

NESTE OIL

5.2.2009

Tilinpäätöstiedote

Neste Oilin tilinpäätöstiedote vuodelta 2008

– Tilikauden vertailukelpoinen liikevoitto 602 miljoonaa euroa (2007: 626 milj.)

Vuosi 2008 lyhyesti:

- Vertailukelpoinen liikevoitto oli 602 miljoonaa euroa (2007: 626 milj.)
- Vahva kokonaisjalostusmarginaali 13,39 dollaria barreilta (2007: 10,46)
- IFRS:n mukainen liikevoitto oli 186 miljoonaa euroa (2007: 801 milj.), johon sisältyvät 453 miljoonan euron varastotappiot (2007: 174 milj. varastovoitto)
- Liiketoiminnan rahavirta oli 512 miljoonaa euroa (2007: 541 milj.)
- Hyvä taloudellinen asema ja likviditeetti vuoden lopussa
- Hallituksen osinkoehdotus 0,80 euroa osakkeelta (2007: 1,00).

Neljäs neljännes lyhyesti:

- Vertailukelpoinen liikevoitto oli 103 miljoonaa euroa (10–12/07: 84 milj.)
- Kokonaisjalostusmarginaali 15,05 dollaria barreilta (10–12/07: 9,88)
- Naantalin vetykrakkerin suunnittelukustannukset, 19 miljoonaa euroa, alaskirjattiin
- Öljynjalostuksen ja Shippingin vertailukelpoinen liikevoitto parani, kun taas Uusiutuvien polttoaineiden, Öljyn vähittäismyynnin ja Erikoistuotteiden vertailukelpoiset liikevoitot laskivat
- IFRS-liikevoitto oli –352 miljoonaa euroa, mikä johtui varastotappioista (10–12/07: 143 milj.).
- Vahva liiketoiminnan rahavirta 486 miljoonaa euroa (10–12/07: 220 milj.).

Toimitusjohtaja Matti Lievonen:

”Öljymarkkinoilla koettiin ennennäkemätön hintojen lasku vuoden 2008 toisella puoliskolla. Se aiheutti meille poikkeuksellisen suuret varastotappiot ja heikensi IFRS:n mukaisia tuloslukujamme merkittävästi vuoteen 2007 verrattuna. Vertailukelpoinen liikevoittomme oli edellisen vuoden tasoa eli 602 miljoonaa euroa ja liiketoiminnan rahavirta vahva, 512 miljoonaa euroa.”

”Kokonaisjalostusmarginaalimme nousi selvästi vuonna 2008. Tämä osoittaa, että dieselin ja muiden keskitisleiden tuottajana Neste Oil pärjäsikin monia muita öljynjalostajia paremmin. Keskitislemarkkinat näyttäisivät olevan myös vuonna 2009 vahvemmat kuin bensiinimarkkinat, vaikkakin arvioimme kaikkien öljytuotteiden maailmanlaajuisen kysynnän heikkenevän. Jatkossa meidän onkin keskityttävä kustannuksien pienentämiseen ja tehokkuuden parantamiseen pitääksemme huolta yhtiön tuloksesta ja kassavirrasta.”

Lisätietoja:

Matti Lievonen, toimitusjohtaja, puh. 010 458 11

Ilkka Salonen, talous- ja rahoitusjohtaja, puh. 010 458 4490

Tiedotustilaisuus ja puhelinkonferenssi

Suomenkielinen lehdistötilaisuus järjestetään tänään 5.2.2009 klo 12.00 yhtiön pääkonttorissa osoitteessa Keilaranta 21, Espoo. Esitysmateriaalin englanninkieliset versiot ovat nähtävillä yhtiön kotisivuilla osoitteessa www.nesteoil.com. Englanninkielinen puhelinkonferenssi sijoittajille ja analyytikoille pidetään tänään 5.2.2009 klo 15.00. Puheluun voi osallistua soittamalla numeroon +44 (0)20 3023 4426. Tunnus on Neste Oil. Puhelua voi seurata myös [internetissä](#). Puhelun nauhoite on kuunneltavissa viikon ajan numerossa +44 (0)20 8196 1998, koodi 725434.

NESTE OILIN TILINPÄÄTÖSTIEDOTE 1.1.2008–31.12.2008

Vuosien 2008 ja 2007 viimeisen neljänneksen luvut ovat tilintarkastamattomia, koko vuoden luvut ovat tilintarkastettuja.

Suluissa olevat luvut viittaavat koko vuoden 2007 lukuihin, ellei toisin mainita.

AVAINLUVUT

Miljoonaa euroa (ellei toisin mainita)

	10–12/08	10–12/07	2008	2007	2006
Liikevaihto	2 805	3 461	15 043	12 103	12 734
Liikevoitto ennen poistoja	-297	199	409	996	1 007
Poistot ja arvonalentumiset	55	56	223	195	153
Liikevoitto	-352	143	186	801	854
Vertailukelpoinen liikevoitto *	103	84	602	626	597
Tulos ennen veroja	-382	130	129	763	841
Osakekohtainen tulos, euroa	-1,14	0,40	0,38	2,25	2,46
Investoinnit	185	98	508	334	535
Liiketoiminnan rahavirta	486	220	512	541	512
			31.12. 2008	31.12. 2007	31.12. 2006
Oma pääoma			2 179	2 427	2 097
Korolliset nettovelat			1 004	755	722
Sijoitettu pääoma			3 237	3 234	2 890
Sijoitetun pääoman tuotto ennen veroja (ROCE), %			6,1	26,2	31,9
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE), %			13,1	15,5	15,4
Oman pääoman tuotto (ROE), %			4,4	25,6	34,3
Oma pääoma/osake, euroa			8,48	9,47	8,15
Rahavirta/osake, euroa			2,00	2,11	2,00
Omavaraisuusaste, %			46,3	49,9	48,4
Velan osuus kokonaispääomasta, %			31,5	23,7	25,6
Velkaantumisaste (Gearing), %			46,1	31,1	34,4

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

Konsernin vuoden 2008 tulos

Neste Oil -konsernin liikevaihto vuonna 2008 oli 15 043 miljoonaa euroa verrattuna edellisvuoden 12 103 miljoonaan euroon.

Konsernin vertailukelpoinen liikevoitto oli 602 miljoonaa euroa, kun se edellisenä vuonna oli 626 miljoonaa euroa. Vertailukelpoiseen liikevoittoon vaikuttivat vahva kokonaisjalostusmarginaali ja Shippingin hyvä kannattavuus, mutta vastaavasti tulosta rasittivat Yhdysvaltain dollarin ja euron välinen kurssi sekä Öljyn vähittäismyynnin ja osakkuusyhtiö Nynas AB:n heikentyneet tulokset. Negatiivista olivat myös noin 55 miljoonan euron poikkeukselliset kulut.

Öljynjalostuksen koko vuoden vertailukelpoinen liikevoitto oli 510 miljoonaa euroa (484 milj.), Uusiutuvien polttoaineiden 2 miljoonaa euroa (-13 milj.), Erikoistuotteiden 50 miljoonaa euroa (109 milj.), Öljyn vähittäismyynnin 22 miljoonaa euroa (59 milj.) ja Shippingin 55 miljoonaa euroa (28 milj.).

Osakkuus- ja yhteisyritysten tulos oli yhteensä 13 miljoonaa euroa (39 milj.).

IFRS:n mukainen liikevoitto vuonna 2008 oli 186 miljoonaa euroa. Huomattava heikentyminen edellisen vuoden 801 miljoonasta eurosta johtui öljyn hinnan nopean laskun vuoksi toisella vuosipuoliskolla kertyneistä varastotappioista. IFRS:n mukaisesti varastojen kirjauksessa noudatetaan FIFO (first-in, first-out) -periaatetta ja varastot arvostetaan joko hankintamenuun tai sitä alempaan jälleenmyyntihintaan. Vertailukelpoinen liikevoitto on laskettu ilman varastovoittoja ja -tappioita ja on siksi parempi tapa arvioida yrityksen toiminnan kannattavuutta hintojen vaihdellessa voimakkaasti. Varastotappiot vuonna 2008 olivat 453 miljoonaa euroa, kun taas vuonna 2007 kirjattiin varastovoittoja 174 miljoonaa euroa.

Koko tilikauden tulos ennen veroja oli 129 miljoonaa euroa (763 milj.) ja efektiivinen verokanta 21,8 % (24,0 %). Tilikauden 2008 voitto oli 101 miljoonaa euroa (580 milj.) ja osakekohtainen tulos 0,38 euroa (2,25)

Liiketoimintansa pääomavaltaisuuden vuoksi Neste Oil käyttää keskimääräisen sijoitetun pääoman tuottoa verojen jälkeen (ROACE) tärkeimpänä taloudellisena tavoitteenaan. ROACE lasketaan vertailukelpoisen liikevoiton perusteella. Kahdentoista kuukauden kumulatiivinen ROACE oli joulukuun lopussa 13,1 prosenttia (tilikausi 2007: 15,5 %).

Konsernin loka-joulukuun tulos

Neste Oilin liikevaihto loka-joulukuussa oli 2 805 miljoonaa euroa (10-12/07: 3 461 milj.).

Konsernin vertailukelpoinen liikevoitto kasvoi 103 miljoonaa euroon (10-12/07: 84 milj.). Kasvu johtui pääasiassa korkeammasta kokonaisjalostusmarginaalista. Öljyn hinnan nopealla laskulla oli selvä negatiivinen vaikutus Erikoistuotteiden ja Öljyn vähittäismyynnin vertailukelpoiseen liikevoittoon. Vertailukelpoinen liikevoitto sisältää myös 19 miljoonan euron alaskirjauksen Naantalın vetykrakkerin suunnittelukustannuksista.

Öljynjalostuksen vertailukelpoinen liikevoitto oli 131 miljoonaa euroa (85 milj.), Uusiutuvien polttoaineiden -10 miljoonaa euroa (3 milj.), Erikoistuotteiden -6 miljoonaa euroa (2 milj.), Öljyn vähittäismyynnin -5 miljoonaa euroa (10 milj.) ja Shippingin 3 miljoonaa euroa (-4 milj.).

IFRS:n mukainen loka-joulukuun liikevoitto oli -352 miljoonaa euroa (10-12/07: 143 milj.) ja sisältää 467 miljoonan euron varastotappiot (10-12/07: 54 milj. varastovoitto).

Tulos ennen veroja oli -382 miljoonaa euroa (10-12/07: 130 milj.) ja voitto -289 miljoonaa euroa (10-12/07: 103 milj.). Osakekohtainen tulos oli -1,14 euroa (10-12/07: 0,40 euroa).

	10-12/08	10-12/07	2008	2007	2006
VERTAILUKELPOINEN LIIKEVOITTO	103	84	602	626	597
- varastovoitot/tappiot	-467	54	-453	174	56
- avointen öljyjohdannaispositioiden käypien arvojen muutokset	10	4	24	-5	-9
- omaisuuden myyntivoitot/tappiot	2	1	13	6	210
LIIKEVOITTO	-352	143	186	801	854

Investoinnit ja rahoitus

Investoinnit vuonna 2008 olivat 508 miljoonaa euroa (334 milj.), josta Öljynjalostuksen osuus oli 132 miljoonaa euroa (193 milj.), Uusiutuvien polttoaineiden 249 miljoonaa euroa (69 milj.), Erikoistuotteiden 30 miljoonaa euroa (5 milj.), Öljyn vähittäismyynnin 63 miljoonaa euroa (51 milj.) ja Shippingin 3 miljoonaa euroa (2 milj.). Muut-segmentin investoinnit olivat 31 miljoonaa euroa (14 milj.). Poistot vuonna 2008 olivat 223 miljoonaa euroa (195 milj.).

Konsernin korolliset nettovelat olivat vuoden lopussa 1 004 miljoonaa euroa (31.12.2007: 755 milj.). Nettorahoituskulut tammi-joulukuussa olivat 57 miljoonaa euroa (38 milj.). Luottojen keskiporkko vuoden lopussa oli 4,0 prosenttia ja luottojen erääntymisaika keskimäärin 4,4 vuotta.

Liiketoiminnan rahavirta oli tammi-joulukuussa 512 miljoonaa euroa (541 milj.). Neste Oilin tase pysyi vahvana vuoden 2008 aikana. Omavaraisuusaste oli vuoden lopussa 46,3 prosenttia (31.12.2007: 49,9 %), velan osuus kokonaispääomasta 31,5 prosenttia (23,7 %) ja velkaantumisaste 46,1 prosenttia (31,1 %).

Konsernin likviditeetti säilyi hyvänä. Rahat ja pankkisaamiset sekä käyttämättömät sitovat luottolimiittisopimukset olivat joulukuun lopussa 1 536 miljoonaa euroa (31.12.2007: 1 492 milj.). Yhtiö ei näe merkittävää uudelleenrahoitustarvetta ennen vuotta 2012. Lyhyen aikavälin tarpeet hoidetaan syndikoiduilla luottosopimuksilla ja luottolisillä pankkitileillä. Yhtiön nykyisissä luottosopimuksissa ei ole tulokseen, taseeseen tai rahavirtaan sidottuja ehtoja.

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

Katsauskauden tärkeimmät tapahtumat

Strategian toteuttaminen

Neste Oil jatkoi puhtaampien polttoaineiden strategiansa toteuttamista vuonna 2008. Siihen liittyen yhtiö investoi parhaillaan tehtaisiin uusiutuvan NExBTL-dieselin ja huippulaatuisten perusöljyjen tuotannon kasvattamiseksi. Lisäksi yhtiö investoi isomerointiyksikköön, jolla parannetaan bensiinin laatua.

Strategiset projektit

Neste Oil ilmoitti 13.6.2008 rakentavansa Hollannin Rotterdamiin uusiutuvaa NExBTL-dieseliä valmistavan tehtaan, jonka vuosikapasiteetti on 800 000 tonnia. Rakentaminen käynnistyi heti, ja tehtaan on määrä

valmistua vuonna 2011. Hankkeen kokonaiskustannukset arvioitiin 670 miljoonaksi euroksi. Samankokoisen uusiutuviin raaka-aineisiin perustuvaa dieseliä valmistavan laitoksen rakentaminen Singaporessa eteni suunnitellusti vuonna 2008 ja sen on määrä olla tuotannossa vuoden 2010 lopussa. Neste Oil ja OMV päättivät vuoden lopussa lopettaa hankkeen, jossa selvitettiin mahdollisuuksia rakentaa yhteisesti omistettu NExBTL-laitos Itävaltaan.

Neste Oil, Bahrain's Oil & Gas Holding Company (OGHC) sekä Bahrain Petroleum Company (Bapco) päättivät 16.6.2008 perustaa Bahrain Base Oil Company -nimisen yhteisyrityksen, joka rakentaa korkealaatuista perusöljyä valmistavan tehtaan Bahrainiin. Tehtaan vuosikapasiteetti on 400 000 tonnia VHVI-perusöljyä (very high viscosity index), jota käytetään huippuluokan voiteluöljyjen valmistuksessa. Tehtaan on arvioitu valmistuvan vuonna 2011. Neste Oilin omistusosuus yrityksestä on 45 % ja osuus investointikustannuksista noin 115–135 miljoonaa euroa.

Neste Oil päätti 4.6.2008 rakentaa Porvoon jalostamolle noin 80 miljoonaa euroa maksavan isomerointiyksikön. Uusi yksikkö voi muuntaa nykyisiä heikkolaatuisia bensiinijakeita arvokkaammaksi ja laadukkaammaksi bensiiniksi. Sen kapasiteetti on 600 000 tonnia vuodessa ja se nostaa bensiinin kokonaistuotantoa 200 000 tonnilla vuodessa. Isomerointiyksikön rakentaminen alkaa vuonna 2009, ja sen on määrä olla tuotannossa vuonna 2011.

Muita tapahtumia

Porvoon jalostamon tuotantolinjalla 4 oli tuotantorajoituksia huhtikuun alusta lokakuun alkuun asti. Rajoitusten vuoksi dieselin tuotantomäärä ja kokonaisjalostusmarginaali jäivät suunniteltua pienemmiksi.

Neste Oil ilmoitti 3.1.2008, että sen tytäryhtiö Neste Jacobs ostaa suunnittelutoimisto Rinteknon. Kaupan jälkeen Neste Jacobsista tuli Pohjoismaiden johtava kemianteollisuuden ja biotekniikan suunnittelupalveluja myyvä yritys, jonka palveluksessa on yhteensä noin 800 henkilöä.

Neste Oil ilmoitti 1.4.2008, että Porvoon jalostamon tuotantolinja 4:n mekaanisten asennustöiden taloudellisessa loppuselvityksessä syntynyt erimielisyys on saatettu välimiesoikeuden ratkaistavaksi. Neste Oilin vaatimukset YIT Teollisuus- ja verkkopalvelut Oy:tä kohtaan olivat aluksi noin 36 miljoonaa euroa, ja ne koostuivat pääosin urakan viivästyksestä johtuneista vahingoista. Syyskuussa Neste Oil täsmensi vaatimuksensa 107 miljoonaksi euroksi. YIT on esittänyt Neste Oilia kohtaan vastavaatimuksia noin 25 miljoonan euron edestä. Osapuolet kiistävät toistensa vaatimukset.

Toukokuun alussa Neste Oil toi Suomessa markkinoille uusiutuviin raaka-aineisiin perustuvan dieselpolttoaineen, Neste Green -dieselin. Neste Green -dieselissä on vähintään kymmenen prosenttia uusiutuvista raaka-aineista valmistettua NExBTL-dieseliä. Neste Green -diesel on aluksi jakelussa Suur-Helsingin alueella.

Markkinakatsaus

Raakaöljyn hinnat vaihtelivat voimakkaasti vuonna 2008. Hinnat nousivat vuoden ensimmäisellä puoliskolla, ja Brent Dated saavutti heinäkuussa ennätysellisen 144 dollarin barrelihinnan. Vahva kysyntä etenkin Kiinassa ja Intiassa sekä huoli pitkäaikaisesta kysynnän ja tarjonnan epätasapainosta kiihdyttivät markkinoita. Maailmanlaajuisen talouskriisin levitessä hinnat alkoivat kuitenkin pudota rajusti. Samanaikaisesti pelko mahdollisesta taantumasta alensi kysyntäennusteita. OPEC pyrki tukemaan

markkinoita ilmoittamalla tuotantoleikkauksista, mutta raakaöljyn hinta jatkoi laskuaan kunnes tasaantui joulukuussa, jolloin Brent Dated oli noin 40 dollaria barreilta. Brent Dated maksoi keskimäärin 97 dollaria barreilta vuonna 2008 (73) ja loka-joulukuussa keskimäärin 55 dollaria barreilta (10-12/07: 89).

Raskaan ja kevyen raakaöljyn välinen hintaero oli myös hyvin vaihteleva. Ero kasvoi vuoden 2008 ensimmäisinä kuukausina mutta pieneni jälleen raakaöljyn hintojen pudotessa. Raskaan raakaöljyn kysyntä kasvoi uuden jatkojalostuskapasiteetin ja laivapolttoaineen hyvän kysynnän ansiosta. Brent Dated ja Urals -raakaöljyjen välinen hintaero oli keskimäärin -2,95 dollaria barreilta vuonna 2008 (-3,10). Loka-joulukuussa hintaero oli keskimäärin -1,82 dollaria barreilta (10-12/07: -2,88).

Jalostusmarginaalit olivat hieman vuotta 2007 heikompia. Keskitisleiden marginaalit pysyivät vahvoina, mutta bensiinin kysyntä heikkeni korkeiden hintojen vuoksi. Marginaalit olivat korkeimmillaan syyskuussa, jolloin hurrikaanit aiheuttivat seisokkeja Meksikonlahden jalostamoilla. Luoteis-Euroopan kehittyneiden, ns. complex-jalostamoiden kansainvälinen viitejalostusmarginaali (IEA Brent Cracking) oli keskimäärin 4,74 dollaria barreilta (5,09) ja loka-joulukuussa 4,26 dollaria barreilta (10-12/07: 4,27).

Bensiinin marginaalit romahtivat edellisvuodesta. Bensiinin ennätysellisen korkeat pumppuhinnat ja lisääntyvä etanolin käyttö pienensivät kysyntää merkittävästi USA:n markkinoilla, minkä seurauksena varastot kasvoivat. Heikko kysyntä jatkui Yhdysvalloissa koko ajokauden, ja marginaalit olivat heinäkuussa jopa miinuksella. Syyskuun hurrikaanien jälkeen varastot pienenivät merkittävästi ja marginaalit paranivat, mutta taloudellisen tilanteen heikentyessä bensiinin markkinanäkymät olivat erittäin heikot ja marginaalit putosivat jälleen lähelle nollaa.

Kasvava kysyntä nosti entisestään vahvoja keskitisleiden marginaaleja vuonna 2008, varsinkin vuoden huhti-kesäkuussa. Korkeat hinnat ja heikentyvät talousnäkymät eivät vaikuttaneet kysyntään, vaan kysyntä parani, kun taas tarjonta kärsi jalostamoiden tuotantokatkoksista. Vuoden lopulla taloustaantumien vaikutukset alkoivat lopulta heijastua pitkään vahvana säilyneeseen keskitisleiden kysyntään ja marginaalit heikentyivät.

Polttoöljyn marginaalit pysyivät negatiivisina koko vuoden 2008 mutta paranivat vuoden toisella puoliskolla raakaöljyn hinnan laskun seurauksena. Runsasrikkisen polttoöljyn markkinat olivat hetkellisesti vahvat Venäjän vähäisen viennin ja raskaan polttoöljyn erittäin hyvän kysynnän ansiosta.

Euroopan unionin uusiutuvan energian direktiivi hyväksyttiin joulukuussa 2008. Direktiivissä asetetaan sitova tavoite, jonka mukaan uusiutuvan energian osuus liikenteen polttoaineista jäsenvaltioissa olisi 10 prosenttia vuoteen 2010 mennessä. Lisäksi biopolttoaineille asetettiin kestävän kehityksen kriteereitä. Direktiivin toimeenpano edellyttää vielä konsultaatiota, jonka odotetaan kestävän vuoden 2009 toiselle puoliskolle.

Bensiinin kysyntä Suomen vähittäismyyntimarkkinoilla laski noin 5 prosenttia vuonna 2008. Dieselin kysyntä kasvoi, mutta kasvu laski suhdanteiden heikentyessä noin 2 prosenttiin. Itämeren alueen maiden talouskasvun hidastuminen näkyi liikenteen polttoaineiden kysynnän vähenemisenä. Pietarin alueella kysyntä kasvoi aiempaa hitaammin.

Odotusten vastaisesti öljyn merikuljetusten rahtihinnat olivat vuonna 2008 korkeammat kuin vuotta aikaisemmin. Pohjanmeren raakaöljyn rahtihinnat nousivat 32 prosenttia ja Itämeren rahtihinnat 22 prosenttia. Vastaavat luvut loka-joulukuussa olivat -5 prosenttia ja 21 prosenttia.

Merkittävimmät markkinatekijät

	10-12/08	10-12/07	2008	2007	1/09	1/08
IEA Brent cracking -marginaali, USD/bbl	4,26	4,37	4,74	5,09	3,27	1,77
Neste Oilin kokonaisjalostusmarginaali, USD/bbl	15,05	9,88	13,39	10,46	n.a.	n.a.
Urals-Brent-hintaero, USD/bbl	-1,82	-2,88	-2,95	-3,10	1,11	-2,34
Brent dated –raakaöljy, USD/bbl	54,91	88,69	96,99	72,52	43,59	92,00
USD/EUR-valuuttakurssi	1,32	1,45	1,47	1,37	1,32	1,47
Raakaöljyrahdit, Aframax WS-pistettä	144	152	179	136	91	159

Tuotanto ja myynti

Neste Oilin jalostamoilla tehtiin useita uusia ennätyksiä vuonna 2008. Niitä saavutettiin muun muassa jalostamoiden kokonaistuotannossa sekä kokonaissyötössä, joka ylitti ensimmäisen kerran 15 miljoonaa tonnia vuodessa. Dieselin tuotannossa päästiin myös ennätyslukemiin, vaikka uuden dieselin tuotantolinjan käyttöaste olikin vain noin 60 prosenttia sen vuotuisesta nimelliskapasiteetista.

Vuonna 2008 Neste Oil jalosti 15,2 miljoonaa tonnia (14,6 milj.) raakaöljyä ja muita syöttöaineita, mistä 12,4 miljoonaa tonnia (11,8 milj.) jalostettiin Porvoossa ja 2,8 miljoonaa tonnia (2,8 milj.) Naantalissa.

Loka-joulukuussa Neste Oil jalosti 3,3 miljoonaa tonnia (10-12/07: 2,8 milj.) Porvoossa ja 0,7 miljoonaa tonnia (10-12/07: 0,7 milj.) Naantalissa, yhteensä 4,0 miljoonaa tonnia (10-12/07: 3,5 milj.).

Naantalin jalostamo toimi lähes täydellä raakaöljyn jalostuskapasiteetilla, jonka käyttöaste vuonna 2008 oli 97 prosenttia (97 %). Porvoossa sen sijaan käyttöaste pieneni 92 prosenttiin (95 %) uuden dieselin tuotantolinjan ongelmien vuoksi.

Venäläisen Russian Export Blend -raakaöljyn (REB) osuus Neste Oilin jalostamoiden kokonaissyötöstä nousi 57 prosenttiin (51 %) koko vuoden aikana ja 57 prosenttiin (54 %) viimeisen neljänneksen aikana.

Dieselin osuus Neste Oilin myynnistä kasvoi vuonna 2008 lähes 40 prosenttiin, kun taas bensiinin ja raskaan polttoöljyn myynti laski. Dieselin tuotannon kasvusta lähes kaikki myytiin Eurooppaan, mikä kasvatti Euroopan myyntiä 25 prosentilla. Myös Pohjois-Amerikan myynti kasvoi.

Vuoden viimeisellä neljänneksellä yhtiö varastoi ja sopi myyvänsä myöhemmin noin 400 000 tonnia eli lähes 3 miljoonaa barreliä raakaöljyä ja tuotteita.

Neste Oilin myynti omasta tuotannosta tuotelajeittain (1 000 tonnia)

	10-12/08	%	10-12/07	%	2008	%	2007	%
Moottoribensiini	1 052	28	1 042	29	4 056	28	4 384	31
Bensiinikomponentit	33	1	68	2	253	2	357	2
Diesel	1 585	42	1 298	36	5 583	38	5 137	36
Lentopolttoaine	154	4	197	5	658	5	729	5
Perusöljyt	58	2	77	2	278	2	304	2
Lämmitysöljy	245	7	225	6	763	5	764	5
Raskas polttoöljy	220	6	322	9	981	7	1 097	8
Nestekaasu	70	2	61	2	340	2	317	2
NExBTL-diesel	19	1	23	1	94	1	28	0
Muut tuotteet	317	8	270	8	1 565	11	1 215	8
YHTEENSÄ	3 754	100	3 583	100	14 571	100	14 332	100

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

	10-12/08	%	10-12/07	%	2008	%	2007	%
Suomi	1 942	52	2 071	58	7 537	52	8 053	56
Muut Pohjoismaat	607	16	484	14	2 056	14	2 059	14
Muu Eurooppa	734	19	643	18	3 028	20	2 399	16
Yhdysvallat ja Kanada	467	12	337	9	1 857	13	1 703	12
Muut maat	3	0	48	1	94	1	118	1
YHTEENSÄ	3 754	100	3 583	100	14 571	100	14 332	100

SEGMENTTIKATSAUKSET

Vuonna 2008 Neste Oilin liiketoiminta oli jaettu kuuteen segmenttiin: Öljynjalostus, Uusiutuvat polttoaineet, Erikoistuotteet, Öljyn vähittäismyynti, Shipping ja Muut. Biodiesel-toimialan nimi muutettiin huhtikuussa 2008 Uusiutuvat polttoaineet -toimialaksi.

Öljynjalostus

Avainluvut

	10-12/08	10-12/07	2008	2007
Liikevaihto, MEUR	2 097	2 740	12 030	9 348
Liikevoitto, MEUR	-292	139	123	640
Vertailukelpoinen liikevoitto, MEUR	131	85	510	484
Investoinnit, MEUR	34	46	132	193
Kokonaisjalostusmarginaali, USD/bbl	15,05	9,88	13,39	10,46

Öljynjalostuksen koko vuoden vertailukelpoinen liikevoitto oli 510 miljoonaa euroa (484 milj.). Neste Oilin kokonaisjalostusmarginaali kasvoi 13,39 dollariin barrelilta vuonna 2008 (10,46).

Kokonaisjalostusmarginaalia paransivat dieselin ja keskitisleiden vahvat marginaalit. Yhdysvaltain dollarilla, alaskirjauksilla ja suunnittelemattomilla huoltokustannuksilla oli negatiivinen vaikutus vertailukelpoiseen liikevoittoon.

Öljynjalostuksen vertailukelpoinen liikevoitto loka-joulukuussa oli 131 miljoonaa euroa (10–12/07: 85 milj.). Vertailukelpoisen liikevoiton kasvu johtui ennätyskorkeasta kokonaisjalostusmarginaalista, joka oli 15,05 dollaria barrelilta (10–12/07: 9,88). Sitä tukivat vahvat dieselmarginaalit, lisääntynyt dieselin tuotanto ja jalostamoiden hyvä tuottavuus. Naantalin vetykrakkerin suunnitteluun liittyvä 19 miljoonan euron alaskirjaus ja muut kertaluonteiset kustannukset sekä Yhdysvaltain dollarin suojaukset vaikuttivat negatiivisesti.

Öljynjalostuksen koko vuoden IFRS:n mukainen liikevoitto oli 123 miljoonaa euroa (640 milj.). Koko vuoden varastotappiot olivat yhteensä 422 miljoonaa euroa, kun varastovoitto vuonna 2007 oli 161 miljoonaa euroa.

Öljynjalostuksen vertailukelpoinen sidotun pääoman tuotto oli 21,7 prosenttia vuonna 2008 (22,7 %).

Uusiutuvat polttoaineet

	10-12/08	10-12/07	2008	2007
Liikevaihto, MEUR	20	27	116	40
Liikevoitto, MEUR	-9	2	2	-12
Vertailukelpoinen liikevoitto, MEUR	-10	3	2	-13
Investoinnit, MEUR	108	22	249	69

Uusiutuvien polttoaineiden koko vuoden vertailukelpoinen liikevoitto oli 2 miljoonaa euroa (-13 milj.). Kasvu selittyy sillä, että Porvoon ensimmäinen NExBTL-diesellaitos oli toiminnassa osan vuodesta. Nousseet kustannukset liittyivät kasvuprojektien ja T&K-hankkeiden edistymiseen.

Uusiutuvat polttoaineet -segmentin loka-joulukuun vertailukelpoinen liikevoitto laski edellisen vuoden 3 miljoonasta eurosta -10 miljoonaan euroon. Tämä johtui pääasiassa Porvoon yksikön suunnitellusta täysimittaisesta huoltoseisokista.

Uusiutuvat polttoaineet -segmentin koko vuoden vertailukelpoinen sidotun pääoman tuotto oli 0,9 prosenttia (-12,3 %).

Erikoistuotteet

	10-12/08	10-12/07	2008	2007
Liikevaihto, MEUR	112	138	591	649
Liikevoitto, MEUR	-37	10	19	122
Vertailukelpoinen liikevoitto, MEUR	-6	2	50	109
Investoinnit, MEUR	11	2	30	5

Erikoistuotteiden koko vuoden vertailukelpoinen liikevoitto oli 50 miljoonaa euroa (109 milj.). Tuloksen heikkenemisen syynä olivat yhteisyritys Nynasin heikompi kannattavuus, perusöljymarginaalien nopeat vaihtelut sekä bensiinikomponenttien heikkona jatkunut kysyntä.

Erikoistuotteiden vertailukelpoinen liikevoitto loka-joulukuulta laski –6 miljoonaan euroon vertailukauden 2 miljoonasta eurosta. Tuloskehityksen suurin syy oli Nynasin varastotappiot. Perusöljyjen marginaalit olivat vahvat viimeisellä neljänneksellä, mutta bensiinikomponenttien kysyntä heikkoa.

Erikoistuotteiden koko vuoden vertailukelpoinen sidotun pääoman tuotto oli 13,9 prosenttia (32,9 %).

Öljyn vähittäismyynti

Avainluvut

	10-12/08	10-12/07	2008	2007
Liikevaihto, MEUR	915	965	4 073	3 435
Liikevoitto, MEUR	-6	9	25	60
Vertailukelpoinen liikevoitto, MEUR	-5	10	22	59
Investoinnit, MEUR	22	24	63	51
Kokonaismyynti*, 1,000 m3	1 141	1 191	4 353	4 519
- bensiinin myynti asemilla, 1,000 m3	376	370	1 479	1 457
- dieselin myynti asemilla, 1,000 m3	356	348	1 406	1 329
- lämmitysöljy, 1,000 m3	219	217	759	763
- raskas polttoöljy, 1,000 m3	105	106	356	473

* sisältää sekä asemien myynnin että suoramyynnin

Öljyn vähittäismyynnin vertailukelpoinen liikevoitto putosi 22 miljoonaan euroon vuonna 2008 (59 milj.). Liikevoiton lasku johtui pääosin saataviin liittyvästä 15 miljoonan euron alaskirjauksesta ja 10 miljoonan euron varastotappioista.

Neljännessä neljänneksellä Öljyn vähittäismyynnin vertailukelpoinen liikevoitto oli –5 miljoonaa euroa (10 milj.) ja sisälsi 17 miljoonan euron varastotappion.

Neste Oilin bensiinin myynti laski Suomen vähittäismarkkinoilla, mutta dieselin myynti kasvoi arviolta viisi prosenttia. Yhtiö onnistui kasvattamaan markkinaosuuttaan molemmissa tuotteissa. Marginaalit säilyivät vuoden 2007 tasolla. Öljyn vähittäismyynnissä vietiin vuoden aikana eteenpäin projektia, jolla tähdätään kannattavuuden ja tehokkuuden parantamiseen Suomen markkinoilla. Suunnitelman mukaan Suomen henkilöstömäärä vähentyisi 35 prosenttia 2008-2011 välisenä aikana. Tavoitteeseen on tarkoitus päästä ilman irtisanomisia. Suomen asemien ilmeen uudistus eteni ja sitä jatketaan vuoteen 2011.

Itämeren alueella asemamynti kasvoi 7 prosenttia automaattiasemien kasvavan suosion ansiosta. Marginaalit Itämeren alueen maissa pysyivät lähes ennallaan viime vuoteen verrattuna, joskin viimeisellä neljänneksellä oli havaittavissa pientä vahvistumista.

Taloustilanteen heikentyminen vuoden loppua kohti vaikutti negatiivisesti voiteluöljyjen ja nestekaasun kysyntään ja myyntimääriin.

Neste Oililla oli vuoden 2008 lopussa 887 (899) asemaa Suomessa ja 286 (271) asemaa Itämeren alueella.

Öljyn vähittäismyynnin vuoden 2008 vertailukelpoinen sidotun pääoman tuotto oli 6,0 prosenttia (17,1 %).

Shipping

Avainluvut

	10-12/08	10-12/07	2008	2007
Liikevaihto, MEUR	100	87	437	394
Liikevoitto, MEUR	2	-5	54	30
Vertailukelpoinen liikevoitto, MEUR	3	-4	55	28
Investoinnit, MEUR	2	0	3	2
Laivaston käyttöaste, %	96	93	96	94

Shippingin vertailukelpoinen liikevoitto oli 55 miljoonaa euroa vuonna 2008 (28 milj.). Rahtihinnat olivat vuonna 2008 keskimäärin korkeampia kuin edellisenä vuonna. Shippingin operatiivinen toiminta oli koko vuoden hyvää ja laivaston käyttöaste erinomainen.

Vertailukelpoinen liikevoitto loka-joulukuulta oli 3 miljoonaa euroa (10–12/07: –4 milj.). Rahtijohdannaisista kirjattiin viimeiselle neljännekselle 9 miljoonan euron tappio. Korkeammat telakointi- ja korjauskustannukset vaikuttivat negatiivisesti vertailukauden 2007 tulokseen.

Shippingin vuoden 2008 vertailukelpoinen sidotun pääoman tuotto oli 19,2 prosenttia (9,3 %).

Osakkeet, kaupankäynti ja omistus

Neste Oilin osakkeen päätöskurssi vuoden 2008 lopussa oli 10,58 euroa, joten laskua vuoden 2007 loppuun verrattuna oli 52 prosenttia. Osakekurssin kehitys vastaa Euroopan öljynjalostusalan yleistä suuntausta. Osakkeen korkein noteeraus vuoden 2008 aikana oli 24,90 euroa ja alin 9,47 euroa, joten vuoden painotettu keskiarvo oli 17,95 euroa. Yhtiön markkina-arvo 31.12.2008 oli 2,7 miljardia euroa.

Päivittäin vaihdettiin keskimäärin 1,5 miljoonaa osaketta, mikä vastaa 0,5 prosenttia yhtiön osakkeista. Kuukauden keskimääräinen osakevaihto oli 32 miljoonaa osaketta. Koko vuoden aikana osakevaihto oli 382 miljoonaa osaketta eli 149 prosenttia yhtiön osakkeista.

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

Vuoden lopussa Suomen valtio omisti Neste Oilin osakkeista 50,1 prosenttia, ulkomaiset instituutiot 20,6 prosenttia, suomalaiset instituutiot 19,5 prosenttia ja suomalaiset kotitaloudet 9,8 prosenttia.

Muutokset ylimmässä johdossa

Toimitusjohtaja Risto Rinne jäi yli 30 vuoden palveluksen jälkeen eläkkeelle 1.10.2008. Uudeksi toimitusjohtajaksi nimitettiin Matti Lievonen, joka aloitti tehtävässään 1.12.2008.

Talous- ja rahoitusjohtaja Petri Pentti jätti Neste Oilin syyskuun lopussa. Hänen seuraajakseen marraskuussa nimitetty Ilkka Salonen aloitti yhtiössä tammikuussa 2009.

Henkilöstö

Neste Oilin keskimääräinen henkilöstömäärä vuonna 2008 oli 5 174 (4 810). Vuoden lopussa henkilöstöä oli 5 262 (joulukuu 2007: 4 807). Yhtiö maksoi palkkoja ja palkkioita vuonna 2008 yhteensä 251 miljoonaa euroa (210 milj.)

Terveys, turvallisuus ja ympäristö

Neste Oilin jalostamoilla ja muilla tuotantolaitoksilla ei sattunut vuoden 2008 aikana korvausvastuuseen johtaneita vakavia ympäristövahinkoja. Neste Oilin toiminnasta aiheutuvat päästöt ympäristöön pysyivät koko vuoden pieninä. Jalostamoiden jätevesien käsittelylaitokset toimivat erinomaisesti. Veteen joutuvien päästöjen öljypitoisuus oli 0,1 grammaa öljyä jalostettua raakaöljytonnia kohden. Tämä on alle 3,5 prosenttia Itämeren suojelukomission maksimitavoitetasosta, joka on 3 g/tonni.

Korkein oikeus määräsi Neste Oilille 500 000 euron yhteisösakon vuonna 2001 tapahtuneen öljyvudon aiheuttamista ympäristövahingoista. Turun hovioikeus ja Turun käräjäoikeus olivat aiemmin hylänneet syyttäjän vaatimukset yhtiön tuomitsemisesta yhteisösakkoon.

Neste Oilin tärkein työturvallisuuden mittari TRIF oli vuoden lopussa 5,2 (5,8). Mittari kertoo oman henkilöstön ja yhtiölle työskentelevien aliurakoitsijoiden kirjattujen tapaturmien kokonaismäärän miljoonaa työtuntia kohden. Tavoite vuodelle 2008 oli alle 5. Joulukuun loppuun mennessä sattui 54 poissaoloon johtanutta tapaturmaa, ja poissaoloon johtavien tapaturmien määrän miljoonaa työtuntia kohti kertova tapaturmataajuus (LWIF) oli 3,2 (2,9). Tavoitetaso on alle 3.

Neste Oil täytti kaikki vuoden 2008 hiilidioksidipäästöjä koskevat vaatimukset. Vuoden 2008 päästöt on todennettu, ja yhtiö voi raportoida ja luovuttaa viranomaisille vuoden 2008 kokonaispäästöjään vastaavan määrän päästöoikeuksia. Yhtiö on saanut päästöoikeudet 3,6 miljoonan tonnin vuotuisille hiilidioksidipäästöille vuosille 2008–2012. Päästöoikeuksien hankkiminen markkinoilta on tarpeen tulevien päästöjen kattamiseksi.

EU:n REACH-asetus (kemikaalien rekisteröinti, arviointi ja lupamenettelyt) tuli voimaan 1.6.2007. Neste Oil on osallistunut Euroopan öljy-yhtiöiden organisaation Concawen yhteistyöhön, ja yhtiön REACH-järjestelmän vaatimusten täyttämiseen liittyvä projekti on edennyt suunnitellusti. Yhtiö ennakkorekisteröi käyttämänsä ja tuottamansa aineet määräaikaan eli marraskuun 2008 loppuun mennessä.

Vuonna 2008 Neste Oil kuului edelleen tai valittiin useaan kestäväen kehityksen indeksiin. Yhtiö valittiin uudelleen maailmanlaajuiseen Dow Jonesin kestäväen kehityksen indeksiin, johon kuuluu 320 toimialansa parasta kestäväen kehitykseen sitoutunutta yritystä 24 maasta. Norjalainen pankkikonserni Storebrand

myönsi Neste Oilille yhteiskuntavastuullisuutta osoittavan "Best in Class" -tunnustuksen. Neste Oil pääsi myös Innovestin The Global 100 -listalle, joka on muodostettu maailman vastuullisimmista yrityksistä, ja Ethibel Pioneer Investment Register -rekisteriin.

Tutkimus ja kehitys

Sekä raakaöljyyn että uusiutuviin raaka-aineisiin pohjautuviin polttoaineisiin keskittyvä tutkimus ja kehitys on tärkeää Neste Oilin strategian toteuttamisessa. Neste Oilin T&K-kustannukset nousivat 32 prosenttia vuodesta 2007 ja olivat yhteensä 37 miljoonaa euroa (28 milj.). Tärkeimmät T&K-hankkeet liittyivät uusiutuvista raaka-aineista valmistetun dieselin teknologioiden ja raaka-ainepohjan kehittämiseen.

Katsauskauden jälkeiset tapahtumat

Neste Oil ilmoitti 5.2.2009, että sen liiketoiminnat ryhmitellään uudestaan kolmeen liiketoiminta-alueeseen (Business Areas) ja seitsemään yhteiseen toimintoon (Common Functions). Uusi rakenne ja organisaatio tulevat käyttöön 1.4.2009.

Liiketoiminta-alueet ovat tulosvastuisia yksiköitä ja vastaavat asiakkuuksista ja tuotteista sekä liiketoiminnan kehittämisestä. Uudet liiketoiminta-alueet ovat Öljytuotteet (Oil Products), Uusiutuvat polttoaineet (Renewable Fuels) ja Öljyn vähittäismyynti (Oil Retail). Liiketoiminta-alueiden ulkopuoliset toiminnot kuuluvat ryhmään Muut (Others). Konsernin yhteisiä toimintoja ovat Tuotanto ja logistiikka, Talous ja rahoitus, Henkilöstö, Ympäristö ja turvallisuus, Viestintä, Teknologia ja strategia sekä Lakiasiat.

Nykyinen Erikoistuotteet-toimiala yhdistetään Öljytuotteet-liiketoiminta-alueeseen. Nykyinen Shipping-toimiala raportoidaan osana sen palveluita käyttäviä liiketoiminta-alueita. Shippingin varustamotoiminta siirtyy osaksi Tuotanto ja logistiikka –toimintoa.

Neste Oilin taloudellinen raportointi perustuu jatkossa uusiin liiketoiminta-alueisiin. Ensimmäisen kerran uuden segmenttijaon mukaisesti raportoidaan 28.4.2009 ensimmäisen vuosineljänneksen tuloksen yhteydessä. Tätä ennen huhtikuussa julkistetaan uuden jaon mukaiset vertailutiedot vuodelta 2008.

Muutoksen jälkeen Neste Oilin konsernin johtoryhmän muodostavat seuraavat henkilöt:

Matti Lievonen, toimitusjohtaja; Matti Lehmus, Öljytuotteet; Jarmo Honkamaa, Uusiutuvat polttoaineet ja konsernin varatoimitusjohtaja; Sakari Toivola, Öljyn vähittäismyynti; Ilkka Poranen, Tuotanto ja logistiikka; Ilkka Salonen, Talous ja rahoitus; Hannele Jakosuo-Jansson, Henkilöstö; Simo Honkanen, Ympäristö ja turvallisuus; Osmo Kammonen, Viestintä; Lars Peter Lindfors, Teknologia ja strategia; Matti Hautakangas*, Lakiasiat.

* Johtoryhmän sihteeri, ei jäsen

Liiketoiminnan johtoryhmä, joka koostuu toimitusjohtajasta, liiketoiminta-alueiden johtajista, talous- ja rahoitusjohtajasta sekä tuotanto- ja logistiikkajohtajasta päättää operatiivisen liiketoiminnan tavoitteista ja seuraa niiden toteutumista.

Mahdolliset lyhyen ja pitkän aikavälin riskit

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

Lähitulevaisuuden suurimmat epävarmuustekijät liittyvät maailmantalouden heikentymiseen, joka vaikuttaa todennäköisesti öljytuotteiden ja erityisesti bensiinin kysyntään. Kansainvälisten rahoitusmarkkinoiden ongelmat ovat lisänneet yleistä epävarmuutta, minkä seurauksena asiakassaatavien hallinta on entistäkin tärkeämpää. Myös äkilliset, suunnittelemattomat tuotantokatkokset yhtiön laitoksilla muodostavat jatkuvasti lyhyen aikavälin riskin.

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

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

EU:n ja eräiden muiden keskeisten markkina-alueiden biopolttoaineita koskevan lainsäädännön täytäntöönpano voi vaikuttaa biopoltoainemarkkinoiden kehityksen nopeuteen.

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

Tarkempia tietoja Neste Oilin riskeistä ja riskienhallinnasta löytyy yhtiön vuoden 2008 vuosikertomuksesta ja tilinpäätöksestä.

Vuoden 2009 näkymät

Maailmantalouden näkymät ovat heikot ja öljyn kysyntäennusteita on jatkuvasti korjattu alaspäin. Kansainvälinen energijärjestö IEA arvioi tammikuussa maailmanlaajuisen öljyn kysynnän vähenevän edelleen vuonna 2009. OECD-maissa kysynnän odotetaan vähentyvän 2,5 prosenttia.

Bensiinin kysynnän ja marginaalien odotetaan pysyvän heikkoina vuonna 2009. Dieselin ja muiden keskitisleiden kysynnän odotetaan pysyvän suhteellisesti parempina, ja ne ovatkin lähes ainoat jalostusmarginaaleja tukevat öljytuotteet. Talouskasvun hidastuminen luo kuitenkin todennäköisesti paineita myös dieselmarginaaleihin.

Perusöljyjen kysyntä vaikuttaisi heikkenevän edellisistä vuosista ennakoitujen voiteluöljyjen kysynnän vähenemisen vuoksi.

Öljyn vähittäismyynnissä tuotteiden kysynnän odotetaan heikkenevän. Paikallisten valuuttojen devalvoituminen saattaa vaikuttaa negatiivisesti Itämeren alueen toimintoihin.

Neste Oilin jalostamoiden suorituksen odotetaan paranevan vuoteen 2008 verrattuna, NExBTL-laitos mukaan luettuna. Tuotantolinjalla 4 toteutetaan vuoden toisella neljänneksellä suunniteltu kahden kuukauden huoltoseisokki toiminnan tehostamiseksi ja linjan tuottavuuden parantamiseksi.

Shippingin käyttöasteen ja toiminnan odotetaan säilyvän hyvinä.

Yhtiö aikoo kiinnittää erityishuomiota kiinteisiin kustannuksiinsa ja ylläpitoinvestointeihinsa vuonna 2009.

Neste Oilin investointien arvioidaan olevan noin 950 miljoonaa euroa vuonna 2009 (508 milj. vuonna 2008), josta ylläpitoinvestoinnit ovat noin 180 miljoonaa euroa (218 milj.), tuotannon tehostamisinvestoinnit noin 60 miljoonaa euroa (14 milj.) ja strategiset investoinnit noin 710 miljoonaa euroa (276 milj.).

Osingonjakoehdotus ja varsinainen yhtiökokous

Neste Oilin hallitus esittää yhtiökokoukselle, että Neste Oil Oyj maksaisi osakkeenomistajille vuodelta 2008 osinkoa 0,80 euroa osakkeelta eli yhteensä 205 miljoonaa euroa.

Varsinainen yhtiökokous pidetään 3.4.2009 klo 11.00 Helsingin Messukeskuksessa.

Vuoden 2009 tammi-maaliskuun tuloksen julkistus

Neste Oil julkistaa vuoden 2009 ensimmäisen neljänneksen tuloksensa 28.4.2009 noin klo 9.00.

Espoossa 4. helmikuuta 2009

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	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Liikevaihto	3	2 805	3 461	15 043	12 103
Liiketoiminnan muut tuotot		7	6	44	27
Osuus osakkuusyritysten ja yhteisyritysten tuloksesta	3	-26	8	13	39
Materiaalit ja palvelut		-2 789	-3 042	-13 657	-10 279
Henkilöstökulut		-84	-69	-315	-256
Poistot ja arvonalentumiset	3	-55	-56	-223	-195
Liiketoiminnan muut kulut		-210	-165	-719	-638
Liikevoitto		-352	143	186	801
Rahoitustuotot ja -kulut					
Rahoitustuotot		2	2	8	8
Rahoituskulut		-28	-14	-70	-40
Kurssierot ja käypien arvojen muutokset		-4	-1	5	-6
Rahoitustuotot ja -kulut yhteensä		-30	-13	-57	-38
Voitto ennen veroja		-382	130	129	763
Tuloverot		93	-27	-28	-183
Kauden voitto		-289	103	101	580
Jakautuminen:					
Emoyhtiön osakkeenomistajille		-290	102	97	577
Vähemmistölle		1	1	4	3
		-289	103	101	580
Tulos / osake laskettuna emoyhtiön osakkeenomistajille kuuluvan voiton perusteella laimentamaton ja laimennettu (euroa / osake)		-1,14	0,40	0,38	2,25

KONSERNIN TASE

milj. euroa	Liite	31.12.2008	31.12.2007
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	5	51	41
Aineelliset hyödykkeet	5	2 675	2 436
Osuudet osakkuusyrityksissä ja yhteisyrityksissä		152	178
Pitkäaikaiset saamiset		13	3
Eläkesaamiset		105	81
Laskennalliset verosaamiset		16	7
Johdannaissopimukset	6	16	22
Myytävisissä olevat rahoitusvarat		1	2
Pitkäaikaiset varat yhteensä		3 029	2 770
Lyhytaikaiset varat			
Vaihto-omaisuus		637	968
Myyntisaamiset ja muut saamiset		786	955
Johdannaissopimukset	6	213	126
Rahat ja pankkisaamiset		55	52
Lyhytaikaiset varat yhteensä		1 691	2 101
Varat yhteensä		4 720	4 871
OMA PÄÄOMA			
Emoyhtiön osakkeenomistajille kuuluva oma pääoma			
Osakepääoma		40	40
Muu oma pääoma	2	2 131	2 383
Yhteensä		2 171	2 423
Vähemmistöosuus		8	4
Oma pääoma yhteensä		2 179	2 427
VELAT			
Pitkäaikaiset velat			
Korolliset velat		926	662
Laskennalliset verovelat		297	289
Varaukset		24	8
Eläkevelvoitteet		12	11
Johdannaissopimukset	6	32	22
Muut pitkäaikaiset velat		3	5
Pitkäaikaiset velat yhteensä		1 294	997
Lyhytaikaiset velat			
Korolliset velat		133	145
Verovelat		1	14
Johdannaissopimukset	6	197	77
Ostovelat ja muut velat		916	1 211
Lyhytaikaiset velat yhteensä		1 247	1 447
Velat yhteensä		2 541	2 444
Oma pääoma ja velat yhteensä		4 720	4 871

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

milj. euroa	Liite	Emoyhtiön omistajille kuuluva						Oma pääoma yhteensä
		Osake-pääoma	Vara-rahasto	Käyvän arvon rahastot	Muuntoerot	Edellisten tilikausien voitto	Vähemmistö-osuus	
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		-10	-3		-12
Rahavirran suojaukset								
kirjattu omaan pääomaan, veroilla vähennettynä, siirretty tuloslaskelmaan, veroilla vähennettynä				56				56
Nettosijoitusten suojaukset, veroilla vähennettynä				-43				-43
Osakeperusteinen palkitseminen				2	-4			-4
Suojausrahastot osakkuus- ja yhteisyrityksissä				1				2
Vähemmistöosuuden muutos							-7	-7
<i>Suoraan omaan pääomaan kirjatut erät yhteensä</i>			1	16	-14	-3	-7	-7
Kauden voitto						577	3	580
<i>Tilikaudella kirjatut tuotot ja kulut yhteensä</i>			1	16	-14	574	-4	573
Oma pääoma 31.12.2007		40	10	42	-11	2 342	4	2 427
		Osake-pääoma	Vara-rahasto	Käyvän arvon rahastot	Muuntoerot	Edellisten tilikausien voitto	Vähemmistö-osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2008		40	10	42	-11	2 342	4	2 427
Maksettu osinko						-256		-256
Suoraan omaan pääomaan kirjatut tuotot ja kulut								
Muuntoerot ja muut muutokset			0		-43	-1		-44
Rahavirran suojaukset								
kirjattu omaan pääomaan, veroilla vähennettynä, siirretty tuloslaskelmaan, veroilla vähennettynä				-23				-23
Nettosijoitusten suojaukset, veroilla vähennettynä				-25	0			-25
Osakeperusteinen palkitseminen				0				0
Suojausrahastot osakkuus- ja yhteisyrityksissä				-1				-1
Vähemmistöosuuden muutos							0	0
<i>Suoraan omaan pääomaan kirjatut erät yhteensä</i>			0	-49	-43	-1	0	-93
Kauden voitto						97	4	101
<i>Tilikaudella kirjatut tuotot ja kulut yhteensä</i>			0	-49	-43	96	4	8
Oma pääoma 31.12.2008		40	10	-7	-54	2 182	8	2 179

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

milj. euroa	Liite	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Liiketoiminnan rahavirta					
Voitto ennen veroja		-382	130	129	763
Oikaisut, yhteensä		93	63	249	184
Käyttöpääoman muutos		836	65	248	-189
Liiketoiminnan rahavirta ennen rahoituseriä					
Rahoituskulut, netto		547	258	626	758
Maksetut verot		6	-16	-29	-40
Liiketoiminnan rahavirta					
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin		486	220	512	541
Tytäryrityksen hankinta	4	-184	-98	-497	-334
Osakkuus- ja yhteisyritysten hankinta		0	0	-10	0
Osakkuus- ja yhteisyritysten hankinta		-1	0	-1	0
Aineettomien ja aineellisten hyödykkeiden myynnit		5	0	9	14
Myydyt osakkeet		2	0	12	-5
Muiden sijoitusten muutos		-12	8	-8	-22
Rahavirta ennen rahoitusta					
Lainojen nettomuutos ja muut rahoituserät		296	130	17	194
Osingonjako yhtiön osakkeenomistajille		-346	-132	244	20
Rahavarojen muutos, lisäys (+) / vähennys (-)					
		0	0	-256	-231
		-50	-2	5	-17

TUNNUSLUVUT

	31.12.2008	31.12.2007
Sijoitettu pääoma, milj. euroa	3 237	3 234
Korollinen nettovelka, milj. euroa	1 004	755
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä tytäryrityksen hankinta, milj. euroa	508	334
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen, ROACE %	13,1	15,5
Sijoitetun pääoman tuotto ennen veroja, ROCE %	6,1	26,2
Oman pääoman tuotto, %	4,4	25,6
Oma pääoma/osake, euroa	8,48	9,47
Rahavirta/osake, euroa	2,00	2,11
Hinta/voitto-suhde (P/E)	28,03	10,71
Omavaraisuusaste, %	46,3	49,9
Velkaantumisaste (gearing), %	46,1	31,1
Velan osuus kokonaispääomasta, %	31,5	23,7
Osinko/osake ¹⁾	0,80	1,00
Osinko tuloksesta, % ¹⁾	211,9	44,4
Efektiivinen osinkotuotto, % ¹⁾	7,6	4,1
Osakkeiden lukumäärä keskimäärin	255 903 686	255 971 365
Osakkeiden lukumäärä kauden lopussa	255 903 686	255 903 686
Henkilöstö keskimäärin	5 174	4 810

¹⁾ Hallituksen ehdotus yhtiökokoukselle

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Konsernin tilinpäätöskatsaus on laadittu EU:ssa käyttöön otettua (IAS 34) Osavuusikatsaukset -standardia noudattaen.

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

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

- IFRIC 11 IFRS 2 - Konserniyhtiöiden osakkeita ja omia osakkeita koskevat liiketoimet
- IFRIC 14 IAS 19 - Etuusperusteinen järjestelystä johtuvan omaisuuserän yläraja, vähimmäisrahastointivaatimukset ja näiden välinen yhteys
- Muutos IAS 39 ja IFRS 7 standardeihin: Rahoitusinstrumenttien uudelleenluokittelu.

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 konsernitiilinpäätöksessä käsitelty IFRS 2, Osakeperusteiset maksut -standardin ja SIC-12 Konsernitiilinpäätös - erityistä tarvetta varten perustetut yksiköt -tulokseen 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 liiketoiminta on jaettu kuuteen segmenttiin, jotka ovat Öljynjalostus, Uusiutuvat polttoaineet, Erikoistuotteet, Öljyn vähittäismyynti, Shipping ja Muut. Konserniesikunta, keskitetyt palveluyksiköt, Tutkimus ja Teknologia -yksikkö sekä Neste Jacobs kuuluvat Muut -segmenttiin.

LIIKEVAIHTO

milj. euroa	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Öljynjalostus	2 097	2 740	12 030	9 348
Uusiutuvat polttoaineet	20	27	116	40
Erikoistuotteet	112	138	591	649
Öljyn vähittäismyynti	915	965	4 073	3 435
Shipping	100	87	437	394
Muut	43	26	143	93
Eliminoinnit	-482	-522	-2 347	-1 856
Yhteensä	2 805	3 461	15 043	12 103

LIIKEVOITTO

milj. euroa	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Öljynjalostus	-292	139	123	640
Uusiutuvat polttoaineet	-9	2	2	-12
Erikoistuotteet	-37	10	19	122
Öljyn vähittäismyynti	-6	9	25	60
Shipping	2	-5	54	30
Muut	-12	-9	-42	-37
Eliminoinnit	2	-3	5	-2
Yhteensä	-352	143	186	801

VERTAILUKELPOINEN LIIKEVOITTO

milj. euroa	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Öljynjalostus	131	85	510	484
Uusiutuvat polttoaineet	-10	3	2	-13
Erikoistuotteet	-6	2	50	109
Öljyn vähittäismyynti	-5	10	22	59
Shipping	3	-4	55	28
Muut	-12	-9	-42	-39
Eliminoinnit	2	-3	5	-2
Yhteensä	103	84	602	626

POISTOT JA ARVONALENTUMISET

milj. euroa	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Öljynjalostus	36	37	143	126
Uusiutuvat polttoaineet	2	2	7	5
Erikoistuotteet	4	3	16	13
Öljyn vähittäismyynti	6	7	31	27
Shipping	4	4	15	15
Muut	3	3	11	9
Yhteensä	55	56	223	195

OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN TULOKSESTA

milj. euroa	10-12/2008	10-12/2007	1-12/2008	1-12/2007
Öljynjalostus	0	0	0	0
Uusiutuvat polttoaineet	0	0	0	0
Erikoistuotteet	-26	8	13	39
Öljyn vähittäismyynti	0	0	0	0
Shipping	0	0	0	0
Muut	0	0	0	0
Yhteensä	-26	8	13	39

SIDOTTU PÄÄOMA

milj. euroa	31.12.2008	31.12.2007
Öljynjalostus	1 972	2 165
Uusiutuvat polttoaineet	371	142
Erikoistuotteet	327	324
Öljyn vähittäismyynti	351	381
Shipping	272	297
Muut	66	59
Eliminoinnit	4	2
Yhteensä	3 363	3 370

SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2008	31.12.2007
Öljynjalostus	5,2	30,1
Uusiutuvat polttoaineet	0,9	-11,4
Erikoistuotteet	5,3	36,8
Öljyn vähittäismyynti	6,8	17,4
Shipping	18,8	9,9

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2008	31.12.2007
Öljynjalostus	21,7	22,7
Uusiutuvat polttoaineet	0,9	-12,3
Erikoistuotteet	13,9	32,9
Öljyn vähittäismyynti	6,0	17,1
Shipping	19,2	9,3

SEGMENTTIKOHTAISIA TIETOJA NELJÄNNEKSITTÄIN

LIIKEVAIHTO NELJÄNNEKSITTÄIN

milj. euroa	10-12/2008	7-9/2008	4-6/2008	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	2 097	3 763	3 624	2 546	2 740	2 310	2 516	1 782
Uusiutuvat polttoaineet	20	27	46	23	27	7	4	2
Erikoistuotteet	112	149	164	166	138	164	181	166
Öljyn vähittäismyynti	915	1 132	1 078	948	965	853	843	774
Shipping	100	114	123	100	87	82	115	110
Muut	43	36	33	31	26	20	24	23
Eliminoinnit	-482	-700	-648	-517	-522	-458	-476	-400
Yhteensä	2 805	4 521	4 420	3 297	3 461	2 978	3 207	2 457

LIIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	10-12/2008	7-9/2008	4-6/2008	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	-292	-2	231	186	139	148	246	107
Uusiutuvat polttoaineet	-9	-2	12	1	2	-7	-4	-3
Erikoistuotteet	-37	23	28	5	10	34	47	31
Öljyn vähittäismyynti	-6	9	11	11	9	22	18	11
Shipping	2	22	23	7	-5	-4	16	23
Muut	-12	-7	-14	-9	-9	-16	-6	-6
Eliminoinnit	2	1	-1	3	-3	3	-3	1
Yhteensä	-352	44	290	204	143	180	314	164

VERTAILUKELPOINEN LIIKEVOITTO NELJÄNNEKSITTÄIN

milj. euroa	10-12/2008	7-9/2008	4-6/2008	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	131	149	133	97	85	125	168	106
Uusiutuvat polttoaineet	-10	-3	13	2	3	-6	-5	-5
Erikoistuotteet	-6	29	19	8	2	34	41	32
Öljyn vähittäismyynti	-5	7	11	9	10	21	17	11
Shipping	3	23	20	9	-4	-1	12	21
Muut	-12	-7	-14	-9	-9	-17	-5	-8
Eliminoinnit	2	1	-1	3	-3	3	-3	1
Yhteensä	103	199	181	119	84	159	225	158

POISTOT JA ARVONALENTUMISET NELJÄNNEKSITTÄIN

milj. euroa	10-12/2008	7-9/2008	4-6/2008	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	36	35	34	38	37	36	29	24
Uusiutuvat polttoaineet	2	2	1	2	2	2	1	0
Erikoistuotteet	4	4	4	4	3	3	4	3
Öljyn vähittäismyynti	6	9	8	8	7	7	7	6
Shipping	4	3	4	4	4	4	3	4
Muut	3	3	2	3	3	3	1	2
Yhteensä	55	56	53	59	56	55	45	39

OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN TULOKSESTA NELJÄNNEKSITTÄIN

milj. euroa	10-12/2008	7-9/2008	4-6/2008	1-3/2008	10-12/2007	7-9/2007	4-6/2007	1-3/2007
Öljynjalostus	0	0	0	0	0	0	0	0
Uusiutuvat polttoaineet	0	0	0	0	0	0	0	0
Erikoistuotteet	-26	28	10	1	8	17	13	1
Öljyn vähittäismyynti	0	0	0	0	0	0	0	0
Shipping	0	0	0	0	0	0	0	0
Muut	0	0	0	0	0	0	0	0
Yhteensä	-26	28	10	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.

Tilaukskantaan, 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.-31.12.2008 sisältyvä Rintekno -konsernin tulos on merkitykseltään vähäinen. Johto arvioi, että Rinteknon vaikutus Neste Oil -konsernin liikevaihtoon tai kauden voittoon tuloslaskelmassa 1.1.-31.12.2008 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		16
Hankintaan liittyvät kulut		0
Rintekno -konsernin rahavarat		-6
Rahavirtavaikutus		10

5. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	31.12.2008	31.12.2007
Kirjanpitoarvo kauden alussa	2 477	2 348
Poistot ja arvonalentumiset	-223	-195
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	497	334
Vähennykset	-8	-12
Muuntoerot	-28	2
Hankitut tytäryritykset	11	-
Kirjanpitoarvo kauden lopussa	2 726	2 477

SITOUKSET

milj. euroa	31.12.2008	31.12.2007
Sitoumukset aineellisten hyödykkeiden ostamiseen	540	88
Sitoumukset aineettomien hyödykkeiden ostamiseen	0	0
Yhteensä	540	88

6. JOHDANNAISSOPIMUKSET

Korko- ja valuuttajohdannaiset sekä osaketermiinit milj. euroa	31.12.2008		31.12.2007	
	Nimellis-arvo	Käypä arvo, netto	Nimellis-arvo	Käypä arvo, netto
Koronvaihtosopimukset	475	-13	345	0
Valuuttatermiinit	1 381	17	1 189	35
Valuuttaoptiot				
Ostetut	336	-5	353	11
Asetetut	256	-11	188	1
Osaketermiinit	14	-8	17	2

Öljy- ja rahtijohdannaiset

Myyntisopimukset Ostosopimukset Ostetut optiot Asetetut optiot	Määrä	Käypä arvo,	Määrä	Käypä arvo,
	miljoonaa bbl	netto milj.euroa	miljoonaa bbl	netto milj.euroa
Myyntisopimukset	28	166	68	-66
Ostosopimukset	32	-147	74	65
Ostetut optiot	1	-12	1	0
Asetetut optiot	1	12	0	0

Johdannaissopimusten 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 arvonmäärittämissä. Summat sisältävät maksamattomat suljetut positiot. Johdannaissopimuksia solmitaan pääasiassa kurssierojen, korkotason ja hintariskin hallitsemiseksi.

7. VASTUUSITOUUMUKSET

milj. euroa	31.12.2008	31.12.2007
Annetut vakuudet ja vastuusitoumukset		
Omasta puolesta velan vakuudeksi annetut		
Annetut pantit	-	2
Yhteensä	-	2
Omasta puolesta sitoumuksiin annetut		
Kiinteistökiinnitykset	26	26
Annetut pantit	3	2
Vastuusitoumukset ja muut vastuut	37	42
Yhteensä	66	70
Osakkuusyritysten ja yhteisyritysten puolesta annetut		
Takaukset	5	2
Vastuusitoumukset ja muut vastuut	2	1
Yhteensä	7	3
Muiden puolesta annetut		
Takaukset	12	12
Yhteensä	12	12
Yhteensä	85	87
milj. euroa	31.12.2008	31.12.2007
Käyttöleasingvastuut		
Yhden vuoden kuluessa	106	108
Yli vuoden ja enintään viiden vuoden kuluttua	262	183
Yli viiden vuoden kuluttua	465	119
Yhteensä	833	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 +/- osakkeiden ja 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	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) $\frac{\text{Sijoitettu pääoma keskimäärin}}$
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
Tutkimus- ja kehitysmenot	=		Tutkimus- ja kehitysmenot sisältävät tuloslaskelmaan kirjatut konsernin kaikkia toimialoja palvelevan Tutkimus ja teknologia -yksikön kulut sekä toimialojen oman tutkimus- ja kehittämistoiminnan kulut. Luku sisältää aineettomien ja aineellisten hyödykkeiden poistot. Kulut esitetään bruttona vähentämättä saatuja avustuksia.

Osakekohtaiset tunnusluvut

Tulos / osake (EPS)	=		$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana}}$
Oma pääoma / osake	=		$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden osakeantioikaistu lukumäärä tilikauden lopussa}}$
Rahavirta / osake	=		$\frac{\text{Liiketoiminnan nettorahavirta}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana}}$
Hinta / voitto -suhde (P/E)	=		$\frac{\text{Osakeantioikaistu viimeinen kaupantekokurssi tilikauden lopussa}}{\text{Tulos / osake}}$
Osinko tuloksesta, %	=	100 x	$\frac{\text{Osinko / osake}}{\text{Tulos / osake}}$
Efektiiivinen 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 tilikauden aikana.

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

www.nesteoil.fi

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

NESTE OIL