

Neste Oil Oyj
Osavuosisikatsaus
tammi–maaliskuu 2013

Neste Oilin osavuositiedot tammi–maaliskuu 2013

- Vahva 135 miljoonan euron vertailukelpoinen liikevoitto ensimmäisellä neljänneksellä (Q1/2012: 79 milj. euroa)
- Uusiutuviissa polttoaineissa selvästi positiivinen 26 miljoonan euron vertailukelpoinen liikevoitto (Q1/2012: -2 milj. euroa)

Ensimmäinen neljännes lyhyesti:

- Vertailukelpoinen liikevoitto oli 135 miljoonaa euroa (Q1/2012: 79 milj.)
- IFRS:n mukainen liikevoitto oli 86 miljoonaa euroa (Q1/2012: 191 milj.)
- Kokonaisjalostusmarginaali oli 11,54 dollaria barrelilta (Q1/2012: 8,95 USD/bbl)
- Liiketoiminnan rahavirta oli -105 miljoonaa euroa (Q1/2012: -353 milj.)
- Investoinnit olivat 34 miljoonaa euroa (Q1/2012: 48 milj.)
- Velan osuus kokonaispääomasta oli 44,0 % (Q1/2012: 49,4 %)

Toimitusjohtaja Matti Lievonon

“Neste Oilin vuosi alkoi hyvin, ja saavutimme ensimmäisellä neljänneksellä vahvan tuloksen. Konsernin vertailukelpoinen liikevoitto oli 135 miljoonaa euroa.

Öljytuotteiden ensimmäinen neljännes oli vahva kohtalaisen korkeiden jalostusmarginaalien ja hyvän operatiivisen toiminnan ansiosta. Jalostusmarginaaleja tukivat vahvat dieselmarginaalit sekä vuodenaikaan nähden poikkeuksellisen korkeat bensiinimarginaalit etenkin helmi-maaliskuussa. Kaiken kaikkiaan olemme tyytyväisiä Öljytuotteiden ensimmäisen neljänneksen 111 miljoonaa euron vertailukelpoiseen liikevoittoon.

Edistyimme hyvin Uusiutuviissa polttoaineissa, ja saavutimme ensimmäistä kertaa selvästi positiivisen, 26 miljoonan euron vertailukelpoisen liikevoiton. Pystyimme edelleen laajentamaan asiakaskuntaamme ja onnistuimme myynnin allokoinnissa. Eri kasviöljyjen väliset hintaerot pysyttelivät suotuisina ensimmäisellä neljänneksellä.

Vaikka maailmantalouden epävarmuus on heijastunut sekä öljytuotteiden että uusiutuvien polttoaineiden markkinoihin, pidämme ohjauksemme ennallaan. Odotamme konsernin koko vuoden 2013 vertailukelpoisen liikevoiton paranevan vuodesta 2012. Uusiutuvien polttoaineiden koko vuoden vertailukelpoisen liikevoiton odotetaan paranevan ja olevan positiivinen.”

Lehdistötilaisuus ja puhelinkonferenssi

Suomenkielinen lehdistötilaisuus ensimmäisen neljänneksen tuloksesta järjestetään tänään 24.4.2013 klo 11.30 yhtiön pääkonttorissa osoitteessa Keilaranta 21, Espoo. Lehdistötilaisuutta voi seurata suorana myös yhtiön [internetsivujen](#) kautta. Kansainvälinen puhelinkonferenssi analyytikoille ja sijoittajille pidetään 24.4.2013 klo 15.00. Puheluun voi osallistua soittamalla numeroon +358 (0) 9 2310 1543 (osallistumiskoodi: 9388642). Puhelinkonferenssia voi seurata suorana myös yhtiön [internetsivuilla](#). Nauhoite puhelusta on kuunneltavissa 1.5.2013 asti numerossa +358 (0) 9 2310 1650 (koodi: 9388642#).

Neste Oilin osavuositarkastus, 1.1.–31.3.2013

Neljännestulokset tilintarkastamattomia, vuositulokset tilintarkastettuja

Suluissa olevat luvut viittaavat vuoden 2012 ensimmäiseen neljännekseen, ellei muuta ole mainittu.

Neste Oil ilmoitti 18. huhtikuuta ottaneensa käyttöön uudistetun IAS 19 Työsuhde-etuudet -standardin 1.1.2013 alkaen. Konsernin ja segmenttien tiedot vuodelta 2012 on päivitetty uudistetun standardin edellyttämällä tavalla.

Avainluvut

Milj. euroa, ellei muuta mainittu

	1-3/13	1-3/12	10-12/12	2012
Liikevaihto	4 258	4 454	4 597	17 853
Käyttökate (EBITDA)	166	274	137	656
Vertailukelpoinen käyttökate (EBITDA)*	215	162	162	687
Poistot ja arvonalentumiset	80	83	85	332
Liikevoitto	86	191	52	324
Vertailukelpoinen liikevoitto*	135	79	77	355
Tulos ennen veroja	65	169	35	233
Tilikauden voitto	47	123	17	159
Vertailukelpoinen tilikauden voitto**	83	36	35	180
Osakekohtainen tulos, euroa	0,18	0,48	0,06	0,61
Vertailukelpoinen osakekohtainen tulos, euroa**	0,33	0,14	0,14	0,70
Investoinnit	34	48	81	292
Liiketoiminnan rahavirta	-105	-353	327	468
	31.3.	31.3.		31.12
	2013	2012		2012
Oma pääoma	2 578	2 502		2 540
Korolliset nettovelat	2 027	2 442		1 935
Sijoitettu pääoma	4 791	5 037		4 885
Sijoitetun pääoman tuotto ennen veroja (ROCE), vuositasolla, %	7,0	15,5		6,6
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)***, %	5,9	3,1		5,0
Oman pääoman tuotto (ROE), vuositasolla, %	7,4	19,8		6,3
Oma pääoma/osake, euroa	10,01	9,72		9,86
Rahavirta/osake****, euroa	-0,41	-1,38		1,83
Omavaraisuusaste, %	36,0	33,3		34,4
Velan osuus kokonaispääomasta, %	44,0	49,4		43,2
Velkaantumisaste (gearing), %	78,6	97,6		76,2

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

** Vertailukelpoinen tilikauden voitto on laskettu vähentämällä varastovoitot/-tappiot, omaisuuden myyntivoitot/-tappiot sekä öljy- ja rahtijohdannaisten avoimien positioiden käypien arvojen muutokset verojen jälkeen sekä vähentämällä määräysvallattomien omistajien osuus. Vertailukelpoinen osakekohtainen tulos on laskettu vertailukelpoisesta tilikauden voitosta.

*** Liukuva 12 kk.

**** 1.1.-31.3. tai 1.1.-31.12.

Konsernin ensimmäisen neljänneksen 2013 tulos

Neste Oilin ensimmäisen neljänneksen liikevaihto oli 4 258 miljoonaa euroa (4 454 milj. euroa). Lasku edellisvuoteen verrattuna johtui pääosin matalammista raakaöljyn hinnoista. Konsernin vertailukelpoinen liikevoitto oli 135 miljoonaa euroa (79 milj. euroa). Öljytuotteiden tulokseen vaikuttivat positiivisesti korkeammat jalostusmarginaalit ja hyvä tuottavuus. Uusiutuvien polttoaineiden vertailukelpoinen liikevoitto oli ensimmäistä kertaa selvästi positiivinen. Sekä Öljyn vähittäismyynnin että Muut-segmentin tulokset heikkenivät hieman verrattuna vuoden 2012 ensimmäiseen neljännekseen.

Öljytuotteiden ensimmäisen neljänneksen vertailukelpoinen liikevoitto oli 111 miljoonaa euroa (77 milj.), Uusiutuvien polttoaineiden 26 miljoonaa euroa (-2 milj.) ja Öljyn vähittäismyynnin 11 miljoonaa euroa (15 milj.). Muut-segmentin vertailukelpoinen liikevoitto oli -12 miljoonaa euroa (-7 milj.), josta tulos osakkuus- ja yhteisyrityksistä oli -6 miljoonaa euroa (-6 milj.)

Konsernin ensimmäisen neljänneksen IFRS:n mukainen liikevoitto oli 86 miljoonaa euroa (191 milj.). Liikevoittoon vaikuttivat negatiivisesti varastotappiot, jotka olivat 35 miljoonaa euroa (varastovoitot 64 milj.) sekä avoimien öljyjohdannaispositioiden käypien arvojen muutokset, jotka olivat -14 miljoonaa euroa (3 milj.). On myös huomioitava, että edellisvuoden vastaavan ajanjakson tulokseen vaikutti positiivisesti kertaluonteinen omaisuuden myyntivoitto, joka oli 45 miljoonaa euroa. Tulos ennen veroja oli 65 miljoonaa euroa (169 milj.), kauden voitto 47 miljoonaa euroa (123 milj.) ja osakekohtainen tulos 0,18 euroa (0,48).

Liiketoimintansa pääomavaltaisuuden vuoksi Neste Oil käyttää keskimääräisen sijoitetun pääoman tuottoa verojen jälkeen (ROACE) tärkeimpänä taloudellisena tavoitteenaan. ROACE-luku lasketaan vertailukelpoisesta liikevoitosta. Kahdentoista kuukauden kumulatiivinen ROACE oli maaliskuun lopussa 5,9 % (tilikaudella 2012: 5,0 %).

	1-3/13	1-3/12	10-12/12	2012
VERTAILUKELPOINEN LIIKEVOITTO	135	79	77	355
- varastovoitot/-tappiot	-35	64	-48	-61
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	-14	3	23	-15
- omaisuuden myyntivoitot/-tappiot	0	45	0	45
LIIKEVOITTO	86	191	52	324

Rahavirta, investoinnit ja rahoitus

Konsernin liiketoiminnan rahavirta ensimmäisellä neljänneksellä oli -105 miljoonaa euroa (-353 milj.). Ero edellisvuoteen verrattuna johtuu pääosin käyttöpääoman muutoksista.

Investoinnit ensimmäisellä neljänneksellä olivat 34 miljoonaa euroa (48 milj.). Öljytuotteiden osuus investoinneista oli 24 miljoonaa euroa (24 milj.), Uusiutuvien polttoaineiden 5 miljoonaa euroa (15 milj.), Öljyn vähittäismyynnin 1 miljoonaa euroa (4 milj.) ja Muut-segmentin 4 miljoonaa euroa (5 milj.).

Konsernin korolliset nettovelat olivat 2 027 miljoonaa euroa maaliskuun lopussa (31.12.2012: 1 935 milj.). Nettorahoituskulut olivat tammi-maaliskuussa 21 miljoonaa euroa (22 milj.). Luottojen keskiporkko maaliskuun lopussa oli 3,6 % ja erääntymisaika 3,9 vuotta.

Omavaraisuusaste oli 36,0 % (31.12.2012: 34,4 %), velan osuus kokonaispääomasta 44,0 % (31.12.2012: 43,2 %) ja velkaantumisaste 78,6 % (31.12.2012: 76,2 %).

Konsernin rahat ja pankkisaamiset sekä sitovat luottolimiittisopimukset olivat maaliskuun lopussa 1 888 miljoonaa euroa (31.12.2012: 2 135 milj.). Neste Oilin lainasopimuksissa ei ole rahoituskovenantteja.

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

Katsauskauden tärkeimmät tapahtumat

Neste Oil ilmoitti 28. tammikuuta, että Neste Shipping aloittaa tehostamisohjelman parantaakseen kannattavuuttaan ja turvatakseen toimintansa jatkuvuuden. Tehostamisohjelman osana käynnistettiin yhteistoimintaneuvottelut, jotka koskivat Neste Shippingin koko maa- ja merihenkilöstöä eli noin 450 henkilöä Suomessa. Neuvottelujen kerrottiin saattavan johtaa enintään 130 henkilön vähentämiseen. Tehostamisohjelman tavoitteena on saada liiketoiminta kannattavaksi lisäämällä Neste Shippingin tuottoja ja karsimalla kustannuksia vuositasolla yhteensä noin 15 miljoonalla eurolla.

Neste Oil ilmoitti 4. helmikuuta rakentavansa Porvoon jalostamolle noin 65 miljoonaa euroa maksavan isomerointilaitoksen. Investoinnin tavoitteena on lisätä korkeaohtaanisen bensiinin osuutta jalostamon tuotannossa ja parantaa tuotannon joustavuutta. Neste Oil päätti investoinnin toteuttamisesta ensimmäisen kerran vuonna 2008, mutta ilmoitti vuonna 2009 siirtävänsä sitä kunnes markkinatilanne paranee. Yhtiön näkemyksen mukaan puhtaampien polttoaineiden, kuten korkeaohtaanisen ja matalarikkisen bensiinin kysyntä jatkaa kasvuaan maailmanlaajuisesti.

Neste Oil ilmoitti 21. helmikuuta nimittäneensä Jyrki Mäki-Kalan yhtiön talous- ja rahoitusjohtajaksi sekä johtoryhmän jäseneksi. Mäki-Kala siirtyy Neste Oilille Kemirasta, jossa hän on toiminut talous- ja rahoitusjohtajana sekä varatoimitusjohtajana. Hän aloittaa tehtävässään 6. toukokuuta 2013.

Neste Oil ilmoitti 26. maaliskuuta, että Neste Shipping sai päätökseen 4.2.2013 aloittamansa yhteistoimintaneuvottelut. Neuvotteluiden jälkeen tehdyn päätöksen perusteella Neste Shipping Oy irtisanoi kolmen aluksen miehitys- ja hoitosopimukset. Kyseiset alukset ovat yhteisomistuksessa ruotsalaisen Stena-konsernin kanssa ja Neste Shippingin käytössä aikaratisopimuksilla, jotka päättyvät vuonna 2017. Sopimusten irtisanomisen seurauksena Neste Shippingin maa- ja merihenkilöstön määrää joudutaan sopeuttamaan. Henkilöstömäärä vähenee 124 henkilöllä. Henkilöstövähennykset toteutetaan pääsääntöisesti vuoden 2013 aikana. Nyt tehdyillä ratkaisulla yhtiö säästää noin 4 miljoonaa euroa vuositasolla kiinteissä kustannuksissa. Loppuosa 15 miljoonan euron tulosparannustavoitteesta toteutetaan muilla liiketoiminnan tehostamisratkaisulla.

Markkinakatsaus

Maailmantalouden vuodenvaihteen epävarmuuden jälkeen tunnelma markkinoilla oli melko rauhallinen, mikä piti raakaöljyjen hintojen vaihteluvälin kapeana suurimman osan ensimmäistä neljännestä. Raakaöljyn barrelihinnot olivat vuoden alussa hieman yli 110 dollaria ja saavuttivat lähes 120 dollarin tason helmikuun puolivälissä. Neljänneksen lopussa uudet huolet euroalueen vakaudesta ja Kiinan epävarmat kasvunäkymät laskivat barrelihinnot alle 110 dollarin. Brent-raakaöljyn keskimääräinen hinta oli 113 dollaria barreliilta ensimmäisellä neljänneksellä.

Hintaero Pohjanmeren Brent- ja venäläisen REB-raakaöljyjen välillä vaihteli, ja oli keskimäärin -1,7 dollaria barreliilta ensimmäisellä neljänneksellä. Iranin vastaiset pakotteet ja iranilaisen raakaöljyn pienemmät vientimäärät Euroopan markkinoille kavensivat hintaeroa. Ero kasvoi neljänneksen loppua kohden, kun REB-raakaöljyn käyttö väheni jalostamoiden huoltosesongin alkaessa. Hintaero oli neljänneksen lopussa noin -2,1 dollaria barreliilta.

Keskimääräiset jalostusmarginaalit olivat kohtalaisen korkeat ensimmäisellä neljänneksellä. Keskitislemarginaalit olivat talvikauden kysynnän ansiosta jälleen vahvimmat, mutta lisäksi jalostusmarginaaleja tukivat erityisen korkeat bensiinimarginaalit. Bensiinimarginaalit olivat heikon alun jälkeen vuodenaikaan nähden poikkeuksellisen vahvat. Korkeimmillaan ne olivat helmi-maaliskuussa. Bensiinimarginaaleihin vaikuttivat pääosin jalostamoiden pysäytyksistä seuranneet tuotannon rajoitukset sekä verrattain matalat bensiinin varastotasot. Polttoöljyn marginaalit olivat heikot, mutta ne vahvistuivat neljänneksen loppua kohden, kun raakaöljyjen hinnat laskivat ja Aasiassa aloitettiin laajat jalostamoiden huollot.

Biodieselin maailmanlaajuisen kysynnän odotetaan kasvavan vuonna 2013 edellisvuoteen verrattuna. Kasvun odotetaan tulevan pääosin Yhdysvalloista, Etelä-Amerikasta ja Aasiasta.

Palmuöljyn hinnat olivat ensimmäisen neljänneksen lopussa hieman alhaisemmat kuin tammikuussa. Palmuöljyn ja rypsi- ja soijaöljyjen välisessä hintaerossa ei tapahtunut merkittäviä muutoksia. Ero oli yli 300 dollaria tonnilta, joka on suurempi kuin pitkällä aikavälillä keskimäärin. Palmuöljyn tarjonta on kasvanut nopeammin kuin kysyntä, minkä ansiosta varastotasot pysyivät korkealla noin 2,5 miljoonassa tonnissa. Muutoin kasviöljyissä huomio kiinnittyi eteläamerikkalaiseen soijaöljyyn. Sen satonäkymät näyttävät suotuisilta, mikä on täysin päinvastainen tilanne kuin edellisvuonna. Tämä piti osaltaan myös palmuöljyn hinnat kurissa, kun palmuöljyä ei tarvittu viime vuoden tapaan korvaamaan soijaöljymääriä.

Perinteisen biodieselin markkinoilla Euroopassa huomio keskittyi EU:n mahdollisiin vastatoimiin halvan tuontibiodieselin osalta sekä tiukempiin käytetyn paistorasvan sertifiointikriteereihin Saksassa. Tuotteiden talviominaisuusvaatimukset tukivat perinteisen FAME (Fatty Acid Methyl Ester) -biodieselin tuottajien marginaaleja ensimmäisellä neljänneksellä.

Yhdysvalloissa biopolttoainemarkkinat ovat kehittyneet melko suotuisasti. Velvoitteen mukainen etanolin kysyntä on lähestymässä sekoitussuhteelle asetettua kattoa, minkä vuoksi kaikkien RIN (Renewable Identification Number) -sertifikaattien hinnat ovat nousseet. Myös biopolttoaineiden verohelpotus vaikutti positiivisesti biopolttoaineiden kannattavuuteen, ja soijaöljypohjaisen SME (Soybean Methyl Ester) -biodieselin hinnat olivat korkeimmillaan sitten vuoden 2011 lopun.

Tärkeimmät markkinatekijät (USD/bbl, ellei muuta mainittu)

	1-3/13	1-3/12	10-12/12	2012	Huhti 13*	Huhti 12
Neste Oilin viitejalostusmarginaali	6,31	5,14	6,63	7,39	6,8	8,86
Neste Oilin kokonaisjalostusmarginaali	11,54	8,95	10,99	10,17	-	-
Urals-Brent-hintaero	-1,75	-1,23	-1,08	-1,29	-1,9	-3,00
NWE Bensinimarginaali	12,50	10,15	8,49	13,16	14,0	18,34
NWE Dieselmarginaali	18,91	17,84	22,57	20,60	18,1	18,92
NWE Raskaan polttoöljyn marginaali	-16,70	-11,03	-17,99	-12,92	-11,3	-12,22
Brent dated -raakaöljy	112,55	118,49	110,02	111,58	102,4	119,54
USD/EUR-valuuttakurssi	1,32	1,31	1,30	1,28	1,30	1,31
USD/EUR-valuuttakurssi,suojattu	1,29	1,37	1,30	1,33	-	-
Raakaöljyrahdit, WS-pistettä (TD7)	89	95	88	91	96	96

* 19.4.2013 asti.

** Worldscale-pisteet 80 000 tonnin raakaöljylastille Pohjanmereltä Manner-Eurooppaan.

Tuotanto ja myynti

Tuotanto

Neste Oilin kokonaistuotanto ensimmäisellä neljänneksellä oli 3,9 miljoonaa tonnia (4,0 milj.), josta 0,4 miljoonaa tonnia (0,4 milj.) oli uusiutuvista raaka-aineista valmistettua NExBTL-dieseliä.

Neste Oilin tuotanto laitoksittain (1 000 tonnia)

	1-3/13	1-3/12	10-12/12	2012
Porvoon jalostamo	2 943	2 969	2 864	11 511
Naantalin jalostamo	509	548	517	1 908
NExBTL-tuotantolaitokset	417	429	489	1 849
Bahrainin perusöljylaitos (Neste Oilin osuus)	32	44	21	128
Edmontonin iso-oktaanilaitos (Neste Oilin osuus)	-	8	-	8

Ensimmäisellä neljänneksellä Porvoon jalostamon keskimääräinen käyttöaste oli 94 % (94 %) ja Naantalin jalostamon 78 % (81 %). Naantalin jalostamon käyttöaste oli alhaisempi marginaalin optimoinnin vuoksi. Venäläisen Russian Export Blend (REB) -raakaöljyn osuus Porvoon ja Naantalin jalostamoiden kokonaissyötöstä oli 68 % (65 %). Jalostamoiden tuotantokustannukset ensimmäisellä neljänneksellä olivat 4,5 dollaria barreililta (4,0).

Neste Oilin uusiutuvan dieselin tuotantolaitoksilla saavutettiin 80 %:n (80 %) keskimääräinen käyttöaste ensimmäisellä neljänneksellä. Singaporen uusiutuvan dieselin jalostamo pysäytettiin tammikuussa suunnitelmien mukaisesti kolmeksi viikoksi käyttöhyödyketoimittajan huoltotöiden vuoksi.

Myynti

Neste Oilin kotimaan myynti väheni ja viennin osuus kasvoi verrattuna vuoden 2012 vastaavaan neljännekseen. NExBTL-dieselin ja dieselin myynnit kasvoivat, kun taas moottoribensiinin myynti väheni. Verrattuna vuoden

2012 viimeisen neljänneksen poikkeuksellisen korkeisiin myyntitasoihin erityisesti dieselin ja lentopolttoaineen myynnit vähenivät.

Neste Oilin myynti omasta tuotannosta tuotelajeittain (1 000 tonnia)

	1-3/13	%	1-3/12	%	10-12/12	%	2012	%
Moottoribensiini	1 019	27	1 064	27	1 090	26	4 281	27
Bensiinikomponentit	0	0	19	0	0	0	19	0
Diesel	1 462	38	1 440	37	1 570	37	5 886	38
Lentopolttoaine	147	4	156	4	253	6	651	4
Perusöljyt	113	3	88	2	94	2	394	3
Lämmitysöljy	81	2	98	3	58	2	229	1
Raskas polttoöljy	297	8	263	7	355	8	1 171	7
Nestekaasu	92	2	113	3	95	2	262	2
NExBTL-diesel	385	10	305	8	439	10	1 665	11
Muut tuotteet	233	6	344	9	294	7	1 172	7
YHTEENSÄ	3 828	100	3 889	100	4 248	100	15 729	100

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

	1-3/13	%	1-3/12	%	10-12/12	%	2012	%
Suomi	1 488	39	1 887	49	1 851	44	7 104	45
Muut Pohjoismaat	620	16	671	17	753	18	2 563	16
Muu Eurooppa	1 304	34	816	21	1 183	28	4 232	27
Yhdysvallat ja Kanada	305	8	400	10	263	6	1 247	8
Muut maat	110	3	114	3	198	4	583	4
YHTEENSÄ	3 828	100	3 889	100	4 248	100	15 729	100

Segmenttikatsaukset

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

Öljytuotteet

	1-3/13	1-3/12	10-12/12	2012
Liikevaihto, MEUR	3 307	3 544	3 607	13 764
Vertailukelpoinen EBITDA, MEUR	156	125	162	583
Vertailukelpoinen liikevoitto, MEUR	111	77	116	396
IFRS-liikevoitto, MEUR	79	195	128	491
Kokonaisjalostusmarginaali, USD/bbl	11,54	8,95	10,99	10,17
Sidottu pääoma, MEUR	2 536	2 558	-	2 252
Vertailukelpoinen sidotun pääoman tuotto*, %	17,6	10,9	-	16,6

* Liukuva 12 kuukautta

Öljytuotteiden ensimmäisen neljänneksen vertailukelpoinen liikevoitto oli 111 miljoonaa euroa (77 milj.) Kasvu johtui pääosin korkeammista jalostusmarginaaleista ja hyvästä tuottavuudesta. Perusöljyn kysyntään vaikutti edelleen maailmantalouden kasvun hidastuminen, ja perusöljyliiketoiminnan vaikutus tulokseen oli pienempi kuin edellisvuoden vastaavalla ajanjaksolla. Neste Oilin kokonaisjalostusmarginaali oli ensimmäisellä neljänneksellä 11,54 dollaria barreilta (8,95 dollariin barreilta).

Uusiutuvat polttoaineet

	1-3/13	1-3/12	10-12/12	2012
Liikevaihto, MEUR	513	466	505	2 163
Vertailukelpoinen EBITDA, MEUR	51	22	24	43
Vertailukelpoinen liikevoitto, MEUR	26	-2	-2	-56
IFRS-liikevoitto, MEUR	9	-8	-43	-183
Sidottu pääoma, MEUR	1 810	2 122	-	1 860
Vertailukelpoinen sidotun pääoman tuotto *, %	-1,4	-6,6	-	-2,8

* Liukuva 12 kuukautta

Uusiutuvien polttoaineiden vertailukelpoinen liikevoitto oli 26 miljoonaa euroa ensimmäisellä neljänneksellä (-2 milj.). Myynnin allokointi onnistui, asiakaskuntaa laajennettiin edelleen ja kasviöljyjen hintaerot sekä muut marginaaleihin vaikuttavat tekijät pysyivät suotuisina ensimmäisellä neljänneksellä. Jäte- ja tähdepohjaisten raaka-aineiden käyttö lisääntyi edelleen.

Öljyn vähittäismyynti

	1-3/13	1-3/12	10-12/12	2012
Liikevoitto, MEUR	1 153	1 190	1 258	4 895
Vertailukelpoinen EBITDA, MEUR	19	23	14	91
Vertailukelpoinen liikevoitto, MEUR	11	15	5	58
IFRS-liikevoitto, MEUR	11	15	5	58
Sidottu pääoma, MEUR	312	344	-	345
Vertailukelpoinen sidotun pääoman tuotto *, %	16,2	18,2	-	17,3
Kokonaismyynti**, 1 000 m3	953	1 014	1 066	4 160
- bensiinin myynti asemilla, 1 000 m3	272	291	302	1 256
- dieselin myynti asemilla, 1 000 m3	375	370	398	1 620
- lämmitysöljy, 1 000 m3	170	179	180	651
- raskas polttoöljy, 1 000 m3	59	82	61	255

* Liukuva 12 kuukautta

** Sisältää sekä asemien että terminaalien myynnin

Öljyn vähittäismyynnin vertailukelpoinen liikevoitto oli 11 miljoonaa euroa ensimmäisellä neljänneksellä (15 milj.). Ero johtui pääosin hieman matalammista myyntimääristä sekä kilpailusta erityisesti Suomen ja Puolan markkinoilla.

Osakkeet, kaupankäynti ja omistus

Neste Oilin osakkeilla käydään kauppaa NASDAQ OMX Helsinki Oy:ssä. Neljänneksen viimeinen noteeraus oli 11,00 euroa, joka oli 12,6 % enemmän kuin vuoden 2012 lopussa. Osakekurssi oli ensimmäisen neljänneksen aikana korkeimmillaan 12,06 euroa ja alimmillaan 9,77 euroa. Yhtiön markkina-arvo oli 2,8 miljardia euroa 31. maaliskuuta 2013. Päivittäin vaihdettiin keskimäärin 1,0 miljoonaa osaketta, mikä vastasi 0,4 % osakkeiden kokonaismäärästä.

Neste Oilin kaupparekisteriin merkitty osakepääoma oli maaliskuun 2013 lopussa 40 miljoonaa euroa ja osakkeiden kokonaismäärä 256 403 686. Yhtiö ei omista omia osakkeitaan eikä hallituksella ole omien osakkeiden osto-oikeutta eikä oikeutta laskea liikkeeseen vaihtovelkakirjalainoja, osakeoptioita tai uusia osakkeita.

Suomen valtio omisti maaliskuun lopussa 50,1 % (50,1 % vuoden 2012 lopussa) osakkeista, ulkomaiset omistajat 17,7 % (15,4 %), suomalaiset instituutiot 17,9 % (20,0 %) ja kotitaloudet 14,3 % (14,5 %).

Varsinainen yhtiökokous

Neste Oilin varsinainen yhtiökokous järjestettiin katsauskauden päättymisen jälkeen 4. huhtikuuta 2013 Helsingissä. Yhtiökokous vahvisti vuoden 2012 tilinpäätöksen ja konsernitilinpäätöksen ja myönsi vastuuvapauden hallitukselle ja toimitusjohtajalle vuodelta 2012. Yhtiökokous hyväksyi myös hallituksen ehdotuksen voitonjaosta. Sen mukainen 0,38 euron osakekohtainen osinko maksettiin 16.4.2013.

Yhtiökokouksen nimitystoimikunnan ehdotuksen mukaisesti hallituksen jäsenmääräksi vahvistettiin seitsemän. Hallituksen jäseniksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin hallituksen nykyisistä jäsenistä Jorma Eloranta, Maija-Liisa Friman, Michiel Boersma ja Laura Raitio sekä uusina jäseninä Per-Arne Blomquist, Willem Schoeber ja Kirsi Sormunen. Jorma Eloranta jatkaa hallituksen puheenjohtajana ja Maija-Liisa Friman varapuheenjohtajana. Yhtiökokous päätti pitää hallituksen jäsenille maksettavat palkkiot ennallaan.

Hallitus kokoontui heti yhtiökokouksen jälkeen ja valitsi kahden valiokuntansa jäsenet. Jorma Eloranta valittiin henkilöstö- ja palkitsemisvaliokunnan puheenjohtajaksi ja Maija-Liisa Friman ja Willem Schoeber sen jäseniksi. Tarkastusvaliokuntaan valittiin puheenjohtajaksi Per-Arne Blomquist sekä jäseniksi Michiel Boersma, Laura Raitio ja Kirsi Sormunen.

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

Yhtiökokous päätti hallituksen esityksestä perustaa pysyvän osakkeenomistajien nimitystoimikunnan. Nimitystoimikunnan tehtävänä on valmistella ja esitellä varsinaiselle yhtiökokoukselle ja tarvittaessa ylimääräiselle yhtiökokoukselle ehdotukset hallituksen jäsenten palkitsemisesta ja lukumäärästä sekä ehdotus hallituksen jäsenistä. Lisäksi toimikunnan tehtävänä on etsiä hallituksen jäsenten seuraajaehdokkaita. Nimitystoimikunta koostuu neljästä jäsenestä, joista yhtiön kolme suurinta osakkeenomistajaa ovat kukin oikeutettuja nimeämään yhden jäsenen. Yhtiön kulloinkin hallituksen puheenjohtaja toimii toimikunnan neljäntenä jäsenenä. Nimeämiseen oikeutetut yhtiön suurimmat osakkeenomistajat määräytyvät vuosittain yhtiön osakasluetteloon syyskuun ensimmäisenä arkipäivänä rekisteröityinä olevien omistustietojen perusteella. Hallituksen puheenjohtaja kutsuu koolle nimitystoimikunnan ensimmäisen kokouksen, joka valitsee

keskuudestaan puheenjohtajan. Nimitystoimikunta perustetaan toimimaan toistaiseksi kunnes yhtiökokous toisin päättää. Toimikunnan jäsenet nimitetään vuosittain ja jäsenten toimikausi päättyy, kun toimikuntaan on nimitetty uudet jäsenet. Toimikunnan tulee toimittaa ehdotuksensa yhtiön hallitukselle vuosittain varsinaista yhtiökokousta edeltävän tammikuun 31. päivään mennessä.

Henkilöstö

Neste Oil työllisti ensimmäisellä neljänneksellä keskimäärin 5 017 (4 881) henkilöä, joista 1 468 (1 407) työskenteli Suomen ulkopuolella. Maaliskuun lopussa yhtiöllä oli 5 030 työntekijää (4 919), joista 1 462 (1 416) työskenteli Suomen ulkopuolella.

Terveys, turvallisuus ja ympäristö

Työ- ja prosessiturvallisuuden parantaminen on Neste Oilissa edelleen ensisijaisen tärkeää. Vuoden 2013 alusta lähtien tärkeimpiin turvallisuusmittareihin on sisällytetty takautuvien mittareiden lisäksi myös ennakoivia mittareita. Onnettomuuksien välttämiseen tähtäävästä toiminnasta raportoidaan ennakoivilla mittareilla, kun taas takautuvat mittarit keskittyvät jo tapahtuneisiin poikkeamiin. Vuoden 2013 tärkeä tavoite on 2012 tehtyjen turvallisuuden itsearviointien auditointi. Turvallisuuden itsearviointit ja tarkastukset pohjautuvat 12 turvallisuuden avainelementtiin, jotka muodostavat perustan Neste Oilin turvallisuusjohtamisjärjestelmälle. Kaikille turvallisuuden avainelementeille on määritelty tarkastusmenettely ja ensimmäiset tarkastukset on suoritettu Porvoon ja Naantalin jalostamoilla.

Koko konsernin turvallisuussuoritus on pysynyt vuoden 2012 tasolla. Kaikkien kirjattujen tapaturmien taajuus (TRIF, Total Recordable Injury Frequency) eli tapaturmien määrä miljoonaa työtuntia kohti oli ensimmäisellä neljänneksellä 3,6 (3,6 vuonna 2012). Lukuun lasketaan mukaan sekä yhtiön oman että yhtiölle työskentelevien urakoitsijoiden tekemä työ. Yhtiön TRIF-tavoite on alle 2,2. Prosessiturvallisuustapahtumien (PSE, Process Safety Events) taajuus oli ensimmäisellä neljänneksellä 5,1 (5,9 vuonna 2012). PSE-tavoite on alle 4,0.

Neste Oil on päättänyt aloittaa yhteistyön sveitsiläisen The Forest Trust (TFT) -organisaation kanssa, joka on voittoa tavoittelematon metsäkadon torjuntaan keskittyvä järjestö. Osana yhteistyötä TFT tarkkailee Neste Oilin toimitusketjun toimintaa vastuullisuuden näkökulmasta. Neste Oil on myös sitoutunut etsimään aktiivisesti konkreettisia keinoja metsäkadon ehkäisemiseksi yhdessä palmuöljytuottajien ja muiden sidosryhmien kanssa.

Neste Oilin toiminnasta aiheutuvat päästöt olivat olennaisilta osin määräysten mukaiset kaikilla tuotantolaitoksilla. Luparajojen raportointiin ylittyneen kolme kertaa; kerran Porvoossa ja kahdesti Rotterdammassa. Neste Oilin jalostamoilla tai muilla tuotantopaikoilla ei tapahtunut ensimmäisellä neljänneksellä korvausvastuuseen johtaneita ympäristövahinkoja.

Euroopan komissio valmistelee BAT (Best Available Technology) -asiakirjaa, joka muodostaa perustan kansalliselle ympäristölainsäädännölle ja jalostamoiden ympäristöluville.

Katsauskauden jälkeiset tapahtumat

Neste Oil ilmoitti 2. huhtikuuta, että yhtiön Puolan asemaketjun myynti Shellille vahvistui. Puolan kilpailuviranomaiset hyväksyivät kaupan, jolla Neste Oil myy Puolassa sijaitsevan asemaketjunsaa (Neste Polska Sp. z o.o.) Shellille. Kauppa käsittää kaikkiaan 105 miehittämätöntä polttoaineasemaa ja sen myötä Neste Oilin vähittäismyyntitoiminta Puolassa päättyy. Neste Oil tiedotti Puolan asemaketjua koskevasta yrityskaupasta ensimmäisen kerran 13.12.2012.

Mahdolliset lyhyen ja pitkän aikavälin riskit

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

Maailmantalouden kehittymiseen liittyy edelleen epävarmuutta, mikä todennäköisesti vaikuttaa öljytuotteiden ja erityisesti dieselin kysyntään.

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

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

EU:n ja eräiden muiden keskeisten markkina-alueiden biopolttoaineita koskevan lainsäädännön täytäntöönpano voi vaikuttaa biopolttoaineiden kysynnän kehityksen nopeuteen. Riskeihin kuuluu myös yhtiön uusiutuvista raaka-aineista valmistetun NExBTL-dieselin laitosinvestoinneista saatavien hyötyjen toteutumatta jääminen tai viivästyminen. Pidemmällä aikavälillä epäonnistuminen oman teknologian suojaamisessa ja kilpailevien uusiutuvien polttoainetekniikoiden tai hybridi- ja sähköajoneuvojen kehittäminen ja käyttöönotto voivat vaikuttaa negatiivisesti yhtiön tulokseen. Uusiutuvien polttoaineiden marginaalit voivat vaihdella eri markkinoilla johtuen nopeasti muuttuvista raaka-aineiden ja tuotteiden hinnoista ja siten vaikuttaa Uusiutuvat polttoaineet -liiketoiminnan kannattavuuteen.

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

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

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

Näkymät

Maailmantalouden kehittymiseen liittyvä epävarmuus on heijastunut öljyn, uusiutuvien polttoaineiden sekä uusiutuvien raaka-aineiden markkinoihin, ja vaihtelevan markkinatilanteen odotetaan jatkuvan. Maailmanlaajuisen öljyn kysynnän odotetaan yleisesti kasvavan maltillisesti vuonna 2013, mutta uusi jalostuskapasiteetti tulee todennäköisesti lisäämään painetta yksinkertaisille jalostamoille. Neste Oilin kaltaisten kehittyneiden jalostajien odotetaan pysyvän kilpailukykyisimpinä. Dieselmarginaalien arvioidaan olevan vahvimpia, ja bensiinimarginaalien odotetaan kehittyvän kausivaihtelun mukaisesti. Perusöljymarkkinoihin kohdistuu todennäköisesti edelleen painetta johtuen autoteollisuuden heikosta kysynnästä. Kasviöljyjen hintaerot ovat tällä hetkellä historiallista keskiarvoa leveämmät, ja niiden vaihtelut ovat riippuvaisia satoennusteista, sääilmiöistä ja eri raaka-aineiden kysynnän vaihteluista. Öljyn vähittäismyynnin markkinoiden odotetaan säilyvän kilpailtuina.

Porvoon jalostamon dieselin tuotantolinja 4 on parhaillaan pysäytetty korkeintaan kahdeksan viikon pituisen huoltoseisokin ajaksi. Huoltopysäytykseen sisältyy neljä viikkoa kestävä lakisääteinen paineastioiden tarkastus. Kolme viikkoa kestänyt suunnittelematon huoltoseisokki vähensi bensiinin tuotantoa Porvoon jalostamolla huhtikuussa.

Uusiutuvien polttoaineiden liiketoiminta keskittyy edelleen myynnin, raaka-aineiden ja tuotannon optimointiin. Segmentin koko vuoden vertailukelpoisen liikevoiton odotetaan paranevan vuodesta 2012 ja olevan voitollinen.

Konsernin koko vuoden vertailukelpoisen liikevoiton odotetaan paranevan vuoteen 2012 verrattuna olettaen, että Neste Oilin viitejalostusmarginaali pysyttelee viime vuosille tyypilliseen tapaan 5 dollarin barrelitasolla ja Uusiutuvien polttoaineiden tulos kehittyä odotetusti.

Vuoden 2013 toisen neljänneksen tulospöytäkirja

Neste Oil julkistaa vuoden 2013 toisen neljänneksen tuloksensa 1.8.2013 noin klo 9.00.

Espoo, 23. huhtikuuta 2013

Neste Oil Oyj
Hallitus

Lisätietoja:

Matti Lievonon, toimitusjohtaja, puh. 010 458 11
Matti Piri, vt. talous- ja rahoitusjohtaja, puh. 010 458 4960
Sijoittajasuhteet, puh. 010 458 5292

Edellä esitetyt tiedot sisältävät tai niiden voidaan katsoa sisältävän tulevaisuudennäkymistä annettuja lausuntoja, jotka liittyvät tuleviin tapahtumiin tai yhtiön tulevaan taloudelliseen tulokseen, mukaan lukien strategiset suunnitelmat, potentiaalinen kasvu, suunnitellut liiketoimintojen muutokset, arvioidut pääomakustannukset, tulevan rahavirran lähteet ja sitä koskevat vaatimukset, likviditeetti ja kustannussäästöt, joihin sisältyy tunnettuja ja tuntemattomia riskejä, epävarmuustekijöitä ja muita tekijöitä, joiden seurauksena Neste Oil Oyj:n tai sen

toimialojen todelliset tulokset, toiminnan tasot tai saavutukset voivat olla merkittävästi erilaiset kuin tulevaisuudennäkymistä annetuissa lausunnoissa on esitetty tai annetaan ymmärtää. Joissakin tapauksissa tällaiset lausunnot voi tunnistaa ehdollisesta ilmaisutavasta ("saattaa", "ehkä", "tulee olemaan", "odotetaan", "suunnitellusti", "arvioidaan", "uskotaan", "ennustetaan", "potentiaalinen" jne.) tai muista vastaavista ilmaisuista. Tulevaisuudennäkymistä annettuihin lausuntoihin liittyy aina riskejä ja epävarmuustekijöitä, koska ne liittyvät tapahtumiin ja riippuvat olosuhteista, joiden ilmenemisestä tulevaisuudessa ei ole varmuutta. Tulevat tulokset voivat olla merkittävästikin erilaisia kuin tulevaisuudennäkymiä koskevissa lausunnoissa esitetyt tai vihjatut tulokset. Kaikki tässä katsauksessa tulevaisuudennäkymistä esitetyt lausunnot perustuvat Neste Oilin johdon nykyhetkiseen tietämykseen, eikä Neste Oil Oyj sitoudu päivittämään niitä. Tämän katsauksen tietoja ei tule katsoa sijoitusneuvoiksi eikä tarjoukseksi myydä tai kehotukseksi ostaa arvopapereita tai muutoin osallistua sijoitustoimintaan.

Neste Oil ilmoitti 18. huhtikuuta ottaneensa käyttöön uudistetun IAS 19 Työsuhde-etuudet -standardin 1.1.2013 alkaen. Konsernin ja segmenttien tiedot vuodelta 2012 on päivitetty uudistetun standardin edellyttämällä tavalla.

KONSERNIN TULOSLASKELMA

milj. euroa	Liite	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Liikevaihto	3	4 258	4 454	17 853	17 657
Liiketoiminnan muut tuotot		5	60	98	43
Osuus osakkuusyritysten ja yhteisyritysten tuloksesta		-5	-5	-3	-3
Materiaalit ja palvelut		-3 767	-3 956	-16 186	-15 997
Henkilöstökulut		-88	-84	-339	-343
Poistot ja arvonalentumiset	3	-80	-83	-332	-329
Liiketoiminnan muut kulut		-237	-195	-767	-809
Liikevoitto		86	191	324	219
Rahoitustuotot ja -kulut					
Rahoitustuotot		0	1	3	2
Rahoituskulut		-20	-22	-87	-85
Kurssierot ja käypien arvojen muutokset		-1	-1	-7	-7
Rahoitustuotot ja -kulut yhteensä		-21	-22	-91	-90
Voitto ennen veroja		65	169	233	129
Tuloverot		-18	-46	-74	-46
Kauden voitto		47	123	159	83
Kauden voiton jakautuminen:					
Emoyhtiön omistajille		47	122	157	82
Määräysvallattomille omistajille		0	1	2	1
		47	123	159	83

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

	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
	0,18	0,48	0,61	0,32

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Kauden voitto	47	123	159	83
Muut laajan tuloksen erät verojen jälkeen:				
Erät, joita ei siirretä tulosvaikutteisiksi				
Etuuspohjaisen eläkejärjestelyn uudelleenarvostaminen	0	-7	-29	-22
Erät, jotka voidaan myöhemmin siirtää tulosvaikutteisiksi				
Muuntoerot	9	5	10	14
Rahavirran suojaukset				
kirjattu omaan pääomaan	-14	27	-50	-91
siirretty tuloslaskelmaan	-4	-14	84	94
Nettosijoitusten suojaukset	-	0	-1	-1
Suojausrahaot osakkuus- ja yhteisyrityksissä	0	0	-1	-1
Total	-9	18	42	15
Kauden muut laajan tuloksen erät verojen jälkeen	-9	11	13	-7
Kauden laaja tulos yhteensä	38	134	172	76
Kauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	38	133	170	75
Määräysvallattomille omistajille	0	1	2	1
	38	134	172	76

KONSERNIN TASE

milj. euroa	Liite	31.3.2013	31.3.2012	31.12.2012
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	5	60	56	61
Aineelliset hyödykkeet	5	3 824	3 939	3 869
Osuudet osakkuusyrityksissä ja yhteisyrityksissä		243	235	242
Pitkäaikaiset saamiset		4	6	3
Eläkesaamiset		0	0	0
Laskennalliset verosaamiset		41	39	46
Johdannaispimukset	6	32	25	37
Myytävissä olevat rahoitusvarat		5	4	4
Pitkäaikaiset varat yhteensä		4 209	4 304	4 262
Lyhytaikaiset varat				
Vaihto-omaisuus		1 600	1 814	1 464
Myyntisaamiset ja muut saamiset		1 104	1 190	1 154
Johdannaispimukset	6	30	128	57
Rahat ja pankkisaamiset		174	94	409
Lyhytaikaiset varat yhteensä		2 908	3 226	3 084
Myytävänä olevat varat ¹⁾		61	-	52
Varat yhteensä		7 178	7 530	7 398
OMA PÄÄOMA				
Emoyhtiön omistajille kuuluva oma pääoma				
Osakepääoma		40	40	40
Muu oma pääoma	2	2 522	2 447	2 484
Yhteensä		2 562	2 487	2 524
Määräysvallattomien omistajien osuus				
Oma pääoma yhteensä		2 578	2 502	2 540
VELAT				
Pitkäaikaiset velat				
Korolliset velat		1 822	2 012	1 977
Laskennalliset verovelat		322	316	340
Varaukset		32	23	27
Eläkevelvoitteet		98	65	99
Johdannaispimukset	6	5	17	6
Muut pitkäaikaiset velat		7	10	7
Pitkäaikaiset velat yhteensä		2 286	2 443	2 456
Lyhytaikaiset velat				
Korolliset velat		391	524	357
Verovelat		42	52	40
Johdannaispimukset	6	71	128	47
Ostovelat ja muut velat		1 789	1 881	1 925
Lyhytaikaiset velat yhteensä		2 293	2 585	2 369
Myytävänä oleviin varoihin liittyvät velat ¹⁾		21	-	33
Velat yhteensä		4 600	5 028	4 858
Oma pääoma ja velat yhteensä		7 178	7 530	7 398

¹⁾ Myytävänä olevat varat ja niihin liittyvät velat 31.12.2012 liittyvät Neste Oilin Puolan liiketoimintoihin. Joulukuussa 2012 Neste Oil allekirjoitti sopimuksen, jolla Shell Polska Sp. z o.o. ostaa Neste Oilin Puolan asemaketjun (Neste Polska Sp. z o.o.). Liiketoiminnot kuuluvat Öljyn vähittäismyynnisegmenttiin. Kauppa toteutui 2.4.2013.

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

milj. euroa	Osake- pääoma	Vara- rahasto	Käyvän arvon rahastot	Muuntoerot	Uudelleen- arvostaminen	Edellisten tilikausien voitto	Emoyhtiön omistajat	Määräys- vallattomat omistajat	Oma pääoma yhteensä
Oma pääoma 1.1.2012	40	15	-23	-7	0	2 419	2 444	14	2 458
Maksettu osinko						-90	-90	0	-90
Osakeperusteinen palkitseminen						0	0		0
Siirto kertyneistä voittovaroista		2				-2	0		0
Kauden laaja tulos yhteensä			13	5	-7	122	133	1	134
Oma pääoma 31.3.2012	40	17	-10	-2	-7	2 449	2 487	15	2 502
Oma pääoma 1.1.2013	40	18	10	2	-29	2 483	2 524	16	2 540
Maksettu osinko						0	0		0
Osakeperusteinen palkitseminen						0	0		0
Siirto kertyneistä voittovaroista		1				-1	0		0
Kauden laaja tulos yhteensä			-18	9	0	47	38	0	38
Oma pääoma 31.3.2013	40	19	-8	11	-29	2 529	2 562	16	2 578

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

milj. euroa	1-3/2013	1-3/2012	1-12/2012
Liiketoiminnan rahavirta			
Voitto ennen veroja	65	169	233
Oikaisut, yhteensä	126	63	423
Käyttöpääoman muutos	-272	-533	-44
Liiketoiminnan rahavirta ennen rahoituseriä	-81	-301	612
Rahoituskulut, netto	-1	-39	-106
Maksetut verot	-23	-13	-38
Liiketoiminnan rahavirta	-105	-353	468
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-34	-48	-291
Muiden osakkeiden hankinta	-	0	-1
Tytäryritysten myynti	-	-	-
Osakkuus- ja yhteisyritysten pääomanpalautukset	-	-	2
Aineettomien ja aineellisten hyödykkeiden myynnit	0	74	79
Muiden sijoitusten muutos	44	-35	3
Rahavirta ennen rahoitusta	-95	-362	260
Lainojen nettomuutos ja muut rahoituserät	-129	152	-65
Osingonjako emoyhtiön omistajille	-	-	-90
Osingonjako määräysvallattomille omistajille	-	-	0
Rahavarojen muutos, lisäys (+) / vähennys (-)	-224	-210	105

TUNNUSLUVUT

	31.3.2013	31.3.2012	31.12.2012	Viim. 12 kk
Sijoitettu pääoma, milj. euroa	4 791	5 037	4 885	4 791
Korollinen nettovelka, milj. euroa	2 027	2 442	1 935	-
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä osakkeisiin, milj. euroa	34	48	292	278
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen, ROACE %	-	-	5,0	5,9
Sijoitetun pääoman tuotto ennen veroja, ROCE %	7,0	15,5	6,6	4,4
Oman pääoman tuotto, %	7,4	19,8	6,3	3,3
Oma pääoma/osake, euroa	10,01	9,72	9,86	-
Rahavirta/osake, euroa	-0,41	-1,38	1,83	2,80
Omavaraisuusaste, %	36,0	33,3	34,4	-
Velan osuus kokonaispääomasta, %	44,0	49,4	43,2	-
Velkaantumisaste (gearing), %	78,6	97,6	76,2	-
Osakkeiden lukumäärä keskimäärin	255 921 509	255 918 686	255 918 686	255 919 382
Osakkeiden lukumäärä kauden lopussa	255 982 212	255 918 686	255 918 686	255 982 212
Henkilöstö keskimäärin	5 017	4 881	5 031	-

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Konsernin osavuositarkastus on laadittu EU:ssa käytöön otettua (IAS 34) Osavuositarkastukset -standardia noudattaen. Laadintaperiaatteet ovat yhtenäiset konsernin vuosittain päätöksen 2012 periaatteiden kanssa lukuunottamatta seuraavia uusista ja uudistetuista IFRS-standardista ja IFRIC-tulkinnosta aiheutuneita muutoksia.

Konserni on soveltanut 1.1.2013 alkaen seuraavia uudistettuja standardeja ja tulkintoja:

- IFRS 7 (muutos) Rahoitusinstrumentit: tilinpäätöksessä esitettävät tiedot
- IFRS 13 Käyvän arvon määrittäminen
- IAS 1 Muiden laajan tuloksen erien esittäminen
- IAS 12 (muutos) Tuloverot: Ansaintamenetelmän vaikutus laskennallisen veron kirjaamiseen sijoituskiihteistojen ja uudelleen arvostettavan käyttöomaisuuden osalta
- IAS 19 Työsuhde-etuudet (uudistettu)
- Vuosittaiset IFRS-muutokset (Annual Improvements)

Uudistetun IAS 19 Työsuhde-etuudet standardin käyttöönoton myötä konsernin oma pääoma 31.12.2012 aleni 38 miljoonaa euroa ja vastaavasti työsuhde-etuuksiin liittyvä velka kasvoi 99 miljoonaa euroon. Konsernin liikevoitto vuodelta 2012 kasvoi 3 miljoonaa euroa, kun työsuhde-etuuksiin liittyvät nettokorot raportoidaan osana rahoituseriä. Muutoksen vaikutus konsernin vuoden 2012 tulokseen ei ole olennainen. Muilla yllä mainituilla standardimuutoksilla ei ole olennaista vaikutusta konsernin tuloslaskelmaan tai taseeseen. Liitetiedot on päivitetty standardimuutosten edellyttämällä tavalla.

2. OMAT OSAKKEET

Tilikaudella 2007 Neste Oil solmi sopimuksen ulkopuolisen palveluntuottajan kanssa konsernin ylimmän johdon osakepalkkiojärjestelmän hallinnoinnista. Osana hallinnointisopimusta palveluntuottaja hankki helmikuussa 2007 yhteensä 500 000 Neste Oilin osaketta järjestelmän perusteella mahdollisesti maksettaviin palkkioihin liittyvän kassavirtariskin suojaamiseksi. Palkkioiden maksusta osa tapahtuu rahana ja osa Neste Oilin osakkeina vuonna 2013. Suojaustransaktion juridisesta muodosta riippumatta se on konsernitiilinpäätöksessä käsitelty IFRS 2, Osakeperusteiset maksut -standardin ja SIC-12 Konsernitiilinpäätös - erityistä tarvetta varten perustetut yksiköt -tulkinnan edellyttämällä tavalla, ikään kuin Neste Oil olisi hankkinut omia osakkeita.

Konsernitaseessa ja konsernin oman pääoman laskelmassa järjestely on käsitelty sen kirjanpidollisen luonteen mukaisesti vähentämällä 12 miljoonaa euroa konsernin omasta pääomasta. Tämä summa vastaa ulkopuolisen palveluntuottajan osakkeista maksamaa euromäärää. Omien osakkeiden lukumäärä 31.3.2013 oli 421 474 kappaletta.

3. SEGMENTTIKOHTAISIA TIETOJA

Neste Öliin liiketoiminnot on jaettu neljään raportointisegmenttiin, jotka ovat Öljytuotteet, Uusiutuvat polttoaineet, Öljyn vähittäismyyni sekä Muut-segmentti, joka muodostuu Tutkimus ja teknologia -yksiköstä, Neste Jacobsista, Nynas AB:sta sekä konserniesikunnasta ja keskitetyistä palveluysiköistä.

LIIKEVAIHTO

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Öljytuotteet	3 307	3 544	13 764	13 527
Uusiutuvat polttoaineet	513	466	2 163	2 210
Öljyn vähittäismyyni	1 153	1 190	4 895	4 858
Muut	52	52	199	199
Eliminoinnit	-767	-798	-3 168	-3 137
Yhteensä	4 258	4 454	17 853	17 657

LIIKEVOITTO

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Öljytuotteet	79	195	491	375
Uusiutuvat polttoaineet	9	-8	-183	-166
Öljyn vähittäismyyni	11	15	58	54
Muut	-12	-7	-42	-47
Eliminoinnit	-1	-4	0	3
Yhteensä	86	191	324	219

VERTAILUKELPOINEN LIIKEVOITTO

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Öljytuotteet	111	77	396	430
Uusiutuvat polttoaineet	26	-2	-56	-28
Öljyn vähittäismyyni	11	15	58	54
Muut	-12	-7	-43	-48
Eliminoinnit	-1	-4	0	3
Yhteensä	135	79	355	411

POISTOT JA ARVONALENTUMISET

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Öljytuotteet	45	48	187	184
Uusiutuvat polttoaineet	25	24	99	100
Öljyn vähittäismyyni	8	8	33	33
Muut	3	3	13	13
Eliminoinnit	-1	-	0	-1
Yhteensä	80	83	332	329

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN

milj. euroa	1-3/2013	1-3/2012	1-12/2012	Viim. 12 kk
Öljytuotteet	24	24	180	180
Uusiutuvat polttoaineet	5	15	51	41
Öljyn vähittäismyyni	1	4	36	33
Muut	4	5	25	24
Yhteensä	34	48	292	278

KOKONAISVARAT

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Öljytuotteet	3 994	4 097	3 847
Uusiutuvat polttoaineet	2 085	2 349	2 134
Öljyn vähittäismyyni	658	674	677
Muut	429	419	417
Kohdistamattomat varat	312	312	609
Eliminoinnit	-300	-321	-286
Yhteensä	7 178	7 530	7 398

SIDOTTU PÄÄOMA

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Öljytuotteet	2 536	2 558	2 252
Uusiutuvat polttoaineet	1 810	2 122	1 860
Öljyn vähittäismyyni	312	344	345
Muut	271	182	260
Eliminoinnit	-4	-7	-3
Yhteensä	4 925	5 199	4 714

KOKONAISVELAT

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Öljytuotteet	1 458	1 539	1 596
Uusiutuvat polttoaineet	276	227	274
Öljyn vähittäismyynti	346	331	332
Muut	157	237	154
Kohdistamattomat velat	2 658	3 009	2 784
Eliminoinnit	-295	-315	-282
Yhteensä	4 600	5 028	4 858

SIDOTUN PÄÄOMAN TUOTTO, %

	31.3.2013	31.3.2012	31.12.2012	Viim. 12 kk
Öljytuotteet	13,2	32,6	20,6	15,4
Uusiutuvat polttoaineet	2,0	-1,6	-9,3	-8,6
Öljyn vähittäismyynti	13,4	17,9	17,3	16,2

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	31.3.2013	31.3.2012	31.12.2012	Viim. 12 kk
Öljytuotteet	18,5	12,9	16,6	17,6
Uusiutuvat polttoaineet	5,7	-0,4	-2,8	-1,4
Öljyn vähittäismyynti	13,4	17,9	17,3	16,2

SEGMENTTIKOHTAISIA TIETOJA NELJÄNNEKSITTÄIN

LIKEVAIHTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2013	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Öljytuotteet	3 307	3 607	3 389	3 224	3 544
Uusiutuvat polttoaineet	513	505	597	595	466
Öljyn vähittäismyynti	1 153	1 258	1 266	1 181	1 190
Muut	52	45	48	54	52
Eliminoinnit	-767	-818	-795	-757	-798
Yhteensä	4 258	4 597	4 505	4 297	4 454

LIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2013	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Öljytuotteet	79	128	248	-80	195
Uusiutuvat polttoaineet	9	-43	-73	-59	-8
Öljyn vähittäismyynti	11	5	23	15	15
Muut	-12	-40	2	3	-7
Eliminoinnit	-1	2	-4	6	-4
Yhteensä	86	52	196	-115	191

VERTAILUKELPOINEN LIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	1-3/2013	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Öljytuotteet	111	116	154	49	77
Uusiutuvat polttoaineet	26	-2	-19	-33	-2
Öljyn vähittäismyynti	11	5	23	15	15
Muut	-12	-42	3	3	-7
Eliminoinnit	-1	0	-2	6	-4
Yhteensä	135	77	159	40	79

POISTOT JA ARVONALENTUMISET NELJÄNNEKSITTÄIN

milj. euroa	1-3/2013	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Öljytuotteet	45	46	46	47	48
Uusiutuvat polttoaineet	25	26	24	25	24
Öljyn vähittäismyynti	8	9	8	8	8
Muut	3	4	3	3	3
Eliminoinnit	-1	0	-	-	-
Yhteensä	80	85	81	83	83

INVESTOINNIT AINEETTOMIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN NELJÄNNEKSITTÄIN

milj. euroa	1-3/2013	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Öljytuotteet	24	55	32	69	24
Uusiutuvat polttoaineet	5	7	3	26	15
Öljyn vähittäismyynti	1	11	10	11	4
Muut	4	8	6	6	5
Yhteensä	34	81	51	112	48

4. MYYDYT YHTEISESSÄ MÄÄRÄYSVALLASSA OLEVAT OMAISUUSERÄT

Vuoden 2013 ensimmäisellä kvartaalilla myyjtejä ei ole tapahtunut.

Vuoden 2012 ensimmäisellä kvartaalilla Neste Oil myi 50 %:n osuutensa Edmontonissa, Kanadassa sijaitsevasta iso-oktaanin tuotantolaitoksestaan kanadalaiselle Keyera-yhtymälle. Konserni kirjasi kaupasta 45 miljoonan euron myyntivoiton.

5. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Kirjanpitoarvo kauden alussa	3 930	4 023	4 023
Poistot ja arvonalentumiset	-80	-83	-332
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	34	48	291
Vähennykset	-1	0	-20
Myytävät varat	-	-	-39
Muuntoerot	1	7	7
Kirjanpitoarvo kauden lopussa	3 884	3 995	3 930

SITOUKUKSET

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Sitoukukset aineellisten hyödykkeiden ostamiseen	18	20	10
Yhteensä	18	20	10

6. JOHDANNAISSOPIMUKSET

Korko- ja valuuttajohdannaiset sekä osaketermiinit milj. euroa	31.3.2013		31.3.2012		31.12.2012	
	Nimellis- arvo	Käypä arvo, netto	Nimellis- arvo	Käypä arvo, netto	Nimellis- arvo	Käypä arvo, netto
Koronvaihtosopimukset	1 030	24	921	7	1 030	27
Valuuttatermiinit	1 456	-15	1 759	0	1 639	20
Valuuttaoptiot						
Ostetut	151	-2	185	-4	113	0
Asetetut	125	0	178	3	92	1

Hyödykejohdannaiset	Määrä miljoonaa bbl	Käypä arvo, netto milj.euroa	Määrä miljoonaa bbl	Käypä arvo, netto milj.euroa	Määrä miljoonaa bbl	Käypä arvo, netto milj.euroa
Myyntisopimukset	17	1	65	-74	21	-1
Ostosopimukset	13	-22	46	76	17	-6
Ostetut optiot	-	-	1	-2	0	0
Asetetut optiot	-	-	1	2	0	0

Hyödykejohdannaiset sisältävät öljy-, rahti- ja kasviöljyjohdannaisia.

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

Rahoitusvarojen ja -velkojen kirjanpitoarvot arvostusryhmittäin

Rahoitusvarojen ja -velkojen jakautuminen 31.3.2013:

Tase-erä	Käypään arvoon tulosvaikuttavasti kirjattavat rahoitusvarat/-velat	Suojaus- laskennan alaiset	Ilman suojau- laskentaa	Lainat ja muut saamiset	Myytävisissä olevat rahoitusvarat	Jaksotettuun hankinta- menoon kirjattavat rahoitusvelat	Tase-erien kirjanpito- arvot	Käypä arvo
Pitkäaikaiset rahoitusvarat								
Pitkäaikaiset saamiset	-	-	-	4	-	-	4	4
Johdannaisopimukset	32	-	-	-	-	-	32	32
Myytävisissä olevat rahoitusvarat	-	-	-	-	5	-	5	5
Lyhytaikaiset rahoitusvarat								
Myyntisaamiset ja muut saamiset	-	-	-	1 104	-	-	1 104	1 104
Johdannaisopimukset	16	14	-	-	-	-	30	30
Kirjanpitoarvo arvostusryhmittäin	48	14	1 108	5	-	-	1 175	1 175
Pitkäaikaiset rahoitusvelat								
Korolliset velat	-	-	-	-	-	1 822	1 822	1 869
Johdannaisopimukset	5	-	-	-	-	-	5	5
Muut pitkäaikaiset velat	-	-	-	-	-	7	7	7
Lyhytaikaiset rahoitusvelat								
Korolliset velat	-	-	-	-	-	391	391	391
Verovelat	-	-	-	-	-	42	42	42
Johdannaisopimukset	26	45	-	-	-	-	71	71
Ostovelat ja muut velat	-	-	-	-	-	1 789	1 789	1 789
Kirjanpitoarvo arvostusryhmittäin	31	45	-	-	-	4 051	4 127	4 174

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: syöttötiedot, jotka eivät ole havainnoitavissa varoille tai veloille

Käyvän arvon hierarkia, milj. euroa

Rahoitusvarat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaissopimukset	-	32	-	32
Lyhytaikaiset johdannaissopimukset	4	26	-	30
Rahoitusvelat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaissopimukset	-	5	-	5
Lyhytaikaiset johdannaissopimukset	0	71	-	71

Vuoden 2013 ensimmäisen kolmen 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.

7. LÄHIPIIRITAPAHTUMAT

Konsernin lähipiiriin kuuluvat tytär-, osakkuus- ja yhteisyritykset sekä hallituksen jäsenet, toimitusjohtaja ja johtoryhmän jäsenet (yrityksen johtoon kuuluvat avainhenkilöt), lähipiiriin kuuluvat myös yrityksen johtoon kuuluvien avainhenkilöiden läheiset perheenjäsenet sekä yritykset, joissa heillä tai heidän perheenjäsenillään on määräysvalta.

Liiketoimet osakkuus- ja yhteisyritysten kanssa	1-3/2013	1-3/2012	1-12/2012
Tavaroiden ja palveluiden myynit	11	13	102
Tavaroiden ja palveluiden ostot	20	12	90
Saamiset	12	8	6
Rahoitustuotot ja -kulut	0	0	0
Velat	20	17	15

8. VASTUUSITOUMUKSET

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Annetut vakuudet ja vastuusitoumukset			
Omasta puolesta sitoumuksiin annetut			
Kiinteistökiinnitykset	17	26	26
Pantit	1	2	1
Vastuusitoumukset ja muut vastuut	12	25	12
Yhteensä	30	53	39
Osakkuusyritysten ja yhteisyritysten puolesta annetut			
Takaukset	2	2	1
Yhteensä	2	2	1
Muiden puolesta annetut			
Takaukset	1	1	1
Vastuusitoumukset ja muut vastuut	3	2	3
Yhteensä	4	3	4
Yhteensä	36	58	44

milj. euroa	31.3.2013	31.3.2012	31.12.2012
Käyttöleasingvastuut			
Yhden vuoden kuluessa	60	66	69
Yli vuoden ja enintään viiden vuoden kuluttua	109	132	116
Yli viiden vuoden kuluttua	82	78	79
Yhteensä	251	276	264

Konsernin käyttöleasingvakuudet liittyvät pääosin laivojen aikarahaussopimuksiin sekä maa-alue- ja toimistovuokriin.

Muut vastuusitoumukset

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

Tunnuslukujen laskentakaavat

Taloudellista kehitystä kuvaavat tunnusluvut

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

NESTE OIL

www.nesteoil.fi

