

Osavuositarkastus
tammi-maaliskuu 2008

NESTE OILIN TAMMI-MAALISKUUN 2008 OSAVUOSIKATSAUS
- Vertailukelpoinen liikevoitto 119 miljoonaa euroa, laskua 25 % edellisen vuoden vastaavaan jaksoon verrattuna

Ensimmäinen neljännes lyhyesti:

- Liikevaihto 3 297 miljoonaa euroa (Q1/07: 2 457 milj.)
- Vertailukelpoinen liikevoitto 119 miljoonaa euroa (158 milj.)
- Liikevoitto 204 miljoonaa euroa (164 milj.)
- Osakekohtainen tulos 0,56 euroa (0,46)
- Liiketoiminnan kassavirta -113 miljoonaa euroa (-107 milj.)
- Nettovelat 1 212 miljoonaa euroa (987 milj.)
- Kokonaisjalostusmarginaali 11,91 dollaria/barreli (9,62)

Toimitusjohtaja Risto Rinne:

"Uusi dieselin tuotantolinjamme Porvoossa kasvatti kokonaisjalostusmarginaaliamme odotusten mukaisesti. Tästä huolimatta ensimmäisen neljänneksen tuloksemme jäi edellisvuotista alhaisemmaksi, koska Erikoistuotteiden ja Shippingin markkinat olivat selvästi aiempaa vaikeammat. Myös heikko Yhdysvaltain dollari pienensi tulostamme."

"Dieselmarginaalit olivat erittäin vahvat, mutta bensiinin marginaalit ovat pysyneet alhaalla pidemmälle kevääseen kuin tavallisesti. Yhdysvaltojen heikko bensiinikysyntä johti siihen, että jalostajat ajoivat laitoksiaan matalammilla käyttöasteilla, mikä puolestaan pienensi myös dieselin tuotantoa. Neste Oil on jo vuosia kasvattanut dieselin tuotantoaan, joten hyödyimme aiempaa tiukemmasta dieselmarginaalista."

"Olemme huhtikuun aikana tehneet eräissä yksiköissämme suunniteltuja huoltotöitä. Lisäksi dieselin tuotantomme kärsii vielä läpi toukokuunkin uudella diesellinjalla huhtikuun alussa valitettavasti sattuneesta tulipalosta."

Lisätietoja:

Risto Rinne, toimitusjohtaja, puh. 010 458 4990
Petri Pentti, talous- ja rahoitusjohtaja, puh. 010 458 4490

Tiedotustilaisuus ja puhelinkonferenssi

Ensimmäisen vuosineljänneksen tulosta käsittelevä suomenkielinen lehdistötilaisuus järjestetään tänään 24.4.2008 klo 10.00 Neste Oilin pääkonttorissa osoitteessa Keilaranta 21, Espoo. Esitysmateriaali löytyy yhtiön verkkosivuilta osoitteesta www.nesteoil.fi.

Englanninkielinen puhelinkonferenssi sijoittajille ja analyytikoille pidetään tänään 24.4.2008 klo 15.00. Puheluun voi osallistua soittamalla numeroon +44 (0)20 3023 4426. Tunnus on Neste Oil. Puhelua voi seurata myös osoitteessa <http://phx.corporate-ir.net/phoenix.zhtml?p=irol-eventDetails&c=189806&eventID=1824616> ja puhelun nauhoite on kuunneltavissa viikon ajan numerossa +44 (0)20 8196 1998, koodi 725434.

NESTE OILIN OSAVUOSIKATSAUS 1.1. – 31.3.2008

Tilintarkastamaton

Suluissa olevat luvut viittaavat vuoden 2007 ensimmäiseen neljännekseen, ellei toisin mainita.

AVAINLUVUT

Miljoonaa euroa (ellei toisin mainita)

	1–3/08	1–3/07	2007	Viim. 12 kk
Liikevaihto	3 297	2 457	12 103	12 943
Liikevoitto ennen poistoja	263	203	996	1 056
Poistot ja arvonalentumiset	59	39	195	215
Liikevoitto	204	164	801	841
Vertailukelpoinen liikevoitto *	119	158	626	587
Tulos ennen veroja	191	161	763	793
Osakekohtainen tulos, euroa	0,56	0,46	2,25	2,35
Investoinnit	82	100	334	316
Liiketoiminnan kassavirta	-113	-107	541	535

	31.3.2008	31.3. 2007	31.12. 2007	Viim. 12 kk
Oma pääoma	2 316	1 959	2 427	-
Korolliset nettovelat	1 212	987	755	-
Sijoitettu pääoma	3 591	3 002	3 234	3 591
Sijoitetun pääoman tuotto ennen veroja (ROCE), %	24,0	22,4	26,2	25,6
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE), %	-	-	15,5	14,1
Oman pääoman tuotto (ROE), %	24,2	23,3	25,6	28,3
Oma pääoma/osake, euroa	9,03	7,63	9,47	-
Kassavirta/osake, euroa	-0,44	-0,42	2,11	2,09
Omavaraisuusaste, %	44,2	43,6	49,9	-
Velan osuus kokonaispääomasta, %	34,3	33,5	23,7	-
Velkaantumisaste (gearing), %	52,3	50,4	31,1	-

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

Yhtiön tammi-maaliskuun tulos

Neste Oilin vuoden 2008 ensimmäisen neljänneksen liikevaihto oli 3 297 miljoonaa euroa (2 457 milj.). 34 prosentin kasvu johtui pääasiassa öljytuotteiden kohonneista hinnoista.

Ensimmäisen neljänneksen liikevoitto oli 204 miljoonaa euroa (164 milj.), mikä sisältää 75 miljoonaa euroa (29 milj.) varastovoittoja.

Ensimmäisen neljänneksen vertailukelpoinen liikevoitto oli 119 miljoonaa euroa (158 milj.), ja sitä rasittivat kasvaneet kiinteät kustannukset ja poistot sekä heikko Yhdysvaltain dollari. Lisäksi sekä

Erikoistuotteiden että Shippingin kannattavuus jäi viimevuotista heikommaksi. Edellä mainitut tekijät laimensivat kasvaneen jalostusmarginaalin positiivisen tulosvaikutuksen.

Öljynjalostuksen ensimmäisen neljänneksen vertailukelpoinen liikevoitto oli 97 miljoonaa euroa (106 milj.), Uusiutuvien polttoaineiden 2 miljoonaa euroa (-5 milj.), Erikoistuotteiden 8 miljoonaa euroa (32 milj.), Öljyn vähittäismyynnin 9 miljoonaa euroa (11 milj.) ja Shippingin 9 miljoonaa euroa (21 milj.).

Konsernin tulos ennen veroja oli 191 miljoonaa euroa (161 milj.) ja voitto 143 miljoonaa euroa (118 milj.). Osakekohtainen tulos oli 0,56 (0,46) euroa.

Liiketoiminnan pääomavaltaisuuden vuoksi Neste Oil käyttää keskimääräisen sijoitetun pääoman tuottoa verojen jälkeen (ROACE, %) tärkeimpänä taloudellisena mittarina. Kahdentoista kuukauden kumulatiivinen ROACE oli maaliskuun lopussa 14,1 prosenttia ja jäi alle tavoitteen, joka on vähintään 15 prosenttia suhdannekierron aikana (tilikausi 2007: 15,5 %).

	1-3/08	1-3/07	2007	Viim. 12 kk
VERTAILUKELPOINEN LIIKEVOITTO	119	158	626	587
- avointen öljyjohdannaispositioiden käypien arvojen muutokset	2	-26	-5	23
- varastovoitot/-tappiot	75	29	174	220
- omaisuuden myyntivoitot/-tappiot	8	3	6	11
LIIKEVOITTO	204	164	801	841

Investoinnit ja rahoitus

Ensimmäisen neljänneksen investoinnit olivat 82 miljoonaa euroa (100 milj.). Öljynjalostuksen investoinnit olivat 32 miljoonaa euroa, Uusiutuvien polttoaineiden 27 miljoonaa euroa, Erikoistuotteiden 1 miljoonaa euroa, Öljyn vähittäismyynnin 8 miljoonaa euroa ja Shippingin 0 miljoonaa euroa.

Ensimmäisen neljänneksen poistot kasvoivat 59 miljoonaan euroon (39 milj.), mikä johtui pääosin Porvoon uuden dieselin tuotantolinjan sekä uusiutuvaa dieseliä tuottavan laitoksen käyttöönotosta.

Korolliset nettovelat olivat maaliskuun lopussa 1 212 miljoonaa euroa (31.12.2007: 755 milj.). Kasvun taustalla on vuoden 2007 osinkojen maksu sekä nettokäyttöpääoman kasvu. Nettorahoituskulut olivat tammi-maaliskuussa 13 miljoonaa euroa (3 milj.).

Neste Oilin luottojen keskiporko oli 4,5 prosenttia maaliskuun lopussa ja luottojen erääntymisaika keskimäärin 4,5 vuotta.

Liiketoiminnan kassavirta oli tammi-maaliskuussa -113 miljoonaa euroa (-107 milj.).

Yhtiön omavaraisuusaste oli maaliskuun lopussa 44,2 prosenttia (31.12.2007: 49,9 %), velkaantumisaste 52,3 prosenttia (31.12.2007: 31,1 %) ja velan osuus kokonaispääomasta 34,3 prosenttia (31.12.2007: 23,7 %).

Rahat ja pankkisaamiset sekä käyttämättömät, sitovat luottolimiittisopimukset olivat maaliskuun lopussa 1 088 miljoonaa euroa (31.12.2007: 1 492 milj.).

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

Markkinakatsaus

Raakaöljyn hinnat kipuivat jälleen ennätystasolle ensimmäisellä neljänneksellä. Jalostamojen madallettujen käyttöasteiden seurauksena raakaöljyvarastot kasvoivat merkittävästi, mutta tämä ei juuri hillinnyt raakaöljyjen kallistumista. Brent Dated saavutti maaliskuussa siihenastisen ennättyshinnan, 109,09 dollaria barreilta, ja sen keskimääräinen hinta oli ensimmäisellä neljänneksellä 96,90 dollaria/barreli (57,75). Brent Datedin ja Uralsin hintaero säilyi vuoden 2007 lopun tasolla ollen keskimäärin -2,91 dollaria barreilta (-3,56).

Jalostusmarginaalit olivat yleisesti ottaen heikot, joskin vaihtelevat. Keskitisleiden vahvat markkinat tukivat marginaaleja ensimmäisen neljänneksen loppupuolella. Luoteis-Euroopan kehittyneiden, ns. complex-jalostamoiden kansainvälinen viitejalostusmarginaali (IEA Brent Cracking) oli keskimäärin 2,87 dollaria barreilta (3,70).

Korkeat kuluttajahinnat ja Yhdysvaltojen talouskasvun hidastuminen heikensivät bensiinin kysyntää verrattuna edellisen vuoden ensimmäiseen neljännekseen. Jalostamojen matalista käyttöasteista huolimatta bensiinivarastot kasvoivat nopeasti ja alkoivat pienentyä vasta maaliskuussa. Yhä lisääntynyt etanolin sekoittaminen bensiiniin vaikutti bensiinimarginaaleihin, jotka pysyivät suhteellisen matalina ensimmäisellä neljänneksellä. Heikot bensiinimarkkinat rajoittivat myös korkeaktaanisten bensiinikomponenttien, kuten iso-oktaanin, kysyntää.

Keskitisleiden varastot pienenevät ja tarjonta markkinoilla väheni selvästi. Euroopan vahvojen dieselmarkkinoiden lisäksi keskitisleiden kysyntää kasvattivat kylmä sää ja Aasian voimalaitosten ongelmat. Jalostamoiden matalammat käyttöasteet ja raakaöljyn korkea hinta nostivat keskitisleiden hintoja, ja dieselin sekä lentopolttoaineen marginaalit saavuttivat ensimmäisellä neljänneksellä kaikkien aikojen ennätystason.

Raskaan polttoöljyn marginaalit laskivat, kun runsasrikkisen tuotteen vienti Venäjältä lisääntyi ja matalarikkisen kysyntä sähköntuotannossa oli heikkoa.

Ensimmäisen sukupolven biodieselin (FAME) tuottajat kärsivät edelleen korkeista ja vaihtelevista raaka-ainehinnoista johtuvasta heikosta kannattavuudesta, ja ylikapasiteetti on pitänyt käyttöasteet matalina. Lisäksi näille tuotteille tyypilliset laatuongelmat aiheuttavat yhä kasvavaa huolta. Sen sijaan Neste Oilin kehittämän uusiutuvista raaka-aineista valmistettavan NExBTL-dieselin kysyntä on säilynyt erinomaisten tuoteominaisuuksien ansioista vahvana.

Euroopan komission ehdotuksessa uusiutuviin raaka-ainelähteisiin perustuvan energian direktiiviksi esitetään liikenteen biopolttoaineille pakottavia määrätavoitteita ja kestävän kehityksen kriteereitä. Neste Oil tukee tiukkoja kestävän kehityksen vaatimuksia ja haluaa, että niitä arvioitaessa kaikkia teknologioita ja raaka-aineita kohdellaan yhtenevästi.

Korkealuokkaisten voiteluaineissa käytettävien perusöljyjen, kuten EHVI:n (enhanced high viscosity index), kysyntä säilyi vahvana.

Suomen vähittäismyyntimarkkinoilla tilanne näyttäisi hieman helpottuneen vuoden 2007 rakennejärjestelyiden seurauksena. Itämeren alueen kasvu hidastui jonkin verran vuoden ensimmäisellä neljänneksellä.

Sekä Pohjanmeren että Itämeren raakaöljyn rahtihinnat laskivat 10 prosenttia vuoden 2007 ensimmäisestä neljänneksestä. Leudon talven takia Itämerellä ei ollut myöskään saatavissa jäälisiä rahtihintoihin.

Merkittävimmät markkinatekijät

	1-3/08	1-3/07	April 08	4-6/07	2007
IEA Brent cracking -marginaali, USD/bbl	2,87	3,70	[6,32]	7,80	5,09
Neste Oilin kokonaisjalostusmarginaali, USD/bbl	11,91	9,62	n.a.	11,92	10,46
Urals-Brent-hintaero, USD/bbl	-2,91	-3,56	[-3,84]	-3,45	-3,10
Brent dated –raakaöljy, USD/bbl	96,90	57,75	[106,95]	68,76	72,52
USD/EUR-valuuttakurssi	1,53	1,30	[1,58]	1,36	1,38

Myynti ja tuotanto

Neste Oilin myynti omasta tuotannosta tuotelajeittain (1 000 tonnia ja % kokonaismyynnistä)

	1-3/08	%	1-3/07	%	2007	%
Moottoribensiini	794	24	927	28	4 384	31
Bensiinikomponentit	78	3	97	3	357	3
Diesel	1 383	42	1 117	34	5 137	36
Lentopolttoaine	137	4	175	5	729	5
Perusöljyt	82	2	74	2	304	2
Lämmitysöljy	180	6	247	7	764	5
Raskas polttoöljy	207	6	326	10	1 097	8
Nestekaasu	98	3	87	3	317	2
NExBTL-diesel	18	1	0	0	28	0
Muut tuotteet	304	9	273	8	1 215	8
YHTEENSÄ	3 281	100	3 323	100	14 332	100

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

	1-3/08	%	1-3/07	%	2007	%
Suomi	1 767	54	2 146	65	8 053	56
Muut Pohjoismaat	426	13	355	11	2 059	14
Muu Eurooppa	752	23	452	13	2 399	17
USA ja Kanada	266	8	334	10	1 703	12
Muut maat	70	2	36	1	118	1
YHTEENSÄ	3 281	100	3 323	100	14 332	100

Dieselin myynti kasvoi Porvoon uuden dieselin tuotantolinjan myötä 24 prosenttia vuoden 2007 ensimmäiseen neljännekseen verrattuna. Kotimaan myynti heikkeni 18 prosenttia, mikä johtui lähinnä leudosta talvesta. Heikkojen bensiinimarkkinoiden takia myynti Pohjois-Amerikan markkinoille laski 20 prosenttia.

Neste Oil jalosti ensimmäisen neljänneksen aikana jalostamoillaan 3,8 miljoonaa tonnia (3,5 milj.) raakaöljyä ja muita syöttöaineita, mistä 3,1 miljoonaa tonnia (2,8 milj.) Porvoossa ja 0,7 miljoonaa tonnia (0,7 milj.) Naantalissa. Porvoon jalostamon raakaöljyn jalostuskapasiteetin käyttöaste oli 94 prosenttia (91 %) ja Naantalin jalostamon 99 prosenttia (93 %).

Venäläisen Russian Export Blend –raakaöljyn osuus Neste Oilin jalostamoiden kokonaissyötöstä kasvoi ensimmäisellä neljänneksellä 64 prosenttiin (42 %).

SEGMENTTIKATSAUKSET

Neste Oilin liiketoiminta on jaettu kuuteen segmenttiin, jotka ovat: Öljynjalostus, Uusiutuvat polttoaineet (aiemmin Biodiesel), Erikoistuotteet, Öljyn vähittäismyynti, Shipping ja Muut.

Öljynjalostus

	1-3/08	1-3/07	2007	LTM
Liikevaihto, MEUR	2 546	1 782	9 348	10 112
Liikevoitto, MEUR	186	107	640	719
Vertailukelpoinen liikevoitto, MEUR	97	106	484	475
Investoinnit, MEUR	32	72	193	153
Kokonaisjalostusmarginaali USD/bbl	11,91	9,62	10,46	10,97

Öljynjalostuksen liikevoitto oli 186 miljoonaa euroa (107 milj.) ja vertailukelpoinen liikevoitto 97 miljoonaa euroa (106 milj.).

Segmentin tulosta paransi kohonnut jalostusmarginaali, mutta tulosta laskivat korkeammat kiinteät kustannukset ja poistot sekä heikko Yhdysvaltain dollari.

Kokonaisjalostusmarginaali kasvoi 11,91 dollariin barrelilta (9,62), mihin vaikuttivat ennen kaikkea uusi dieselin tuotantolinja ja vahvat dieselmarginaalit. Viitejalostusmarginaali – IEA Brent Cracking – oli edellisvuotista heikompi eli keskimäärin 2,87 dollaria barrelilta (3,70).

Öljynjalostuksen kumulatiivinen 12 kuukauden vertailukelpoinen sidotun pääoman tuotto oli maaliskuun lopussa 21,3 prosenttia.

Uusiutuvat polttoaineet

	1-3/08	1-3/07	2007	LTM
Liikevaihto, MEUR	23	2	40	61
Liikevoitto, MEUR	1	-3	-12	-8
Vertailukelpoinen liikevoitto, MEUR	2	-5	-13	-6
Investoinnit, MEUR	27	17	69	79

Uusiutuvat polttoaineet -toimialan ensimmäisen neljänneksen liikevoitto oli 1 miljoonaa euroa (-3 milj.) ja vertailukelpoinen liikevoitto 2 miljoonaa euroa (-5 milj.).

Porvoon ensimmäisen NExBTL-laitoksen positiivista tulosvaikutusta vaimensivat mittavat T&K- ja kasvuhankkeet.

Uusiutuvat polttoaineet -toimialan kumulatiivinen 12 kuukauden vertailukelpoinen sidotun pääoman tuotto oli maaliskuun lopussa -4,8 prosenttia.

Erikoistuotteet

	1-3/08	1-3/07	2007	LTM
Liikevaihto, MEUR	166	166	649	649
Liikevoitto, MEUR	5	31	122	96
Vertailukelpoinen liikevoitto, MEUR	8	32	109	85
Investoinnit, MEUR	1	1	5	5

Erikoistuotteiden ensimmäisen neljänneksen liikevoitto oli 5 miljoonaa euroa (31 milj.) ja vertailukelpoinen liikevoitto 8 miljoonaa euroa (32 milj.).

Sekä bensiinikomponenttien että perusöljyjen tulos kärsi heikentyneistä marginaaleista. Iso-oktaanin heikko tulos johtui bensiinin ja korkeaoktaanisten komponenttien alhaisesta kysynnästä. Marginaaleja heikensi edelleen myös raaka-aineena käytettävän butaanin korkea hinta.

Nopeasti nousseet raaka-ainekustannukset toivat painetta myös perusöljyjen marginaaleihin.

Erikoistuotteiden kumulatiivinen 12 kuukauden vertailukelpoinen sidotun pääoman tuotto oli maaliskuun lopussa 25,0 %.

Öljyn vähittäismyynti

	1-3/08	1-3/07	2007	LTM
Liikevaihto, MEUR	948	774	3 435	3 609
Liikevoitto, MEUR	11	11	60	60
Vertailukelpoinen liikevoitto, MEUR	9	11	59	57
Investoinnit, MEUR	8	7	51	52
Kokonaismyynti*, 1,000 m3	1 056	1 144	4 519	4 419
- bensiinin myynti asemilla, 1,000 m3	334	322	1 457	1 469
- dieselin myynti asemilla, 1,000 m3	336	318	1 334	1 352
- lämmitysöljy, 1,000 m3	198	226	763	735
- raskas polttoöljy, 1,000 m3	97	160	473	410

*Sisältää sekä asemien myynnin että suoramyynnin

Öljyn vähittäismyynnin liikevoitto oli ensimmäisellä neljänneksellä 11 miljoonaa euroa (11 milj.) ja vertailukelpoinen liikevoitto 9 miljoonaa euroa (11 milj.).

Neste Oil onnistui kasvattamaan markkinaosuuttaan bensiinin myynnissä Suomessa, vaikka bensiinin kulutus kokonaisuudessaan laski vuoden takaiseen verrattuna. Dieselin kysyntä sen sijaan jatkoi tasaista kasvuaan, ja dieselin myynti asemaverkostossa kasvoi.

Öljyn hinnan nopea nousu kavensi vähittäismyynnin marginaaleja Itämeren alueella. Uusien asemien avaaminen Suomen ulkopuolella kasvatti kiinteitä kustannuksia.

Maaliskuun lopussa Neste Oililla oli Suomessa 898 (895) asemaa ja Itämeren alueella 271 (241) asemaa.

Öljyn vähittäismyynnin kumulatiivinen 12 kuukauden vertailukelpoinen sidotun pääoman tuotto oli maaliskuun lopussa 16,3 prosenttia.

Shipping

	1-3/08	1-3/07	2007	LTM
Liikevaihto, MEUR	100	110	394	384
Liikevoitto, MEUR	7	23	30	14
Vertailukelpoinen liikevoitto, MEUR	9	21	28	16
Investoinnit, MEUR	0	1	2	1
Laivaston käyttöaste, %	97	95	94	95

Shippingin liikevoitto oli ensimmäisellä neljänneksellä 7 miljoonaa euroa (23 milj.) ja vertailukelpoinen liikevoitto 9 miljoonaa euroa (21 milj.).

Lisääntynyt tankkerikapasiteetti on edelleen kiristänyt rahtihintoja. Muita negatiivisia tekijöitä olivat laivapolttoaineen kohonnut hinta sekä leudon talven seurauksena Itämeren alueella tänä vuonna saamatta jääneet jäälisät. Laivaston käyttöaste pysyi erittäin korkeana 97 prosentissa (95 %).

Shippingin kumulatiivinen 12 kuukauden vertailukelpoinen sidotun pääoman tuotto oli 5,3 prosenttia.

Osakkeet, kaupankäynti ja omistus

Ensimmäisellä neljänneksellä käytiin kauppaa yhteensä 108 376 984 Neste Oilin osakkeella eli noin 2,4 miljardilla eurolla. Osakkeen korkein noteeraus oli 24,90 euroa ja alin 19,14 euroa. Neljänneksen päätöskurssi oli 22,14 euroa ja yhtiön markkina-arvo kauden lopussa 5,7 miljardia euroa. Päivittäin vaihdettiin keskimäärin 1,7 miljoonaa osaketta, mikä vastaa 0,7 prosenttia yhtiön osakkeista.

Neste Oilin kaupparekisteriin merkitty osakepääoma oli maaliskuun lopussa 40 miljoonaa euroa ja osakkeiden kokonaismäärä 256 403 686. Yhtiö ei omista lainkaan omia osakkeitaan, eikä hallituksella ole oikeutta ostaa takaisin yhtiön osakkeita eikä laskea liikkeeseen vaihtovelkakirjalainoja, osakeoptioita tai uusia osakkeita.

Maaliskuun 2008 lopussa Suomen valtio omisti Neste Oilin osakkeista 50,1 prosenttia, ulkomaalaiset omistajat 26,2 prosenttia, suomalaiset instituutiot 16,3 prosenttia ja suomalaiset kotitaloudet 7,4 prosenttia.

Yhtiökokous

Neste Oilin varsinainen yhtiökokous pidettiin 14.3.2008 Helsingissä. Yhtiökokous vahvisti vuoden 2007 tilinpäätöksen ja konsernitilinpäätöksen ja myönsi vastuuvapauden hallintoneuvostolle, hallitukselle ja toimitusjohtajalle vuodelta 2007. Yhtiökokous hyväksyi myös hallituksen ehdotuksen voitonjaosta, jonka mukaan vuodelta 2007 maksettiin osinkoa 1,00 euroa osakkeelta. Osingot maksettiin 28.3.2008.

Yhtiökokous vahvisti hallituksen jäsenmääräksi 8, ja hallituksen jäseniksi valittiin uudelleen Timo Peltola (puheenjohtaja), Mikael von Frenckell (varapuheenjohtaja), Michiel A.M. Boersma, Ainomaija Haarla, Nina Linander, Antti Tanskanen ja Maarit Toivanen-Koivisto. Markku Tapio valittiin hallitukseen uutena jäsenenä. Hallituksen jäsenien toimikausi kestää seuraavaan varsinaiseen yhtiökokoukseen saakka. Henkilöiden tarkempi esittely on nähtävissä yhtiön internetsivuilla osoitteessa www.nesteoil.fi. Hallintoneuvoston jäsenmääräksi vahvistettiin 8, ja hallintoneuvoston jäseniksi valittiin seuraavaan varsinaiseen yhtiökokoukseen asti Heidi Hautala

(puheenjohtaja), Hannes Manninen (varapuheenjohtaja), Esko Ahonen, Mikael Forss, Timo Heinonen, Markus Mustajärvi, Jutta Urpilainen ja Anne-Mari Virolainen. Hautala, Forss, Mustajärvi ja Urpilainen valittiin uudelle toimikaudelle. Uusia jäseniä ovat Manninen, Ahonen, Heinonen ja Virolainen. Hallintoneuvoston jäsenet ovat kansanedustajia, paitsi Mikael Forss, joka on johtaja Kansaneläkelaitoksessa.

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

Yhtiökokous päätti Suomen valtion esityksestä asettaa nimitysvaliokunnan valmistelemaan hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinaiselle yhtiökokoukselle. Nimitysvaliokuntaan valitaan hallituksen puheenjohtaja asiantuntijajäsenenä sekä kolmen suurimman osakkeenomistajan edustajat. Osakkeenomistajia edustavien jäsenten nimeämisoikeus on niillä kolmella osakkeenomistajalla, joiden osuus yhtiön kaikkien osakkeiden tuottamista äänistä on suurin varsinaista yhtiökokousta edeltävän marraskuun 3. päivänä. Nimitysvaliokunnan on annettava ehdotuksensa yhtiön hallitukselle viimeistään varsinaista yhtiökokousta edeltävän helmikuun 2. päivänä.

Henkilöstö

Neste Oilin henkilöstömäärä oli ensimmäisellä neljänneksellä keskimäärin 4 912 (4 594). Maaliskuun lopussa yhtiöllä oli 5 114 työntekijää (maaliskuussa 2007 4 657). Rinteknon osto toi yhtiöön yli 200 uutta työntekijää.

Terveys, turvallisuus ja ympäristö

Neste Oilin uusi työturvallisuuden mittari TRIF oli maaliskuun lopussa 5,0 (5,7). Mittari kertoo oman henkilöstön ja yhtiölle työskentelevien aliurakoitsijoiden kirjattujen tapaturmien kokonaismäärän miljoonaa työtuntia kohden. Tavoitetaso koko vuodelle 2008 on alle 5.

Korkein oikeus (KKO) tuomitsi Neste Oil Oyj:n sen toiminnassa tapahtuneesta tuottamuksellisesta ympäristön turmelemisesta 500 000 euron yhteisösakkoon. Tuomitsemisen perusteena olevat tapahtumat ajoittuivat joulukuuhun 2001, jolloin Naantalin jalostamolla öljyn siirron yhteydessä arviolta 300 kuutiometriä öljyä pääsi valumaan maahan. Aiemmin Turun hovioikeus ja Turun seudun käräjäoikeus olivat hylänneet syyttäjän vaatimuksen yhtiön tuomitsemisesta yhteisösakkoon.

Strategian toteuttaminen

Neste Oil jatkaa puhtaamman liikenteen strategiansa toteuttamista vuonna 2008 ja kartoittaa edelleen mahdollisuuksia lisäinvestointeihin uusiutuvista raaka-aineista valmistettavan dieselin kansainvälisen tuotannon kasvattamiseksi. Yhtiö selvittää myös mahdollisuuksia rakentaa dieselin tuotantoa lisäävää uutta jatkojalostuskapasiteettia Porvoon ja Naantalin jalostamoille. Lupaavia kasvumahdollisuuksia on myös perusöljyjen tuotannossa ja Öljyn vähittäismyynnin Itämeren toiminnoissa.

NExBTL – uusiutuva polttoaine

Neste Oilin kasvustrategian kulmakivenä on yhtiön oma, uusiutuvien raaka-aineiden käyttöön perustuva NExBTL-teknologia, jonka avulla tuotetaan huippulaatuista uusiutuvista raaka-aineista valmistettavaa dieseliä. Uusiutuvista raaka-aineista valmistettava NExBTL-diesel on selvästi

parempaa kuin muut markkinoilla olevat biodieselit (FAME) ja nykyiset raakaöljypohjaiset dieselit. NExBTL-dieseliä voidaan valmistaa lähes mistä tahansa kasviöljystä tai eläinrasvasta.

Neste Oil rakentaa parhaillaan Porvooseen toista NExBTL-laitosta, jonka on määrä valmistua vuonna 2009. Sen investointikustannusten arvioidaan olevan yli 100 miljoonaa euroa. Laitoksen kapasiteetti on sama kuin ensimmäisen eli 170 000 tonnia vuodessa. Maaliskuussa alkoivat myös Singaporen NExBTL-laitoksen rakennustyöt. Sen kapasiteetti on 800 000 tonnia vuodessa ja investointikustannus noin 550 miljoonaa euroa. Laitoksen on määrä valmistua vuoden 2010 loppuun mennessä. Yhdessä itävaltalaisen öljy-yhtiön OMV:n kanssa Itävaltaan rakennettavan NExBTL-laitoksen pitkään kestänyt ympäristövaikutusten arviointi on edelleen viranomaisvalmistelussa.

Julkinen keskustelu biopolttoaineiden raaka-ainetuotannon vastuullisuudesta on jatkunut. Neste Oil pitää tärkeänä koko arvoketjun vastuullisuutta. Yhtiö ei hyväksy sellaisia biopolttoaineiden raaka-aineita, jotka hankitaan luonnon monimuotoisuuden säilyttämisen kannalta tärkeiltä alueilta, kuten koskemattomista metsistä, tai alueilta, jotka sitovat erityisen runsaasti hiiltä, kuten tropiikin suoalueet.

Yhtiö jatkaa aktiivista tutkimus- ja tuotekehitystyötään uusiutuvien polttoaineiden alueella tavoitteenaan löytää ja ottaa käyttöön mahdollisimman pian uusia ruuaksi kelpaamattomia raaka-aineita, kuten hakkuutähteitä ja ruuaksi kelpaamattomia kasviöljyjä. Neste Oilin ja Stora Enson yhteinen hanke hakkuutähteiden kaasutus- ja kaasunpuhdistusteknologian kehittämiseksi etenee suunnitelmien mukaan. Koelaitoksen rakentaminen Stora Enson varkauden tehtaalle alkoi maaliskuussa, ja Foster Wheeler valittiin kaasutus- ja testauslaitteiden toimittajaksi. Laitoksen arvioidaan valmistuvan alkuvuodesta 2009. VTT:llä, joka on hankkeen pääasiallinen tutkimus- ja testauskumppani, tehdään parhaillaan laboratoriotestejä.

Muuta

Neste Oilin tytäryhtiö, Neste Jacobs, osti suunnittelutoimisto Rinteknon helmikuussa. Yrityskaupan jälkeen Neste Jacobs on Pohjoismaiden johtava kemianteollisuuden ja biotekniikan suunnittelupalveluiden tarjoaja.

Katsauskauden jälkeiset tapahtumat

Porvoon jalostamolle viime kesänä valmistuneen dieselin tuotantolinja 4:n mekaanisten asennustöiden taloudellisessa loppuselityksessä syntynyt erimielisyys on saatettu välimiesoikeuden ratkaistavaksi. Neste Oilin vaatimukset YIT Teollisuus- ja verkkopalvelut Oy:tä kohtaan ovat noin 36 miljoonaa euroa, ja ne koostuvat pääosin urakan viivästykseen perustuvista vahingoista. YIT on esittänyt Neste Oilia kohtaan vastavaatimuksia noin 25 miljoonan euron edestä. Osapuolet kiistävät toistensa vaatimukset.

Porvoon jalostamon tuotantolinja 4:llä sattui tulipalo 4.4.2008. Tulipalo syttyi lämmönvaihtimen vuodon seurauksena ja kesti noin 50 minuuttia vaurioittaen muun muassa kaapelointeja ja tislauskolonnin alustarakenteita. Palo viivästyttää linjan huoltoseisokkia toukokuun lopulle saakka.

Mahdolliset lyhyen ja pitkän aikavälin riskit

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

Loppuvuoden 2008 suurimmat epävarmuustekijät liittyvät raakaöljyn korkeaan hintaan ja USA:n talouden taantumiseen. Nämä tekijät vaikuttavat todennäköisesti öljytuotteiden ja erityisesti bensiinin kysyntään. Myös äkilliset, suunnittelemattomat katkokset yhtiön tuotantolaitoksilla muodostavat lyhyen aikavälin riskin.

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

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 on saatavissa yhtiön vuoden 2007 vuosikertomuksesta ja tilinpäätöksestä.

Lähiajan näkymät

Hidastuneen talouskasvun seurauksena Kansainvälinen energiajärjestö IEA laski huhtikuussa maailmanlaajuisia öljytuotteiden kysyntäennusteita. Kehittyneiden jalostamoiden jalostusmarginaalien odotetaan säilyvän hyvinä.

Bensiinin marginaalit ovat olleet vuoden 2007 tasoa matalammalla. Yhdysvalloissa varastot ovat pienentyneet viimeksi kuluneiden kuuden viikon ajan, mikä saattaa vaikuttaa positiivisesti bensiinimarkkinoihin. Siitä huolimatta bensiinille tyypillinen kausiluontoinen kysynnän kasvu saattaa jäädä heikommaksi kuin parin viime vuoden aikana.

Dieselin kasvava kysyntä liikenteen polttoaineena sekä aikaisempaa kireämmät dieselin markkinat pitävät todennäköisesti dieselin marginaalit vahvoina.

Porvoon jalostamon uuden diesellinjan läpi toukokuun kestäväällä seisokilla arvioidaan olevan 40 miljoonan euron negatiivinen vaikutus konsernin toisen neljänneksen vertailukelpoiseen liikevoittoon. Lisäksi Porvoossa on huhtikuussa ollut suunniteltuja huoltoseisokkeja muissa yksiköissä.

Perusöljyjen kysynnän arvioidaan säilyvän vahvana ja marginaalien parantuvan.

Heikko Yhdysvaltain dollari vaikuttaa edelleen selvästi negatiivisesti yhtiön vuoden 2008 tulokseen.

Riippuen lopullisista investointipäätöksistä konsernin investointien arvioidaan olevan noin 500 miljoonaa euroa vuonna 2008.

Vuoden 2008 toisen neljänneksen tuloksen julkistamispäivä

Neste Oil julkistaa vuoden 2008 toisen neljänneksen tuloksensa 31.7.2008 noin klo 9.

Espoossa 23.4.2008

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 kassavirran 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	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Liikevaihto	3	3 297	2 457	12 103	12 943
Liiketoiminnan muut tuotot		16	8	27	35
Osuus osakkuusyritysten ja yhteisyritysten tuloksesta	3	1	1	39	39
Materiaalit ja palvelut		-2 816	-2 017	-10 279	-11 078
Henkilöstökulut		-75	-63	-256	-268
Poistot ja arvonalentumiset	3	-59	-39	-195	-215
Liiketoiminnan muut kulut		-160	-183	-638	-615
Liikevoitto		204	164	801	841
Rahoitustuotot ja -kulut					
Rahoitustuotot		2	2	8	8
Rahoituskulut		-13	-4	-40	-49
Kurssierot ja käypien arvojen muutokset		-2	-1	-6	-7
Rahoitustuotot ja -kulut yhteensä		-13	-3	-38	-48
Voitto ennen veroja		191	161	763	793
Tuloverot		-48	-43	-183	-188
Kauden voitto		143	118	580	605
Jakautuminen:					
Emoyhtiön osakkeenomistajille		142	117	577	602
Vähemmistölle		1	1	3	3
		143	118	580	605
Tulos / osake laskettuna emoyhtiön osakkeenomistajille kuuluvan voiton perusteella laimentamaton ja laimennettu (euroa / osake)		0,56	0,46	2,25	2,35

KONSERNIN TASE

milj. euroa	Liite	31.3.2008	31.3.2007	31.12.2007
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	5	53	37	41
Aineelliset hyödykkeet	5	2 444	2 368	2 436
Osuudet osakkuusyrityksissä ja yhteisyrityksissä		181	158	178
Pitkäaikaiset saamiset		5	2	3
Eläkesaamiset		82	76	81
Laskennalliset verosaamiset		6	5	7
Johdannaissopimukset	6	20	27	22
Myytävissä olevat rahoitusvarat		2	3	2
Pitkäaikaiset varat yhteensä		2 793	2 676	2 770
Lyhytaikaiset varat				
Vaihto-omaisuus		1 221	851	968
Myyntisaamiset ja muut saamiset		1 012	839	955
Johdannaissopimukset	6	157	98	126
Rahat ja pankkisaamiset		63	55	52
Lyhytaikaiset varat yhteensä		2 453	1 843	2 101
Varat yhteensä		5 246	4 519	4 871
OMA PÄÄOMA				
Emoyhtiön osakkeenomistajille kuuluva oma pääoma				
Osakepääoma		40	40	40
Muu oma pääoma	2	2 270	1 913	2 383
Yhteensä		2 310	1 953	2 423
Vähemmistöosuus		6	6	4
Oma pääoma yhteensä		2 316	1 959	2 427
VELAT				
Pitkäaikaiset velat				
Korolliset velat		1 111	633	662
Laskennalliset verovelat		299	235	289
Varaukset		15	6	8
Eläkeveloitteet		11	12	11
Johdannaissopimukset	6	24	22	22
Muut pitkäaikaiset velat		2	6	5
Pitkäaikaiset velat yhteensä		1 462	914	997
Lyhytaikaiset velat				
Korolliset velat		164	409	145
Verovelat		22	52	14
Johdannaissopimukset	6	86	103	77
Ostovelat ja muut velat		1 196	1 082	1 211
Lyhytaikaiset velat yhteensä		1 468	1 646	1 447
Velat yhteensä		2 930	2 560	2 444
Oma pääoma ja velat yhteensä		5 246	4 519	4 871

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

milj. euroa	Liite	Emoyhtiön omistajille kuuluva					Vähemmistö- osuus	Oma pääoma yhteensä
		Osake- pääoma	Vara- rahasto	Käyvän arvon rahastot	Muuntoerot	Edellisten tilikausien voitto		
Oma pääoma 1.1.2007		40	9	26	3	2 011	8	2 097
Maksettu osinko						-231		-231
Omat osakkeet	2					-12		-12
Suoraan omaan pääomaan kirjatut tuotot ja kulut								
Muuntoerot ja muut muutokset			1		-6	-1		-6
Rahavirran suojaukset								
kirjattu omaan pääomaan, veroilla vähennettynä				-16				-16
siirretty tuloslaskelmaan, veroilla vähennettynä				10				10
Nettosijoitusten suojaukset, veroilla vähennettynä					1			1
Osakeperusteinen palkitseminen				1				1
Vähemmistöosuuden muutos							-3	-3
<i>Suoraan omaan pääomaan kirjatut erät yhteensä</i>			1	-5	-5	-1	-3	-13
Kauden voitto						117	1	118
<i>Tilikaudella kirjatut tuotot ja kulut yhteensä</i>			1	-5	-5	116	-2	105
Oma pääoma 31.3.2007		40	10	21	-2	1 884	6	1 959
Suoraan omaan pääomaan kirjatut tuotot ja kulut								
Muuntoerot ja muut muutokset			1		-17			-16
Rahavirran suojaukset								
kirjattu omaan pääomaan, veroilla vähennettynä				1				1
siirretty tuloslaskelmaan, veroilla vähennettynä				17				17
Nettosijoitusten suojaukset, veroilla vähennettynä					0			0
Osakeperusteinen palkitseminen				-1				-1
Vähemmistöosuuden muutos							1	1
<i>Suoraan omaan pääomaan kirjatut erät yhteensä</i>			1	17	-17	0	1	2
Kauden voitto						142	1	143
<i>Tilikaudella kirjatut tuotot ja kulut yhteensä</i>			1	17	-17	142	2	145
Oma pääoma 31.3.2008		40	11	59	-28	2 228	6	2 316

LYHENNETTY KONSERNIN KASSAVIRTALASKELMA

milj. euroa	Liite	1-3/2008	1-3/2007	1-12/2007
Liiketoiminnan kassavirta				
Voitto ennen veroja		191	161	763
Oikaisut, yhteensä		78	60	184
Käyttöpääoman muutos		-337	-297	-189
Liiketoiminnan kassavirta ennen rahoituseriä				
Rahoituskulut, netto		-68	-76	758
Maksetut verot		-23	1	-40
		-22	-32	-177
Liiketoiminnan kassavirta				
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin		-113	-107	541
Tytäryrityksen hankinta	4	-75	-100	-334
Aineettomien ja aineellisten hyödykkeiden myynnit		-7	0	0
Myydyt osakkeet		2	3	14
Muiden sijoitusten muutos		7	-5	-5
		-24	-65	-22
Kassavirta ennen rahoitusta				
Lainojen nettomuutos ja muut rahoituserät		-210	-274	194
Osingonjako yhtiön osakkeenomistajille		468	260	20
		-245	0	-231
Rahavarojen muutos, lisäys (+) / vähennys (-)				
		13	-14	-17

TUNNUSLUVUT

	31.3.2008	31.3.2007	31.12.2007	Viim. 12 kk
Sijoitettu pääoma, milj. euroa	3 591	3 002	3 234	3 591
Korollinen nettovelka, milj. euroa	1 212	987	755	-
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä tytäryrityksen hankinta, milj. euroa	82	100	334	316
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen, ROACE %	-	-	15,5	14,1
Sijoitetun pääoman tuotto ennen veroja, ROCE %	24,0	22,4	26,2	25,6
Oman pääoman tuotto,%	24,2	23,3	25,6	28,3
Oma pääoma/osake, euroa	9,03	7,63	9,47	-
Kassavirta/osake, euroa	-0,44	-0,42	2,11	2,09
Omavaraisuusaste, %	44,2	43,6	49,9	-
Velkaantumisaste (gearing), %	52,3	50,4	31,1	-
Velan osuus kokonaispääomasta, %	34,3	33,5	23,7	-
Osakkeiden lukumäärä keskimäärin	255 903 686	256 178 164	255 971 365	255 903 686
Osakkeiden lukumäärä kauden lopussa	255 903 686	255 903 686	255 903 686	255 903 686
Henkilöstö keskimäärin	4 912	4 594	4 810	-

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Konsernin lyhennetty osavuositarkastus on laadittu EU:ssa käyttöön otettua (IAS 34) Osavuositarkastus -standardia noudattaen. Osavuositarkastusta tulee lukea 31.12.2007 päättyneeltä tilikaudelta laaditun tilinpäätöksen kanssa.

Laadintaperiaatteet ovat yhtenäiset konsernin vuosittain tilinpäätöksen 2007 periaatteiden kanssa siten, että konserni soveltaa IFRS 8 Operating Segments -standardia 1.1.2008 alkaen.

Seuraavat tulkinnat ovat pakollisia vuoden 2008 tilinpäätöksessä, mutta niillä ei ole merkitystä konsernin toiminnassa:

- IFRIC 11 - IFRS 2 Group and Treasury Share Transactions
- IFRIC 12 - Service Concession Arrangements.

2. OMAT OSAKKEET

Tilikaudella 2007 Neste Oil solmi sopimuksen ulkopuolisen palveluntuottajan kanssa konsernin ylimmän johdon uuden osakepalkkiojärjestelmän hallinnoinnista. Osana hallinnointisopimusta palveluntuottaja hankki helmikuussa 2007 yhteensä 500 000 Neste Oilin osaketta järjestelmän perusteella maksettaviin palkkioihin liittyvän kassavirtariskin suojaamiseksi. Palkkioiden maksusta osa tapahtuu rahana ja osa Neste Oilin osakkeina vuosina 2010 ja 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.

3. SEGMENTTIKOHTAISIA TIETOJA

Neste Oilin liiketoiminnot on jaettu viiteen segmenttiin, jotka ovat Öljynjalostus, Uusiutuvat polttoaineet, Erikoistuotteet, Öljyn vähittäismyynti, Shipping sekä Muut-segmentti, joka muodostuu Tutkimus ja Teknologia -yksiköstä, Neste Jacobsista sekä keskitetyistä palveluyksiköistä.

LIIKEVAIHTO

milj. euroa	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Öljynjalostus	2 546	1 782	9 348	10 112
Uusiutuvat polttoaineet	23	2	40	61
Erikoistuotteet	166	166	649	649
Öljyn vähittäismyynti	948	774	3 435	3 609
Shipping	100	110	394	384
Muut	31	23	93	101
Eliminoinnit	-517	-400	-1 856	-1 973
Yhteensä	3 297	2 457	12 103	12 943

LIIKEVOITTO

milj. euroa	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Öljynjalostus	186	107	640	719
Uusiutuvat polttoaineet	1	-3	-12	-8
Erikoistuotteet	5	31	122	96
Öljyn vähittäismyynti	11	11	60	60
Shipping	7	23	30	14
Muut	-9	-6	-37	-40
Eliminoinnit	3	1	-2	0
Yhteensä	204	164	801	841

VERTAILUKELPOINEN LIIKEVOITTO

milj. euroa	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Öljynjalostus	97	106	484	475
Uusiutuvat polttoaineet	2	-5	-13	-6
Erikoistuotteet	8	32	109	85
Öljyn vähittäismyynti	9	11	59	57
Shipping	9	21	28	16
Muut	-9	-8	-39	-40
Eliminoinnit	3	1	-2	0
Yhteensä	119	158	626	587

POISTOT JA ARVONALENTUMISET

milj. euroa	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Öljynjalostus	38	24	126	140
Uusiutuvat polttoaineet	2	0	5	7
Erikoistuotteet	4	3	13	14
Öljyn vähittäismyynti	8	6	27	29
Shipping	4	4	15	15
Muut	3	2	9	10
Yhteensä	59	39	195	215

OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN TULOKSESTA

milj. euroa	1-3/2008	1-3/2007	1-12/2007	Viim. 12 kk
Öljynjalostus	0	0	0	0
Uusiutuvat polttoaineet	0	0	0	0
Erikoistuotteet	1	1	39	39
Öljyn vähittäismyynti	0	0	0	0
Shipping	0	0	0	0
Muut	0	0	0	0
Yhteensä	1	1	39	39

SIDOTTU PÄÄOMA

milj. euroa	31.3.2008	31.3.2007	31.12.2007
Öljynjalostus	2 462	2 258	2 165
Uusiutuvat polttoaineet	166	88	142
Erikoistuotteet	364	336	324
Öljyn vähittäismyynti	362	319	381
Shipping	291	309	297
Muut	56	47	59
Eliminoinnit	1	-1	2
Yhteensä	3 702	3 356	3 370

SIDOTUN PÄÄOMAN TUOTTO, %

	31.3.2008	31.3.2007	31.12.2007	Viim. 12 kk
Öljynjalostus	32,2	20,3	30,1	32,2
Uusiutuvat polttoaineet	2,6	-15,8	-11,4	-6,3
Erikoistuotteet	5,8	37,8	36,8	28,2
Öljyn vähittäismyynti	11,8	13,4	17,4	17,2
Shipping	9,5	30,3	9,9	4,6

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	31.3.2008	31.3.2007	31.12.2007	Viim. 12 kk
Öljynjalostus	16,8	20,1	22,7	21,3
Uusiutuvat polttoaineet	5,2	-26,3	-12,3	-4,8
Erikoistuotteet	9,3	39,0	32,9	25,0
Öljyn vähittäismyynti	9,7	13,4	17,1	16,3
Shipping	12,2	27,7	9,3	5,3

SEGMENTTIKOHTAISIA TIETOJA NELJÄNNEKSITTÄIN

LIIVEVAIHTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	2 546	2 740	2 310	2 516	1 782
Uusiutuvat polttoaineet	23	27	7	4	2
Erikoistuotteet	166	138	164	181	166
Öljyn vähittäismyynti	948	965	853	843	774
Shipping	100	87	82	115	110
Muut	31	26	20	24	23
Eliminoinnit	-517	-522	-458	-476	-400
Yhteensä	3 297	3 461	2 978	3 207	2 457

LIIEVEOITTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	186	139	148	246	107
Uusiutuvat polttoaineet	1	2	-7	-4	-3
Erikoistuotteet	5	10	34	47	31
Öljyn vähittäismyynti	11	9	22	18	11
Shipping	7	-5	-4	16	23
Muut	-9	-9	-16	-6	-6
Eliminoinnit	3	-3	3	-3	1
Yhteensä	204	143	180	314	164

VERTAILUKELPOINEN LIIEVEOITTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	97	85	125	168	106
Uusiutuvat polttoaineet	2	3	-6	-5	-5
Erikoistuotteet	8	2	34	41	32
Öljyn vähittäismyynti	9	10	21	17	11
Shipping	9	-4	-1	12	21
Muut	-9	-9	-17	-5	-8
Eliminoinnit	3	-3	3	-3	1
Yhteensä	119	84	159	225	158

POISTOT JA ARVONALENTUMISET NELJÄNNEKSITTÄIN

milj. euroa	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	38	37	36	29	24
Uusiutuvat polttoaineet	2	2	2	1	0
Erikoistuotteet	4	3	3	4	3
Öljyn vähittäismyynti	8	7	7	7	6
Shipping	4	4	4	3	4
Muut	3	3	3	1	2
Yhteensä	59	56	55	45	39

**OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN
TULOKSESTA NELJÄNNEKSITTÄIN**

milj. euroa	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	0	0	0	0	0
Uusiutuvat polttoaineet	0	0	0	0	0
Erikoistuotteet	1	8	17	13	1
Öljyn vähittäismyynti	0	0	0	0	0
Shipping	0	0	0	0	0
Muut	0	0	0	0	0
Yhteensä	1	8	17	13	1

4. YRITYSHANKINNAT

Neste Oil Oyj:n tytäryhtiö Neste Jacobs Oy hankki 90% insinööritoimisto Rintekno Oy:stä, jonka palveluksessa on 230 henkilöä. Yrityskauppa saatiin päätökseen 29.2.2008. Neste Jacobs on ennestään omistanut 10 % Rinteknosta. Rintekno on öljynjalostusteollisuuden, kemianteollisuuden ja biofarma-alan yrityksille suunnittelupalveluita tarjoava insinööritoimisto. Neste Jacobs ja Rintekno ovat pitkään tehneet yhteistyötä Neste Oilin investointiprojektien suunnittelussa.

Tilaukantaan, asiakassuhteisiin ja Rinteknon nimeen liittyviä aineettomia oikeuksia on kirjattu konsernitaseeseen käypään arvoon yhteensä 1 miljoonan euron arvosta. Aineettomat oikeudet poistetaan niiden taloudellisenä pitoaikana 1-5 vuodessa. Rinteknon palveluksessa oleva osaava ja kokenut henkilöstö sekä synergiat Rinteknon aiemmasta kokemuksesta Neste Jacobsin alihankkijana Neste Oilin merkittävässä investointihankkeissa johtivat liikearvon syntymiseen.

Neste Oilin konsernituloslaskelmaan 1.1.-31.3.2008 sisältyvä Rintekno -konsernin tulos on merkitykseltään vähäinen. Johto arvioi, että Rinteknon vaikutus Neste Oil -konsernin liikevaihtoon tai kauden voittoon tuloslaskelmassa 1.1.-31.3.2008 olisi ollut vähäinen, jos hankinta olisi toteutunut 1.1.2008.

Rintekno -konsernin varat ja velat

milj. euroa	Käypä arvo	Kirjanpito-arvo
Aineettomat hyödykkeet	1	0
Aineelliset hyödykkeet	1	1
Myyntisaamiset ja muut saamiset	5	5
Rahat ja pankkisaamiset	6	6
Varat yhteensä	13	12
Ostovelat ja muut velat	5	5
Eläkeveloitteet	1	1
Velat yhteensä	6	6
Hankittu nettovarallisuus	7	6
Hankintahinta		16
Hankintaan liittyvät kulut		0
Liikearvo		9
Rahana maksettu kauppahinta		13
Hankintaan liittyvät kulut		0
Rintekno -konsernin rahavarat		-6
Rahavirtavaikutus		7

5. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	31.3.2008	31.3.2007	31.12.2007
Kirjanpitoarvo kauden alussa	2 477	2 348	2 348
Poistot ja arvonalentumiset	-59	-39	-195
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	75	100	334
Vähennykset	-1	-3	-12
Muuntoerot	5	-1	2
Kirjanpitoarvo kauden lopussa	2 497	2 405	2 477

SITOUKUKSET

milj. euroa	31.3.2008	31.3.2007	31.12.2007
Sitoumukset aineellisten hyödykkeiden ostamiseen	143	47	88
Sitoumukset aineettomien hyödykkeiden ostamiseen	0	2	0
Yhteensä	143	49	88

6. JOHDANNAISSOPIMUKSET

Korko- ja valuuttajohdannaiset sekä osaketermiinit milj. euroa	31.3.2008		31.3.2007		31.12.2007	
	Nimellis-arvo	Käypä arvo, netto	Nimellis-arvo	Käypä arvo, netto	Nimellis-arvo	Käypä arvo, netto
Koronvaihtosopimukset	368	-2	301	2	345	0
Valuuttatermiinit	1 319	46	1 263	15	1 189	35
Valuuttaoptiot						
Ostetut	450	25	277	1	353	11
Asetetut	264	3	226	4	188	1
Osaketermiinit	14	-1	17	4	17	2

Öljy- ja rahtijohdannaiset

	Määrä	Käypä arvo,	Määrä	Käypä arvo,	Määrä	Käypä arvo,
	miljoonaa bbl	netto milj.euroa	miljoonaa bbl	netto milj.euroa	miljoonaa bbl	netto milj.euroa
Myyntisopimukset	66	-41	94	-71	68	-66
Ostosopimukset	79	36	108	46	74	65
Ostetut optiot	1	0	1	0	1	0
Asetetut optiot	1	0	1	0	0	0

Johdannaisoppimusten 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 arvonnääritysmalleihin. Summat sisältävät maksamattomat suljetut positiot. Johdannaisoppimuksia solmitaan pääasiassa kurssierojen, korkotason ja hintariskin hallitsemiseksi.

7. VASTUUSITOUMUKSET

milj. euroa	31.3.2008	31.3.2007	31.12.2007
Annetut vakuudet ja vastuusitoumukset			
Omasta puolesta			
Velan vakuudeksi annetut			
Pantit	4	8	4
Kiinteistökiinnitykset	26	25	26
Muihin sitoumuksiin annetut			
Kiinteistökiinnitykset	0	0	0
Vastuusitoumuksiin ja muihin vastuisiin annetut	35	29	42
Yhteensä	65	62	72
Osakkuusyritysten ja yhteisyritysten puolesta annetut			
Takaukset	3	6	2
Vastuusitoumukset ja muut vastuut	1	0	1
Yhteensä	4	6	3
Muiden puolesta annetut			
Takaukset	12	5	12
Vastuusitoumukset ja muut vastuut	0	1	0
Yhteensä	12	6	12
Yhteensä	81	74	87

milj. euroa	31.3.2008	31.3.2007	31.12.2007
Käyttöleasingvastuut			
Yhden vuoden kuluessa	103	134	108
Yli vuoden ja enintään viiden vuoden kuluttua	187	205	183
Yli viiden vuoden kuluttua	108	145	119
Yhteensä	398	484	410

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 +/- aineettomien ja aineellisten hyödykkeiden myyntivoitot/-tappiot - öljy- ja rahtijohdannaisten realisoitumaton käypien arvojen muutos
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	$\frac{\text{Kauden voitto (oikaistuna varastovoitolla/-tappiolla, aineettomien ja aineellisten hyödykkeiden myyntivoitoilla/-tappioilla sekä realisoitumattomilla öljy- ja rahtijohdannaisten käypien arvojen muutoksilla verojen jälkeen) + vähemmistöosuus + korkokulut ja korollisiin velkoihin liittyvät rahoituskulut (verojen jälkeen)}}{\text{Sijoitettu pääoma keskimäärin}}$
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, eläkesaamiset, vaihto-omaisuus sekä segmenteille kohdistetut korottomat saamiset, velat, varaukset ja eläkeveloitteet
Osakekohtaiset tunnusluvut			
Tulos / osake (EPS)	=		$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana}}$
Oma pääoma / osake	=		$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden osakeantioikaistu lukumäärä tilikauden lopussa}}$
Kassavirta / osake	=		$\frac{\text{Liiketoiminnan nettokassavirta}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana}}$