469 (1 330) Suomen ulkopuolella.

Terveys, turvallisuus ja ympäristö

Neste Oilin työturvallisuuden mittari on kaikkien kirjattujen tapaturmien taajuus (TRIF, Total Recordable Injury Frequency) eli tapaturmien määrä miljoonaa työtuntia kohti. Mukaan lasketaan sekä yhtiön oman henkilöstön että yhtiölle työskentelevien urakoitsijoiden tekemä työ. Kesäkuun lopussa TRIF-lukema oli 4,9 (2,8). Kuluvan vuoden tavoite on alle 3. Poissaoloon johtaneiden tapaturmien esiintymistaajuus LWIF oli kesäkuun lopussa 3,1 (2,0) tapausta miljoonaa työtuntia kohden. Kuluvan vuoden tavoite on alle 1.

Porvoon jalostamon seisokin TRIF-lukema oli 13,3. Lukemaa ei voida pitää tyydyttävänä, vaikka se paranikin vuoden 2005 seisokista, jolloin TRIF oli 18,8. Noin 1 055 000 työtunnin ja 3 200–3 300 päivittäisen työntekijän seisokki oli yksi Euroopan laajimmista. Turvallisuuskoulutusta annettiin ennen seisokkia Suomessa ja urakoitsijoiden kotimaissa yhteensä 5 600 henkilölle. Lisäksi seisokin aikana tehtiin 5 000 turvallisuuteen liittyvää havainnointikierrosta. Koko konsernin turvallisuuskäytäntöjen kehittäminen on keskeinen tavoite myös vuoden 2010 toisella puoliskolla.

Varsinainen yhtiökokous

Neste Oil Oyj:n varsinainen yhtiökokous pidettiin 15.4.2010 Helsingissä. Yhtiökokous vahvisti vuoden 2009 tilinpäätöksen ja konsernitiilinpäätöksen ja myönsi vastuuvapauden hallintoneuvostolle, hallitukselle ja toimitusjohtajalle vuodelta 2009. Yhtiökokous hyväksyi myös hallituksen ehdotuksen voitonjaosta. Sen mukaisesti vuodelta 2009 maksettiin osinkoa 0,25 euroa osakkeelta. Osingot maksettiin 27.4.2010.

Yhtiökokouksen nimitysvaliokunnan ehdotuksen mukaisesti hallituksen jäsenten määräksi vahvistettiin kahdeksan. Hallituksen jäseniksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin uudelleen Timo Peltola, Mikael von Frenckell, Michiel Boersma, Ainomaija Haarla, Nina Linander, Hannu Ryöppönen ja Markku Tapio sekä uutena jäsenenä Maija-Liisa Friman. Timo Peltola jatkaa hallituksen puheenjohtajana ja Mikael von Frenckell varapuheenjohtajana. Yhtiökokous säilytti hallituksen palkkiot ennallaan.

Hallintoneuvoston jäsenten määräksi vahvistettiin seitsemän, ja hallintoneuvoston jäseniksi valittiin uudelleen Heidi Hautala (puheenjohtaja), Kimmo Tiilikainen (varapuheenjohtaja), Esko Ahonen, Timo Heinonen, Markus Mustajärvi ja Anne-Mari Virolainen sekä uutena jäsenenä Miapetra Kumpula-Natri. Hallintoneuvoston jäsenet ovat kansanedustajia, paitsi Heidi Hautala, joka on Euroopan parlamentin jäsen. Hallintoneuvoston palkkioihin ei tehty muutoksia. Ehdotusta hallintoneuvoston lakkauttamisesta ei hyväksytty.

Hallituksen esityksen mukaisesti yhtiön tilintarkastajaksi valittiin seuraavan varsinaisen yhtiökokouksen loppuun asti KHT-yhteisö Ernst & Young Oy, päävastuullisena tilintarkastajana Anna-Maija Simola, KHT. Tilintarkastajalle suoritetaan palkkio yhtiön hyväksymän laskun perusteella.

Hallituksen esityksen mukaisesti yhtiöjärjestyksen 11.1 §:ää muutettiin siten, että kokouskutsu yhtiökokoukseen on toimitettava viimeistään kolme viikkoa ennen yhtiökokousta, kuitenkin vähintään yhdeksän päivää ennen osakeyhtiölain 4 luvun 2 §:n 2 momentissa tarkoitettua yhtiökokouksen täsmäytyspäivää.

Yhtiökokous päätti Suomen valtiota edustaneen Valtioneuvoston kanslian esityksestä asettaa nimitysvaliokunnan valmistelemaan hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinaiselle yhtiökokoukselle. Nimitysvaliokuntaan valitaan kolmen suurimman osakkeenomistajan edustajat sekä asiantuntijajäsenenä hallituksen puheenjohtaja. Oikeus nimitysvaliokunnan jäsenten nimittämiseen on niillä kolmella osakkeenomistajalla, joiden äänimäärä yhtiön osakekannasta on suurin 1.11.2010. Hallituksen puheenjohtaja vastaa nimitysvaliokunnan koollekutsumisesta, ja nimitysvaliokunta valitsee keskuudestaan puheenjohtajan. Nimitysvaliokunta tekee esityksen hallitukselle viimeistään 1. helmikuuta ennen seuraavaa yhtiökokousta.

Mahdolliset lyhyen ja pitkän aikavälin riskit

Öljymarkkinat ovat olleet hyvin vaihtelevat, ja vaihteluiden odotetaan jatkuvan. Öljynjalostajat ovat alttiita poliittisille ja taloudellisille tapahtumille sekä luonnonilmiöille, jotka voivat vaikuttaa öljytuotteiden kysyntään ja tarjontaan sekä lyhyellä että pitkällä aikavälillä.

Lähitulevaisuuden suurimmat epävarmuustekijät liittyvät maailmantalouden toipumisen nopeuteen, joka vaikuttaa öljytuotteiden ja erityisesti dieselin kysyntään.

Suunnittelemattomat sekä odottamattomat häiriöt Neste Oilin tuotantolaitoksissa muodostavat edelleen riskin lyhyellä aikavälillä.

Nopeat ja suuret raaka-aineiden ja tuotteiden hinnanvaihtelut voivat johtaa merkittäviin varastovoittoihin tai -tappioihin tai käyttöpääoman muutoksiin. Näillä puolestaan voi olla selvä vaikutus yhtiön IFRS:n mukaiseen liikevoittoon sekä rahavirtaan.

Pitkällä aikavälillä rahoituksen saatavuus, kasvavat pääomakustannukset sekä uusien, kilpailukykyisten ja kustannustehokkaiden raaka-aineiden hankkimiseen ja kehittämiseen liittyvät haasteet saattavat vaikuttaa konsernin kasvusuunnitelmiin.

EU:n ja eräiden muiden keskeisten markkina-alueiden biopolttoaineita koskevan lainsäädännön täytäntöönpano voi vaikuttaa biopolttoaineiden kysynnän kehityksen nopeuteen. Riskeihin kuuluu myös yhtiön uusiutuviin raaka-aineista valmistetun NExBTL-dieselin tuotannon kasvattamiseen tähtäävien investointien loppuunsaattamiseen liittyvät ongelmat tai viivästykset tai näistä investoinneista saatavien hyötyjen toteutumatta jääminen. Pidemmällä aikavälillä epäonnistuminen oman teknologian suojaamisessa ja kilpailevien uusiutuvien polttoainetekniikoiden tai hybridi- ja sähkömoottorien kehittäminen ja käyttöönotto voivat vaikuttaa negatiivisesti yhtiön tulokseen.

Tärkeimmät Neste Oilin tulokseen vaikuttavat markkinatekijät ovat kansainväliset jalostusmarginaalit, Pohjanmeren Brent-raakaöljyn ja venäläisen raskaamman raakaöljyn (REB) välinen hintaero sekä Yhdysvaltain dollarin ja euron välinen valuuttakurssi.

Tarkempia tietoja Neste Oilin riskeistä ja riskienhallinnasta löytyy yhtiön vuoden 2009 vuosikertomuksesta ja tilinpäätöksestä.

Näkymät

Kuten yhtiö mainitsi helmikuussa ja huhtikuussa julkaistuissa näkymissään, markkinatilanteen odotetaan jatkuvan haastavana vuonna 2010. Näyttää kuitenkin siltä, että vuoden jälkimmäisellä puoliskolla dieselmarkkina olisi talouskasvun vauhdittaman kysynnän ansiosta parempi kuin vuoden ensimmäisellä puoliskolla. Kansainvälisen energijärjestön IEA:n heinäkuussa julkaistun ennusteen mukaan maailmanlaajuisen öljyn kysynnän arvioidaan kasvavan 2,1 % eli 1,8 miljoonaa barrelia päivässä vuonna 2010 edellisvuoteen verrattuna.

Jalostusmarginaalit ovat olleet heinäkuussa matalalla tasolla verrattuna toiseen neljännekseen. Keskitisleiden kasvavan kysynnän ja kausivaihtelun odotetaan kuitenkin tukevan jalostusmarginaaleja. Dieselin ja keskitisleiden marginaalien odotetaan olevan tuotteista vahvimpia, mutta korkeat varastotasot sekä Yhdysvalloissa että Euroopassa

rajoittavat todennäköisesti marginaalien vahvistumista. Bensiinimarginaalien näkymät ovat heikot vuoden jälkimmäisellä puoliskolla johtuen kausiluontoisesta kysynnän heikkenemisestä ja täysistä varastoista. Raakaöljyjen hintaerojen suhteen Neste Oil odottaa Urals-raakaöljyn olevan loppuvuonna 1,0–2,0 dollaria barreilta Brentiä halvempaa.

Porvoon jalostamon käyttöaste oli heinäkuussa hieman normaalia matalammalla tasolla. Matala käyttöaste johtui uusien katalyyttien testauksesta aiheutuneista teknisistä ongelmista, jotka on nyt selvitetty.

Kasvavan dieselin kysynnän ja seisokin jälkeisen jalostamoiden korkeamman käyttöasteen ansiosta Öljytuotteiden vuoden 2010 jälkimmäisen puoliskon odotetaan olevan ensimmäistä vahvempi.

Neste Oilin uusiutuvaa dieseliä valmistavan Singaporen laitoksen odotetaan käynnistyvän kuluvan vuoden viimeisellä neljänneksellä.

Öljyn vähittäismyynnissä bensiinin kysynnän laskun odotetaan jatkuvan, kun taas dieselin kysyntää tukee jatkossakin kasvava myynti ammattiliikenteelle.

Neste Oilin kiinteiden kustannusten arvioidaan olevan vuoden 2009 tasolla.

Yhtiön vuoden 2010 rahavirtavaikutteisten investointien arvioidaan olevan noin 920 miljoonaa euroa (870 milj.), josta strategisten investointien osuus on 580 miljoonaa (670 milj.), ylläpitoinvestointien osuus 310 miljoonaa (160 milj.) ja tuottavuusinvestointien osuus 30 miljoonaa euroa (40 milj.).

Kolmannen neljänneksen 2010 tulosjulkistus

Neste Oil julkistaa kolmannen neljänneksen 2010 tuloksensa 29.10.2010 noin kello 9.00.

Espoo, 28. heinäkuuta 2010

Neste Oil Oyj
Hallitus

Edellä esitetyt tiedot sisältävät tai niiden voidaan katsoa sisältävän tulevaisuudennäkymistä annettuja lausuntoja, jotka liittyvät tuleviin tapahtumiin tai yhtiön tulevaan taloudelliseen tulokseen, mukaan lukien strategiset suunnitelmat, potentiaalinen kasvu, suunnitellut liiketoimintojen muutokset, arvioidut pääomakustannukset, tulevan rahavirran lähteet ja sitä koskevat vaatimukset, likviditeetti ja kustannussäästöt, joihin sisältyy tunnettuja ja tuntemattomia riskejä, epävarmuustekijöitä ja muita tekijöitä, joiden seurauksena Neste Oil Oyj:n tai sen toimialojen todelliset tulokset, toiminnan tasot tai saavutukset voivat olla merkittävästi erilaiset kuin tulevaisuudennäkymistä annetuissa lausunnoissa on esitetty tai annetaan ymmärtää. Joissakin tapauksissa tällaiset lausunnot voi tunnistaa ehdollisesta ilmaisutavasta ("saattaa", "ehkä", "tulee olemaan", "odotetaan", "suunnitellusti", "arvioidaan", "uskotaan", "ennustetaan", "potentiaalinen" jne.) tai muista vastaavista ilmaisuista. Tulevaisuudennäkymistä annettuihin lausuntoihin liittyy aina riskejä ja epävarmuustekijöitä, koska ne liittyvät tapahtumiin ja riippuvat olosuhteista, joiden ilmenemisestä tulevaisuudessa ei ole varmuutta. Tulevat tulokset voivat olla merkittävästikin erilaisia kuin tulevaisuudennäkymiä koskevissa lausunnoissa esitetyt tai vihjatut tulokset. Kaikki tässä katsauksessa tulevaisuudennäkymistä esitetyt lausunnot perustuvat Neste Oilin johdon nykyhetkiseen tietämykseen, eikä Neste Oil Oyj sitoudu päivittämään niitä. Tämän katsauksen tietoja ei tule katsoa sijoitusneuvoiksi eikä tarjoukseksi myydä tai kehotukseksi ostaa arvopapereita tai muutoin osallistua sijoitustoimintaan.

KONSERNIN TULOSLASKELMA

milj. euroa	Liite	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Liikevaihto	3	2 576	2 592	5 301	4 645	9 636	10 292
Liiketoiminnan muut tuotot		11	7	64	14	29	79
Osuus osakkuusyritysten ja yhteisyritysten tuloksesta	3	20	9	12	2	20	30
Materiaalit ja palvelut		-2 349	-2 195	-4 734	-3 823	-8 167	-9 078
Henkilöstökulut		-145	-83	-226	-162	-301	-365
Poistot ja arvonalentumiset	3	-62	-56	-120	-111	-234	-243
Liiketoiminnan muut kulut		-114	-156	-263	-352	-648	-559
Liikevoitto		-63	118	34	213	335	156
Rahoitustuotot ja -kulut							
Rahoitustuotot		2	3	4	4	10	10
Rahoituskulut		-10	-8	-22	-25	-44	-41
Kurssierot ja käypien arvojen muutokset		1	-4	2	-2	-5	-1
Rahoitustuotot ja -kulut yhteensä		-7	-9	-16	-23	-39	-32
Voitto ennen veroja		-70	109	18	190	296	124
Tuloverot		20	-20	-4	-40	-71	-35
Kauden voitto		-50	89	14	150	225	89
Kauden voiton jakautuminen:							
Emoyhtiön osakkeenomistajille		-51	88	13	148	221	86
Määräysvallattomille omistajille		1	1	1	2	4	3
		-50	89	14	150	225	89
Tulos / osake laskettuna emoyhtiön osakkeenomistajille kuuluvan voiton perusteella laimentamaton ja laimennettu (euroa / osake)		-0,20	0,35	0,05	0,58	0,86	0,33

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Kauden voitto	-50	89	14	150	225	89
Muut laajan tuloksen erät verojen jälkeen:						
Muuntoerot	18	2	44	-3	9	56
Rahavirran suojaukset						
kirjattu omaan pääomaan	-31	21	-44	-4	3	-37
siirretty tuloslaskelmaan	12	10	8	30	15	-7
Nettosijoitusten suojaukset	-1	0	-2	0	0	-2
Suojausrahastot osakkuus- ja yhteisyrityksissä	1	-2	1	-2	-2	1
Kauden muut laajan tuloksen erät verojen jälkeen	-1	31	7	21	25	11
Kauden laaja tulos yhteensä	-51	120	21	171	250	100
Kauden laajan tuloksen jakautuminen:						
Emoyhtiön osakkeenomistajille	-52	119	20	169	246	97
Määräysvallattomille omistajille	1	1	1	2	4	3
	-51	120	21	171	250	100

KONSERNIN TASE

milj. euroa	Liite	30.6.2010	30.6.2009	31.12.2009
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	5	47	51	48
Aineelliset hyödykkeet	5	3 658	2 937	3 235
Osuudet osakkuusyrityksissä ja yhteisyrityksissä		280	163	216
Pitkäaikaiset saamiset		5	2	3
Eläkesaamiset		1	108	111
Laskennalliset verosaamiset		26	14	11
Johdannaissopimukset	6	21	16	3
Myytävikissä olevat rahoitusvarat		4	1	1
Pitkäaikaiset varat yhteensä		4 042	3 292	3 628
Lyhytaikaiset varat				
Vaihto-omaisuus		1 064	752	1 148
Myyntisaamiset ja muut saamiset		828	916	757
Johdannaissopimukset	6	39	134	50
Rahat ja pankkisaamiset		58	107	117
Lyhytaikaiset varat yhteensä		1 989	1 909	2 072
Varat yhteensä		6 031	5 201	5 700
OMA PÄÄOMA				
Emoyhtiön osakkeenomistajille kuuluva oma pääoma				
Osakepääoma		40	40	40
Muu oma pääoma	2	2 123	2 094	2 170
Yhteensä		2 163	2 134	2 210
Määräysvallattomien omistajien osuus		12	10	12
Oma pääoma yhteensä		2 175	2 144	2 222
VELAT				
Pitkäaikaiset velat				
Korolliset velat		1 735	1 158	1 590
Laskennalliset verovelat		326	308	328
Varaukset		19	26	22
Eläkevelvoitteet		36	10	10
Johdannaissopimukset	6	20	31	15
Muut pitkäaikaiset velat		1	2	0
Pitkäaikaiset velat yhteensä		2 137	1 535	1 965
Lyhytaikaiset velat				
Korolliset velat		249	358	445
Verovelat		4	9	5
Johdannaissopimukset	6	144	135	83
Ostovelat ja muut velat		1 322	1 020	980
Lyhytaikaiset velat yhteensä		1 719	1 522	1 513
Velat yhteensä		3 856	3 057	3 478
Oma pääoma ja velat yhteensä		6 031	5 201	5 700

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

milj. euroa	Emoyhtiön omistajille kuuluva						
	Osake-pääoma	Vara-rahasto	Käyvän arvon rahastot	Muuntoerot	Edellisten tilikausien voitto	Määräysvallattomat omistajat	Oma pääoma yhteensä
Oma pääoma 1.1.2009	40	10	-7	-54	2 182	8	2 179
Maksettu osinko					-205		-205
Osakeperusteinen palkitseminen			-1				-1
Siirto kertyneistä voittovaroista		1			-1		0
Määräysvallattomien omistajien osuuden muutos						0	0
Kauden laaja tulos yhteensä			24	-3	148	2	171
Oma pääoma 30.6.2009	40	11	16	-57	2 124	10	2 144
Oma pääoma 1.1.2010	40	11	9	-45	2 195	12	2 222
Maksettu osinko					-64	-1	-65
Osakeperusteinen palkitseminen					-3		-3
Siirto kertyneistä voittovaroista		2	-5		3		0
Määräysvallattomien omistajien osuuden muutos						0	0
Kauden laaja tulos yhteensä			-35	42	13	1	21
Oma pääoma 30.6.2010	40	13	-31	-3	2 144	12	2 175

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009
Liiketoiminnan rahavirta					
Voitto ennen veroja	-70	109	18	190	296
Oikaisut, yhteensä	147	53	233	161	268
Käyttöpääoman muutos	150	92	337	-132	-450
Liiketoiminnan rahavirta ennen rahoituseriä	227	254	588	219	114
Rahoituskulut, netto	19	-23	33	-9	20
Maksetut verot	-3	-8	-4	30	43
Liiketoiminnan rahavirta	243	223	617	240	177
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-349	-210	-522	-384	-816
Tytäryritysten hankinta	-8	-	-8	-	-
Osakkuus- ja yhteisyritysten hankinta	-17	-	-31	-	-47
Muiden osakkeiden hankinta	-	-	-3	-	0
Tytäryritysten myynti	6	-	6	-	-
Aineettomien ja aineellisten hyödykkeiden myynnit	-	2	1	5	7
Muiden sijoitusten muutos	30	-5	22	-61	-29
Rahavirta ennen rahoitusta	-95	10	82	-200	-708
Lainojen nettomuutos ja muut rahoituserät	160	256	-80	457	975
Osingonjako yhtiön osakkeenomistajille	-64	-205	-64	-205	-205
Rahavarojen muutokset, lisäys (+) / vähennys (-)	1	61	-62	52	62

TUNNUSLUVUT

	30.6.2010	30.6.2009	31.12.2009	Viim. 12 kk
Sijoitettu pääoma, milj. euroa	4 159	3 660	4 257	4 159
Korollinen nettovelka, milj. euroa	1 926	1 409	1 918	-
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä osakkeisiin, milj. euroa	564	384	863	1 043
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen, ROACE %	-	-	2,5	2,1
Sijoitetun pääoman tuotto ennen veroja, ROCE %	1,9	12,5	9,0	4,2
Oman pääoman tuotto, %	1,4	13,9	10,2	4,2
Oma pääoma/osake, euroa	8,45	8,34	8,64	-
Rahavirta/osake, euroa	2,41	0,94	0,69	2,17
Omavaraisuusaste, %	36,1	41,3	39,1	-
Velan osuus kokonaispääomasta, %	47,0	39,7	46,3	-
Velkaantumisaste (gearing), %	88,6	65,7	86,3	-
Osakkeiden lukumäärä keskimäärin	255 913 686	255 903 686	255 903 960	255 908 919
Osakkeiden lukumäärä kauden lopussa	255 913 686	255 903 686	255 913 686	255 913 686
Henkilöstö keskimäärin	5 093	5 328	5 286	-

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Konsernin osavuositarkastus on laadittu EU:ssa käytönnettua (IAS 34) Osavuositarkastukset -standardia noudattaen. Laadintaperiaatteet ovat yhtenäiset konsernin vuosittain päätöksen 2009 periaatteiden kanssa lukuunottamatta seuraavia uusista ja uudistetuista IFRS-standardeista ja IFRIC-tulkinnosta aiheutuneita muutoksia.

- IFRS 3 (uudistettu), Liiketoimintojen yhdistäminen. Neste Oil soveltaa uudistettua standardia 1.1.2010 jälkeen tapahtuneisiin hankintoihin.
- IAS 27 (uudistettu), Konsernitilinpäätös ja erillistilinpäätös
- IAS 39 (muutos), Rahoitusinstrumentit: kirjaaminen ja arvostaminen - Suojauskohteiksi hyväksyttävät erät
- IFRS 2 (muutos) Osakeperusteiset maksut - käteisvaroina maksettavat osakeperusteiset liiketoimet konsernissa
- IFRIC 17 Muiden kuin käteisvarojen jakaminen omistajille
- Vuosittaiset parannukset IFRS-standardeihin 2009.

Yllä mainituilla muutoksilla ei ole olennaista vaikutusta Neste Oilin raportoituun tuloslaskelmaan, taseeseen tai liitetietoihin.

2. OMAT OSAKKEET

Tilikaudella 2007 Neste Oil solmi sopimuksen ulkopuolisen palveluntuottajan kanssa konsernin ylimmän johdon osakepalkkiojärjestelmän hallinnoinnista. Osana hallinnointisopimusta palveluntuottaja hankki helmikuussa 2007 yhteensä 500 000 Neste Oilin osaketta järjestelmän perusteella mahdollisesti maksettaviin palkkioihin liittyvän kassavirtariskin suojaamiseksi. Palkkioiden maksusta osa tapahtuu rahana ja osa Neste Oilin osakkeina vuonna 2013. Suojaustransaktion juridisesta muodosta riippumatta se on konsernitilinpäätöksessä käsitelty IFRS 2, Osakeperusteiset maksut -standardin ja SIC-12 Konsernitilinpäätös - erityistä tarvetta varten perustetut yksiköt -tulkinna edellyttämällä tavalla, ikään kuin Neste Oil olisi hankkinut omia osakkeita. Konsernitaseessa ja konsernin oman pääoman laskelmassa järjestely on käsitelty sen kirjanpidollisen luonteen mukaisesti vähentämällä 12 miljoonaa euroa konsernin omasta pääomasta. Tämä summa vastaa ulkopuolisen palveluntuottajan osakkeista maksamaa euromäärää. Omien osakkeiden lukumäärä 30.6.2010 oli 490 000 kappaletta.

3. SEGMENTTIKOHTAISIA TIETOJA

Neste Oilin liiketoiminnot on jaettu neljään segmenttiin, jotka ovat Öljytuotteet, Uusiutuvat polttoaineet, Öljyn vähittäismyynti sekä Muut-segmentti, joka muodostuu Tutkimus ja teknologia -yksiköstä, Neste Jacobsista, Nynas AB:sta sekä konserniesikunnasta ja keskitetyistä palveluyksiköistä. Q2/2010 alkaen myös NSE Biofuels Oy:n tulos on raportoitu Muut-segmentissä, myös vertailukausien luvut on päivitetty.

LIIKEVAIHTO

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Öljytuotteet	2 064	2 091	4 336	3 673	7 631	8 294
Uusiutuvat polttoaineet	60	38	96	62	182	216
Öljyn vähittäismyynti	884	727	1 733	1 418	2 998	3 313
Muut	45	41	94	83	164	175
Eliminoinnit	-477	-305	-958	-591	-1 339	-1 706
Yhteensä	2 576	2 592	5 301	4 645	9 636	10 292

LIIKEVOITTO

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Öljytuotteet	-18	105	47	211	318	154
Uusiutuvat polttoaineet	-19	-2	-34	-12	-24	-46
Öljyn vähittäismyynti	14	13	20	25	50	45
Muut	-42	-2	1	-13	-7	7
Eliminoinnit	2	4	0	2	-2	-4
Yhteensä	-63	118	34	213	335	156

VERTAILUKELPOINEN LIIKEVOITTO

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Öljytuotteet	-3	37	55	101	105	59
Uusiutuvat polttoaineet	-23	-6	-40	-13	-29	-56
Öljyn vähittäismyynti	13	14	19	26	50	43
Muut	16	-2	59	-13	-8	64
Eliminoinnit	2	4	0	2	-2	-4
Yhteensä	5	47	93	103	116	106

POISTOT JA ARVONALENTUMISET

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Öljytuotteet	47	43	89	87	178	180
Uusiutuvat polttoaineet	5	2	10	4	14	20
Öljyn vähittäismyynti	8	8	16	15	31	32
Muut	2	3	5	5	11	11
Yhteensä	62	56	120	111	234	243

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN
HYÖDYKKEISIIN SEKÄ OSAKKEISIIN

milj. euroa	4-6/2010	4-6/2009	1-6/2010	1-6/2009	1-12/2009	Viim. 12 kk
Öljytuotteet	158	51	212	94	198	316
Uusiutuvat polttoaineet	149	150	278	273	619	624
Öljyn vähittäismyynti	13	6	15	10	29	34
Muut	54	3	59	7	17	69
Yhteensä	374	210	564	384	863	1 043

KOKONAISVARAT

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Öljytuotteet	3 734	3 544	3 750
Uusiutuvat polttoaineet	1 389	713	1 065
Öljyn vähittäismyynti	562	527	545
Muut	371	296	296
Kohdistamattomat varat	174	295	234
Eliminoinnit	-199	-174	-190
Yhteensä	6 031	5 201	5 700

SIDOTTU PÄÄOMA

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Öljytuotteet	2 617	2 602	2 943
Uusiutuvat polttoaineet	1 268	591	925
Öljyn vähittäismyynti	310	296	305
Muut	281	233	249
Eliminoinnit	1	5	1
Yhteensä	4 477	3 727	4 423

SIDOTUN PÄÄOMAN TUOTTO, %

	30.6.2010	30.6.2009	31.12.2009	Viim. 12 kk
Öljytuotteet	3,4	16,4	12,0	5,7
Uusiutuvat polttoaineet	-6,3	-5,1	-3,9	-5,0
Öljyn vähittäismyynti	13,0	15,5	15,8	14,7

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	30.6.2010	30.6.2009	31.12.2009	Viim. 12 kk
Öljytuotteet	4,0	7,9	4,0	2,2
Uusiutuvat polttoaineet	-7,4	-5,5	-4,7	-6,1
Öljyn vähittäismyynti	12,4	16,1	15,8	14,1

SEGMENTTIKOHTAISIA TIETOJA NELJÄNNEKSITTÄIN**LIKEVAIHTO NELJÄNNEKSITTÄIN**

milj. euroa	4-6/2010	1-3/2010	10-12/2009	7-9/2009	4-6/2009	1-3/2009
Öljytuotteet	2 064	2 272	1 987	1 971	2 091	1 582
Uusiutuvat polttoaineet	60	36	61	59	38	24
Öljyn vähittäismyynti	884	849	791	789	727	691
Muut	45	49	44	37	41	42
Eliminoinnit	-477	-481	-392	-356	-305	-286
Yhteensä	2 576	2 725	2 491	2 500	2 592	2 053

LIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	4-6/2010	1-3/2010	10-12/2009	7-9/2009	4-6/2009	1-3/2009
Öljytuotteet	-18	65	27	80	105	106
Uusiutuvat polttoaineet	-19	-15	-11	-1	-2	-10
Öljyn vähittäismyynti	14	6	6	19	13	12
Muut	-42	43	-11	17	-2	-11
Eliminoinnit	2	-2	-2	-2	4	-2
Yhteensä	-63	97	9	113	118	95

VERTAILUKELPOINEN LIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	4-6/2010	1-3/2010	10-12/2009	7-9/2009	4-6/2009	1-3/2009
Öljytuotteet	-3	58	-11	15	37	64
Uusiutuvat polttoaineet	-23	-17	-10	-6	-6	-7
Öljyn vähittäismyynti	13	6	5	19	14	12
Muut	16	43	-11	16	-2	-11
Eliminoinnit	2	-2	-2	-2	4	-2
Yhteensä	5	88	-29	42	47	56

POISTOT JA ARVONALENTUMISET NELJÄNNEKSITTÄIN

milj. euroa	4-6/2010	1-3/2010	10-12/2009	7-9/2009	4-6/2009	1-3/2009
Öljytuotteet	47	42	48	43	43	44
Uusiutuvat polttoaineet	5	5	6	4	2	2
Öljyn vähittäismyynti	8	8	8	8	8	7
Muut	2	3	3	3	3	2
Yhteensä	62	58	65	58	56	55

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN NELJÄNNEKSITTÄIN

milj. euroa	4-6/2010	1-3/2010	10-12/2009	7-9/2009	4-6/2009	1-3/2009
Öljytuotteet	158	54	59	45	51	43
Uusiutuvat polttoaineet	149	129	188	158	150	123
Öljyn vähittäismyynti	13	2	10	9	6	4
Muut	54	5	6	4	3	4
Yhteensä	374	190	263	216	210	174

4. YRITYSHANKINNAT

Neste Oil -konserniin kuuluva UAB Neste Lietuva hankki 100 % liettualaisesta UAB Alexela Oilista, joka omistaa 22 miehittämätöntä polttoaineasemaa Liettuassa. Yrityskauppa saatiin päätökseen 28.5.2010. Uudet polttoaineasemat täydentävät Neste Oilin nykyistä 37 aseman verkostoa Liettuassa ja vahvistavat yhtiön asemaa maan polttoainemarkkinoilla.

Neste Oilin konsernituloslaskelmaan 1.1. - 30.6.2010 sisältyvä Alexela Oilin tulos on merkitykseltään vähäinen. Johto arvioi, että Alexelan vaikutus Neste Oil -konsernin liikevaihtoon tai kauden voittoon tuloslaskelmassa 1.1. - 30.6.2010 olisi ollut vähäinen, jos hankinta olisi toteutunut 1.1.2010.

UAB Alexela Oilin varat ja velat

milj. euroa	Käypä arvo	Kirjanpito-arvo
Aineelliset ja aineettomat hyödykkeet	6	5
Lyhytaikaiset varat	3	3
Rahat ja pankkisaamiset	0	0
Varat yhteensä	9	8
Ostovelat ja muut velat	1	1
Velat yhteensä	1	1
Hankittu nettovarallisuus	8	7
Hankintahinta		8
Liikearvo		0
Rahana maksettu kauppahinta		8
UAB Alexela Oilin rahavarat		0
Rahavirtavaikutus		8

5. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Kirjanpitoarvo kauden alussa	3 283	2 726	2 726
Poistot ja arvonalentumiset	-120	-111	-234
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	523	384	820
Vähennykset	-1	-5	-21
Hankitut tytäryritykset	6	0	0
Muuntoerot	14	-6	-8
Kirjanpitoarvo kauden lopussa	3 705	2 988	3 283

SITOUKSET

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Sitoumukset aineellisten hyödykkeiden ostamiseen	331	539	431
Yhteensä	331	539	431

Sitoumukset aineellisten hyödykkeiden ostamiseen sisältää 121 miljoonaa euroa energia- ja käyttöhyödykehankintasopimuksiin liittyviä tulevia sitoumuksia, jotka tullaan käsittelemään rahoitusleasingsopimuksina.

6. JOHDANNAISSOPIMUKSET

Korko- ja valuuttajohdannaiset sekä osaketermiinit milj. euroa	30.6.2010		30.6.2009		31.12.2009	
	Nimellis- arvo	Käypä arvo, netto	Nimellis- arvo	Käypä arvo, netto	Nimellis- arvo	Käypä arvo, netto
Koronvaihtosopimukset	577	0	474	-16	723	-13
Valuuttatermiinit	1 747	-102	1 611	28	1 759	-7
Valuuttaoptiot						
Ostetut	79	-3	121	-1	115	-1
Asetetut	69	-5	88	2	114	2
Osaketermiinit	-	-	9	-5	9	-4

Ölly- ja rahtijohdannaiset	Määrä		Määrä		Määrä	
	miljoonaa bbl	Käypä arvo, netto milj.euroa	miljoonaa bbl	Käypä arvo, netto milj.euroa	miljoonaa bbl	Käypä arvo, netto milj.euroa
Myyntisopimukset	17	4	35	-59	18	-32
Ostosopimukset	7	1	29	34	7	10
Ostetut optiot	2	-12	2	-9	1	-8
Asetetut optiot	2	13	2	8	1	8

Johdannaisopimusten käyvät arvot perustuvat tilinpäätöshetken markkinahintoihin siltä osin kuin sopimukset ovat julkisen kaupankäynnin kohteena. Muiden sopimusten käypä arvo perustuu niistä aiheutuvien kassavirtojen nykyarvoon ja optioiden osalta arvonmääritysmalleihin. Summat sisältävät maksamattomat suljetut positiot. Johdannaisopimuksia solmitaan pääasiassa kurssierojen, korkotason ja hintariskin hallitsemiseksi.

7. LÄHIPIIRITAPAHTUMAT

Osakkuus- ja yhteisyritysten kanssa tehdyt liiketoimet on eritelty alla olevissa taulukoissa.

Liiketoimet osakkuus- ja yhteisyritysten kanssa	1-6/2010	1-6/2009	1-12/2009
Tavaroiden ja palveluiden myynnit	35	21	70
Tavaroiden ja palveluiden ostot	22	21	48
Saamiset	32	10	23
Rahoitustuotot ja -kulut	0	0	0
Velat	6	4	2

8. VASTUUSITOUMUKSET

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Annetut vakuudet ja vastuusitoumukset			
Omasta puolesta sitoumuksiin annetut			
Kiinteistökiinnitykset	26	26	26
Pantit	2	2	2
Vastuusitoumukset ja muut vastuut	40	45	48
Yhteensä	68	73	76
Osakkuusyritysten ja yhteisyritysten puolesta annetut			
Takaukset	4	6	4
Vastuusitoumukset ja muut vastuut	4	2	2
Yhteensä	8	8	6
Muiden puolesta annetut			
Takaukset	14	19	18
Yhteensä	14	19	18
Yhteensä	90	100	100

milj. euroa	30.6.2010	30.6.2009	31.12.2009
Käyttöleasingvastuut			
Yhden vuoden kuluessa	72	98	82
Yli vuoden ja enintään viiden vuoden kuluttua	158	182	166
Yli viiden vuoden kuluttua	118	137	120
Yhteensä	348	417	368

Konsernin käyttöleasingsitoumukset liittyvät pääosin laivojen aikarahtaus sopimuksiin sekä maa-alue- ja toimistovuokriin. Tilikaudella 2008 leasingsitoumuksiin sisältyi vedynhankintasopimuksiin kuuluvia käyttöleasingvastuita. Tilikauden 2009 aikana saatujen uusien tietojen perusteella vedynhankintasopimukset on tulkittu vuokrasopimusten sijaan ota tai maksa -sopimuksina. Edellisellä tilikaudella raportoidut käyttöleasingsvastuut on muutettu vastaavasti.

Muut vastuusitoumukset

Fortum Oil and Gas Oy:n jakautumisen seurauksena yhtiöllä on yhteisvastuullinen vastuusitoumus Fortum Heat and Gas Oy:n kanssa. Vastuusitoumus perustuu osakeyhtiölain 17 luvun 16.6 §:n säädökseen.

Tunnuslukujen laskentakaavat

Taloudellista kehitystä kuvaavat tunnusluvut

Liikevoitto	=		Liikevoitto sisältää tuotot tuotteiden ja palveluiden myynnistä, muut liiketoiminnan tuotot, kuten osakkeiden ja aineettomien ja aineellisten hyödykkeiden myyntivoitot, sekä osuuden osakkuusyritysten ja yhteisyritysten tuloksesta. Liikevoitosta on vähennetty osakkeiden ja aineettomien ja aineellisten hyödykkeiden myyntitappiot sekä kulut, jotka liittyvät tuotteiden ja palvelujen tuotantoon, markkinointiin ja myyntiin sekä yleishallintoon, sekä poistot ja arvonalentumiset. Öljy- ja rahtijohdannaisten realisoituneet ja realisoitumattomat käyvän arvon muutokset sekä tulevan rahavirran, myyntien ja ostojen, suojaamiseen käytettävien valuutta- ja öljyjohdannaisten realisoituneet voitot tai tappiot, jotka kirjataan tuloslaskelmaan, sisältyvät myös liikevoittoon.
Vertailukelpoinen liikevoitto	=		Liikevoitto +/- varastovoitot/-tappiot +/- osakkeiden ja aineettomien ja aineellisten hyödykkeiden myyntivoitot/-tappiot - öljy- ja rahtijohdannaisten realisoitumaton käypien arvojen muutos. Varastovoitot/tappiot sisältävät trading-varastojen käypien arvojen muutokset.
Oman pääoman tuotto (ROE), %	=	100 x	$\frac{\text{Voitto ennen veroja} - \text{verot}}{\text{Oma pääoma keskimäärin}}$
Sijoitetun pääoman tuotto ennen veroja (ROCE), %	=	100 x	$\frac{\text{Voitto ennen veroja} + \text{korko- ja muut rahoituskulut}}{\text{Sijoitettu pääoma keskimäärin}}$
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen (ROACE), %	=	100 x	$\frac{\text{Kauden voitto (oikaistuna varastovoitolla/-tappiolla, osakkeiden ja aineettomien ja aineellisten hyödykkeiden myyntivoitoilla/-tappioilla sekä realisoitumattomilla öljy- ja rahtijohdannaisten käypien arvojen muutoksilla verojen jälkeen) + vähemmistöosuus + korkokulut ja korollisiin velkoihin liittyvät rahoituskulut (verojen jälkeen)}}{\text{Sijoitettu pääoma keskimäärin}}$
Sijoitettu pääoma	=		Taseen loppusumma - korottomat velat - laskennalliset verovelat - varaukset
Korollinen nettovelka	=		Korolliset velat - rahat ja pankkisaamiset
Velan osuus kokonaispääomasta, %	=	100 x	$\frac{\text{Korolliset nettovelat}}{\text{Korolliset nettovelat} + \text{oma pääoma yhteensä}}$
Velkaantumisaste (gearing), %	=	100 x	$\frac{\text{Korolliset nettovelat}}{\text{Oma pääoma yhteensä}}$
Omavaraisuusaste, %	=	100 x	$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma} - \text{saadut ennakot}}$
Sidotun pääoman tuotto, %	=	100 x	$\frac{\text{Segmentin liikevoitto}}{\text{Segmentin sidottu pääoma keskimäärin}}$
Vertailukelpoinen sidotun pääoman tuotto, %	=	100 x	$\frac{\text{Segmentin vertailukelpoinen liikevoitto}}{\text{Segmentin sidottu pääoma keskimäärin}}$
Segmentin sidottu pääoma	=		Segmentin aineettomat hyödykkeet, aineelliset hyödykkeet, osuudet osakkuus- ja yhteisyrityksissä sisältäen osakaslainat, eläkesaamiset, vaihto-omaisuus sekä segmenteille kohdistetut korottomat saamiset, velat, varaukset ja eläkeveloitteet

Osakekohtaiset tunnusluvut

Tulos / osake (EPS)	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
Oma pääoma / osake	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden osakeantioikaistu lukumäärä kauden lopussa}}$
Rahavirta / osake	=	$\frac{\text{Liiketoiminnan nettorahavirta}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$

Ympäristövastuu on yksi yrityksemme perusarvoista. Mitä tiukemmat ympäristövaatimukset,
sen parempi meille. Ja sinulle.

www.nesteoil.fi

The logo consists of the words "NESTE OIL" in a bold, white, sans-serif font. The text is centered horizontally and positioned in the lower right quadrant of a rectangular area. The background of this area is a close-up photograph of a green leaf, showing its intricate vein structure and texture. The overall color palette is dominated by various shades of green, from light lime to deep forest green.

NESTE OIL