

Neste Oyj
Tilinpäätöstiedote
2016

Nesteen tilinpäätöstiedote 2016

Strategian onnistunut toteuttaminen jatkui ja tulos oli ennätyskorkea vuonna 2016 – osinkoa esitetään korotettavaksi 30 % 1,30 euroon osakkeelta

Vuosi 2016 lyhyesti:

- Vertailukelpoinen liikevoitto 983 miljoonaa euroa (925 milj.)
- IFRS:n mukainen liikevoitto oli 1 155 miljoonaa euroa (699 milj.)
- Öljytuotteiden kokonaisjalostusmarginaali oli 10,38 dollaria barreilta (11,79)
- Uusiutuvien tuotteiden vertailukelpoinen myyntikate oli 348 dollaria tonnilta (299)
- Rahavirta ennen rahoituseriä oli 834 miljoonaa euroa (480 milj.)
- Keskimääräisen sijoitetun pääoman tuotto (ROACE) oli 16,9 % (16,3 %)
- Velan osuus kokonaispääomasta joulukuun lopussa oli 15,4 % (31.12.2015: 29,4 %)
- Vertailukelpoinen osakekohtainen tulos oli 3,10 euroa (2,84)
- Hallitus esittää osingoksi 1,30 euroa osakkeelta (1,00), yhteensä 332 miljoonaa euroa (256 milj.).

Neljäs neljännes lyhyesti:

- Vertailukelpoinen liikevoitto 262 miljoonaa euroa (352 milj.)
- IFRS:n mukainen liikevoitto oli 302 miljoonaa euroa (245 milj.)
- Öljytuotteiden vertailukelpoinen liikevoitto oli 98 miljoonaa euroa (91 milj.)
- Uusiutuvien tuotteiden vertailukelpoinen liikevoitto oli 146 miljoonaa euroa (231 milj.)
- Öljyn vähittäismyynnin vertailukelpoinen liikevoitto oli 19 miljoonaa euroa (17 milj.)
- Rahavirta ennen rahoituseriä oli 267 miljoonaa euroa (300 milj.).

Toimitusjohtaja Matti Lievonen:

"Nesteen vuosi 2016 oli jälleen onnistunut, kun kirjassimme 983 miljoonan euron vertailukelpoisen liikevoiton verrattuna 925 miljoonaan euroon vuonna 2015. Uusiutuvien tuotteiden osuus koko vuoden liikevoitosta oli ensimmäistä kertaa suurin, mikä heijastaa yhtiön jatkuvaa strategista muutosta. On hienoa todeta, että kaikki liiketoiminta-alueet paransivat tulostaan edellisvuoteen verrattuna. Rahavirta oli myös vahvalla tasolla ja vahvasti tasettamme entisestään. Kaikissa taloudellisissa tunnusluvussa oli nähtävissä parannusta. Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen oli 16,9 % ja pysyi pitkän aikavälin tavoitetason 15 % yläpuolella.

Öljytuotteet kirjasi 453 miljoonan euron (439 milj.) vertailukelpoisen liikevoiton. Viitemarginaalimme oli keskimäärin 4,9 dollaria barreilta eli 2,9 dollaria barreilta alempi kuin vuoden 2015 poikkeuksellisen korkea taso. Globaali öljytuotteiden tarjonnan ja kysynnän suhde oli kohtuullisessa tasapainossa, mutta tuotevarastojen korkea taso rajoitti jalostusmarginaalien nousua. Öljytuotteiden lisämarginaali kasvoi 5,5 dollariin barreilta, joka oli 1,5 dollaria barreilta korkeampi kuin vuonna 2015. Tähän vaikuttivat operatiivinen tehokkuus ja contango-varastoinnin onnistunut hyödyntäminen, kun myyntimäärät palasivat normaaleiksi Porvoon jalostamon vuoden 2015 seisokin jälkeen.

Uusiutuvien tuotteiden koko vuoden vertailukelpoinen liikevoitto oli 469 miljoonaa euroa (402 milj.). Viitemarginaali ja lisämarginaali olivat keskimäärin korkeampia kuin vuonna 2015. Myyntimäärämme oli 2,22 miljoonaa tonnia, joka oli vain 2 % pienempi kuin edellisvuonna siitä huolimatta, että Rotterdamin jalostamolla toteutettiin toisella neljänneksellä suunniteltu suureisokki. Verrattuna vuoteen 2015 hieman suurempi osuus myyntimäärästä meni Pohjois-Amerikkaan. Yhdysvaltain markkinoilla ympäristöviranomainen (EPA) viimeisteli marraskuussa 2016

biomassapohjaista dieseliä koskevat kasvaneet velvoitteet vuosille 2017 ja 2018. Raaka-aineiden optimointia jatkettiin, ja jäte- ja tähderaaka-aineiden osuutta kasvatettiin onnistuneesti 78 prosenttiin kaikista uusiutuvista raaka-aineista vuonna 2016. Alankomaissa sijaitsevan esikäsittelylaitoksen hankinta lisää entisestään kykyämme käsitellä heikompileatuksia jäte- ja tähderaaka-aineita.

Öljyn vähittäismyynnissä pystyimme lisäämään tulosta kasvattamalla myyntimääriä ja parantamalla yksikkökatteita erityisesti Baltian markkinoilla. Segmentti paransi tulostaan edelleen ja sen koko vuoden vertailukelpoinen liikevoitto oli 90 miljoonaa euroa (84 milj.).

Raakaöljyn ja uusiutuvien raaka-aineiden hintojen muutokset sekä kysynnän ja tarjonnan tasapaino vaikuttavat öljyn ja uusiutuvien tuotteiden markkinoihin. Raakaöljyn hinnoissa on odotettavissa maltillista nousua, sillä raakaöljyn kysynnän ja tarjonnan odotetaan tasapainottuvan.

Neste odottaa Öljytuotteiden viitemarginaalin olevan keskimäärin melko samalla tasolla kuin vuonna 2016. Porvoon jalostamon käyttöasteen arvioidaan olevan korkea, kun suunnitteilla on ainoastaan tavanomaisia kunnossapitotöitä. Naantalin yksikössä pidetään suunniteltu kahden kuukauden suurseisokki kolmannella neljänneksellä. Tavoittelemme lisämarginaalia, joka on vähintään 5,5 dollaria barreilta vuoden 2017 puolivälin jälkeen, kun meneillään olevat strategiset investoinnit saadaan päätökseen.

Uusiutuvien tuotteiden viitemarginaalin arvioidaan pysyvän suunnilleen vuoden 2016 keskimääräisellä tasolla. Neste jatkaa myynnin kohdentamisen optimointia kokonaismarginaalin perusteella, ja meillä on uusia kiinnostavia markkinoita Euroopassa. Esimerkiksi Norja on asettanut liikennepolttoaineiden biovelvoitteen, joka nousee nykyisestä 7,5 %:sta 20 %:iin vuoteen 2020 mennessä. Kalifornia on edelleen Nesteelle tärkeä markkina. Loppukäyttäjille suunnatun 100 % uusiutuvan dieselin myyntimäärien odotetaan kasvavan 15 %:sta vuonna 2016 ja olevan lähes 25 % uusiutuvien kokonaismyynnistä vuonna 2017. Kasviöljymarkkinan odotetaan pysyvän vaihtelevana, ja tavoitteemme on lisätä huonopilaatuisten jäte- ja tähderaaka-aineiden käyttöä entisestään. Toteutunut raaka-aineiden esikäsittely- ja varastointilaitoksen hankinta Alankomaissa tukee tätä tavoitetta. Uusi 2,6 miljoonan tonnin nimelliskapasiteetti otettiin käyttöön vuoden 2017 alusta, ja uusiutuvan dieselin tuotantolaitosten käyttöasteiden odotetaan olevan korkeita.

Öljyn vähittäismyynnissä myyntimäärien ja yksikkökatteiden odotetaan noudattavan edellisvuosien kausiluonteisuutta.

Neste jatkaa globaalia uusiutuvien tuotteiden kasvustrategian toteuttamista. Uusiutuvien tuotteiden globaalin kysynnän odotetaan edelleen kasvavan. Nesteen uusiutuvien tuotteiden kapasiteetin kasvattamisohjelmaan kuuluu sekä nykyisen tuotantokapasiteetin nostaminen 3 miljoonaan tonniin vuoteen 2020 mennessä pullonkauloja poistamalla että uuden kapasiteetin rakentaminen. Arvioimme parhaillaan edellytyksiä investoida uuteen tuotantokapasiteettiin, ja sijaintivaihtoehtoihin sisältyvät Yhdysvallat ja Singapore.

Strategiamme toteutus etenee hyvin. Keskitymme jatkossakin asiakkaisiimme ja kasvuhankkeisiimme, ja saamme päätökseen jo aiemmin ilmoitetut strategiset investoinnit vuonna 2017. Tämän vuoksi uskomme, että vuodesta 2017 tulee Nesteelle jälleen menestyksenkäs."

Nesteen tilinpäätöstiedote, 1.1. - 31.12.2016

Tilinpäätöstiedote on tilintarkastamaton.

Suluissa olevat luvut viittaavat vuoden 2015 vastaavaan ajanjaksoon, ellei muuta ole mainittu.

Avainluvut

Milj. euroa, ellei muuta ole mainittu	10-12/16	10-12/15	7-9/16	2016	2015
Liikevaihto	3 421	2 759	3 034	11 689	11 131
Käyttökate (EBITDA)	396	355	411	1 521	1 057
Vertailukelpoinen käyttökate (EBITDA)*	356	462	357	1 349	1 284
Liikevoitto	302	245	319	1 155	699
Vertailukelpoinen liikevoitto*	262	352	264	983	925
Tulos ennen veroja	297	219	294	1 075	634
Tilikauden voitto	262	209	253	943	560
Vertailukelpoinen tilikauden voitto**	228	295	206	793	726
Osakekohtainen tulos, euroa	1,02	0,81	0,99	3,67	2,18
Vertailukelpoinen osakekohtainen tulos**, euroa	0,89	1,15	0,80	3,10	2,84
Investoinnit	146	106	88	422	536
Liiketoiminnan nettorahavirta	394	380	206	1 193	743
				31.12. 2016	31.12. 2015
Oma pääoma				3 755	3 104
Korolliset nettovelat				683	1 291
Sijoitettu pääoma				5 226	4 991
Sijoitetun pääoman tuotto ennen veroja (ROCE)***, %				22,6	14,7
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)***, %				16,9	16,3
Oma pääoma/osake, euroa				14,60	12,06
Velan osuus kokonaispääomasta, %				15,4	29,4

* Vertailukelpoinen liikevoitto on laskettu vähentämällä varastovoitot/-tappiot, avoimien hyödyke- ja valuuttajohdannaispositioiden käypien arvojen muutokset, myyntivoitot/-tappiot, vakuutus- ja muut korvaukset sekä muut oikaisut raportoidusta liikevoitosta.

** Vertailukelpoinen tilikauden voitto on laskettu vähentämällä rahoitustuotot ja -kulut, tuloverot, määräysvallattomien omistajien osuus ja vertailukelpoisuuteen vaikuttavien erien vero vertailukelpoisesta liikevoitosta. Vertailukelpoinen osakekohtainen tulos on laskettu vertailukelpoisesta tilikauden voitosta.

*** Viimeiset 12 kuukautta.

Konsernin neljännen neljänneksen 2016 tulos

Nesteen neljännen neljänneksen liikevaihto oli 3 421 miljoonaa euroa eli noin 24 % enemmän kuin edellisvuoden vastaavalla ajanjaksolla, jolloin se oli 2 759 miljoonaa euroa. Liikevaihdon kasvu johtui öljyn korkeammasta hinnasta ja suuremmista myyntivolyymeista. Konsernin vertailukelpoinen liikevoitto oli 262 miljoonaa euroa (352 milj.). Öljytuotteiden tulokseen vaikuttivat negatiivisesti matalampi viitemarginaali ja suuremmat kunnossapitokustannukset, mutta positiivisesti korkeampi lisämarginaali ja myyntimäärät. Uusiutuvien tuotteiden tulos oli vahva, mutta jäi heikommaksi kuin viime vuoden vastaavalla ajanjaksolla, jolloin koko vuoden 2015 BTC-verohelpotus (Blender's Tax Credit -verohelpotus) kirjattiin neljänneksen vertailukelpoiseen liikevoittoon. Öljyn vähittäismyynnin tulokseen vaikuttivat positiivisesti korkeammat myyntimäärät ja yksikkökatteet. Muut-segmentin vertailukelpoinen liikevoitto oli pienempi kuin vuoden 2015 viimeisellä neljänneksellä pääasiassa Nynasin tuloksen heikentymisen vuoksi.

Öljytuotteiden neljännen neljänneksen vertailukelpoinen liikevoitto oli 98 miljoonaa euroa (91 milj.), Uusiutuvien tuotteiden 146 miljoonaa euroa (231 milj.) ja Öljyn vähittäismyynnin 19 miljoonaa euroa (17 milj.). Muut-segmentin vertailukelpoinen liikevoitto oli 2 miljoonaa euroa (15 milj.), josta tulos Nynasista oli 9 miljoonaa euroa (22 milj.)

Konsernin IFRS:n mukainen liikevoitto oli 302 miljoonaa euroa (245 milj.). Liikevoittoon vaikuttivat varastovoitot, jotka olivat 51 miljoonaa euroa (tappiot 91 milj.), sekä avoimien hyödyke- ja valuuttajohdannaispositioiden käypien arvojen muutokset, jotka olivat -11 miljoonaa euroa (7 milj.) ja liittyivät lähinnä varaston suojaukseen. Tulos ennen veroja oli 297 miljoonaa euroa (219 milj.), kauden voitto 262 miljoonaa euroa (209 milj.) ja osakekohtainen tulos 1,02 euroa (0,81).

Konsernin vuoden 2016 tulos

Nesteen liikevaihto oli 11 689 miljoonaa euroa (11 131 milj.) vuonna 2016. Myyntimäärät kasvoivat, mutta öljyn edelliseen vuoteen verrattuna alhaisemmalla keskimääräisellä hinnalla oli negatiivinen vaikutus liikevaihtoon. Konsernin vertailukelpoinen liikevoitto oli 983 miljoonaa euroa (925 milj.). Öljytuotteiden tulokseen vaikutti negatiivisesti viitemarginaali, joka oli merkittävästi matalampi kuin vuonna 2015. Lisämarginaalimme kuitenkin kasvoi, ja myyntimäärä oli korkeampi kuin edellisenä vuonna, johon vaikutti Porvoon jalostamon suunniteltu seisokki. Uusiutuvien tuotteiden liikevoitto nousi korkeamman viitemarginaalin ja lisämarginaalin ansiosta. Öljyn vähittäismyynnin tulokseen vaikuttivat positiivisesti korkeammat myyntimäärät ja yksikkökatteet. Muut-segmentin vertailukelpoinen liikevoitto pieneni vuoteen 2015 verrattuna, pääasiassa Nynasin heikomman tuloksen ja korkeampien konsernin yhteisten kustannusten vuoksi.

Öljytuotteiden koko vuoden vertailukelpoinen liikevoitto oli 453 miljoonaa euroa (439 milj.), Uusiutuvien tuotteiden 469 miljoonaa euroa (402 milj.) ja Öljyn vähittäismyynnin 90 miljoonaa euroa (84 milj.). Muut-segmentin vertailukelpoinen liikevoitto oli -23 miljoonaa euroa (2 milj.), josta tulos Nynasista oli 11 miljoonaa euroa (29 milj.)

Konsernin IFRS:n mukainen liikevoitto oli 1 155 miljoonaa euroa (699 milj.). Liikevoittoon vaikuttivat varastovoitot, jotka olivat 280 miljoonaa euroa (tappio 263 milj.), sekä avoimien hyödyke- ja valuuttajohdannaispositioiden käypien arvojen muutokset, jotka olivat -118 miljoonaa euroa (-15 milj.) ja liittyivät lähinnä varaston suojaukseen. IFRS:n mukaiseen liikevoittoon vaikuttivat yhteensä 23 miljoonan euron (76 milj.) myyntituotot, jotka liittyivät pääasiassa Ekokem Oy:n osakkeiden myyntiin ja Nesteen voimalaitoksen myyntiin Kilpilahden Voimalaitos Oy:lle. Tulos ennen veroja oli 1 075 miljoonaa euroa (634 milj.) ja tilikauden voitto 943 miljoonaa euroa (560 milj.). Vertailukelpoinen osakekohtainen tulos oli 3,10 euroa (2,84) ja osakekohtainen tulos 3,67 euroa (2,18).

Konsernin efektiivinen verokanta oli 12 % (12 %), joka on Suomen lakisääteistä 20 %:n verokantaa alempi. Tämä johtuu pääasiassa siitä, että Nesteellä on liiketoimintaa Latviassa, Liettuassa, Singaporessa ja Sveitsissä, joissa on Suomea matalampi verotus. Nesteen Uusiutuvien tuotteiden jalostamoinvestointeihin Singaporessa vuosina 2008-2010 sovelletaan Singaporen lainsäädännön mukaista verovapautta vuosina 2010-2023.

	10-12/16	10-12/15	7-9/16	2016	2015
VERTAILUKELPOINEN LIIKEVOITTO	262	352	264	983	925
- varastovoitot/-tappiot	51	-91	18	280	-263
- avoimien hyödyke- ja valuuttajohdannaispositioiden käypien arvojen muutokset	-11	7	24	-118	-15
- omaisuuden myyntivoitot/-tappiot	0	0	12	23	76
- vakuutus- ja muut korvaukset	0	0	0	0	0
- muut oikaisut	0	-22	0	-13	-25
LIIKEVOITTO	302	245	319	1 155	699

Taloudelliset tavoitteet

Nesteen tärkeimmät taloudelliset tavoitteet ovat keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE) ja velan osuus kokonaispääomasta. ROACE-tunnusluku lasketaan vertailukelpoisesta liikevoitosta. Yhtiön pitkän aikavälin ROACE-tavoite on 15 % ja velan tavoiteosuus kokonaispääomasta on 25-50 %. Edellisten 12 kuukauden ajalta laskettu ROACE pysyi tavoitetason yläpuolella, ja velan osuus kokonaispääomasta jatkoi laskuaan.

	31.12. 2016	31.12. 2015
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)*, %	16,9	16,3
Velan osuus kokonaispääomasta, %	15,4	29,4

* Viimeiset 12 kuukautta.

Rahavirta, investoinnit ja rahoitus

Konsernin liiketoiminnan rahavirta vuonna 2016 oli 1 193 miljoonaa euroa (743 milj.). Ero edellisvuoteen verrattuna johtui pääasiassa konsernin liiketoimintojen vahvasta käyttökatteesta ja vuoden 2015 BTC-verohelpotuksen maksamisesta yhtiölle vuonna 2016. Rahavirta ennen rahoituseriä oli 834 miljoonaa euroa (480 milj.). Konsernin käyttöpääoman kiertonopeus oli 26,8 päivää (21,4 päivää) liukuvalla 12 kuukauden jaksolla vuoden 2016 lopussa.

	10-12/16	10-12/15	7-9/16	2016	2015
Käyttökate (EBITDA, IFRS)	396	355	411	1 521	1 057
Omaisuuden myyntivoitot/-tappiot	-1	0	-13	-28	-77
Muut oikaisut	-2	-26	-18	121	-27
Käyttöpääoman muutos	43	36	-85	-229	-94
Rahoituskulut, netto	8	-9	-40	-56	-88
Maksetut verot	-50	23	-50	-137	-27
Liiketoiminnan nettorahavirta	394	380	206	1 193	743
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-116	-79	-83	-407	-505
Muut investoinnit	-11	0	24	49	241
Vapaa rahavirta (rahavirta ennen rahoitusta)	267	300	147	834	480

Rahavirtavaikutteiset investoinnit olivat vuonna 2016 yhteensä 407 miljoonaa euroa (505 milj.). Kunnossapitoinvestoinnit olivat 148 miljoonaa euroa (374 milj.) ja tuottavuus- sekä strategiset investoinnit 259 miljoonaa euroa (131 milj.). Öljytuotteiden investoinnit olivat 257 miljoonaa euroa (437 milj.), ja segmentin suurin yksittäinen projekti oli Porvoossa rakenteilla oleva syötön esikäsitteily-yksikkö (ns. SDA-yksikkö). Uusiutuvien tuotteiden investoinnit olivat 90 miljoonaa euroa (32 milj.), ja ne liittyivät lähinnä Rotterdamin jalostamon käynnissä olevaan biopropani-investointiin. Öljyn vähittäismyynnin 26 miljoonan euron (19 milj.) investoinnit liittyivät lähinnä asemaverkostoon. Muut-segmentin investoinnit olivat yhteensä 35 miljoonaa euroa (17 milj.), ja ne liittyivät pääasiassa tietotekniikka- ja liiketoimintainfrastruktuurin päivittämiseen.

Konsernin korolliset nettovelat olivat joulukuun 2016 lopussa 683 miljoonaa euroa verrattuna vuoden 2015 lopun 1 291 miljoonaan euroon. Nettorahoituskulut vuonna 2016 olivat 79 miljoonaa euroa (65 milj.). Luottojen keskikorko joulukuun lopussa oli 3,5 % (3,4 %) ja luottojen erääntymisaika keskimäärin 3,6 vuotta (3,7). Korollisen nettovelan ja vertailukelpoisen käyttökatteen suhde oli vuoden lopussa 0,5 (1,0) edellisten 12 kuukauden ajalta laskettuna.

Konsernin tase on vahva. Velan osuus kokonaispääomasta oli 15,4 % (31.12.2015: 29,4 %) ja velkaantumisaste 18,2 % (31.12.2015: 41,6 %) vuoden lopussa.

Konsernin rahat ja pankkisaamiset sekä käyttämättömät sitovat luottolimiittisopimukset olivat joulukuun lopussa 2 438 miljoonaa euroa (31.12.2015: 2 246 milj.). Konserniyhtiöiden lainasopimuksissa ei ole rahoituskovenanteja.

Neste suojaa suojauspolitiikkansa mukaisesti suuren osan seuraavien 12 kuukauden ennustetusta nettovaluuttavirrastaan. Suojausinstrumentteina on käytetty pääasiassa valuuttatermiinejä ja -optioita. Tärkein suojattava valuutta on Yhdysvaltain dollari. Joulukuun lopussa konsernin seuraavien 12 kuukauden valuuttasuojausaste oli hieman yli 50 prosenttia.

Yhdysvaltain dollarin vaihtokurssit

	10-12/16	10-12/15	7-9/16	2016	2015
EUR/USD-valuuttakurssi	1,08	1,09	1,12	1,11	1,11
EUR/USD, efektiivinen valuuttakurssi*	1,09	1,11	1,12	1,11	1,15

* Efektiivinen valuuttakurssi sisältää valuuttasuojauksen vaikutuksen.

Segmenttikatsaukset

Nesteen liiketoiminnot on jaettu neljään raportointisegmenttiin: Öljytuotteet, Uusiutuvat tuotteet, Öljyn vähittäismyyni ja Muut.

Öljytuotteet

Keskeiset tunnusluvut

	10-12/16	10-12/15	7-9/16	2016	2015
Liikevaihto, MEUR	2 159	1 756	1 961	7 395	7 467
Käyttökate (EBITDA), MEUR	179	71	182	780	606
Vertailukelpoinen käyttökate (EBITDA), MEUR	151	160	177	670	655
Vertailukelpoinen liikevoitto, MEUR	98	91	120	453	439
IFRS-liikevoitto, MEUR	126	2	125	563	389
Sidottu pääoma, MEUR	2 424	2 320	2 443	2 424	2 320
Sidotun pääoman tuotto*, %	23,2	16,2	17,9	23,2	16,2
Vertailukelpoinen sidotun pääoman tuotto*, %	18,7	18,2	18,2	18,7	18,2

* Viimeiset 12 kuukautta.

Tärkeimmät markkinatekijät

	10-12/16	10-12/15	7-9/16	2016	2015
Nesteen viitejalostusmarginaali, USD/bbl	5,19	5,71	3,85	4,88	7,74
Lisämarginaali, USD/bbl	5,34	5,26	5,55	5,50	4,05
Kokonaisjalostusmarginaali, USD/bbl	10,53	10,97	9,40	10,38	11,79
Urals-Brent-hintaero, USD/bbl	-2,20	-2,68	-2,38	-2,48	-1,84
Urals-raakaöljyn osuus jalostamoiden kokonaissyötöstä, %	66	65	74	68	62

Öljytuotteiden neljännen neljänneksen vertailukelpoinen liikevoitto oli 98 miljoonaa euroa, kun se vuoden 2015 vastaavalla neljänneksellä oli 91 miljoonaa euroa. Viitemarginaali oli 0,5 dollaria barreilta matalampi kuin viime vuoden vastaavalla ajanjaksolla, millä oli 12 miljoonan euron negatiivinen vaikutus vertailukelpoiseen liikevoittoon. Lisämarginaalia, joka oli 5,3 dollaria barreilta (5,3), tuki contango-varastojen purkaminen, mutta siihen vaikutti negatiivisesti suunnittelematon huoltoseisokki Porvoon jalostamolla. Myyntimäärä oli kuitenkin 0,3 miljoonaa tonnia eli 10 prosenttia korkeampi kuin vuoden 2015 viimeisellä neljänneksellä. Kiinteät kustannukset olivat 19 miljoonaa euroa korkeammat kuin viime vuoden vastaavalla ajanjaksolla, pääasiassa ylimääräisten huoltotöiden takia.

Porvoon jalostamon keskimääräinen käyttöaste viimeisellä neljänneksellä oli 78 prosenttia (80 %), ja siihen vaikuttivat huoltoseisokki tuotantolinjalla 4 ja suunnittelemattomat huoltoseisokit joissakin muissa yksiköissä. Naantalın jalostamon keskimääräinen käyttöaste oli 52 prosenttia (45 %), mihin vaikutti tiettyjen prosessiyksiköiden mekaanisten rajoitteiden jatkuminen. Öljytuotteiden vertailukelpoinen sidotun pääoman tuotto oli 18,7 prosenttia (18,2 %) joulukuun lopussa viimeisten 12 kuukauden ajalta laskettuna.

Raakaöljyn hinnat olivat vuonna 2016 jälleen vaihtelevat. Heikon alkuvuoden jälkeen hinnat nousivat merkittävästi kohti 50 dollaria barreilta ensimmäisen vuosipuoliskon aikana. Nousua vauhdittivat odotukset raakaöljyn tasapainoisemmasta kysynnästä ja tarjonnasta, kun markkinat näkivät matalan öljyn hinnan vaikuttavan negatiivisesti investointeihin öljytuotantoon. Vuoden toisella puoliskolla hintojen kehitys oli nousujohteista, pääasiassa OPECin ja sen ulkopuolisten maiden tuotannon leikkaamista koskevien neuvottelujen ja myöhemmän sopimuksen vuoksi. Vuonna 2016 Pohjanmeren Brent-raakaöljyn hinta oli keskimäärin 43,7 dollaria barreilta, mutta vuoden lopussa se oli noin 55 dollaria barreilta, joka on korkein hintataso kesän 2015 jälkeen.

Venäläinen Russian Export Blend -raakaöljy (REB) oli keskimäärin 2,5 dollaria barreilta Pohjanmeren Brent-raakaöljyä edullisempaa vuonna 2016 ja 2,2 dollaria barreilta edullisempaa viimeisellä neljänneksellä. Neuvostoliiton jälkeisen ajan ennätysellinen tuotanto ja edelleen suuret vientimäärät Itämeren satamien kautta vaikuttivat kohtuullisen leveään hintaeroon vuoden aikana. Myös Lähi-idän rikkiptoisempien laatujuen tuoma kilpailu Itämeren ja Välimeren markkinoilla myötävaikutti leveämpään REB-hintaeroon.

Leudosta talvesta johtuneesta heikosta dieselmarginaalista huolimatta Nesteen viitemarginaali oli vuoden 2016 alussa vuodenaikaan nähden korkealla tasolla, kun bensiinin varastointi kesäkautta varten ja heikko raakaöljymarkkina vaikuttivat positiivisesti marginaaleihin. Kesän aikana jalostusmarginaaleihin kohdistui painetta, kun bensiinimarkkina alkoi heikentyä korkeiden varastojen takia ja kun hitaasti toipuvat dieselmarginaalit eivät kyenneet kompensoimaan bensiinin heikkoutta. Vuoden toisella puoliskolla marginaali toipui kesän alhaisista tasoista jalostamojen käyttöasteiden leikkauksen sekä syksyn kunnossapitokauden ja useiden seisokkien johdosta. Bensiinimarginaalit olivat keskimäärin vahvimpia vuonna 2016. Nesteen viitemarginaali oli keskimäärin 4,9 dollaria barreilta vuonna 2016 ja keskimäärin 5,2 dollaria barreilta viimeisellä neljänneksellä.

Öljytuotteiden koko vuoden vertailukelpoinen liikevoitto oli 453 miljoonaa euroa (439 milj.). Keskimääräinen viitemarginaali vuonna 2016 oli 2,9 dollaria barreilta matalampi kuin edellisvuonna, millä oli 235 miljoonan euron negatiivinen vaikutus tulokseen. Lisämarginaali puolestaan oli 1,5 dollaria barreilta suurempi, millä oli 206 miljoonan euron positiivinen vaikutus vertailukelpoiseen liikevoittoon edellisvuoteen verrattuna. Myyntimäärät olivat 20 prosenttia korkeammat verrattuna vuoteen 2015, johon vaikutti Porvoon suunniteltu suurseisokki. Suuremmat myyntimäärät kasvattivat liikevoittoa 69 miljoonaa euroa. Segmentin kiinteät kustannukset nousivat noin 33 miljoonalla eurolla edellisvuoteen verrattuna pääasiassa huoltotöiden lisääntymisen tuloksena.

Tuotanto

	10-12/16	10-12/15	7-9/16	2016	2015
Porvoon jalostamon tuotanto, 1 000 tonnia	2 770	2 743	2 976	11 718	9 835
Porvoon jalostamon käyttöaste, %	78	80	92	89	75
Naantalin jalostamon tuotanto, 1 000 tonnia	456	458	479	1 869	1 956
Naantalin jalostamon käyttöaste, %	52	45	63	62	62
Jalostamon tuotantokustannukset, USD/bbl	5,3	3,8	3,7	4,2	4,0
Bahrainin perusöljylaitos (Nesteen osuus), 1 000 tonnia	11	36	52	159	184

Myynti omasta tuotannosta tuotelajeittain (1 000 tonnia)

	10-12/16	%	10-12/15	%	7-9/16	%	2016	%	2015	%
Keskitisleet*	1 652	46	1 394	43	1 761	45	6 590	46	5 395	45
Kevyet tisleet**	1 185	33	1 224	37	1 352	35	4 706	33	3 857	33
Raskas polttoöljy	414	11	349	11	381	10	1 594	11	1 122	9
Perusöljyt	109	3	110	3	105	3	461	3	433	4
Muut tuotteet	245	7	200	6	308	8	965	7	1 075	9
YHTEENSÄ	3 605	100	3 277	100	3 907	100	14 316	100	11 881	100

* Diesel, lentopetroli, lämmitysöljy

** Moottoribensiini, bensiinikomponentit, nestekaasu

Myynti omasta tuotannosta markkina-alueittain (1 000 tonnia)

	10-12/16	%	10-12/15	%	7-9/16	%	2016	%	2015	%
Itämeren alue*	1 831	51	2 021	62	2 170	56	8 037	56	7 876	66
Muu Eurooppa	1 376	38	1 075	33	1 109	28	4 596	32	3 154	27
Pohjois-Amerikka	236	7	50	1	508	13	1 198	8	491	4
Muut alueet	162	4	131	4	120	3	485	3	360	3

* Suomi, Ruotsi, Viro, Latvia, Liettua, Puola, Tanska

Uusiutuvat tuotteet

Keskeiset tunnusluvut

	10-12/16	10-12/15	7-9/16	2016	2015
Liikevaihto, MEUR	870	711	640	2 690	2 372
Käyttökate (EBITDA), MEUR	189	242	188	628	327
Vertailukelpoinen käyttökate (EBITDA), MEUR	176	256	150	578	497
Vertailukelpoinen liikevoitto, MEUR	146	231	124	469	402
IFRS-liikevoitto, MEUR	158	218	162	518	233
Sidottu pääoma, MEUR	1 811	1 884	1 803	1 811	1 884
Sidotun pääoman tuotto*, %	28,6	12,6	32,3	28,6	12,6
Vertailukelpoinen sidotun pääoman tuotto*, %	25,9	21,8	31,0	25,9	21,8

* Viimeiset 12 kuukautta.

Tärkeimmät markkinatekijät

	10-12/16	10-12/15	7-9/16	2016	2015
FAME-palmuöljy-hintaero*, USD/tonni	264	270	204	194	211
SME-soijaöljy-hintaero**, USD/tonni	284	62	219	204	118
Viitemarginaali, USD/tonni	278	209	209	207	182
Lisämarginaali***, USD/tonni	187	424	296	272	247
Vertailukelpoinen myyntikate***, USD/tonni	335	503	375	348	299
Biomassapohjainen diesel (D4) RIN, USD/gallona	1,06	0,63	0,99	0,91	0,73
Palmuöljyn hinta****, USD/tonni	669	550	612	634	576
Raakapalmuöljyn osuus raaka-aineista, %	27	28	18	19	31

* FAME kausiluonteinen vs. CPO BMD 3rd (raakapalmuöljyn kolmannen kuukauden futuurihinta Malesian pörssissä) + rahti 70 dollaria tonnilta ARA-alueelle (Amsterdam-Rotterdam-Antwerpen)

** SME USG (Meksikonlahden rannikolla) vs. SBO CBOT 1st (soijaöljyn ensimmäisen kuukauden futuurihinta Chicagon johdannaispörssissä)

*** Sisältää BTC-verohelpotuksen (Blender's Tax Credit); koko vuoden vaikutus sekä kauden 10-12/15 että vuoden 2015 lukuihin.

**** CPO BMD 3rd

Uusiutuvien tuotteiden vertailukelpoinen liikevoitto oli 146 miljoonaa euroa viimeisellä neljänneksellä, kun se oli edellisvuoden vastaavalla ajanjaksolla 231 miljoonaa euroa. Uusiutuvien tuotteiden markkinat paranivat, ja viitemarginaalilla oli 40 miljoonan euron positiivinen vaikutus tulokseen. Lisämarginaali oli merkittävästi alempi kuin viime vuoden vastaavalla ajanjaksolla pääasiassa sen takia, että koko vuoden BTC-verohelpotus kirjattiin tulokseen vuoden 2015 viimeisellä neljänneksellä. Matalammalla lisämarginaalilla oli 138 miljoonan euron negatiivinen vaikutus tulokseen. Kokonaismyyntimäärät olivat 662 000 tonnia, joka oli uusi neljännesvuoden

ennätys ja 6 prosenttia enemmän kuin edellisvuoden vastaavalla ajanjaksolla. Noin 68 prosenttia (70 %) myyntimäärästä meni Eurooppaan ja Pohjois-Amerikkaan 32 prosenttia (30 %) viimeisellä neljänneksellä. Uusiutuvan dieselin tuotanto saavutti viimeisen neljänneksen aikana 88 prosentin (94 %) keskimääräisen käyttöasteen pääasiassa Rotterdamin jalostamon suunnittelemtoman huoltoseisokin takia. Raaka-ainejakauman optimointi jatkui, ja jätteiden ja tähteiden osuus raaka-ainesyötöstä oli keskimäärin 69 prosenttia (68 %). Uusiutuvien tuotteiden vertailukelpoinen sidotun pääoman tuotto oli 25,9 prosenttia (21,8 %) joulukuun lopussa viimeisten 12 kuukauden ajalta laskettuna.

Raakapalmuöljyn (CPO) ja muiden kasviöljyjen hintoja tukivat maailmanlaajuisesti matalat varastotasot vuonna 2016. Voimakas El Nino -ilmiö vähensi palmuöljyn tuotantoa pienellä viiveellä, ja koska vienti oli edelleen kohtuullisen korkealla tasolla, CPO-varastot laskivat. Raakapalmuöljyn keskimääräinen hinta oli 10 prosenttia korkeampi kuin edellisvuonna. Euroopan heikolla rypsisadolla oli negatiivinen vaikutus rypsiöljyn (RSO) tarjontaan. Soijaöljyn (SBO) hintaa tukivat loppuvuonna vahva maailmanlaajuinen kysyntä ja edelleen positiiviset näkymät Yhdysvaltain uusiutuvien polttoaineiden lainsäädännön vaatimuksista vuodelle 2017.

Eurooppalaisen FAME-biodieselin kysyntä ei kasvanut vuonna 2016. FAME-biodieselin hinnat olivat vahvan RSO:n tukemana nousussa, mutta tuottajien marginaalit laskivat. Vuonna 2016 Yhdysvaltojen soijapohjaisen biodieselin (SME) kysynnän kasvua vauhdittivat lisääntyneet biomassapohjaista dieseliä koskevat velvoitteet, bensiinin sekoitusrajoitteista johtuva etanolin korvaamistarve ja rajoitukset Brasilian etanolitarjonnassa edistyneiden biopolttoaineiden kategoriassa. SME:n marginaalit nousivat selvästi edellisvuodesta soijaöljyn korkeammista hinnoista huolimatta. Tämä heijastui myös RIN (Renewable Identification Number) - hintoihin, jotka nousivat keskimäärin 0,18 dollaria gallonia kohti (D4 RIN) vuonna 2016. Yleisesti ottaen biodieselin ja uusiutuvan dieselin tuotanto hyötyi biomassapohjaisen dieselin kasvaneista velvoitteista sekä vuonna 2016 voimassaolleesta BTC-verohelpotuksesta. Kalifornian Low Carbon Fuel Standard (LCFS) -ohjelma eteni odotetusti, ja LCFS-päästöoikeuksien hinnat nousivat keskimäärin noin 50 dollaria tonnilta vuodesta 2015.

Uusiutuvien tuotteiden koko vuoden vertailukelpoinen liikevoitto oli 469 miljoonaa euroa (402 milj.). Viitemarginaali oli vuonna 2016 korkeampi kuin edellisvuonna, millä oli 49 miljoonan euron positiivinen vaikutus segmentin liikevoittoon. Myös lisämarginaali nousi onnistuneella marginaalinhallinnalla ja myynnin kohdistamisella, millä oli 52 miljoonan euron positiivinen vaikutus edelliseen vuoteen verrattuna. Myyntimäärä vuonna 2016 oli 2,222 miljoonaa tonnia, joka oli vain 2 prosenttia edellisen vuoden ennätystasoa pienempi siitä huolimatta, että Rotterdamin jalostamolla toteutettiin toisella neljänneksellä suunniteltu suurseisokki. Vuonna 2016 noin 66 prosenttia (69 %) myyntimäärästä meni Eurooppaan ja 34 prosenttia (31 %) Pohjois-Amerikkaan. 100-prosenttisenä loppukäyttäjille toimitettavan uusiutuvan dieselin kysyntä on kasvanut vakaasti Euroopassa ja Pohjois-Amerikassa, sillä se on tehokas ratkaisu kasvihuonekaasu- ja muiden päästöjen nopeaan vähentämiseen nykyisessä autokannassa. 100-prosenttisen tuotteen osuus uusiutuvan dieselin kokonaisyntymäärästä oli yli 15 prosenttia vuonna 2016. Uusiutuvan dieselin tuotanto saavutti 88 prosentin (94 %) keskimääräisen käyttöasteen, mihin vaikuttivat pääasiassa Rotterdamin jalostamon suunniteltu seisokki ja muut kunnossapitotyöt. Raaka-ainejakauman onnistunut optimointi jatkui, ja jätteiden ja tähteiden osuus raaka-ainesyötöstä kasvoi keskimäärin 78 prosenttiin (68 %). Kiinteät kustannukset ja poistot nousivat noin 29 miljoonaa euroa edellisvuodesta.

Tuotanto

	10-12/16	10-12/15	7-9/16	2016	2015
Neste uusiutuva diesel, 1 000 tonnia	551	580	631	2 213	2 328
Muut tuotteet, 1 000 tonnia	45	51	50	175	165
Käyttöaste, %	88	94	100	88	94

Myynti

	10-12/16	10-12/15	7-9/16	2016	2015
Neste uusiutuva diesel, 1 000 tonnia	662	625	544	2 222	2 267
Euroopan osuus myyntimääristä, %	68	70	65	66	69
Pohjois-Amerikan osuus myyntimääristä, %	32	30	35	34	31

Öljyn vähittäismyynti

Keskeiset tunnusluvut

	10-12/16	10-12/15	7-9/16	2016	2015
Liikevaihto, MEUR	964	898	925	3 552	3 748
Käyttökate (EBITDA), MEUR	25	26	31	111	110
Vertailukelpoinen käyttökate (EBITDA), MEUR	26	31	31	112	115
Vertailukelpoinen liikevoitto, MEUR	19	17	25	90	84
IFRS-liikevoitto, MEUR	19	13	25	89	79
Sidottu pääoma, MEUR	196	184	208	196	184
Sidotun pääoman tuotto*, %	47,3	38,9	44,2	47,3	38,9
Vertailukelpoinen sidotun pääoman tuotto*, %	47,5	41,2	46,7	47,5	41,2

* Viimeiset 12 kuukautta.

Öljyn vähittäismyyntiin neljännen neljänneksen vertailukelpoinen liikevoitto oli 19 miljoonaa euroa, kun se vuoden 2015 neljännellä neljänneksellä oli 17 miljoonaa euroa. Kokonaismyyntimäärät kasvoivat, millä oli 1 miljoonan euron positiivinen vaikutus vertailukelpoiseen liikevoittoon edellisvuoden vastaavaan ajanjaksoon verrattuna. Myös yksikkömarginaalit paranivat, millä oli 1 miljoonan euron positiivinen vaikutus. Öljyn vähittäismyyntiin vertailukelpoinen sidotun pääoman tuotto oli 47,5 prosenttia (41,2 %) vuoden 2016 lopussa viimeisten 12 kuukauden ajalta laskettuna.

Öljyn vähittäismyyntiin markkinat kasvoivat Suomessa hieman ja Baltian maissa nopeammin. Raskaan liikenteen määrän elpyminen jatkui Suomessa. Venäjän taloustilanne vaikuttaa kuluttajien kysyntään, mutta ruplan kurssi on vakaantunut.

Öljyn vähittäismyyntiin koko vuoden vertailukelpoinen liikevoitto oli 90 miljoonaa euroa (84 milj.). Suuremmilla myyntimäärillä oli 4 miljoonan euron positiivinen vaikutus ja paremmilla yksikkömarginaaleilla 2 miljoonan euron positiivinen vaikutus segmentin vertailukelpoiseen liikevoittoon edellisvuoteen verrattuna. Ruplan heikkenemisellä oli 1 miljoonan euron negatiivinen vaikutus tulokseen Luoteis-Venäjällä edellisvuoteen verrattuna.

Myyntimäärät päätuotelajeittain, miljoonaa litraa

	10-12/16	10-12/15	7-9/16	2016	2015
Bensiini, asemien myynti	274	278	302	1 112	1 115
Diesel, asemien myynti	432	409	436	1 695	1 589
Lämmitysöljy	181	161	152	620	569

Liikevaihto markkina-alueittain, milj. euroa

	10-12/16	10-12/15	7-9/16	2016	2015
Suomi	658	630	645	2 497	2 642
Luoteis-Venäjä	70	64	65	248	255
Baltian maat	207	199	214	777	821

Muut

Keskeiset tunnusluvut

	10-12/16	10-12/15	7-9/16	2016	2015
Vertailukelpoinen liikevoitto, MEUR	2	15	-6	-23	2
IFRS-liikevoitto, MEUR	2	15	6	-11	0

Muut-segmentti sisältää suunnittelu- ja teknologiaratkaisuuyritys Neste Jacobsin, josta Neste omistaa 60 prosenttia ja Jacobs Engineering 40 prosenttia, Nesteen ja Petróleos de Venezuelan puoleksi omistaman yhteisyrityksen Nynasin sekä konsernin yhteiset kustannukset. Muut-segmentin vertailukelpoinen liikevoitto oli viimeisellä neljänneksellä 2 miljoonaa euroa (15 milj.), josta Nynasin osuus oli 9 miljoonaa euroa (22 milj.)

Muut-segmentin koko vuoden vertailukelpoinen liikevoitto oli -23 miljoonaa euroa (2 milj.), josta Nynasin osuus oli 11 miljoonaa euroa (29 milj.). Nynasin tulokseen vaikuttivat negatiivisesti matalammat marginaalit ja Harburgin jalostamon käynnistyksen viivästyminen.

Varsinainen yhtiökokous

Neste Oyj:n varsinainen yhtiökokous pidettiin 30.3.2016 Helsingissä. Yhtiökokous vahvisti vuoden 2015 tilinpäätöksen ja konsernitilinpäätöksen ja myönsi vastuuvapauden hallitukselle ja toimitusjohtajalle vuodelta 2015. Yhtiökokous hyväksyi myös hallituksen ehdotuksen voitonjaosta, jonka mukaan vuodelta 2015 maksetaan osinkoa 1,00 euroa osakkeelta. Osinko maksettiin 8.4.2016.

Osakkeenomistajien nimitystoimikunnan ehdotuksen mukaisesti hallituksen jäsenmääräksi vahvistettiin seitsemän. Hallituksen jäseniksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin hallituksen nykyisistä jäsenistä Jorma Eloranta, Maija-Liisa Friman, Laura Raitio, Jean-Baptiste Renard, Willem Schoeber, Kirsi Sormunen ja Marco Wirén. Jorma Eloranta jatkaa hallituksen puheenjohtajana ja Maija-Liisa Friman varapuheenjohtajana.

Nesteen hallitus kokoontui heti yhtiökokouksen jälkeen ja valitsi kahden valiokuntansa jäsenet. Jorma Eloranta valittiin henkilöstö- ja palkitsemisvaliokunnan puheenjohtajaksi ja Maija-Liisa Friman ja Jean-Baptiste Renard sen jäseniksi. Tarkastusvaliokuntaan valittiin puheenjohtajaksi Marco Wirén sekä jäseniksi Laura Raitio, Willem Schoeber ja Kirsi Sormunen.

Hallituksen esityksen mukaisesti yhtiön tilintarkastajaksi valittiin seuraavan varsinaisen yhtiökokouksen loppuun asti tilintarkastusyhteisö PricewaterhouseCoopers Oy Neste Oyj:n päävastuullisena tilintarkastajana Markku Katajisto, KHT. Tilintarkastajalle suoritetaan palkkio yhtiön hyväksymän laskun perusteella.

Hallituksen esityksen mukaisesti yhtiökokous valtuutti hallituksen päättämään yhteensä enintään 1 500 000 euron määräisten lahjoitusten antamisesta yliopistoille ja korkeakouluille. Lahjoitukset voidaan antaa yhdessä tai useammassa erässä. Hallitus voi päättää lahjoitusten saajista ja määristä. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen saakka.

Osakkeet, kaupankäynti ja omistus

Nesteen osakkeilla käydään kauppaa NASDAQ OMX Helsinki Oy:ssä. Vuoden 2016 viimeinen noteeraus oli 36,50 euroa, joka oli 32,1 prosenttia korkeampi kuin vuoden 2015 lopussa. Osakkeen kokonaistuotto (TSR) oli 35,7 prosenttia (41,0 %) vuonna 2016. Vuonna 2016 osakekurssi oli korkeimmillaan 40,78 euroa, kun taas päivän päätöskurssi oli alimmillaan 25,42 euroa. Yhtiön markkina-arvo oli 9,4 miljardia euroa 31.12.2016. Päivittäin vaihdettiin keskimäärin 0,79 miljoonaa osaketta, mikä vastasi 0,3 prosenttia osakkeiden kokonaismäärästä.

Nesteen kaupparekisteriin merkitty osakepääoma 31.12.2016 oli 40 miljoonaa euroa ja osakkeiden kokonaismäärä 256 403 686. Hallitus on varsinaisen yhtiökokouksen 1.4.2015 myöntämän valtuutuksen nojalla oikeutettu päättämään enintään 1 000 000 yhtiön oman osakkeen hankkimisesta ja/tai pantiksi ottamisesta yhtiön vapaalla omalla pääomalla. Nesteellä oli hallussaan joulukuun 2016 lopussa 686 574 yhtiön omaa osaketta, jotka oli hankittu tämän valtuutuksen nojalla. Hallituksella ei ole valtuutusta laskea liikkeeseen vaihtovelkakirjalainoja, osakeoptioita tai uusia osakkeita.

Vuoden lopussa Suomen valtio omisti 50,1 prosenttia (50,1 % vuoden 2015 lopussa) osakkeista, ulkomaiset omistajat 30,3 prosenttia (25,0 %), suomalaiset instituutiot 10,1 prosenttia (13,8 %) ja suomalaiset kotitaloudet 9,6 prosenttia (11,1 %).

Henkilöstö

Neste työllisti vuonna 2016 keskimäärin 5 013 (4 906) henkilöä, joista 1 585 (1 553) työskenteli Suomen ulkopuolella. Joulukuun lopussa yhtiöllä oli 5 001 työntekijää (4 856), joista 1 602 (1 577) työskenteli Suomen ulkopuolella.

Terveys, turvallisuus ja ympäristö

Avaintunnusluvut

	10-12/16	10-12/15	2016	2015
TRIF*	3,0	3,1	2,8	3,3
PSER**	2,4	3,8	3,1	2,4

* Kaikkien kirjattujen tapaturmien taajuus (Total Recordable Incident Frequency), tapaturmien määrä miljoonaa työtuntia kohti. Lukuun lasketaan mukaan sekä Nesteen että yhtiölle työskentelevien urakoitsijoiden henkilöstö.

** Prosessiturvallisuuspoikkeamien taajuus (Process Safety Event Rate), tapausten määrä miljoonaa työtuntia kohti.

Nesteen turvallisuus parani vuoden loppua kohti, mutta vuoden 2016 tavoitteet jäivät saavuttamatta. Työturvallisuutta kuvaava TRIF oli vuonna 2016 parempi kuin edellisvuonna. Prosessiturvallisuutta kuvaava PSER oli tavoitetta ja vuoden 2015 tulosta huonompi. Olemme käynnistäneet useita lyhyen aikavälin hankkeita varmistaaksemme tavoitteiden saavuttamisen vuonna 2017. Pitkän aikavälin turvallisuuden kehittämistoimemme jatkuvat koko konsernin kattavan Way Forward to Safety -ohjelman mukaisesti; ohjelma keskittyy käyttäytymiseen, johtamiseen, toiminnan jämakkyteen, prosessiturvallisuuteen ja urakoitsijaturvallisuuteen.

Nesteen toiminnasta aiheutuvat päästöt ympäristöön olivat vuonna 2016 olennaisilta osin määräysten mukaiset kaikilla tuotantolaitoksilla. Luparajat ylittyivät vuoden aikana kahdeksan kertaa, mutta kaikki tapaukset olivat luonteeltaan vähäisiä ja niillä oli vain pieni vaikutus ympäristöön. Nesteen jalostamoilla ja muilla tuotantolaitoksilla ei tapahtunut vakavia korvausvastuuseen johtavia ympäristövahinkoja. Joulukuussa 2016 Porvoon jalostamolle myönnettiin muutettu ympäristölupa EU:n paras käytettävissä oleva tekniikka (BAT) -ohjelman öljynjalostamoja koskevien vaatimusten perusteella.

Neste oli mukana Dow Jonesin kestävän kehityksen indeksissä kymmenettä kertaa peräkkäin, tänä vuonna ainoana mukana olevana eurooppalaisena öljynjalostus- ja markkinointiyhtiönä. Yhtiö sai tunnustusta myös johtavana ilmastonmuutoksen huomioivana yrityksenä, kun se pääsi Climate Disclosure Projectin (CDP) Climate A-listalle. Joulukuussa myös Nesteen toimet metsäkadon ehkäisemiseksi saivat korkeat pisteet ja Leadership-statuksen CDP:n Forests-ohjelmassa 2016. Neste oli edelleen energiasektorin ainoa yhtiö, joka raportoi metsäjalanjälkensä läpinäkyvästi osana maailmanlaajuisesti tunnustettua CDP:n Forests-ohjelmaa.

Lisätietoja aiheesta on [Nesteen verkkosivustolla](#).

Tutkimus ja kehitys

Nesteen tutkimus- ja tuotekehityskulut vuonna 2016 olivat yhteensä 41 miljoonaa euroa (41 milj.). Raaka-aine- ja tuotevalikoiman laajentamista myös polttoaineiden ulkopuolelle jatkettiin. Osallistuminen standardointityöryhmiin on ollut aktiivista. Uuden parafiinisen dieselin EN 15940 -standardin hyväksyntä vuonna 2016 oli tärkeä askel kohti 100 prosenttisen uusiutuvan dieselin laajempaa käyttöä. Uusiutuvaa lentopolttoainetta ja uusia sovelluskohteita koskeva tuotekehitystyö on jatkunut mm. Ikean kanssa biomuoveissa tehtävänä yhteistyönä ja Avantermin kanssa lämmönsiirtonesteiden osalta. Uudet patentit ja patenttihakemukset vahvistivat edelleen Nesteen patenttisalkkua uusiutuviissa raaka-aineissa, polttoaineissa ja sovelluksissa.

Uusiutuvien raaka-aineiden valikoiman laajentaminen pysyi keskeisenä tutkimustyön kohteena vuonna 2016. Jäte- ja tähdephajaisten raaka-aineiden käyttö kasvoi huomattavasti 2,1 miljoonaan tonniin (1,9), ja niiden osuus uusiutuvien polttoaineiden raaka-aineista oli jo 78 prosenttia (68 %). Erityisesti heikompilaatuisten jäte- ja tähderaaka-aineiden, kuten heikkolaatuisen eläinrasvan, teknisen maissiöljyn ja käytetyn paistioöljyn, käyttöä lisättiin. Uusiutuvan dieselin tuotantokapasiteetin kasvattaminen mahdollisti 2,2 miljoonan (2,3) tonnin kokonaistuotannon saavuttamisen, huolimatta Rotterdamin suunnitellusta seisokista keväällä 2016. Tutkimus ja tuotekehitys tuki myös kaikkien yhtiön jalostamoiden kehitystä ja optimointia sekä myös katalyyttisille yksiköille sopivimpien katalyyttien valintaa.

Vuoden 2016 tärkeimmät tapahtumat

Neste ilmoitti 16. maaliskuuta, että Nesteen, Veolian ja Borealixen yhteinen hanke voimalatoiminnan järjestämiseksi oli varmistunut joulukuussa 2015 ilmoitetun suunnitelman mukaisesti. Järjestelyssä Neste siirtää

nykyisen voimalansa yritysten yhteisesti omistamalle Kilpilahden Voimalaitos Oy:lle, joka rakentaa uuden yhdistetyn lämpö- ja sähkövoimalan Nesteen ja Borealikes tarpeisiin Porvoossa. Neste ja Veolia omistavat voimalayhtiöstä kumpikin 40 prosenttia ja Borealis 20 prosenttia Voimalan kokonaisinvestointi on noin 400 miljoonaa euroa. Veolian operoiman laitoksen arvioidaan käynnistyvän vuonna 2018.

Neste ilmoitti 29. maaliskuuta, että Nesteen asemaverkoston nimi muuttuu Neste Oilista Nesteeksi.

Neste ilmoitti 12. toukokuuta saaneensa tiedon ehdotetuista muutoksista Suomen valtion omistajapolitiikkaan. Hallitus ehdottaa uutta 33,4 prosentin strategisen intressin toteuttamisen alarajaa, joka koskisi Nestettä. Suunnitelluilla muutoksilla Suomen valtion omistukseen ei ole vaikutusta Nesteen liiketoimintaan. Suomen eduskunta päättää omistuksiin sovellettavista rajoista ja niihin tehtävistä muutoksista.

Neste ilmoitti 2. syyskuuta, että yhtiön osakkeenomistajien nimitystoimikuntaan on valittu seuraavat jäsenet: ylijohdaja Eero Heliövaara valtioneuvoston kanslian omistajaohjausyksiköstä, Keskinäinen eläkevakuutusyhtiö Ilmarisen toimitusjohtaja Timo Ritakallio, Kelan pääjohtaja Liisa Hyssälä sekä Nesteen hallituksen puheenjohtaja Jorma Eloranta. Nimitystoimikunta toimittaa ehdotuksensa yhtiökokousta varten yhtiön hallitukselle 31.1.2017 mennessä.

Neste ja Ruotsin IKEA ilmoittivat 6. syyskuuta kumppanuudesta uusiutuvan biopohjaisen muovin tuotannossa. Neste ja IKEA ovat yhdistäneet voimansa tavoitteenaan tulla johtaviksi toimijoiksi uusiutuvissa biopohjaisissa materiaaleissa ja muoveissa, ja ne kutsuvat muutkin yritykset mukaan projektiin. Kumppanuus koskee muovien ja muiden polymeerimateriaalien valmistamista Nesteen uusiutuviin raaka-aineisiin perustuvien ratkaisujen avulla. Kumppanuudessa yhdistyvät IKEAn sitoutuminen fossiilisten materiaalien käytön vähentämiseen ja Nesteen osaaminen uusiutuvissa ratkaisuissa. Yritykset tekevät yhteistyötä useiden toimitusketjuun kuuluvien kumppanien kanssa.

Neste ilmoitti 8. syyskuuta uudistavansa Suomen dieselmarkkinat tuomalla 100 prosenttisesti uusiutuvan dieselin autoilijoille. Neste suunnittelee tuovansa kokonaan uusiutuvista raaka-aineista valmistetun dieselin valituille asemille Suomeen vuoden vaihteessa. Uudella tuotteella Neste haluaa tarjota ympäristötietoisille kuluttajille ja yritysasiakkaille kestävän ja helposti käyttöönotettavan ratkaisun autoilusta syntyvien päästöjen vähentämiseksi. Valtaosa yhtiön käyttämistä uusiutuvista raaka-aineista on erilaisia jätteitä ja tähteitä.

Neste ilmoitti 13. syyskuuta muutoksista Nesteen johtoryhmän rooleissa ja vastuissa. Tuomas Hyyryläinen nimitettiin johtamaan Nesteen Uudet liiketoiminnat -yksikköä 14.9.2016 alkaen. Hän jatkaa Nesteen johtoryhmän jäsenenä ja raportoi toimitusjohtaja Matti Lievoselle. Tästä eteenpäin strategiatoiminto on yhtiön talous- ja rahoitusjohtaja Jyrki Mäki-Kalan vastuulla.

Neste järjesti 14. syyskuuta pääomamarkkinapäivän Lontoossa teemalla "Luomme kannattavan kasvun seuraavaa aaltoa". Yhtiön strategiset tavoitteet pysyvät ennallaan: haluamme olla Itämeren alueen johtava toimija ja kasvaa globaaleilla uusiutuvien tuotteiden markkinoilla. Neste jatkaa toimiaan Öljytuotteiden lisämarginaalin parantamiseksi. Lisämarginaalin tavoitetta on nostettu aiemmasta 5,0 dollarista barreilta keskimäärin yli 5,5 dollariin barreilta. Neste näkee suurta potentiaalia monissa uusiutuvissa tuotesovelluksissa, kuten uusiutuvassa lentopolttoaineessa ja biopohjaisissa kemikaaleissa. Nesteen tavoitteena on, että uusiutuvien tuotteiden liiketoiminnan myyntivolyymista 20 prosenttia tulee näistä uusista sovelluksista vuoteen 2020 mennessä. Neste pyrkii kasvattamaan uusiutuvien tuotteiden tuotantokapasiteettiaan nykyisestä 2,6 miljoonasta tonnista säilyttääkseen globaalin markkinajohtajuuden drop-in -ratkaisuissa. Yhtiö tutkii erilaisia vaihtoehtoja uuden kapasiteetin kasvattamiseksi ja tiedottaa asiasta lisää vuoden 2017 ensimmäisellä neljänneksellä. Nesteen

tärkeimmät taloudelliset tavoitteet ovat keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE) ja velan osuus kokonaispääomasta, ja ne pysyvät ennallaan. Nesteen osinkopolitiikkaa on tarkistettu. Yhtiö jakaa osinkoa vähintään 40 prosenttia vertailukelpoisesta tilikauden voitosta.

Neste ilmoitti 2. marraskuuta lahjoittavansa yhteensä 1,5 miljoonaa euroa suomalaisille yliopistoille juhlistaakseen Suomen itsenäisyyden juhluvuotta. Lahjoitus jaetaan Aalto-yliopiston, Åbo Akademin, Lappeenrannan teknillisen yliopiston ja Helsingin yliopiston kesken.

Neste ilmoitti 23. marraskuuta Yhdysvaltain ympäristöviranomaisen (EPA) julkaisseen lopullisen päätöksensä vuoden 2017 uusiutuvien polttoaineiden velvoitteista uusiutuvien polttoaineiden standardin (RFS) mukaisesti. Lopullinen päätös sisältää lisäyksiä 18.5.2016 julkaistuun ehdotukseen ja biomassapohjaista dieseliä koskeviin vaatimuksiin vuonna 2018.

Neste ilmoitti 30. marraskuuta Euroopan komission julkaisseen ehdotuksensa uudesta uusiutuvan energian direktiivistä vuosille 2021-2030. Neste pitää hyvänä EU:n pitkäjänteistä politiikkaa ja kunnianhimoisia ilmastotavoitteita. Direktiivin tarkoituksena on kasvattaa uusiutuvan energian osuus 27 %:iin Euroopassa vuoteen 2030 mennessä. Ehdotettu uusiutuvan energian direktiivi ottaa lentoliikenteen ja merenkulun mukaan ilmastotalkoisiin. Ehdotusta käsitellään seuraavaksi Euroopan unionin neuvostossa ja Euroopan parlamentissa.

Neste ilmoitti 15. joulukuuta Christian Ståhlbergin nimittämisestä Neste Oyj:n lakiasianjohtajaksi ja jäsenyydestä Nesteen johtoryhmässä. Ståhlberg aloittaa työnsä Nesteellä viimeistään 1.7.2017 ja tulee raportoimaan toimitusjohtaja Matti Lievoselle.

Neste ilmoitti 27. joulukuuta allekirjoittaneensa Electrawinds ReFuel B.V:n kanssa sopimuksen Alankomaiden Sluiskilissä sijaitsevan entisen biodiesellaitoksen hankinnasta. Neste ryhtyy käyttämään Sluiskilin laitosta uusiutuvien raaka-aineiden varastointiin ja esikäsittelyyn yhtiön uusiutuvaa dieseliä valmistavia jalostamoja varten. Kauppa on tarkoitus saada päätökseen vuoden 2017 ensimmäisen neljänneksen aikana. Kauppahintaa ei ole julkistettu.

Katsauskauden päättymisen jälkeiset tapahtumat

Neste ilmoitti 2. tammikuuta 2017 seuraavasta muutoksesta Nesteen osakkeenomistajien nimitystoimikunnan jäsenyyteen: Liisa Hyssälän eläkkeelle siirtymisen johdosta Kelan uusi pääjohtaja Elli Aaltonen seuraa Hyssälää Nesteen osakkeenomistajien nimitystoimikunnan jäsenenä 1.1.2017 alkaen.

Neste ilmoitti 27. tammikuuta 2017, että Nesteen yhtiökokouksen perustama osakkeenomistajien nimitystoimikunta esittää 5.4.2017 kokoontuvalle yhtiökokoukselle, että Nesteen hallitukseen valittaisiin seuraavat henkilöt: Hallituksen puheenjohtajan Jorma Elorannan esitetään jatkavan tehtävässään. Hänen lisäksi hallitukseen esitetään valittavan uudelleen nykyiset jäsenet Laura Raitio, Jean-Baptiste Renard, Willem Schoeber ja Marco Wirén. Nimitystoimikunta esittää, että hallituksen jäsenmäärä olisi kahdeksan ja uusiksi jäseniksi valittaisiin kemian tohtori Martina Flöel, insinööri MBA Heike van de Kerkhof sekä diplomi-insinööri Matti Kähkönen, joka esitetään valittavaksi myös hallituksen varapuheenjohtajaksi.

Mahdolliset riskit

Nesteen lyhyen aikavälin riskeissä ja epävarmuustekijöissä ei ole tapahtunut merkittäviä muutoksia vuoden 2015 lopun jälkeen.

Keskeisiä Nesteen seuraavien 12 kuukauden tulokseen vaikuttavia markkinariskejä ovat globaalien öljymarkkinoiden nopeat muutokset, Öljytuotteiden tai Uusiutuvien tuotteiden raaka-aine- ja tuotehintojen yllättävät muutokset, Yhdysvaltain dollarin heikkeneminen euroon nähden sekä negatiiviset muutokset nykyiseen biopolttoaineita koskevaan lainsäädäntöön päämarkkina-alueillamme. Nesteen jalostamoiden suunnitelluilla tai suunnittelemattomilla seisokeilla olisi negatiivinen vaikutus Nesteen tulokseen.

Tarkempia tietoja Nesteen riskeistä ja riskienhallinnasta löytyy yhtiön vuosikertomuksesta ja tilinpäätöksen liitetiedoista.

Näkymät vuodelle 2017

Maailmantalouden kehittymiseen liittyvä epävarmuus on heijastunut öljyn, uusiutuvien polttoaineiden sekä uusiutuvien raaka-aineiden markkinoihin, ja vaihtelevan markkinatilanteen odotetaan jatkuvan.

Raakaöljyn tarjonnan ja kysynnän odotetaan tasapainottuvan, mikä johtaa vahvempaan raakaöljymarkkinaan. Tunnustettujen asiantuntijoiden arviot öljyn maailmanlaajuisen kysynnän kasvusta vuonna 2017 vaihtelevat ja ovat 1,2-1,6 miljoonaa barreilia päivässä. Jalostuskapasiteetin odotetun kasvun valossa globaali öljytuotteiden kysyntä ja tarjonta vaikuttavat olevan suhteellisen tasapainossa.

Kasviöljyjen hintaerojen odotetaan vaihtelevan satonäkymien, sääilmiöiden ja eri raaka-aineiden kysynnän vaihtelujen mukaan. Markkinoiden vaihteluiden odotetaan jatkuvan raaka-aineiden hintojen osalta, millä on vaikutus Uusiutuvat tuotteet -segmentin kannattavuuteen.

Neste odottaa öljytuotteiden viitemarginaalin olevan keskimäärin melko samalla tasolla kuin vuonna 2016. Porvoon jalostamon käyttöasteen arvioidaan olevan korkea, ja suunnitelmissa on tavanomaisia yksiköiden kunnossapitotöitä. Naantalın yksikössä pidetään suunniteltu, kahden kuukauden suurseisokki kolmannella neljänneksellä. Tavoittelemme vähintään 5,5 dollarin lisämarginaalia barreililta vuoden 2017 puolivälin jälkeen, kun strategiset investoinnit Porvoon syötön esikäsittely-yksikköön (SDA-yksikkö) ja Naantalın rakenteen muutokset saadaan päätökseen.

Uusiutuvien tuotteiden viitemarginaalin arvioidaan pysyvän suunnilleen vuoden 2016 keskimääräisellä tasolla. Neste jatkaa myynnin kohdentamisen optimointia kokonaismarginaalin perusteella, ja meillä on uusia kiinnostavia markkinoita Euroopassa. Esimerkiksi Norja on asettanut liikennepolttoaineiden biovelvoitteen, joka nousee nykyisestä 7,5 %:sta 20 %:iin vuoteen 2020 mennessä. Kalifornia on edelleen Nesteelle tärkeä markkina. Loppukäyttäjille suunnatun 100 % uusiutuvan dieselin myyntimäärien odotetaan kasvavan ja olevan lähes 25 % kokonaisyksiköstä vuonna 2017. Kasviöljymarkkinan odotetaan pysyvän vaihtelevana, ja tavoitteemme on lisätä heikompileatuisen jäte- ja tähderaaka-aineiden käyttöä entisestään. Toteutunut raaka-aineiden esikäsittely- ja varastointilaitoksen hankinta Alankomaissa tukee tätä tavoitetta. Uusi 2,6 miljoonan tonnin nimelliskapasiteetti otettiin käyttöön vuoden 2017 alusta, ja uusiutuvan dieselin tuotantolaitosten käyttöasteiden odotetaan olevan korkeita. Tuotantokustannuksemme ovat laskeneet ja alennamme muuttuvien standardikustannusten ohjaustamme 130 dollarista 110 dollariin tonnilta.

Öljyn vähittäismyynnissä myyntimäärien ja yksikkökatteiden odotetaan noudattavan edellisvuosien kausiluonteisuutta.

Neste jatkaa globaalia uusiutuvien tuotteiden kasvustrategian toteuttamista. Uusiutuvien tuotteiden globaalien kysynnän odotetaan edelleen kasvavan. Nesteen uusiutuvien tuotteiden kapasiteetin kasvattamisohjelmaan kuuluu sekä nykyisen tuotantokapasiteetin nostaminen 3 miljoonaa tonniin vuoteen 2020 mennessä pullonkaloja poistamalla että uuden kapasiteetin rakentaminen. Arvioimme parhaillaan edellytyksiä investoida uuteen tuotantokapasiteettiin, ja sijaintivaihtoehtoihin sisältyvät Yhdysvallat ja Singapore.

Strategiamme toteutus etenee hyvin. Keskitymme jatkossakin asiakkaisiimme ja kasvuhankkeisiimme, ja saamme päätökseen jo aiemmin ilmoitetut strategiset investoinnit vuonna 2017. Tämän vuoksi uskomme, että vuodesta 2017 tulee Nesteelle jälleen menestyksenkäs.

Osingonjakoehdotus

Osinkopolitiikkansa mukaisesti Neste jakaa osinkoina vähintään 40 % vertailukelpoisesta tilikauden voitosta. Emoyhtiön voitonjakokelpoiset varat 31.12.2016 olivat 1 670 miljoonaa euroa. Tilikauden päättymisen jälkeen yhtiön taloudellisessa asemassa ei ole tapahtunut olennaisia muutoksia. Hallitus esittää yhtiökokoukselle, että Neste Oyj jakaa vuodelta 2016 osinkoa 1,30 euroa (1,00) osaketta kohti eli osakkeiden lukumäärän perusteella yhteensä 332 miljoonaa euroa (256 milj.).

Esitetty osinko vastaa 3,6 %:n osinkotuottoa osakkeelle (laskettuna osakkeen hinnalla 36,50 euroa vuoden 2016 lopussa), ja se on 42 % yhtiön vertailukelpoisesta tilikauden voitosta vuonna 2016.

Vuoden 2017 ensimmäisen neljänneksen tulosjulkistus

Neste julkistaa vuoden 2017 ensimmäisen neljänneksen tuloksen 27.4.2017 noin klo 9.00.

Espoossa 6.2.2017

Neste Oyj
Hallitus

Lisätietoja:

Matti Lievonen, toimitusjohtaja, puh. 010 458 11
Jyrki Mäki-Kala, talous- ja rahoitusjohtaja, puh. 010 458 4098
Sijoittajasuhteet, puh. 010 458 5292

Lehdistötilaisuus ja puhelinkonferenssi

Suomenkielinen lehdistötilaisuus vuoden 2016 tuloksesta järjestetään tänään 7.2.2017 klo 11.30 yhtiön pääkonttorissa osoitteessa Keilaranta 21, Espoo. Lehdistötilaisuutta voi seurata suorana myös yhtiön [verkkosivujen](#) kautta. Kansainvälinen puhelinkonferenssi analyytikoille ja sijoittajille pidetään 7.2.2017 klo 15.00. Puheluun voi osallistua soittamalla numeroon Suomi: +358 (0)9 2310 1621, Eurooppa: +44 (0)20 3427 1918, Yhdysvallat: +1 646 254 3360, osallistumiskoodi 4114183. Puhelinkonferenssia voi seurata suorana myös yhtiön

[verkkosivuilla](#). Nauhoite puhelusta on kuunneltavissa 14.2.2017 asti numerossa (0)9 2310 1650 (osallistumiskoodi 4114183).

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 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 Nesteen johdon nykyhetkiseen tietämykseen, eikä Neste Oyj sitoudu päivittämään niitä. Tämän katsauksen tietoja ei tule katsoa sijoitusneuvoiksi eikä tarjoukseksi myydä tai kehotukseksi ostaa arvopapereita tai muutoin osallistua sijoitustoimintaan.

NESTE KONSERNI
TAMMI - JOULUKUU 2016
Tilinpäätöstiedote on tilintarkastamaton

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

KONSERNIN TULOSLASKELMA

milj. euroa	Liite	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Liikevaihto	3	3 421	2 759	11 689	11 131
Liiketoiminnan muut tuotot		14	8	71	109
Osuus yhteisyritysten tuloksesta		10	22	14	27
Materiaalit ja palvelut		-2 840	-2 248	-9 519	-9 539
Henkilöstökulut		-96	-96	-349	-351
Poistot ja arvonalentumiset	3	-94	-110	-366	-358
Liiketoiminnan muut kulut		-113	-89	-386	-320
Liikevoitto		302	245	1 155	699
Rahoitustuotot ja -kulut					
Rahoitustuotot		2	0	4	2
Rahoituskulut		-18	-25	-67	-84
Kurssierot ja käypien arvojen muutokset		12	-1	-17	16
Rahoitustuotot ja -kulut yhteensä		-4	-26	-79	-65
Voitto ennen veroja		297	219	1 075	634
Tuloverot		-35	-10	-133	-74
Kauden voitto		262	209	943	560
Kauden voiton jakautuminen:					
Emoyhtiön omistajille		262	208	939	558
Määräysvallattomille omistajille		1	1	4	3
		262	209	943	560

Tulos / osake laskettuna emoyhtiön omistajille kuuluvan voiton perusteella (euroa / osake)

Laimentamaton osakekohtainen tulos	1,02	0,81	3,67	2,18
Laimennettu osakekohtainen tulos	1,02	0,81	3,66	2,18

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Kauden voitto	262	209	943	560
Muut laajan tuloksen erät verojen jälkeen:				
Erät, joita ei siirretä tulosvaikutteisiksi				
Etuuspohjaisen eläkejärjestelyn uudelleenarvostaminen	-9	25	-21	30
Erät, jotka voidaan myöhemmin siirtää tulosvaikutteisiksi				
Muuntoerot	9	-2	6	1
Rahavirran suojaukset				
kirjattu omaan pääomaan	-33	-10	-20	-71
siirretty tuloslaskelmaan	1	19	6	97
Nettosijoitusten suojaukset	0	0	0	1
Pääomaosuusmenetelmällä käsitellyjen sijoituskohteiden osuus muista laajan tuloksen eristä	-4	-4	-9	-9
Yhteensä	-27	4	-17	20
Kauden muut laajan tuloksen erät verojen jälkeen	-37	29	-38	50
Kauden laaja tulos yhteensä	226	237	905	611
Kauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	225	237	902	608
Määräysvallattomille omistajille	1	1	4	3
	226	237	905	611

KONSERNIN TASE

milj. euroa	Liite	31.12.2016	31.12.2015
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	6	87	71
Aineelliset hyödykkeet	6	3 747	3 745
Osuudet yhteisyrityksissä		216	220
Pitkäaikaiset saamiset		55	10
Laskennalliset verosaamiset		39	29
Johdannaisoimukset	8	9	11
Myytävässä olevat rahoitusvarat		5	5
Pitkäaikaiset varat yhteensä		4 157	4 090
Lyhytaikaiset varat			
Vaihto-omaisuus		1 416	1 090
Myyntisaamiset ja muut saamiset		1 034	870
Johdannaisoimukset	8	48	99
Rahat ja pankkisaamiset		788	596
Lyhytaikaiset varat yhteensä		3 285	2 655
Myytävässä olevat varat ¹⁾		0	47
Varat yhteensä		7 443	6 793

OMA PÄÄOMA

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma		40	40
Muu oma pääoma	2	3 693	3 044
Yhteensä		3 733	3 084
Määräysvallattomien omistajien osuus		22	20
Oma pääoma yhteensä		3 755	3 104

VELAT

Pitkäaikaiset velat

Korolliset velat		1 117	1 449
Laskennalliset verovelat		246	265
Varaukset		53	39
Eläkeveloitteet		136	113
Johdannaisoimukset	8	2	6
Muut pitkäaikaiset velat		11	6
Pitkäaikaiset velat yhteensä		1 565	1 878

Lyhytaikaiset velat

Korolliset velat		354	438
Verovelat		40	21
Johdannaisoimukset	8	164	45
Ostovelat ja muut velat		1 565	1 307
Lyhytaikaiset velat yhteensä		2 123	1 811

Velat yhteensä

Velat yhteensä		3 688	3 689
-----------------------	--	--------------	--------------

Oma pääoma ja velat yhteensä

Oma pääoma ja velat yhteensä		7 443	6 793
-------------------------------------	--	--------------	--------------

¹⁾ Myytävänä olevat varat 31.12.2015 liittyvät sopimukseen Nesteen, Veolian ja Borealksen omistaman yhteisyrityksen perustamisesta. Hanke varmistui maaliskuussa 2016. Lisätietoja löytyy liitetiedosta 9.

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Liiketoiminnan rahavirta				
Voitto ennen veroja	297	219	1 075	634
Oikaisut, yhteensä	96	110	538	319
Käyttöpääoman muutos	43	36	-229	-94
Liiketoiminnan rahavirta ennen rahoituseriä	436	366	1 385	858
Rahoituskulut, netto	8	-9	-56	-88
Maksetut verot	-50	23	-137	-27
Liiketoiminnan nettorahavirta	394	380	1 193	743
Investointien rahavirta				
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-116	-79	-407	-505
Tytäryritysten myynti	0	0	0	171
Aineettomien ja aineellisten hyödykkeiden myynnit	1	1	40	26
Muiden pitkäaikaisien saamisten muutos ja myytävissä olevat rahoitusvarat	-11	-1	9	44
Investointien rahavirta	-127	-79	-359	-263
Rahavirta ennen rahoituseriä	267	300	834	480
Rahoituksen rahavirta				
Lainojen nettomuutos ja muut rahoituserät	-3	-43	-387	39
Osingonjako emoyhtiön omistajille	0	0	-256	-166
Osingonjako määräysvallattomille omistajille	0	0	-1	-1
Rahoituksen rahavirta	-3	-43	-644	-128
Rahavarojen muutos, lisäys (+) / vähennys (-)	265	257	191	352

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

	Osake- pääoma	Vara- rahasto	Sijoitetun vapaan oman pääoman rahasto	Omat osakkeet	Käyvän arvon rahastot	Uudelleen- arvostaminen	Muuntoerot	Edellisten tilikausien voitto	Emoyhtiön omistajat	Määräys- vallattomat omistajat	Oma pääoma yhteensä
milj. euroa											
Oma pääoma 1.1.2015	40	19	0	-15	-56	-85	-61	2 800	2 641	18	2 659
Kauden voitto								558	558	3	560
Kauden muut laajan tuloksen erät verojen jälkeen					17	30	2		50		50
Kauden laaja tulos yhteensä					17	30	2	558	608	3	611
Osingonjako								-166	-166	-1	-167
Osakeperusteinen palkitseminen			1	3				-4	0		0
Siirto kertyneistä voittovaroista		1						-1	0		0
Oma pääoma 31.12.2015	40	20	1	-12	-39	-54	-59	3 186	3 084	20	3 104

	Osake- pääoma	Vara- rahasto	Sijoitetun vapaan oman pääoman rahasto	Omat osakkeet	Käyvän arvon rahastot	Uudelleen- arvostaminen	Muuntoerot	Edellisten tilikausien voitto	Emoyhtiön omistajat	Määräys- vallattomat omistajat	Oma pääoma yhteensä
milj. euroa											
Oma pääoma 1.1.2016	40	20	1	-12	-39	-54	-59	3 186	3 084	20	3 104
Kauden voitto								939	939	4	943
Kauden muut laajan tuloksen erät verojen jälkeen					-23	-21	6		-38		-38
Kauden laaja tulos yhteensä					-23	-21	6	939	902	4	905
Osingonjako								-256	-256	-1	-257
Osakeperusteinen palkitseminen			3	2				-2	3		3
Siirto kertyneistä voittovaroista		1						-1	0		0
Oma pääoma 31.12.2016	40	20	4	-10	-62	-75	-52	3 867	3 733	22	3 755

TUNNUSLUVUT

	31.12.2016	31.12.2015
Käyttökate (EBITDA), milj. euroa	1 521	1 057
Vertailukelpoinen käyttökate (EBITDA), milj. euroa	1 349	1 284
Sijoitettu pääoma, milj. euroa	5 226	4 991
Korollinen nettovelka, milj. euroa	683	1 291
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä osakkeisiin, milj. euroa	422	536
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE), %	16,9	16,3
Sijoitetun pääoman tuotto ennen veroja (ROCE), % ¹⁾	22,6	14,7
Oman pääoman tuotto, % ²⁾	28,1	19,7
Oma pääoma/osake, euroa	14,60	12,06
Rahavirta/osake, euroa	4,67	2,91
Hinta/voitto -suhde (P/E)	9,94	12,66
Tulos/osake (EPS), euroa	3,67	2,18
Vertailukelpoinen tulos/osake (EPS), euroa	3,10	2,84
Vertailukelpoinen tilikauden voitto	793	726
Omavaraisuusaste, %	50,6	46,1
Velan osuus kokonaispääomasta, %	15,4	29,4
Velkaantumisaste (gearing), %	18,2	41,6
Osinko/osake	1,30 ¹⁾	1,00
Osinko tuloksesta, %	35,4 ¹⁾	45,8
Efekttiivinen osinkotuotto, %	3,6 ¹⁾	3,6
Osakkeiden lukumäärä keskimäärin	255 696 935	255 568 717
Ulkona olevien osakkeiden lukumäärä kauden lopussa	255 717 112	255 605 219
Henkilöstö keskimäärin	5 013	4 906

¹⁾ Hallituksen ehdotus yhtiökokoukselle

²⁾ Sijoitettu pääoma keskimäärin lasketaan edeltävien viiden kvartaalin loppuarvoista Q2 2016 osavuositarkastuksesta alkaen; aiemmin laskettu vuoden alun ja jokaisen kvartaalin loppuarvoista.

³⁾ Oma pääoma keskimäärin lasketaan edeltävien viiden kvartaalin loppuarvoista Q2 2016 osavuositarkastuksesta alkaen; aiemmin laskettu vuoden alun ja jokaisen kvartaalin loppuarvoista.

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT
1. LAADINTAPERIAATTEET

Konsernin osavuositarkastus on laadittu EU:ssa käytöön otettua (IAS 34) Osavuositarkastukset -standardia noudattaen. Osavuositarkastusta tulee lukea yhdessä vuoden 2016 konsernitiilin päätöksen kanssa. Laadintaperiaatteet ovat yhtenäiset konsernin vuositiilin päätöksen 2015 periaatteiden kanssa. Osavuositarkastuksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä. Vaikka arvot perustuvat johdon parhaaseen näkemykseen tiilin päätöksen laatimishetkellä, on mahdollista, että toteumat poikkeavat tiilin päätöksessä käytetyistä arvioista. Taulukoiden luvut ovat tarkkoja arvoja, ja tästä johtuen yksittäisistä luvuista lasketut summat saattavat poiketa esitetyistä summista.

Uusilla IFRS ja IFRIC muutoksilla ei ollut merkittävää vaikutusta konsernin tulokseen, taseeseen tai liitetietoihin, eikä konserni ole ottanut käyttöön uusia standardeja 1.1.2016 alkaen.

2. OMAT OSAKKEET

Neste Oyj on luovuttanut 7.3.2016 yhteensä 111 893 yhtiön hallussa olevaa omaa osaketta vastikkeetta osakepalkkiojärjestelmään 2013 kuululle avainhenkilöille osakepalkkiojärjestelmän ehtojen mukaisesti. Osakkeiden luovuttaminen suunnatulla maksuttomalla osakeannilla perustuu Neste Oyj:n yhtiökokouksen 1.4.2015 hallitukselle antamaan valtuutukseen. Ohjelmassa palkkionsaajina on 86 yhtiön johtoon ja henkilöstöön kuuluvaa henkilöä. Luovutuksen jälkeen yhtiön hallussa on 686 574 omaa osaketta.

3. SEGMENTTIKOHTAISIA TIETOJA

Nesteen liiketoiminnot on jaettu neljään raportointisegmenttiin, jotka ovat Öljytuotteet, Uusiutuvat tuotteet, Öljyn vähittäismyyni sekä Muut-segmentti, joka muodostuu Tutkimus ja teknologia-yksiköstä, Neste Jacobsista, Nynas AB:sta sekä konserniesikunnasta ja keskitetyistä palveluyksiköistä. Segmenttien suoritusta tarkastellaan säännöllisesti ymmärtävän operatiivisen päätöksentekijän, toimitusjohtajan, toimesta, suorituksen arvioimiseksi ja resurssien kohdistamiseksi.

LIKEVAIHTO

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Öljytuotteet	2 159	1 756	7 395	7 467
Uusiutuvat tuotteet	870	711	2 690	2 372
Öljyn vähittäismyyni	964	898	3 552	3 748
Muut	77	71	294	267
Eliminoinnit	-649	-678	-2 241	-2 724
Yhteensä	3 421	2 759	11 689	11 131

LIKEVOITTO

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Öljytuotteet	126	2	563	389
Uusiutuvat tuotteet	158	218	518	233
Öljyn vähittäismyyni	19	13	89	79
Muut	2	15	-11	0
Eliminoinnit	-3	-3	-5	-2
Yhteensä	302	245	1 155	699

VERTAILUKELPOINEN LIKEVOITTO

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Öljytuotteet	98	91	453	439
Uusiutuvat tuotteet	146	231	469	402
Öljyn vähittäismyyni	19	17	90	84
Muut	2	15	-23	2
Eliminoinnit	-3	-3	-6	-2
Yhteensä	262	352	983	925

POISTOT JA ARVONALENTUMISET

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Öljytuotteet	53	69	217	216
Uusiutuvat tuotteet	31	24	109	95
Öljyn vähittäismyyni	6	13	22	31
Muut	5	4	18	17
Eliminoinnit	0	0	0	0
Yhteensä	94	110	366	358

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Öljytuotteet	86	69	249	453
Uusiutuvat tuotteet	31	8	104	28
Öljyn vähittäismyyni	13	23	31	37
Muut	16	6	38	17
Eliminoinnit	0	0	0	0
Yhteensä	146	106	422	536

KOKONAISVARAT

milj. euroa	31.12.2016	31.12.2015
Öljytuotteet	3 581	3 300
Uusiutuvat tuotteet	2 191	2 145
Öljyn vähittäismyyni	545	439
Muut	502	461
Kohdistamattomat varat	933	684
Eliminoinnit	-310	-237
Yhteensä	7 443	6 793

SIDOTTU PÄÄOMA

milj. euroa	31.12.2016	31.12.2015
Öljytuotteet	2 424	2 320
Uusiutuvat tuotteet	1 811	1 884
Öljyn vähittäismyyni	196	184
Muut	249	269
Eliminoinnit	-12	-7
Yhteensä	4 667	4 650

KOKONAISVELAT

milj. euroa	31.12.2016	31.12.2015
Öljytuotteet	1 157	980
Uusiutuvat tuotteet	380	261
Öljyn vähittäismyyni	350	255
Muut	253	193
Kohdistamattomat velat	1 845	2 230
Eliminoinnit	-297	-230
Yhteensä	3 688	3 689

SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2016	31.12.2015
Öljytuotteet	23,2	16,2
Uusiutuvat tuotteet	28,6	12,6
Öljyn vähittäismyyni	47,3	38,9

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2016	31.12.2015
Öljytuotteet	18,7	18,2
Uusiutuvat tuotteet	25,9	21,8
Öljyn vähittäismyyni	47,5	41,2

SEGMENTTITIEDOT VUOSINELJÄNNEKSITTÄIN
LIKEVAIHTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	2 159	1 961	1 916	1 359	1 756	2 060	1 675	1 976
Uusiutuvat tuotteet	870	640	596	584	711	582	583	496
Öljyn vähittäismyyni	964	925	886	776	898	991	976	882
Muut	77	73	75	70	71	60	74	62
Eliminoinnit	-649	-564	-546	-482	-678	-670	-704	-672
Yhteensä	3 421	3 034	2 927	2 306	2 759	3 023	2 605	2 744

LIKEVOITTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	126	125	218	95	2	119	42	226
Uusiutuvat tuotteet	158	162	48	150	218	12	11	-7
Öljyn vähittäismyyni	19	25	23	22	13	27	22	17
Muut	2	6	-8	-11	15	-1	-14	0
Eliminoinnit	-3	0	-1	-2	-3	1	3	-3
Yhteensä	302	319	280	254	245	158	63	233

VERTAILUKELPOINEN LIKEVOITTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	98	120	149	86	91	178	14	156
Uusiutuvat tuotteet	146	124	119	80	231	75	54	42
Öljyn vähittäismyyni	19	25	23	22	17	27	22	17
Muut	2	-6	-8	-11	15	-1	-14	3
Eliminoinnit	-3	0	-1	-2	-3	1	3	-3
Yhteensä	262	264	282	175	352	281	78	215

POISTOT JA ARVONALENTUMISET VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	53	56	54	53	69	53	49	45
Uusiutuvat tuotteet	31	26	29	24	24	24	24	22
Öljyn vähittäismyyni	6	5	5	5	13	6	6	6
Muut	5	5	4	4	4	4	4	4
Eliminoinnit	0	0	0	0	0	0	0	0
Yhteensä	94	93	92	87	110	87	83	78

INVESTOINNIT AINEETTOMIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	86	54	66	44	69	64	233	87
Uusiutuvat tuotteet	31	16	38	19	8	7	5	8
Öljyn vähittäismyyni	13	9	7	3	23	6	5	4
Muut	16	8	8	6	6	4	4	3
Eliminoinnit	0	0	0	0	0	0	0	0
Yhteensä	146	88	118	71	106	81	248	101

SIDOTTU PÄÄOMA VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2016	7-9/2016	4-6/2016	1-3/2016	10-12/2015	7-9/2015	4-6/2015	1-3/2015
Öljytuotteet	2 424	2 443	2 451	2 484	2 320	2 568	2 547	2 439
Uusiutuvat tuotteet	1 811	1 803	1 735	1 828	1 884	1 689	1 814	1 930
Öljyn vähittäismyyni	196	208	192	164	184	190	226	220
Muut	249	249	260	7	269	219	201	190
Eliminoinnit	-12	-9	-10	-10	-7	-3	-5	-7
Yhteensä	4 667	4 693	4 628	4 474	4 650	4 663	4 782	4 771

4. TUNNUSLUKUIJEN TÄSMÄYTYSLASKELMAT IFRS-TILINPÄÄTÖKSEEN
VERTAILUKELPOISEN JA RAPORTOIDUN LIIKEVOITON TÄSMÄYTYSLASKELMAT
Konserni

milj. euroa	10-12/2016	10-12/2015	7-9/2016	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	262	352	264	983	925
varastovoitot/-tappiot	51	-91	18	280	-263
avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset	-11	7	24	-118	-15
omaisuuden myyntivoitot/-tappiot	0	0	12	23	76
vakutus- ja muut korvaukset	0	0	0	0	0
muut oikaisut	0	-22	0	-13	-25
LIIKEVOITTO (IFRS)	302	245	319	1 155	699

Öljytuotteet

milj. euroa	10-12/2016	10-12/2015	7-9/2016	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	98	91	120	453	439
varastovoitot/-tappiot	15	-77	8	157	-143
avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset	12	5	-3	-57	35
omaisuuden myyntivoitot/-tappiot	0	0	0	11	76
vakutus- ja muut korvaukset	0	0	0	0	0
muut oikaisut	0	-17	0	0	-17
LIIKEVOITTO (IFRS)	126	2	125	563	389

Uusiutuvat tuotteet

milj. euroa	10-12/2016	10-12/2015	7-9/2016	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	146	231	124	469	402
varastovoitot/-tappiot	35	-15	10	123	-119
avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset	-23	1	28	-60	-50
omaisuuden myyntivoitot/-tappiot	0	0	0	0	0
vakutus- ja muut korvaukset	0	0	0	0	0
muut oikaisut	0	0	0	-13	0
LIIKEVOITTO (IFRS)	158	218	162	518	233

Öljyn vähittäismyyni

milj. euroa	10-12/2016	10-12/2015	7-9/2016	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	19	17	25	90	84
varastovoitot/-tappiot	0	0	0	0	0
avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset	0	0	0	0	0
omaisuuden myyntivoitot/-tappiot	0	0	0	0	0
vakutus- ja muut korvaukset	0	0	0	0	0
muut oikaisut	0	-5	0	0	-5
LIIKEVOITTO (IFRS)	19	13	25	89	79

Muut

milj. euroa	10-12/2016	10-12/2015	7-9/2016	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	2	15	-6	-23	2
varastovoitot/-tappiot	0	0	0	0	0
avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset	0	0	0	0	0
omaisuuden myyntivoitot/-tappiot	0	0	12	12	0
vakutus- ja muut korvaukset	0	0	0	0	0
muut oikaisut	0	0	0	0	-3
LIIKEVOITTO (IFRS)	2	15	6	-11	0

VERTAILUKELPOISEN LIIKEVOITON JA VERTAILUKELPOISEN TILIKAUDEN VOITON TÄSMÄYTYSLASKELMA

milj. euroa	10-12/2016	10-12/2015	1-12/2016	1-12/2015
VERTAILUKELPOINEN LIIKEVOITTO	262	352	983	925
rahoitustuotot ja -kulut yhteensä	-4	-26	-79	-65
tuloverot	-35	-10	-133	-74
määräysvallattomien omistajien osuus	-1	-1	-4	-3
verot vertailukelpoisuuteen vaikuttavista eristä	6	-20	26	-58
VERTAILUKELPOINEN TILIKAUDEN VOITTO	228	295	793	726

KESKIMÄÄRÄISEN SIOJETUN PÄÄOMAN TUOTON TÄSMÄYTYSLASKELMA, VEROJEN JÄLKEEN (ROACE), %

milj. euroa	31.12.2016	31.12.2015
VERTAILUKELPOINEN LIIKEVOITTO, viim. 12 KK	983	925
rahoitustuotot	4	2
kurssierot ja käypien arvojen muutokset	-17	16
tuloverot	-133	-74
verot muista ROACE-tunnuslukuun vaikuttavista eristä	16	-74
Vertailukelpoinen tilikauden voitto verojen jälkeen	853	796
Sijoitettu pääoma keskimäärin	5 047	4 883
KESKIMÄÄRÄINEN SIOJETUN PÄÄOMAN TUOTTO VEROJEN JÄLKEEN (ROACE), %	16,9	16,3

OMAVARAISUUSASTEEN TÄSMÄYTYSLASKELMA

milj. euroa	31.12.2016	31.12.2015
Oma pääoma	3 755	3 104
Varat yhteensä	7 443	6 793
Saadut ennakot	18	56
OMAVARAISUUSASTE, %	50,6	46,1

5. YRITYSHANKINNAT- JA MYYNIT

2.1.2015 Neste myi Kilpilahden Sähkösiirto Oy:n koko osakekannan InfraVian hallinnoimalle infra-rahastolle InfraVia European Fund II:lle. Kaupasta kirjattiin 79 miljoonan euron myyntivoitto Nesteen ensimmäiselle vuosineljännekselle. Liiketoiminta oli osa Ojlytuotteet-segmenttiä.

Kilpilahden Sähkösiirto Oy:n varat ja velat

milj.euroa	2.1.2015
Aineelliset hyödykkeet	99
Myyntisaamiset ja muut saamiset	8
Varat yhteensä	107
Ostovelat ja muut velat	9
Laskennalliset verovelat	6
Velat yhteensä	15
Myyty nettovarallisuus	92
Myyntivoitto	79
Kauppahinta yhteensä	171
Saatu rahana	171
Luovutetut tytäryhtiön rahat ja pankkisaamiset	0
Myynnistä syntyvät rahavirrat	171

6. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	31.12.2016	31.12.2015
Kirjanpitoarvo kauden alussa	3 816	3 729
Poistot ja arvonalentumiset	-366	-358
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	422	536
Vähennykset	-49	-39
Myytävissä oleviksi luokitellut varat	0	-47
Muuntoerot	10	-5
Kirjanpitoarvo kauden lopussa	3 833	3 816

SITOUKUKSET AINEELLISTEN JA AINEETTOMIEN HYÖDYKKEIDEN OSTAMISEEN

milj. euroa	31.12.2016	31.12.2015
Sitoumukset aineellisten hyödykkeiden ostamiseen	26	84
Yhteensä	26	84

7. KOROLLISET NETTOVELAT JA LIKVIDITEETTI

Korollinen nettovelka

milj. euroa	31.12.2016	31.12.2015
Lyhytaikaiset korolliset velat	354	438
Pitkäaikaiset korolliset velat	1 117	1 449
Korolliset velat	1 471	1 888
Rahat ja pankkisaamiset ¹⁾	-788	-596
Korollinen nettovelka	683	1 291

¹⁾ sisältää korollisia saamisia 86 miljoonaa euroa 31.12.2016

Likviditeetti, käyttämättömät sitovat luottolimitit ja velkaohjelmat

milj. euroa	31.12.2016	31.12.2015
Rahat ja pankkisaamiset	788	596
Käyttämättömät sitovat luottolimitit	1 650	1 650
Yhteensä	2 438	2 246
Lisäksi: käyttämätön osa yritystodistusohjelmasta (ei sitova)	400	400

8. JOHDANNAISSOPIMUKSET

Konsernin riskienhallinnan periaatteisiin ei ole tehty merkittäviä muutoksia katsauskaudella. Riskienhallinnan tavoitteet ja periaatteet ovat yhdenkuisia vuoden 2015 konsernitilinpäätöksessä esitetyjen tietojen kanssa.

Korko- ja valuuttajohdannaiset milj. euroa	31.12.2016		31.12.2015	
	Nimellis- arvo	Käypä arvo, netto	Nimellis- arvo	Käypä arvo, netto
Koronvaihtosopimukset				
Suojauslaskennan alaiset	350	6	600	13
Ilman suojauslaskentaa	0	0	0	0
Valuuttajohdannaiset				
Suojauslaskennan alaiset	1 730	-44	1 088	-17
Ilman suojauslaskentaa	1 132	-13	996	0

Hyödykejohdannaiset	31.12.2016			31.12.2015		
	Määrä GWh	Määrä miljoonaa bbl	Käypä arvo, netto milj.euroa	Määrä GWh	Määrä miljoonaa bbl	Käypä arvo, netto milj.euroa
Myyntisopimukset						
Suojauslaskennan alaiset	0	0	0	0	0	0
Ilman suojauslaskentaa	0	27	-89	0	16	69
Ostosopimukset						
Suojauslaskennan alaiset	0	0	0	0	0	0
Ilman suojauslaskentaa	2 381	18	31	2 432	8	-6

Hyödykejohdannaiset sisältävät öljy-, kasviöljy-, sähkö- ja kaasujohdannaisia.

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

Rahoitusvarojen ja -velkojen kirjanpitoarvot arvostusryhmittäin

Rahoitusvarojen ja -velkojen jakautuminen 31.12.2016

Tase-erä	Käypään arvoon tulos- Suojaus- laskennan alaiset johdan- naiset			Käypään arvoon tulos- valkutteisesti kirjattavat rahoitusvarat		Lainat ja muut saamiset		Myytäväissä olevat rahoitusvarat		Jaksotettuun hankinta- menoon kirjattavat rahoitusvelat		Tase-erien kirjanpito- arvot		Käypä arvo
	naiset	velat												
Pitkäaikaiset rahoitusvarat														
Pitkäaikaiset saamiset			55									55		
Johdannaisopimukset	8	1										9		9
Myytäväissä olevat rahoitusvarat								5				5		
Lyhytaikaiset rahoitusvarat														
Myyntisaamiset ja muut saamiset, poislukien ei-rahamääräiset varat			1 029									1 029		
Johdannaisopimukset	2	46										48		48
Rahat ja pankkisaamiset			788									788		
Kirjanpitoarvo arvostusryhmittäin	10	47	1 873	5	0	1 934	56							
Pitkäaikaiset rahoitusvelat														
Korolliset velat										1 117		1 117		1 172
Johdannaisopimukset	2	0										2		2
Muut pitkäaikaiset velat										11		11		
Lyhytaikaiset rahoitusvelat														
Korolliset velat										354		354		355
Johdannaisopimukset	46	118										164		164
Ostovelat ja muut velat, poislukien ei-rahamääräiset velat										1 565		1 565		
Kirjanpitoarvo arvostusryhmittäin	48	118	0	0	0	3 047	1 694							

Taseessa käypään arvoon arvostetut rahoitusinstrumentit luokitellaan tasoihin käyvän arvon määrittämiseen käytettävien arvostusmenetelmien syöttötietojen perusteella:

Taso 1: syöttötiedot täysin samanlaisille varoille ja veloille toimivilla markkinoilla noteerattuja (oikaisemattomia) hintoja

Taso 2: syöttötiedot muita kuin tasolle 1 kuuluvia noteerattuja hintoja, jotka ovat havainnoitavissa varoille tai veloille joko suoraan tai epäsuorasti

Taso 3: varoja tai velkoja koskevat syöttötiedot, jotka eivät perustu todettavissa olevaan markkinatietoon (ei todettavissa olevat syöttötiedot)

Käyvän arvon hierarkia, milj. euroa

Rahoitusvarat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaisopimukset	0	9	0	9
Pitkäaikaiset myytävissä olevat rahoitusvarat	0	0	5	5
Lyhytaikaiset johdannaisopimukset	0	47	0	48
Rahoitusvelat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaisopimukset	0	2	0	2
Lyhytaikaiset johdannaisopimukset	48	116	0	164

Vuoden 2016 ensimmäisen yhdeksän kuukauden aikana ei ollut siirtoja käypien arvojen tasojen 1 ja 2 välillä. Tasolta 3 ei ollut siirtoja muille tasoille eikä sinne ollut siirtoja muilta tasoilta.

Pitkäaikaisten korollisten velkojen, jotka on kirjattu jaksotettuun hankintamenuun, käypä arvo on määritetty diskontatun kassavirran menetelmällä diskonttaamalla markkinakorolla tai tilinpäätöshetken markkina-arvon avulla. Ne kuuluvat käyvän arvon hierarkiatasolle 2.

9. LÄHIPIIRITAPAHTUMAT

Konsernin lähipiiriin kuuluvat tytäryhtiöt, yhteisjärjestelyt ja yhteisöt, joissa määräysvaltaa käyttää Nesteen merkittävän osakkeenomistaja Suomen valtio. Lisäksi lähipiiriin kuuluvat hallituksen jäsenet, toimitusjohtaja ja johtoryhmän jäsenet (yhtiön johtoon kuuluvat avainhenkilöt) sekä yrityksen johtoon kuuluvien avainhenkilöiden läheiset perheenjäsenet ja yritykset, joissa heillä tai heidän perheenjäsenillään on määräysvalta.

Konsernin emoyritys on Neste Oyj. Liiketoimet konsernin ja sen lähipiiriin kuuluvien tytäryritysten kesken on eliminoitu konserniyhdistelyssä, eivätkä ne sisälly tämän liitetiedon lukuihin. Muiden lähipiiriin kuuluvien kanssa tehdyt liiketoimet on eritelty alla olevassa taulukossa. Kaikki lähipiiriin kanssa tehdyt liiketoimet tapahtuvat markkinaehtoisesti. Lähipiiriin raportointia on tarkennettu.

16.3.2016 annetun pöytäkirjan mukaisesti Neste (40 %), Veolia (40 %) ja Borealis (20 %) ovat perustaneet Kilpilahden Voimalaitos Oy yhteisyrityksen, uuden lämpö- ja sähkövoimalan rakentamiseksi Porvooseen. Laitoksen kokonaisinvestointi on noin 400 miljoonaa euroa, ja sen arvioidaan käynnistyvän vuonna 2018. Nesteen tytäryritys, suunnittelutoimisto Neste Jacobs Oy, tulee toteuttamaan hankkeeseen liittyviä liityntöjä ja muuta infrastruktuuria uuden voimalaitoksen yhdistämiseksi Nesteen jalostamoon ja Borealoksen petrokemian laitoksiin. Uuden voimalaitoksen kapasiteetti on tarkoitettu palvelemaan myös ulkoisia asiakkaita Nesteen ja Borealoksen lisäksi, ja siten optimoimaan kaikkien osakkeenomistajien tuottoja (Neste 40 %). Kilpilahden Voimalaitos Oy vastaa voimalaitostoiminnoista itsenäisesti, Veolian operoimana. Nesteen liiketoimet Kilpilahden Voimalaitoksen kanssa on esitelty alla olevassa taulukossa, ja ne muodostuvat pääasiassa höyryn ostosta, sekä raskaan polttoöljyn, veden ja asfalteerin myynnistä. Yhteisjärjestely on Nesteen johdon tulkin mukaan mukaisesti yhteisyritys, ja konsolidoidaan IFRS 11 standardia käyttäen pääomaosuusmenetelmällä Q1 2016 alkaen. Maaliskuussa 2016 Neste myi voimalaan liittyvän käyttöomaisuutensa yhteisyritykselle 8 miljoonan euron myyntivoitolla. Myyntivoitto on raportoitu Liiketoiminnan muissa tuotoissa (IFRS) ja eliminoitu vertailukelpoisesta liikevoitosta. Neste on rahoittanut Kilpilahden Voimalaitos Oyj:n konvertoimalla vanhan voimalaitoksen myyntihinnan osakslainasaamiseksi uuden laitoksen valmistamiseen saakka. Lisäksi Neste on pantannut omistamansa Kilpilahden Voimalaitos Oyj:n osakkeet ja osakslainasaamisensa taatakseen yhteisyrityksen rahoitusjärjestelyjä. Pantit on esitetty liitteessä 10, vastuusitoumukset.

Liiketoimet yhteisjärjestelyiden ja muun lähipiiriin kanssa	31.12.2016	31.12.2015
Tavaroiden ja palveluiden myynnit	173	111
Tavaroiden ja palveluiden ostot	158	64
Saamiset	82	17
Rahoitustuotot ja -kulut	0	0
Velat	10	1

10. VASTUUSITOUMUKSET

milj. euroa	31.12.2016	31.12.2015
Annetut vakuudet ja vastuusitoumukset		
Omasta puolesta sitoumuksiin annetut		
Kiinteistökiinnitykset	17	17
Pantit	116	116
Vastuusitoumukset ja muut vastuut	48	42
Yhteensä	182	175
Yhteisjärjestelyjen puolesta annetut		
Pantit	46	0
Takaukset	1	1
Yhteensä	47	1
Muiden puolesta annetut		
Takaukset	2	2
Vastuusitoumukset ja muut vastuut	0	2
Yhteensä	2	3
Yhteensä	230	179

milj. euroa	31.12.2016	31.12.2015
Käyttöleasingvastuut		
Yhden vuoden kuluessa	79	72
Yli vuoden ja enintään viiden vuoden kuluttua	80	61
Yli viiden vuoden kuluttua	78	75
Yhteensä	237	209

Konsernin käyttöleasingisitoumukset liittyvät pääosin laivojen aika-rauhaussopimuksiin sekä maa-alue- ja toimistovuokriin.

Muut vastuusitoumukset

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

Tunnuslukujen laskentakaavat

Taloudellista kehitystä kuvaavat tunnusluvut

Käyttökate (EBITDA)	=	Liikevoitto + poistot ja arvonalennukset
Vertailukelpoinen käyttökate (EBITDA)	=	Vertailukelpoinen liikevoitto + poistot ja arvonalennukset
Vertailukelpoinen liikevoitto ¹⁾	=	Liikevoitto +/- varastovoitot/-tappiot +/- avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset +/- omaisuuden myyntivoitot/-tappiot - vakuutus- ja muut korvaukset +/- muut oikaisut
Vertailukelpoisuuteen vaikuttavat erät	=	Varastovoitot/-tappiot, avoimien hyödyke- ja valuuttajohdannaisten käypien arvojen muutokset, omaisuuden myyntivoitot/-tappiot, vakuutus- ja muut korvaukset ja muut oikaisut
Vertailukelpoinen tilikauden voitto	=	Vertailukelpoinen liikevoitto - rahoitustuotot ja -kulut yhteensä - tuloverot - määräysvallattomien omistajien osuus - verot vertailukelpoisuuteen vaikuttavista eristä
Oman pääoman tuotto (ROE), %	=	100 x $\frac{\text{Voitto ennen veroja} - \text{tuloverot, viim. 12 kk}}{\text{Oma pääoma keskimäärin, 5 kvartaalin loppuarvot}^{2)}$
Sijoitetun pääoman tuotto ennen veroja (ROCE), %	=	100 x $\frac{\text{Voitto ennen veroja} + \text{rahoituskulut, viim. 12 kk}}{\text{Sijoitettu pääoma keskimäärin, 5 kvartaalin loppuarvot}^{2)}$
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE), %	=	100 x $\frac{\text{Vertailukelpoinen liikevoitto} + \text{rahoitustuotot} + \text{kurssierot ja käypien arvojen muutokset} - \text{tuloverot} - \text{verot muista ROACE-tunnuslukuun vaikuttavista eristä, viim. 12 kk}}{\text{Sijoitettu pääoma keskimäärin, 5 kvartaalin loppuarvot}}$
Sijoitettu pääoma	=	Oma pääoma yhteensä + korolliset velat
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 $\frac{\text{Korollinen nettovelka}}{\text{Oma pääoma yhteensä}}$
Omavaraisuusaste, %	=	100 x $\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma} - \text{saadut ennakot}}$
Sidotun pääoman tuotto, %	=	100 x $\frac{\text{Segmentin liikevoitto, viim. 12 kk}}{\text{Segmentin sidottu pääoma keskimäärin, 5 kvartaalin loppuarvot}}$
Vertailukelpoinen sidotun pääoman tuotto, %	=	100 x $\frac{\text{Segmentin vertailukelpoinen liikevoitto, viim. 12 kk}}{\text{Segmentin sidottu pääoma keskimäärin, 5 kvartaalin loppuarvot}}$
Segmentin sidottu pääoma	=	Segmentin aineelliset hyödykkeet + aineettomat hyödykkeet + osuudet yhteisyrityksissä + vaihtomaisuus + segmenteille kohdistetut korottomat saamiset ja velat - varaukset - eläkeveloitteet
Tutkimus- ja kehitysmenot	=	Tutkimus- ja kehitysmenot sisältävät tuloslaskelmaan kirjatut konsernin kaikkia liiketoiminta-alueita palvelevan Tutkimus ja teknologia -yksikön kulut sekä liiketoiminta-alueiden oman tutkimus- ja kehittämistoiminnan kulut. Luku sisältää aineettomien ja aineellisten hyödykkeiden poistot. Kulut esitetään bruttona vähentämättä saatuja avustuksia.

Osakekohtaiset tunnusluvut

Tulos / osake (EPS)	=	$\frac{\text{Emoyhtiön omistajille kuuluva kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
Vertailukelpoinen tulos / osake	=	$\frac{\text{Emoyhtiön omistajille kuuluva vertailukelpoinen kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
Oma pääoma / osake	=	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Osakkeiden osakeantioikaistu lukumäärä kauden lopussa}}$
Rahavirta / osake	=	$\frac{\text{Liiketoiminnan nettorahavirta}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
Hinta / voitto -suhde (P/E)	=	$\frac{\text{Viimeinen kaupantekokurssi kauden lopussa}}{\text{Tulos / osake}}$
Osinko tuloksesta, %	=	$100 \times \frac{\text{Osinko / osake}}{\text{Tulos / osake}}$
Efektiivinen osinkotuotto, %	=	$100 \times \frac{\text{Osinko / osake}}{\text{Viimeinen kaupantekokurssi kauden lopussa}}$
Keskikurssi	=	$\frac{\text{Osakkeen euromääräinen kokonaisvaihto}}{\text{Kauden aikana vaihdettujen osakkeiden osakeantioikaistu lukumäärä}}$
Osakekannan markkina-arvo kauden lopussa	=	Osakkeiden lukumäärä kauden lopussa x viimeinen kaupantekokurssi kauden lopussa

Markkinatekijöiden tunnusluvut

Öljytuotteiden viitemarginaali (USD/bbl)	=	Tuotteiden arvo - raaka-ainekustannukset - jalostuksen oletetut muuttuvat kustannukset - myynnin rahtikustannukset
Öljytuotteiden kokonaisjalostusmarginaali (USD/bbl)	=	$\frac{\text{Vertailukelpoinen myyntikate x keskimääräinen EUR/USD-valuuttakurssi kyseiselle ajanjaksolle x keskimääräinen jalostuksen tuotesaanto}}{\text{Jalostettujen tuotteiden myyntivolyymi x barreileita tonnissa -muutosuhde}}$
Öljytuotteiden lisämarginaali (USD/bbl)	=	Öljytuotteiden kokonaisjalostusmarginaali - öljytuotteiden viitemarginaali
Uusiutuvien tuotteiden viitemarginaali (USD/tonni)	=	Euroopan osuus myynnistä x (FAME - CPO) + Pohjois-Amerikan osuus myynnistä x (SME - SBO)
Uusiutuvien tuotteiden vertailukelpoinen myyntikate (USD/tonni)	=	$\frac{\text{Vertailukelpoinen myyntikate}}{\text{Kokonaismyyntimäärä}}$
Uusiutuvien tuotteiden lisämarginaali (USD/tonni)	=	Vertailukelpoinen myyntikate - (viitemarginaali - oletetut muuttuvat tuotantokustannukset)

¹⁾ Liiketoimintaympäristössä, jossa Neste toimii, hyödykkeiden hinnat ja valuuttakurssit heilahtelevat ja voivat siten aiheuttaa merkittävää vaihtelua varaston arvoihin ja IFRS liikevoittoon. Vertailukelpoinen liikevoitto poistaa sekä varastovoitot/-tappiot, jotka ovat syntyneet raaka-aineiden hintojen muutoksista että avointen johdannaisten muutokset, ja siten kuvastaa paremmin yhtiön operatiivista suorituskykyä. Lisäksi se heijastaa Nesteen operatiivista rahavirtaa, jossa varaston arvostuksesta aiheutunut IFRS liikevoiton muutos kompensoidaan käyttöpääoman muutoksella. Vertailukelpoisuuteen vaikuttavat erät ovat odottamattomia ja olennaisia tapahtumia, jotka eivät ole osa normaalia päivittäistä toimintaa. Vertailukelpoisuuteen vaikuttavia eräitä ovat muun muassa arvonalennukset ja niiden palautumiset, liiketoimintojen yhdistämiseen tai lopettamiseen liittyvät voitot tai tappiot, uudelleenjärjestelyihin liittyvät kustannukset sekä omaisuuden myyntivoitot tai -tappiot. Vertailukelpoisuuteen vaikuttaviin eriin luetaan vain tulosvaikutukseltaan yli miljoonan euron tapahtumat.

²⁾ Oma pääoma keskimäärin ja sijoitettu pääoma keskimäärin lasketaan edeltävien viiden kvartaalin loppuarvoista Q2 2016 osavuosikatsauksesta alkaen; aiemmin laskettu vuoden alun ja jokaisen kvartaalin loppuarvoista.

³⁾ FAME = rasvahapon metyyliesteri (biodiesel), CPO = palmuöljy, SME = soijaöljyn metyyliesteri (biodiesel), SBO = soijaöljy

