

Neste Oyj
Tilinpäätöstiedote
2015


Nesteen tilinpäätöstiedote 2015

Ennätyssuuri koko vuoden vertailukelpoinen liikevoitto ja vahva rahavirta – osingonjakoehdotus 1,00 euroa osakkeelta

Vuosi 2015 lyhyesti:

- Vertailukelpoinen liikevoitto oli 925 miljoonaa euroa (2014: 583 milj.)
- IFRS:n mukainen liikevoitto oli 699 miljoonaa euroa (2014: 150 milj.)
- Öljytuotteiden kokonaisjalostusmarginaali oli 11,79 dollaria barreilta (2014: 9,83 USD/bbl)
- Porvoon jalostamon suurseisokki toteutettiin toisella neljänneksellä.
- Uusiutuvien tuotteiden vertailukelpoinen myyntimarginaali oli 299 dollaria tonnilta (2014: 278 USD/tonni)
- Rahavirta ennen rahoituseriä oli 480 miljoonaa euroa (2014: -59 milj.)
- Keskimääräisen sijoitetun pääoman tuotto (ROACE) oli 16,3 % (2014: 10,1 %)
- Velan osuus kokonaispääomasta joulukuun lopussa oli 29,4 % (31.12.2014: 37,9 %)
- Vertailukelpoinen osakekohtainen tulos oli 2,84 euroa (2014: 1,60 euroa)
- Hallitus esittää osingoksi 1,00 euroa osakkeelta (2014: 0,65) eli yhteensä 256 miljoonaa euroa (2014: 166 milj.)

Neljäs neljännes lyhyesti:

- Vertailukelpoinen liikevoitto oli 352 miljoonaa euroa (Q4/2014: 256 milj.)
- Öljytuotteiden vertailukelpoinen liikevoitto oli 91 miljoonaa euroa (Q4/2014: 110 milj.)
- Uusiutuvien tuotteiden vertailukelpoinen liikevoitto oli 231 miljoonaa euroa (Q4/2014: 142 milj.)
- Öljyn vähittäismyynnin vertailukelpoinen liikevoitto oli 17 miljoonaa euroa (Q4/2014: 8 milj.)
- Rahavirta ennen rahoituseriä oli 300 miljoonaa euroa (Q4/2014: 237 milj.)

Toimitusjohtaja Matti Lievonen:

"Nesteen tulos vuonna 2015 oli erinomainen Porvoon jalostamon kaikkien aikojen suurimmasta seisokista huolimatta. Vertailukelpoinen liikevoittomme oli 925 miljoonaa euroa (583 milj.), lähes 60 % enemmän kuin edellisvuonna. Olen erittäin tyytyväinen, että kaikki liiketoiminta-alueet pystyivät parantamaan tulostaan. Raakaöljyn hinta jatkoi laskuaan vuonna 2015, mikä vähensi liikevaihtoa, mutta marginaalit pysyivät hyvinä. Rahavirtamme oli vahva. Yksi vuoden 2015 keskeisimmistä saavutuksista oli, että keskimääräisen sijoitetun pääoman tuottomme verojen jälkeen ylitti pitkän aikavälin 15 prosentin tavoitetason.

Öljytuotteiden vertailukelpoinen liikevoitto oli 439 miljoonaa euroa, kun se vuonna 2014 oli 285 miljoonaa euroa. Vuoden kuluessa jalostusmarginaaleja tuki erityisen vahva bensiniimarkkina, jonka taustalla oli pääasiassa kysynnän kasvu matalien öljyn hintojen seurauksena. Nesteen viitejalostusmarginaali oli keskimäärin 7,7 dollaria barreilta vuonna 2015, yli 60 % korkeampi kuin vuonna 2014. Porvoon jalostamon suunnitellulla suurseisokilla, joka saatiin onnistuneesti päätökseen kesäkuussa, oli 130 miljoonan euron negatiivinen vaikutus liikevoittoon. Suotuisa Yhdysvaltain dollarin ja euron välinen valuuttakurssi vaikutti positiivisesti tulokseen.

Uusiutuvien tuotteiden koko vuoden vertailukelpoinen liikevoitto oli 402 miljoonaa euroa, kun se vuonna 2014 oli 239 miljoonaa euroa. Uusiutuvien tuotteiden keskimääräinen viitemarginaali oli alle vuoden 2014 tason, mutta pystyimme kasvattamaan lisämarginaaliamme. Dollarin vahvistumisella oli positiivinen vaikutus liiketoiminta-alueen tulokseen. Myyntimäärä saavutti uuden ennätyksen, 2,267 miljoonaa tonnia, mikä oli 8 % edellisvuotta enemmän. Myynnistä hieman suurempi osuus, 31 prosenttia, meni Pohjois-Amerikan markkinoille vuonna 2015. Yhdysvaltain ympäristöviranomainen (EPA) on päättänyt kasvavista biomassapohjaisen dieselin velvoitteista


vuosille 2016 ja 2017, ja Blender's Tax Credit (BTC) -verohelpotus hyväksyttiin takautuvasti vuodelle 2015 ja ennakkoon vuodelle 2016. BTC-verohelpotuksen vaikutus liikevoittoon oli vuonna 2015 selvästi suurempi kuin vuonna 2014. Jäte- ja tähderaaka-aineiden osuutta kasvatettiin onnistuneesti keskimäärin 68 prosenttiin kaikista uusiutuvista raaka-aineista vuonna 2015.

Öljyn vähittäismyynnissä pystyimme lisäämään tulosta kasvattamalla myyntimääriä ja parantamalla yksikkökatteita. Segmentin koko vuoden vertailukelpoinen liikevoitto oli 84 miljoonaa euroa, joka oli kaikkien aikojen suurin ja selkeä parannus vuodesta 2014.

Raakaöljyn ja uusiutuvien raaka-aineiden hintojen muutokset sekä tarjonnan ja kysynnän tasapaino vaikuttavat öljy- ja uusiutuvien polttoaineiden markkinoihin. Raakaöljyn matalan hinnan odotetaan edelleen tukevan tuotteiden kysyntää. Neste arvioi suhteellisen hyvien bensiinimarginaalien jatkavan Öljytuotteiden viitejalostusmarginaalin tukemista. Porvoon jalostamomme odotetaan käyvän korkealla käyttöasteella, eikä suunnitteilla ole merkittäviä huoltoseisokkeja. Uusiutuvien tuotteiden viitemarginaalin odotetaan pysyvän suunnilleen vuoden 2015 keskimääräisellä tasolla. Uusiutuvan dieselin tuotantolaitostemme käyttöasteiden arvioidaan olevan korkeita lukuun ottamatta Rotterdamin jalostamon suunniteltua seisokkia huhti–toukokuussa. Öljyn vähittäismyynnissä myyntimäärien ja yksikkökatteiden odotetaan noudattavan edellisvuosien kausiluonteisuutta."


Nesteen tilinpäätöstiedote, 1. tammikuuta – 31. joulukuuta 2015

Neljännestulokset tilintarkastamattomia, vuositulokset tilintarkastettuja.

Suluissa olevat luvut viittaavat vuoden 2014 vastaavaan ajanjaksoon, ellei muuta ole mainittu.

Vuoden 2014 neljännestulokset on päivitetty 1.1.2015 käyttöön otetun IFRIC 21 -standardin mukaisesti. Koko vuoden 2014 liikevoitto pysyi ennallaan.

Avainluvut

Milj. euroa, ellei muuta ole mainittu

	10-12/15	10-12/14	7-9/15	2015	2014
Liikevaihto	2 759	3 552	3 023	11 131	15 011
Käyttökate (EBITDA)	355	60	245	1 057	480
Vertailukelpoinen käyttökate (EBITDA)*	462	341	368	1 284	913
Liikevoitto	245	-25	158	699	150
Vertailukelpoinen liikevoitto*	352	256	281	925	583
Tulos ennen veroja	219	-30	158	634	78
Tilikauden voitto	209	-21	129	560	60
Vertailukelpoinen tilikauden voitto**	295	206	227	726	408
Osakekohtainen tulos, euroa	0,81	-0,08	0,50	2,18	0,22
Vertailukelpoinen osakekohtainen tulos**, euroa	1,15	0,81	0,89	2,84	1,60
Investoinnit	106	171	81	536	418
Liiketoiminnan kassavirta	380	351	322	743	248
				31.12. 2015	31.12. 2014
Oma pääoma				3 104	2 659
Korolliset nettovelat				1 291	1 621
Sijoitettu pääoma				4 991	4 526
Sijoitetun pääoman tuotto ennen veroja (ROCE), %				15,1	3,3
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)***, %				16,3	10,1
Oma pääoma/osake, euroa				12,06	10,34
Velan osuus kokonaispääomasta, %				29,4	37,9

* Vertailukelpoinen liikevoitto on laskettu vähentämällä varastovoitot/-tappiot, kertaluonteiset erät sekä öljy-, kasviöljy-, sähkö- ja kaasujohdannaisten avoimien positioiden käypien arvojen muutokset raportoidusta liikevoitosta. Trading-varastojen käypien arvojen muutokset sisällytetään varastovoittoihin/-tappioihin.

** Vertailukelpoinen tilikauden voitto on laskettu vähentämällä varastovoitot/-tappiot, kertaluonteiset erät sekä öljy-, kasviöljy-, sähkö- ja kaasujohdannaisten avoimien positioiden käypien arvojen muutokset verojen jälkeen sekä vähentämällä määräysvallattomien omistajien osuus. Vertailukelpoinen osakekohtainen tulos on laskettu vertailukelpoisesta tilikauden voitosta.

***Viimeiset 12 kuukautta.


Konsernin neljännen neljänneksen 2015 tulos

Nesteen neljännen neljänneksen liikevaihto oli 2 759 miljoonaa euroa eli pienempi kuin vuoden 2014 vastaavalla ajanjaksolla (3 552 milj.). Lasku oli pääasiassa seurausta öljyn hinnan laskusta johtuneesta myyntihintojen alenemisesta, jolla oli 1,5 miljardin euron vaikutus liikevaihtoon edellisvuoteen verrattuna. Yhdysvaltain dollarin ja euron välisen valuuttakurssin muutoksella oli 0,3 miljardin euron ja myyntimäärien kasvulla 0,3 miljardin euron positiivinen vaikutus edellisvuoteen verrattuna. Konsernin vertailukelpoinen liikevoitto oli 352 miljoonaa euroa verrattuna vuoden 2014 vastaavan ajanjakson 256 miljoonaan euroon. Öljytuotteiden tulokseen vaikutti positiivisesti suotuisa Yhdysvaltain dollarin ja euron välinen valuuttakurssi ja negatiivisesti alempi lisämarginaali ja suuremmat poistot vuoden 2014 viimeiseen neljännekseen verrattuna. Uusiutuvien tuotteiden tulos parani merkittävästi suuremman myyntimäärän, Yhdysvaltain Blender's Tax Credit (BTC) -verohelpotuksen ja suotuisan Yhdysvaltain dollarin ja euron välisen valuuttakurssin vuoksi. Öljyn vähittäismyynnin tulos oli selvästi parempi kuin vuoden 2014 vastaavalla ajanjaksolla. Öljyn vähittäismyynnin tulokseen vaikuttivat positiivisesti suuremmat myyntimäärät ja pienemmät kiinteät kustannukset. Muut-segmentin tulos parani merkittävästi vuoden 2014 viimeiseen neljännekseen verrattuna pääasiassa Nynasin tuloksen parantumisen vuoksi.

Öljytuotteiden neljännen neljänneksen vertailukelpoinen liikevoitto oli 91 miljoonaa euroa (110 milj.), Uusiutuvien tuotteiden 231 miljoonaa euroa (142 milj.) ja Öljyn vähittäismyynnin 17 miljoonaa euroa (8 milj.). Muut-segmentin vertailukelpoinen liikevoitto oli 15 miljoonaa euroa (-2 milj.), josta tulos osakkuus- ja yhteisyrityksistä oli 22 miljoonaa euroa (1 milj.)

Konsernin IFRS:n mukainen liikevoitto oli 245 miljoonaa euroa (-25 milj.). Liikevoittoon vaikuttivat varastotappiot, jotka olivat 91 miljoonaa euroa (322 milj.), avoimien öljyjohdannaispositioiden käypien arvojen muutokset, jotka olivat 7 miljoonaa euroa (49 milj.), sekä yhteensä -22 miljoonan euron (-8 milj.) kertaluonteiset erät. Kertaluonteiset erät sisältävät 17 miljoonan euron seuraamusmaksun, jonka Suomen tulli määräsi Nesteen maksamaan biopolttoaineiden jakeluvuorituksen alittamisesta vuonna 2011. Neste kiistää Tullin näkemyksen ja on valittanut päätöksestä. Neste pitää seuraamusmaksua perusteettomana. Tulos ennen veroja oli 219 miljoonaa euroa (-30 milj.), kauden voitto 209 miljoonaa euroa (-21 milj.) ja osakekohtainen tulos 0,81 euroa (-0,08).

Konsernin vuoden 2015 tulos

Nesteen liikevaihto oli 11 131 miljoonaa euroa (15 011 milj.) vuonna 2015. Liikevaihdon pieneneminen johtui öljyn hinnan laskun aiheuttamasta yleisestä myyntihintojen alenemisesta, jolla oli 5,0 miljardin euron negatiivinen vaikutus, ja pääasiassa Porvoon jalostamon suunnitellun seisokin aiheuttamasta myyntimäärien laskusta, jolla oli 0,6 miljardin euron negatiivinen vaikutus. Yhdysvaltain dollarin ja euron välisen valuuttakurssin muutoksella oli 1,6 miljardin euron positiivinen vaikutus liikevaihtoon edellisvuoteen verrattuna. Konsernin koko vuoden vertailukelpoinen liikevoitto oli 925 miljoonaa euroa eli lähes 60 % suurempi kuin vuonna 2014 (583 milj.). Öljytuotteiden vertailukelpoiseen liikevoittoon vaikuttivat positiivisesti korkeammat viitemarginaalit ja suotuisa Yhdysvaltain dollarin ja euron välinen valuuttakurssi, joiden vaikutus oli suurempi kuin Porvoon jalostamon suunnitellun suurseisokin ja alemman lisämarginaalin negatiivinen vaikutus. Uusiutuvien tuotteiden vertailukelpoinen liikevoitto kasvoi pääasiassa suurempien myyntimäärien, korkeamman lisämarginaalin ja suotuisan Yhdysvaltain dollarin ja euron välisen valuuttakurssin seurauksena. Myös Öljyn vähittäismyynnin tulos oli selvästi korkeampi kuin vuonna 2014 suurempien myyntimäärien ja yksikkökatteiden seurauksena. Muut-segmentin tulos parani merkittävästi vuoteen 2014 verrattuna, mikä johtui pääasiassa Nynasin tuloksesta.


Konsernin kiinteät kustannukset olivat 668 miljoonaa euroa (654 milj.). Kasvu johtui pääasiassa suuremmista henkilöstökustannuksista ja ERP-järjestelmän käyttöönoton kustannuksista.

Öljytuotteiden koko vuoden vertailukelpoinen liikevoitto oli 439 miljoonaa euroa (285 milj.), Uusiutuvien tuotteiden 402 miljoonaa euroa (239 milj.) ja Öljyn vähittäismyynnin 84 miljoonaa euroa (68 milj.). Muut-segmentin vertailukelpoinen liikevoitto oli 2 miljoonaa euroa (-7 milj.), josta Nynas-osakkuusyhtiön osuus oli 29 miljoonaa euroa (11 milj.).

Konsernin koko vuoden IFRS:n mukainen liikevoitto oli 699 miljoonaa euroa (150 milj.). Liikevoittoon vaikuttivat varastotappiot, jotka olivat 263 miljoonaa euroa (492 milj.), avoimien öljyjohdannaispositioiden käypien arvojen muutokset, jotka olivat -15 miljoonaa euroa (74 milj.), sekä yhteensä 52 miljoonan euron (-16 milj.) kertaluonteiset erät, jotka liittyivät pääasiassa Porvoon sähköverkon myyntivoittoon. Tulos ennen veroja oli 634 miljoonaa euroa (78 milj.) ja kauden voitto oli 560 miljoonaa euroa (60 milj.). Vertailukelpoinen osakekohtainen tulos oli 2,84 euroa (1,60) ja osakekohtainen tulos 2,18 euroa (0,22). Konsernin efektiivinen verokanta oli 12 % (23 %). Efektiivisen verokannan lasku edellisvuoteen verrattuna johtui kalenterivuoden aikana kirjatuista verottomista eristä, kuten Kilpilahden Sähkönsiirto Oy:n osakkeiden myyntituotoista, ja tuloksen jakautumisesta Nesteen toimintamaiden välillä.

	10-12/15	10-12/14	7-9/15	2015	2014
VERTAILUKELPOINEN LIIKEVOITTO	352	256	281	925	583
- varastovoitot/-tappiot	-91	-322	-174	-263	-492
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	7	49	51	-15	74
- kertaluonteiset erät	-22	-8	0	52	-16
- omaisuuden myyntivoitot/-tappiot	0	1	0	76	-2
- vakuutus- ja muut korvaukset	0	0	0	0	0
- muut	-22	-9	0	-25	-14
LIIKEVOITTO	245	-25	158	699	150

Taloudelliset tavoitteet

Nesteen tärkeimmät taloudelliset tavoitteet ovat keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE) ja velan osuus kokonaispääomasta. ROACE-tunnusluku lasketaan vertailukelpoisesta liikevoitosta. Yhtiön pitkän aikavälin ROACE-tavoite on 15 % ja velan tavoiteosuus kokonaispääomasta on 25–50 %. ROACE-tavoite saavutettiin ensimmäistä kertaa nykyisen konsernirakenteen aikana, ja velan osuus kokonaispääomasta oli selvästi tavoitealueen alareunassa.

	31.12. 2015	31.12. 2014
Keskimääräisen sijoitetun pääoman tuotto verojen jälkeen (ROACE)*, %	16,3	10,1
Velan osuus kokonaispääomasta, %	29,4	37,9

* Viimeiset 12 kuukautta.


Rahavirta, investoinnit ja rahoitus

Konsernin liiketoiminnan rahavirta vuonna 2015 oli 743 miljoonaa euroa (248 milj.). Ero edellisvuoteen verrattuna johtui pääasiassa liiketoimintojen vahvasta käyttökatteesta. Rahavirta ennen rahoituseriä oli 480 miljoonaa euroa (-59 milj.). Konsernin käyttöpääoman kiertonopeus oli 21,4 päivää (13,2 päivää) liukuvalla 12 kuukauden jaksolla vuoden 2015 lopussa.

	10-12/15	10-12/14	7-9/15	2015	2014
Käyttökate (EBITDA, IFRS)	355	60	245	1 057	480
Omaisuuksien myyntivoitot/-tappiot	0	-1	0	-77	2
Muut oikaisut	-26	-57	-62	-27	-80
Käyttöpääoman muutos	36	368	208	-94	-33
Rahoituskulut, netto	-9	-20	-50	-88	-44
Maksetut verot	23	0	-20	-27	-77
Liiketoiminnan nettorahavirta	380	351	322	743	248
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-79	-115	-145	-505	-272
Muut investoinnit*	0	1	72	241	-34
Vapaa rahavirta (rahavirta ennen rahoituseriä)	300	237	249	480	-59

* 7-9/15 ja 2015 luvut sisältävät Tullin palauttaman 44 miljoonan euron seuraamusmaksun.

Rahavirtavaikutteiset investoinnit olivat vuonna 2015 yhteensä 505 miljoonaa euroa (272 milj.). Kunnossapitoinvestoinnit olivat 374 miljoonaa euroa (201 milj.) ja tuottavuus- sekä strategiset investoinnit 131 miljoonaa euroa (71 milj.). Öljytuotteiden investoinnit olivat 437 miljoonaa euroa (209 milj.), ja segmentin suurimmat yksittäiset projektit olivat Porvoon jalostamon suurseisokki ja rakenteilla oleva syötön esikäsitteily-yksikkö (ns. SDA-yksikkö). Uusiutuvien tuotteiden investoinnit olivat 32 miljoonaa euroa (29 milj.). Öljyn vähittäismyynnin 19 miljoonan euron (18 milj.) investoinnit liittyivät lähinnä asemaverkostoon. Muut-segmentin investoinnit olivat yhteensä 17 miljoonaa euroa (16 milj.), ja ne liittyivät pääasiassa tutkimus- ja kehitystoimintaan sekä liiketoimintainfrastruktuuriin.

Konsernin korolliset nettovelat olivat joulukuun 2015 lopussa 1 291 miljoonaa euroa verrattuna vuoden 2014 lopun 1 621 miljoonaan euroon. Nettorahoituskulut olivat vuoden aikana 65 miljoonaa euroa (72 milj.). Luottojen keskimääräinen korko joulukuun lopussa oli 3,4 % (3,6 %) ja luottojen erääntymisaika keskimäärin 3,7 vuotta (2,7). Korollisen nettovelan ja vertailukelpoisen käyttökateen suhde oli vuoden lopussa 1,0 (1,8) edellisten 12 kuukauden ajalta laskettuna.

Konsernin taloudellinen asema on erittäin vahva. Velan osuus kokonaispääomasta oli 29,4 % (31.12.2014: 37,9 %) ja velkaantumisaste 41,6 % (31.12.2014: 60,9 %).

Konsernin rahat ja pankkisaamiset sekä käyttämättömät sitovat luottoliittisopimukset olivat joulukuun lopussa 2 246 miljoonaa euroa (31.12.2014: 1 849 milj.). Konsernin lainasopimuksissa ei ole rahoituskovenanteja.

Neste suojaa suojauspolitiikkansa mukaisesti pääosan seuraavien 12 kuukauden ennustetusta nettovaluuttavirrastaan. Suojausinstrumentteina on käytetty pääasiassa valuuttatermiinejä ja -optioita. Tärkein


suojattava valuutta on Yhdysvaltain dollari. Joulukuun lopussa konsernin seuraavien 12 kuukauden valuuttasuojausaste oli alle 50 prosenttia.

Yhdysvaltain dollarin vaihtokurssit

	10-12/15	10-12/14	7-9/15	2015	2014
USD/EUR-valuuttakurssi	1,09	1,25	1,11	1,11	1,33
USD/EUR, efektiivinen valuuttakurssi*	1,11	1,29	1,14	1,15	1,32

* Efektiivinen valuuttakurssi sisältää valuuttasuojauksen vaikutuksen. Kauden 7-9/15 luku on oikaistu.

Segmenttikatsaukset

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

Öljytuotteet

Keskeiset tunnusluvut

	10-12/15	10-12/14	7-9/15	2015	2014
Liikevaihto, MEUR	1 756	2 652	2 060	7 467	11 285
Vertailukelpoinen käyttökatte (EBITDA), MEUR	160	159	231	655	478
Vertailukelpoinen liikevoitto, MEUR	91	110	178	439	285
IFRS-liikevoitto, MEUR	2	-180	119	389	-110
Sidottu pääoma, MEUR	2 320	2 160	2 568	2 320	2 160
Vertailukelpoinen sidotun pääoman tuotto*, %	18,2	12,4	18,7	18,2	12,4

* Viimeiset 12 kuukautta.

Tärkeimmät markkinatekijät (USD/tonni, ellei muuta mainittu)

	10-12/15	10-12/14	7-9/15	2015	2014
Nesteen viitejalostusmarginaali, USD/bbl	5,71	5,63	9,11	7,74	4,73
Lisämarginaali, USD/bbl	5,26	5,80	4,08	4,05	5,10
Kokonaisjalostusmarginaali, USD/bbl	10,97	11,43	13,19	11,79	9,83
Ural-Brent-hintaero, USD/bbl	-2,68	-1,52	-1,47	-1,84	-1,72
Ural-raakaöljyn osuus jalostamoiden kokonaissyötöstä, %	65	52	64	62	57

Öljytuotteiden neljännän neljänneksen vertailukelpoinen liikevoitto oli 91 miljoonaa euroa, kun se vuoden 2014 neljännellä neljänneksellä oli 110 miljoonaa euroa. Liikevoittoon vaikutti kauteen nähden vahva markkinatilanne, joka näkyi suunnilleen samantasoisena viitemarginaalina edellisvuoden vastaavaan ajanjaksoon verrattuna. Nesteen lisämarginaalia, 5,3 dollaria barrelilta (5,8), tukivat talvilaatujen hintapreemiot ja contango-varastojen purkaminen. Lisämarginaaliin vaikuttivat negatiivisesti öljyn alempi hinta ja tuotantorajoitukset, jotka liittyivät Porvoon jalostamon yhdessä jäähdyttimessä havaittuun laitevikaan. Heikommalla lisämarginaalilla oli 18 miljoonan euron negatiivinen vaikutus segmentin liikevoittoon edellisvuoden vastaavaan ajanjaksoon verrattuna. USD/EUR-valuuttakurssin vahvistumisella oli 34 miljoonan euron positiivinen vaikutus tulokseen. Myyntimäärä oli 0,1 miljoonaa tonnia eli 3 prosenttia matalampi kuin vuoden 2014 neljännellä neljänneksellä. Poistojen ja muiden kustannusten kasvulla oli yhteensä noin 30 miljoonan euron negatiivinen vaikutus tulokseen.


Porvoon jalostamon keskimääräinen käyttöaste oli neljännen neljänneksen aikana 80 % (85 %), jossa näkyi suunnittelematon huoltoseisokki. Naantalin jalostamon käyttöaste oli 45 % (68 %), mikä johtui tiettyjen prosessiyksiköiden mekaanisten rajoitteiden jatkumisesta. Öljytuotteiden vertailukelpoinen sidotun pääoman tuotto oli 18,2 % (12,4 %) joulukuun lopussa viimeisten 12 kuukauden ajalta laskettuna.

Raakaöljyn hinta oli hyvin vaihteleva vuonna 2015. Erittäin heikon vuoden alun jälkeen hinta nousi lähelle 70 dollaria barreilta vuoden ensimmäisellä puoliskolla. Nousun takana olivat arviot tasapainoisemmasta raakaöljyn kysynnän ja tarjonnan suhteesta. Hintoihin kohdistui kuitenkin merkittävää painetta vuoden 2015 jälkipuoliskolla, kun ydinenergiaa koskeva sopimus Iranin kanssa eteni myönteisesti, mikä viittaa Iranin kasvaviin raakaöljyn vientimääriin vuonna 2016. Tämä yhdessä Kiinan taloutta koskevan epävarmuuden, OPECin selvästi ilmoittaman aikomuksen olla rajoittamatta tuotantoa ja raakaöljymarkkinoiden ylitarjonnan kanssa painoi raakaöljyn hinnan laskusuuntaan. Vuonna 2015 Brent-hinta oli keskimäärin 53,6 dollaria barreilta, mutta vuoden lopussa se oli noin 36 dollaria barreilta – alimmillaan sitten vuoden 2004.

Hintaero Pohjanmeren Brent- ja venäläisen Russian Export Blend -raakaöljyn (REB) välillä oli vuonna 2015 keskimäärin -1,8 dollaria barreilta ja neljännellä neljänneksellä keskimäärin -2,7 dollaria barreilta. Kaikkien merkittävien raakaöljylaatujen ylitarjonta vaikutti osaltaan suhteellisen suureen hintaeroon vuoden aikana. Lisäksi merkit siitä, että Saudi-Arabian raakaöljy tulee Itämeren markkinoille, vaikutti REB-raakaöljyn hintaeron kasvuun.

Viitejalostusmarginaali oli vuoden 2015 alussa hyvällä tasolla kasvavan tuotekysynnän ja heikkojen raakaöljymarkkinoiden tuloksena. Kesää kohti markkinat saivat lisää tukea bensiinimarkkinoiden kausiluonteisesta piristymisestä ja jalostamojen kunnossapitokaudesta, mitkä ajoivat bensiini- ja jalostusmarginaalit korkeimmalle tasolle moneen vuoteen. Vuoden jälkipuoliskolla dieselin kasvava tarjonta painoi dieselmarginaalit laskusuuntaan, mutta viitemarginaalit olivat edelleen kauteen nähden korkeita. Bensiini oli keskimäärin vahvin tuote vuonna 2015 dieselin usean vuoden kestäneen hallinnan jälkeen. Polttoöljy oli jälleen heikoin vähäisen kysynnän vuoksi. Nesteen viitejalostusmarginaali oli keskimäärin 7,7 dollaria barreilta vuonna 2015 ja keskimäärin 5,7 dollaria barreilta neljännellä neljänneksellä.

Öljytuotteiden koko vuoden vertailukelpoinen liikevoitto oli 439 miljoonaa euroa (285 milj.). Keskimääräinen viitejalostusmarginaali vuonna 2015 oli 3,0 dollaria barreilta suurempi kuin edellisvuonna, millä oli 282 miljoonan euron positiivinen vaikutus tulokseen. Nesteen lisämarginaali laski 1,1 dollaria barreilta pääasiassa raakaöljyn matalamman hinnan ja Porvoon jalostamon toisen neljänneksen suunnitellun suurseisokin seurauksena, millä oli 130 miljoonan euron negatiivinen vaikutus vertailukelpoiseen liikevoittoon. Myyntimäärä oli 12 prosenttia matalampi kuin vuonna 2014, mikä alensi liikevoittoa 92 miljoonalla eurolla. USD/EUR-valuuttakurssin vahvistumisella oli 140 miljoonan euron positiivinen vaikutus tulokseen. Poistojen ja muiden kustannusten kasvulla, sekä varustamotoiminnan vuoden 2015 tuloksen siirrolla lisämarginaaliin, oli yhteensä noin 45 miljoonan euron negatiivinen vaikutus vertailukelpoiseen tulokseen edellisvuoteen verrattuna.

Tuotanto	10-12/15	10-12/14	7-9/15	2015	2014
Porvoon jalostamon tuotanto, 1 000 tonnia	2 743	2 836	2 996	9 835	11 274
Porvoon jalostamon käyttöaste, %	80	85	96	75	84
Naantalin jalostamon tuotanto, 1 000 tonnia	458	461	535	1 956	1 964
Naantalin jalostamon käyttöaste, %	45	68	76	62	71
Jalostamon tuotantokustannukset, USD/bbl	3,8	5,5	3,1	4,0	5,0
Bahrainin perusöljylaitos (Nesteen osuus), 1 000 tonnia	36	48	51	184	158


Myynti omasta tuotannosta tuotelajeittain (1 000 tonnia)

	10-12/15	%	10-12/14	%	7-9/15	%	2015	%	2014	%
Keskitisleet*	1 394	43	1 594	46	1 756	49	5 395	45	6 204	46
Kevyet tisleet**	1 224	37	1 172	34	1 072	30	3 857	33	4 575	34
Raskas polttoöljy	349	11	345	10	315	9	1 122	9	1 091	8
Perusöljyt	110	3	104	3	105	3	433	4	469	3
Muut tuotteet	200	6	234	7	322	9	1 075	9	1 201	9
YHTEENSÄ	3 277	100	3 450	100	3 569	100	11 881	100	13 540	100

* Diesel, lentopetrol, lämmitysöljy

** Moottoribensiini, bensiinikomponentit, nestekaasu

Myynti omasta tuotannosta markkina-alueittain (1 000 tonnia)

	10-12/15	%	10-12/14	%	7-9/15	%	2015	%	2014	%
Itämeren alue*	2 021	62	2 154	62	2 382	67	7 876	66	8 872	65
Muu Eurooppa	1 075	33	866	25	818	23	3 154	27	3 060	23
Pohjois-										
Amerikka	50	1	305	9	231	6	491	4	847	6
Muut alueet	131	4	125	4	137	4	360	3	761	6

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

Uusiutuvat tuotteet

Keskeiset tunnusluvut	10-12/15	10-12/14	7-9/15	2015	2014
Liikevaihto, MEUR	711	575	582	2 372	2 269
Vertailukelpoinen käyttökate (EBITDA), MEUR	256	167	99	497	335
Vertailukelpoinen liikevoitto, MEUR	231	142	75	402	239
IFRS-liikevoitto, MEUR	218	154	12	233	207
Sidottu pääoma, MEUR	1 884	1 923	1 689	1 884	1 923
Vertailukelpoinen sidotun pääoman tuotto*, %	21,8	13,3	17,2	21,8	13,3

* Viimeiset 12 kuukautta.

Tärkeimmät markkinatekijät

	10-12/15	10-12/14	7-9/15	2015	2014
FAME-palmuöljy-hintaero*, USD/tonni	270	218	252	211	231
SME-soijaöljy-hintaero**, USD/tonni	62	178	78	118	199
Viitemarginaali***, USD/tonni	209	211	194	182	221
Lisämarginaali****, USD/tonni	424	409	176	247	227
Vertailukelpoinen myyntikate****, USD/tonni	503	450	239	299	278
Biomassapohjainen diesel (D4) RIN, USD/gallona	0,63	0,58	0,62	0,73	0,53
Palmuöljyn hinta****, USD/tonni	550	654	524	576	733
Raakapalmuöljyn osuus raaka-aineista, %	28	39	23	31	38


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

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

*** Perustuu tuotannon muuttuviin standardikustannuksiin 130 USD/tonni vuonna 2015 ja 170 USD/tonni vuonna 2014.

**** Sisältää BTC-verohelpotuksen (Blender's Tax Credit) vaikutuksen lukuun ottamatta kautta 7–9/15.

***** CPO BMD 3rd.

Uusiutuvien tuotteiden vertailukelpoinen liikevoitto oli 231 miljoonaa euroa neljännellä neljänneksellä verrattuna vuoden 2014 neljännen neljänneksen 142 miljoonaan euroon. Uusiutuvien tuotteiden viitemarginaalilla oli 18 miljoonan euron positiivinen vaikutus tulokseen edellisvuoden vastaavaan ajanjaksoon verrattuna. Yhdysvaltain Blender's Tax Credit -verohelpotuksella oli noin 80 miljoonaa euroa suurempi positiivinen vaikutus vertailukelpoiseen liikevoittoon verrattuna vuoden 2014 viimeiseen neljännekseen. Suotuisalla USD/EUR-valuuttakurssilla oli 28 miljoonan euron positiivinen vaikutus ja suuremmilla myyntimäärillä 39 miljoonan euron positiivinen vaikutus tulokseen vuoden 2014 neljanteen neljännekseen verrattuna. Kokonaismyyntimäärä oli 625 000 tonnia eli 16 % enemmän kuin edellisvuoden vastaavalla ajanjaksolla. Noin 70 % (81 %) myyntimäärästä meni Eurooppaan sekä Aasian ja Tyynenmeren alueelle ja Pohjois-Amerikkaan 30 % (19 %) vuoden 2015 neljännellä neljänneksellä. Uusiutuvan dieselin tuotanto saavutti 94 prosentin (98 %) keskimääräisen käyttöasteen neljänneksen aikana päivitetillä 2,4 miljoonan tonnin (2,0 milj. tonnin) vuotuisella nimelliskapasiteetilla laskettuna. Raaka-ainejakauman optimointi onnistui, ja jätteiden ja tähteiden osuus raaka-ainesyötöstä oli keskimäärin 68 % (61 %). Uusiutuvien tuotteiden vertailukelpoinen sidotun pääoman tuotto oli 21,8 % (13,3 %) joulukuun lopussa viimeisten 12 kuukauden ajalta laskettuna.

Biodieselmarkkinat olivat melko haastavat vuonna 2015. Raakaöljyn hinnan jatkaessa laskuaan kasviöljyjen hintaero kaasuöljyyn verrattuna oli suurin vuosiin. Raakapalmuöljyn (CPO) hinta pysyi melko vakaana 540 dollarissa tonnilta huolimatta ennätysuurista varastoista sekä Indonesiassa että Malesiassa.

Sääntelyn kehitys on kuitenkin ollut sekä Euroopan unionissa että Yhdysvalloissa melko suotuisaa biopolttoaineiden tuottajille. EU:ssa otettiin käyttöön ruokakasvipohjaisten biopolttoaineiden 7 prosentin katto liikenteen uusiutuvan energian 10 prosentin yleisen tavoitteen sisällä. Tämä jättää jonkin verran tilaa sekä perinteisen että ravinnoksi soveltumattomiin raaka-aineisiin perustuvan biopolttoaineen tuotannon kasvulle, mutta sopimuksen keskeinen asia on, että se tuo toimialalle varmuuden vuoteen 2020 asti. Yhdysvaltain markkinoilla tunnelma oli positiivinen, kun Yhdysvaltain ympäristönsuojeluviranomainen (EPA) julkaisi odotettua korkeammat uusiutuvien polttoaineiden velvoitteet vuosille 2015 ja 2016 marraskuun lopussa. Tämä näkyi myös RIN-hintojen (Renewable Identification Number) nousuna. Biodieselin ja uusiutuvan dieselin tuotanto todennäköisesti hyötyy biomassapohjaisen dieselin velvoitteen noususta. Suuruudeltaan 1,00 dollaria gallonalta olevan Blender's Tax Credit -verohelpotuksen palauttamisen vuosille 2015 ja 2016 odotetaan lisäävän biodieselin ja uusiutuvan dieselin kysyntää Yhdysvalloissa vuonna 2016.

Uusiutuvien tuotteiden koko vuoden vertailukelpoinen liikevoitto oli 402 miljoonaa euroa (239 milj.). Marginaalin hallinnan ajoitus onnistui, ja korkeammalla lisämarginaalilla oli 43 miljoonan euron positiivinen vaikutus segmentin liikevoittoon. Yhdysvaltain dollarin vahvistumisella oli 88 miljoonan euron positiivinen vaikutus ja myyntimäärien kasvulla 44 miljoonan euron positiivinen vaikutus segmentin tulokseen edellisvuoteen verrattuna. Myyntimäärä saavutti uuden ennätyksen, 2,267 miljoonaa tonnia, joka oli 8 % edellisvuotta enemmän. Vuonna 2015 noin 69 % (73 %) myyntimäärästä meni Eurooppaan sekä Aasian ja Tyynenmeren alueelle ja Pohjois-Amerikkaan 31 % (27 %). Uusiutuvan dieselin tuotanto saavutti 94 prosentin (102 %) keskimääräisen käyttöasteen vuonna 2015 päivitetillä 2,4 miljoonan tonnin (2,0 milj. tonnin) vuotuisella nimelliskapasiteetilla laskettuna. Raaka-aineiden valikoiman optimointi jatkui onnistuneesti, ja jätteiden ja tähteiden osuus syötöstä nousi keskimäärin 68 prosenttiin (62 %).


Tuotanto

	10-12/15	10-12/14	7-9/15	2015	2014
NEXBTL, 1 000 tonnia	580	510	622	2 328	2 111
Muut tuotteet, 1 000 tonnia	51	40	45	165	144
Käyttöaste*, %	94	98	99	94	102

* Vuoden 2015 luvut perustuvat 2,4 miljoonan tonnin vuotuiseseen nimelliskapasiteettiin (2014: 2,0 milj. tonnia vuodessa).

Myynti

	10-12/15	10-12/14	7-9/15	2015	2014
NEXBTL, 1 000 tonnia	625	537	575	2 267	2 104
Euroopan sekä Aasian ja Tyynenmeren alueen osuus myyntimääristä, %	70	81	66	69	73
Pohjois-Amerikan osuus myyntimääristä, %	30	19	34	31	27

Öljyn vähittäismyynti

Keskeiset tunnusluvut

	10-12/15	10-12/14	7-9/15	2015	2014
Liikevaihto, MEUR	898	1 046	991	3 748	4 294
Vertailukelpoinen käyttökate (EBITDA), MEUR	31	14	33	115	94
Vertailukelpoinen liikevoitto, MEUR	17	8	27	84	68
IFRS-liikevoitto, MEUR	13	8	27	79	68
Sidottu pääoma, MEUR	184	201	190	184	201
Vertailukelpoinen sidotun pääoman tuotto*, %	41,2	27,6	33,6	41,2	27,6

* Viimeiset 12 kuukautta.

Öljyn vähittäismyyntin neljännen neljänneksen vertailukelpoinen liikevoitto oli 17 miljoonaa euroa, kun se vuoden 2014 neljännellä neljänneksellä oli 8 miljoonaa euroa. Yksikkökatteet paranivat, millä oli 2 miljoonan euron positiivinen vaikutus vertailukelpoiseen liikevoittoon edellisvuoteen verrattuna. Kokonaismyyntimäärät kasvoivat, millä oli 1 miljoonan euron positiivinen vaikutus. Kiinteät kustannukset ja poistot olivat noin 5 miljoonaa euroa edellisvuotta matalammat. Öljyn vähittäismyyntin vertailukelpoinen sidotun pääoman tuotto oli 41,2 % (27,6 %) vuoden 2015 lopussa viimeisten 12 kuukauden ajalta laskettuna.

Öljyn vähittäismyyntin markkinat pysyvät vakaina. Suomessa henkilöautoliikenne on edelleen kasvussa, mutta raskaan liikenteen määrä on samalla tasolla kuin edellisvuonna. Baltian maiden markkinat ovat terveet ja kasvavat. Tällä hetkellä heikko Venäjän talous vaikuttaa kysyntään, ja rupla on epävakaa.

Öljyn vähittäismyyntin koko vuoden vertailukelpoinen liikevoitto oli 84 miljoonaa euroa (68 milj.). Yksikkökatteiden kasvulla oli 19 miljoonan euron positiivinen vaikutus ja myyntimäärien kasvulla 5 miljoonan euron positiivinen vaikutus segmentin vertailukelpoiseen liikevoittoon edellisvuoteen verrattuna. Ruolan heikkenemisellä oli 6 miljoonan euron negatiivinen vaikutus tulokseen Luoteis-Venäjällä edellisvuoteen verrattuna.


Myyntimäärät päätuotelajeittain, miljoonaa litraa

	10-12/15	10-12/14	7-9/15	2015	2014
Bensiini, asemien myynti	278	276	309	1 115	1 134
Diesel, asemien myynti	409	393	412	1 589	1 526
Lämmitysöljy	161	163	144	569	600

Liikevaihto markkina-alueittain, milj. euroa

	10-12/15	10-12/14	7-9/15	2015	2014
Suomi	630	720	682	2 642	3 022
Luoteis-Venäjä	64	70	68	255	335
Baltian maat	199	255	231	821	929

Muut

Keskeiset tunnusluvut

	10-12/15	10-12/14	7-9/15	2015	2014
Vertailukelpoinen liikevoitto, MEUR	15	-2	-1	2	-7
IFRS-liikevoitto, MEUR	15	-5	-1	0	-13

Muut-segmentti sisältää suunnittelu- ja teknologiaratkaisuyritys Neste Jacobsin, josta Neste omistaa 60 % ja Jacobs Engineering 40 %, Nesteen ja Petróleos de Venezuelan puoliksi omistaman yhteisyrityksen Nynasin sekä konsernin yhteiset kustannukset. Muut-segmentin neljännen neljänneksellä vertailukelpoinen liikevoitto oli 15 miljoonaa euroa (-2 milj.), josta tulos osakkuus- ja yhteisyrityksistä oli 22 miljoonaa euroa (1 milj.).

Muut-segmentin koko vuoden vertailukelpoinen liikevoitto oli 2 miljoonaa euroa (-7 milj.), josta Nynas-osakkuusyhtiön osuus oli 29 miljoonaa euroa (11 milj.). Konsernin yhteiset kustannukset nousivat 9 miljoonaa euroa vuodesta 2014.

Varsinainen yhtiökokous

Nesteen varsinainen yhtiökokous pidettiin 1. huhtikuuta 2015 Helsingissä. Yhtiökokous vahvisti vuoden 2014 tilinpäätöksen ja konsernitalinpäätöksen ja myönsi vastuuvapauden hallitukselle ja toimitusjohtajalle vuodelta 2014. Yhtiökokous hyväksyi myös hallituksen ehdotuksen voitonjaosta, jonka mukaan vuodelta 2014 maksetaan osinkoa 0,65 euroa osakkeelta. Osinko maksettiin 14.4.2015.

Osakkeenomistajien nimitystoimikunnan ehdotuksen mukaisesti hallituksen jäsenmääräksi vahvistettiin seitsemän. Hallituksen jäseniksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin hallituksen nykyisistä jäsenistä Jorma Eloranta, Maija-Liisa Friman, Laura Raitio, Jean-Baptiste Renard, Willem Schoeber ja Kirsi Sormunen sekä uutena jäsenenä Marco Wirén. 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 henkilö- ja palkitsemisvaliokunnan puheenjohtajaksi ja Laura Raitio ja Jean-Baptiste Renard sen jäseniksi. Tarkastusvaliokuntaan valittiin puheenjohtajaksi Marco Wirén sekä jäseniksi Maija-Liisa Friman, Willem Schoeber ja Kirsi Sormunen.

Hallituksen esityksen mukaisesti yhtiön tilintarkastajaksi valittiin seuraavan varsinaisen yhtiökokouksen loppuun asti KHT-yhteisö PricewaterhouseCoopers Oy päävastuullisena tilintarkastajana Markku Katajisto, KHT. Tilintarkastajalle suoritetaan palkkio yhtiön hyväksymän laskun perusteella.

Yhtiökokous muutti hallituksen esityksen mukaisesti yhtiöjärjestyksen 1 §:ää seuraavasti:

"1 § Toiminimi ja kotipaikka

Yhtiön toiminimi on Neste Oyj, ruotsiksi Neste Abp ja englanniksi Neste Corporation. Yhtiön kotipaikka on Espoo."

Hallituksen ehdotuksen mukaisesti yhtiökokous päätti valtuuttaa hallituksen päättämään yhtiön omien osakkeiden hankkimisesta ("Hankkimisvaltuutus") seuraavin ehdoin:

Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 1 000 000 yhtiön oman osakkeen hankkimisesta ja/tai pantiksi ottamisesta yhtiön vapaalla omalla pääomalla. Määrä vastaa noin 0,39 prosenttia yhtiön kaikista osakkeista.

Hankkiminen voi tapahtua yhdessä tai useammassa erässä. Osakkeiden hankintahinta on vähintään yhtiön osakkeesta hankintahetkellä säännellyllä markkinalla tapahtuvassa kaupankäynnissä maksettu alin hinta ja enintään hankintahetkellä säännellyllä markkinalla tapahtuvassa kaupankäynnissä maksettu korkein hinta. Omien osakkeiden hankinnan toteuttamisessa voidaan tehdä pääomamarkkinoilla tavanomaisia johdannais-, osakelainaus- tai muita sopimuksia lain ja määräysten puitteissa markkinaehtoisesti määräytyvään hintaan. Valtuutus oikeuttaa hallituksen päättämään hankkimisesta muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen).

Osakkeita hankitaan käytettäväksi vastikkeena mahdollisissa yrityshankinnoissa tai muissa yhtiön liiketoimintaan kuuluvissa järjestelyissä, investointien rahoittamiseksi, osana yhtiön kannustinjärjestelmää tai yhtiöllä pidettäväksi, muutoin luovutettaviksi tai mitätöitäviksi.

Hallitus päättää muista omien osakkeiden hankkimiseen liittyvistä ehdoista. Hankkimisvaltuutus on voimassa kahdeksantoista (18) kuukautta yhtiökokouksen päätöksestä lukien.

Hallituksen ehdotuksen mukaisesti yhtiökokous päätti valtuuttaa hallituksen päättämään yhtiön hallussa olevien omien osakkeiden luovuttamisesta seuraavin ehdoin:

Hallitus on valtuutuksen nojalla oikeutettu päättämään yhtiön hallussa olevien omien osakkeiden luovuttamisesta yhdellä tai useammalla päätöksellä siten, että valtuutuksen nojalla luovutettavien osakkeiden määrä on yhteensä enintään 2 000 000 kappaletta, mikä vastaa noin 0,78:aa prosenttia yhtiön kaikista osakkeista.

Yhtiöllä olevat omat osakkeet voidaan luovuttaa yhtiön osakkeenomistajille siinä suhteessa kuin he ennestään omistavat yhtiön osakkeita, tai osakkeenomistajan etuoikeudesta poiketen suunnatulla osakeannilla, jos siihen on yhtiön kannalta painava taloudellinen syy, kuten osakkeiden käyttäminen vastikkeena mahdollisissa


yrityshankinnoissa tai muissa yhtiön liiketoimintaan kuuluvissa järjestelyissä, investointien rahoittaminen tai osakkeiden käyttäminen osana yhtiön kannustinjärjestelmää.

Yhtiön hallussa olevat omat osakkeet voidaan luovuttaa joko maksua vastaan tai maksutta. Suunnattu osakeanti voi olla maksuton vain, jos siihen on yhtiön kannalta ja sen kaikkien osakkeenomistajien etu huomioon ottaen erityisen painava taloudellinen syy.

Hallitus päättää muista osakeantiin liittyvistä ehdoista. Valtuutus on voimassa 30.6.2018 saakka.

Osakkeet, kaupankäynti ja omistus

Nesteen osakkeilla käydään kauppaa NASDAQ OMX Helsinki Oy:ssä. Vuoden 2015 viimeinen noteeraus oli 27,63 euroa, joka oli 37,7 % korkeampi kuin vuoden 2014 lopussa. Osakkeen kokonaistuotto (TSR) oli 41,0 % (44,1 %) vuonna 2015. Vuonna 2015 osakkeen päätöskurssi oli korkeimmillaan 27,70 euroa ja alimmillaan 19,91 euroa. Yhtiön markkina-arvo oli 7,1 miljardia euroa 31. joulukuuta 2015. Päivittäin vaihdettiin keskimäärin 0,85 miljoonaa osaketta, mikä vastaa 0,3 %:a osakkeiden kokonaismäärästä.

Nesteen kauppakisteriin merkitty osakepääoma 31. joulukuuta 2015 oli 40 miljoonaa euroa ja osakkeiden kokonaismäärä 256 403 686. Hallitus on varsinaisen yhtiökokouksen 1. huhtikuuta 2015 myöntämän valtuutuksen nojalla oikeutettu päättämään enintään 1 000 000 yhtiön oman osakkeen hankkimisesta ja/tai pantiksi ottamisesta yhtiön vapaalla omalla pääomalla. Nesteellä oli hallussaan joulukuun 2015 lopussa 798 467 yhtiön omaa osaketta, jotka oli hankittu tämän valtuutuksen nojalla. Hallituksella ei ole valtuutusta laskea liikkeeseen vaihtovelkakirjalainoja, osakeoptioita tai uusia osakkeita.

Suomen valtio omisti vuoden lopussa 50,1 % (50,1 % vuoden 2014 lopussa) osakkeista, ulkomaiset omistajat 25,0 % (25,1 %), suomalaiset instituutiot 13,8 % (12,5 %) ja suomalaiset kotitaloudet 11,1 % (12,3 %).

Henkilöstö

Neste työllisti vuonna 2015 keskimäärin 4 906 (4 989) henkilöä, joista 1 553 (1 512) työskenteli Suomen ulkopuolella. Joulukuun lopussa yhtiöllä oli 4 856 työntekijää (4 833), joista 1 577 (1 524) työskenteli Suomen ulkopuolella.

Terveys, turvallisuus ja ympäristö

Nesteen turvallisuus pysyi vuonna 2015 lähellä muutamana edellisenä vuonna saavutettua tasoa. Turvallisuutta tuki kattava kehityshanke, joka keskittyy parantamaan turvallisuusjohtamista sekä Nesteen työntekijöiden ja urakoitsijoiden tietoisuutta turvallisuuteen vaikuttavista avaintekijöistä.

Henkilöturvallisuus heikkeni osittain Porvoon jalostamon suurseisokin vuoksi, mutta se oli silti parempi kuin edellisen seisokin aikana viisi vuotta sitten. Kaikkien kirjattujen tapaturmien taajuus (TRIF, Total Recordable Incident Frequency) eli tapaturmien määrä miljoonaa työtuntia kohti oli 3,3 (2,7). Lukuun lasketaan mukaan sekä Nesteen että yhtiölle työskentelevien urakoitsijoiden henkilöstö. Nesteen oman henkilöstön TRIF-luku oli 2,2, kun taas urakoitsijoiden TRIF-luku pysyi samalla tasolla edellisvuoteen verrattuna. Yhtiön TRIF-tavoite vuodelle 2015


oli alle 2,7. Prosessiturvallisuus parani, ja prosessiturvallisuustapahtumien taajuus miljoonaa työtuntia kohti (PSER, Process Safety Events Rate) oli 2,4 (3,0). Yhtiön PSER-tavoite vuodelle 2015 oli 2,7.

Nesteen toiminnasta aiheutuvat päästöt ympäristöön olivat olennaisilta osin määräysten mukaiset kaikilla tuotantolaitoksilla. Luparajat ylittyivät vuoden aikana kuusi kertaa, mutta kaikki tapaukset olivat luonteeltaan vähäisiä. Nesteen jalostamoilla tai muilla tuotantopaikoilla ei tapahtunut vuoden 2015 aikana vakavia korvausvastuuseen johtaneita ympäristövahinkoja. Naantalin jalostamolla tehtiin onnistuneita korjaustoimia, jotta päästöt ilmaan saataisiin vaatimusten mukaisiksi ja hajuhaittoihin liittyviin valituksiin vastattaisiin.

Vuonna 2015 Neste jatkoi metsäkadon estämistä koskevien periaatteiden toteutumisen todentamista palmuöljyn toimittajien keskuudessa. Yhteistyössä The Forest Trust (TFT) -järjestön kanssa tehtävä todentaminen sisältää toimitusketjun riskiarvioinnin ja ulottuu myös Nesteen oman toiminnan ulkopuolelle yhtiön toimittajiin liittyvien mahdollisten vastuullisuusriskien tunnistamiseksi. Vuoden 2015 loppuun mennessä kaikki päätoimittajat olivat ottaneet käyttöön metsäkadon estämistä koskevat periaatteet.

Vuonna 2013 saavutettua palmuöljyn 100-prosenttista sertifiointiastetta pidettiin yllä vuonna 2015. Neste säilytti vuoden 2015 aikana asemansa useissa vastuullisuusindekseissä, ja yhtiö valittiin Dow Jonesin kestävä kehityksen indeksiin ja maailman vastuullisimpien yritysten The Global 100 -listalle yhdeksännen kerran peräkkäin. CDP Forest 2015 -raportissa Neste oli ainoa energia-alan yhtiö, joka ilmoitti metsäjalanjälkensä.

Edistäessään parempia työelämän käytäntöjä Malesiassa Neste teetti Business for Social Responsibility -järjestöllä (BSR) tutkimuksen palmuöljyteollisuuden sosiaalisista kysymyksistä ja järjesti yhteiskuntavastuuta ja työelämän oikeuksia koskevan työpajan, johon kaikki toimittajat ja useita sidosryhmiä Kaakkois-Aasiasta osallistui. Neste päivitti myös ihmisoikeussitoumuksensa.

Osana ilmastonmuutoksen torjumista Neste on allekirjoittanut Paris Pledge for Action -lausuman, jossa yksityiset toimijat ilmaisevat halunsa tukea Pariisin ilmastositoumuksen tavoitteita.

Tutkimus ja kehitys

Nesteen tutkimus- ja tuotekehityskulut vuonna 2015 olivat yhteensä 41 miljoonaa euroa (40 milj.). Raaka-ainepohjan laajentamiseen liittyvän työn jatkamisen lisäksi vuonna 2015 tutkimus- ja tuotekehitystyössä panostettiin merkittävästi nykyisen tuotevalikoiman laajentamiseen polttoaineiden ulkopuolelle. NEXBTL-isoalkaanien soveltuvuutta erilaisiin kaupallisiin sovelluksiin, kuten maaleihin ja pinnoitteisiin, tutkittiin laajasti. Uusiutuvan lentopolttoaineen ja vähärikkisten laivapolttoaineiden kehitystyö jatkui. Korkean sekoitusasteen uusiutuvien diesellaatujen käyttöönottoa Yhdysvalloissa ja Ruotsissa tuettiin teknisesti. Nykyisen ja tulevan liiketoiminnan tukemiseksi Nesteen uusiutuvien polttoaineiden ja sovellusten patenttisalkkua vahvistettiin uusilla patenteilla ja patenttihakemuksilla.

Fossiilisen ja uusiutuvan raaka-ainepohjan laajentaminen oli edelleen keskeinen tutkimusalue vuonna 2015. Useita uusia raakaöljyjä hyväksyttiin kaupalliseen käyttöön. Jäte- ja tähdepohjaisten uusiutuvien raaka-aineiden käyttö lisääntyi 20 prosentilla 1,9 miljoonaan tonniin (1,6), ja niiden osuus kaikista uusiutuvista raaka-aineista oli jo 68 prosenttia (62 %). Samalla uusiutuvan dieselin tuotantomäärät kasvoivat 10 prosenttia 2,3 (2,1) miljoonaan tonniin. Erityisesti heikompilaatuisten jäte- ja tähderaaka-aineiden, kuten käytetyn paistorasvan ja heikkolaatuisen eläinrasvan, käyttöä lisättiin. Pitkän aikavälin tutkimustyö keskittyi uusiin raaka-aineisiin, erityisesti leväöljyyn ja lignoselluloosapohjaisiin raaka-aineisiin, kuten metsä- ja maatalouden tähteisiin. Yli 40 uusiutuvien polttoaineiden


teknologiaa uuden sukupolven raaka-aineille arvioitiin ja verrattiin toisiinsa. Lupaavimmat teknologiat valittiin jatkotutkimuksia varten, ja niitä kehitetään kohti kaupallista käyttöä omin voimin ja yhteistyökumppaneiden kanssa.

Vuoden 2015 tärkeimmät tapahtumat

Neste ilmoitti 4. helmikuuta, että Neste Oilin hallitus esittää yhtiökokoukselle, että yhtiön nimi muutettaisiin Neste Oyj:ksi. Nimenmuutoksella halutaan viestiä yhtiön liiketoiminnoissa tapahtuneista muutoksista ja kasvun hakemisesta myös muualta kuin perinteisistä öljytuotteista. Nimenmuutosehdotus käsitellään yhtiöjärjestyksen muutosesityksenä Neste Oilin yhtiökokouksessa 1.4.2015.

Neste ilmoitti 10. maaliskuuta laskeneensa liikkeelle 500 miljoonan euron joukkovelkakirjalainan. Seitsemän vuoden lainan kiinteä korko on 2,125 %. Laina ylimerkittiin selvästi, ja liikkeeseenlaskuun osallistui noin 150 sijoittajaa. Lainasta saatavat varat käytetään jälleenerahoitukseen ja yhtiön yleisiin rahoitustarpeisiin.

Neste ilmoitti 21. huhtikuuta muuttaneensa tulosohejaustaan ja arvioivansa konsernin koko vuoden 2015 vertailukelpoisen liikevoiton pysyvän vahvana ja olevan korkeampi kuin vuonna 2014. Muutettu tulosohejaus perustui ensimmäisen neljänneksen vahvaan tulokseen ja sen hetken näkemykseen loppuvuoden markkinoista.

Neste ilmoitti 16. kesäkuuta, että sen Porvoon jalostamo on jälleen tuotannossa suunnitellun suurseisokin jälkeen. Huhtikuussa alkanut seisokki oli jalostamon kaikkien aikojen suurin, ja se auttaa varmistamaan jalostamon hyvän suorituskyvyn ja turvallisuuden seuraavaksi viideksi vuodeksi. Seisokilla arvioitiin olevan noin 130 miljoonan euron negatiivinen vaikutus Öljytuotteet-segmentin vertailukelpoiseen liikevoittoon.

Neste ilmoitti 16. kesäkuuta myyvänsä tuotetankkerit Purhan ja Jurmon ruotsalaiselle varustamoyhtiölle Rederi AB Donsötankille. Alukset luovutetaan uudelle omistajalle syyskuussa 2015. Myynti perustui syksyllä 2013 julkistettuun Nesteen päätökseen luopua varustamoliiketoiminnasta. Neste on nyt myynyt kaikki itse omistamansa alukset.

Neste ilmoitti 4. elokuuta päättäneensä noin 60 miljoonan euron investoinneista Naantalin tuotantoyksikkönsä. Investoinnit liittyvät lokakuussa 2014 julkaistuun hankkeeseen, jossa Neste kehittää Porvoon ja Naantalin jalostamoita yhtenä kokonaisuutena jalostustoiminnan kilpailukyvyntä parantamiseksi.

Neste ilmoitti 21. elokuuta, että yhtiön osakkeenomistajien nimitystoimikuntaan on valittu seuraavat jäsenet: ylijohdaja Eero Heliövaara valtioneuvoston kanslian omistajaohjausyksiköstä (puheenjohtaja), sijoitusjohtaja Mikko Mursula Keskinäinen eläkevakuutusyhtiö Ilmarisesta, varatoimitusjohtaja Reima Rytsölä Keskinäinen työeläkevakuutusyhtiö Varmasta sekä Nesteen hallituksen puheenjohtaja Jorma Eloranta. Nimitystoimikunta toimittaa ehdotuksensa yhtiökokousta varten yhtiön hallitukselle 31.1.2016 mennessä.

Neste järjesti 15. syyskuuta Lontoossa pääomamarkkinapäivän, jossa se esitteli yhtiön uusittuun visioon "Luomme vastuullisia vaihtoehtoja joka päivä" perustuvaa strategiaansa. Visio asettaa suunnan yhtiön kunnianhimoiselle tavoitteelle kasvaa ja tarjota asiakkailleen vähähiilisiä ratkaisuja. Nesteen strategiset tavoitteet pysyvät ennallaan: olla Itämeren alueen johtava polttoaineratkaisujen tarjoaja ja kasvaa uusiutuviin raaka-aineisiin perustuvilla globaaleilla markkinoilla. Yhtiön tavoitteena on, että uusiutuvien tuotteiden liiketoiminnan myynnistä 20 prosenttia tulee liikenteen ulkopuolisista sovelluksista vuoteen 2020 mennessä. Nesteen tavoitteena on 100 miljoonan euron lisäys Uusiutuvat tuotteet -liiketoiminnan vertailukelpoiseen liikevoittoon vuoteen 2020 mennessä. Tavoite pitää sisällään myös liikenteen ulkopuoliset sovellukset. Neste pyrkii määrätietoisesti tuottamaan omistaja-arvoa ja vahvan kassavirran tukeakseen tuottavuutta parantavia ja kasvun mahdollistavia investointeja, optimoidakseen


velat ja varmistaakseen suotuisan osingonjaon. Nesteen taloudelliset tavoitteet ja osinkopolitiikka pysyvät ennallaan.

Neste ilmoitti 4. marraskuuta aloittavansa yhteistyön maailman johtavan lentokonevalmistajan Boeingin kanssa uusiutuvan lentopolttoaineen kaupallistamisen edistämiseksi ja nopeuttamiseksi. Yritykset pyrkivät yhdessä saamaan American Society for Testing and Materials (ASTM) -hyväksynnän polttoainestandardille, joka mahdollistaa lentoyhtiöille korkean jäätymispisteen uusiutuvan lentopolttoaineen kaupallisen käytön. Tavoitteena on myös saada laaja markkinahyväksyntä uusiutuville lentopolttoaineille sekä edistää vastuullisuuden varmistamista koskevia pyrkimyksiä.

Neste ilmoitti 1. joulukuuta olevansa tyytyväinen Yhdysvaltain ympäristöviranomaisen (EPA) odotettua korkeampiin uusiutuvien polttoaineiden velvoitteisiin. EPA julkaisi takautuvan päätöksensä vuoden 2014 uusiutuvien polttoaineiden velvoitteista sekä päätöksensä vuosien 2015 ja 2016 velvoitteiksi. Nesteen uusiutuva NEXBTL-diesel täyttää kehittyneen biopolttoaineen vaatimukset biomassapohjaisen dieselin kategoriassa (D4). Biomassapohjaiselle dieselille asetetut velvoitteet vuosille 2015, 2016 ja 2017 ovat korkeammat kuin EPA ehdotti toukokuussa 2015.

Neste ilmoitti 9. joulukuuta, että sen Porvoon jalostamon odotetaan käyvän tammikuun puoliväliin saakka noin 70 prosentin käyntiasteella laitevian takia. Vika oli laskenut jalostamon käyntiastetta jo marraskuulta lähtien. Vikaantunut ilmajäähdytin on uusi, sillä se asennettiin kesäkuussa päättyneen jalostamon huoltoseisokin yhteydessä. Neste arvioi ongelmasta aiheutuvan yhteensä usean kymmenen miljoonan euron tuotannon menetykset. Vuosineljänneksen alun vahvojen jalostusmarginaalien ansiosta Porvoon jalostamon normaalia alhaisempi käyntiaste ei kuitenkaan vaikuttanut yhtiön koko vuotta 2015 koskevaan tulosohejaukseen.

Neste ilmoitti 15. joulukuuta, että Neste, Veolia ja Borealis ovat sopineet yhteisyrityksestä, joka rakentaa yhdistetyn lämpö- ja sähkövoimalan Nesteen jalostamon ja Borealisen petrokemiantuotannon tarpeisiin Porvoossa. Laitos tuottaa höyryä ja muita käyttöhyödykkeitä. Neste ja Veolia omistavat Kilpilahti Power Plant Limited -nimisestä (KPP) yhteisyrityksestä kumpikin 40 % ja loput 20 % omistaa Borealis. Neste maksaa osuutensa yhteisyrityksen pääomasta luovuttamalla nykyisen Kilpilahden voimalansa KPP:lle. Koko järjestelyn lopullinen toteutuminen riippuu rahoitusjärjestelyistä, joiden uskotaan tapahtuvan vuoden 2016 ensimmäisen vuosineljänneksen aikana. KPP rakennuttaa uusia höyryn ja sähkön tuotantoyksiköitä, jotka käyttävät polttoaineenaan jalostamojen sivuvirtoja ja maakaasua. Voimalahankkeen kokonaisinvestointi on noin 400 miljoonaa euroa.

Neste ilmoitti 21. joulukuuta, että Blender's Tax Credit (BTC) -verohelpotus oli hyväksytty Yhdysvalloissa takautuvasti vuodelle 2015 sekä ennakkoon vuodelle 2016. Yhdysvalloissa hyväksytyt biopolttoaineen sekoittajat voivat hakea yhden dollarin verohyvitystä sekoitusprosessissa käytettyä biodieselin tai uusiutuvan dieselin gallonaa kohti. Takautuvan verohelpotuspäätöksen odotettiin parantavan Nesteen vertailukelpoista liikevoittoa yli 100 miljoonalla eurolla vuonna 2015, ja sitä vastaavan kassavirran odotettiin toteutuvan vuoden 2016 ensimmäisellä puoliskolla.

Katsauskauden päättymisen jälkeiset tapahtumat

Neste ilmoitti 25. tammikuuta 2016, että Nesteen yhtiökokouksen 4.4.2013 päättämä osakkeenomistajien nimitystoimikunta esittää 30.3.2016 kokoontuvalle yhtiökokoukselle, että Nesteen hallitukseen valittaisiin seuraavat henkilöt: Hallituksen puheenjohtajan Jorma Elorannan ja varapuheenjohtajan Maija-Liisa Frimanin esitetään


jatkavan tehtävissään. Heidän lisäksi hallitukseen esitetään valittavan nykyiset jäsenet Laura Raitio, Jean-Baptiste Renard, Willem Schoeber, Kirsi Sormunen ja Marco Wirén.

Mahdolliset riskit

Muutaman viime vuoden aikana maailmantalouden epävarmuus ja geopoliittiset jännitteet ovat vaikuttaneet yleisiin liiketoimintaolosuhteisiin markkinoilla, joilla Neste toimii. Myös öljymarkkinat ovat olleet hyvin vaihtelevat, ja voimakkaiden vaihteluiden odotetaan jatkuvan.

Tärkeimmät Nesteen tulokseen vaikuttavat markkinatekijät ovat jalostusmarginaalit, raaka-aineiden väliset hintaerot ja Yhdysvaltain dollarin ja euron välinen valuuttakurssi.

Hintaero eli marginaali lasketaan jalostetun öljyn ja uusiutuvan tuotteen hintojen sekä raakaöljyn, erilaisten kasviöljyjen ja muiden käytettyjen raaka-aineiden hintojen erotuksena. Öljymarkkinoiden yleinen epävakaus voi aiheuttaa odottamattomia heilahduksia raakaöljyn ja raaka-aineiden hinnoissa, jotka ovat yksi marginaaliin vaikuttava tekijä. Muita tekijöitä ovat kysynnän ja tarjonnan muutokset, tuotteiden hintojen vaihtelut ja maailmanlaajuisen jalostuskapasiteetin kehittyminen. Jalostusmarginaalit ovat historiallisesti olleet epävakaita, ja todennäköisesti ne pysyvät epävakaina myös tulevaisuudessa.

Edellä mainitun jalostusmarginaaliriskin lisäksi myös nopeat ja suuret raaka-aineiden ja tuotteiden hinnanvaihtelut voivat johtaa merkittäviin varastovoittoihin tai -tappioihin tai käyttöpääoman muutoksiin. Näillä puolestaan voi olla olennainen vaikutus yhtiön IFRS:n mukaiseen liikevoittoon sekä rahavirtaan.

Lainmuutokset ja ennakoimaton sääntely muodostavat mahdollisen riskin erityisesti Uusiutuvien tuotteiden liiketoiminnalle. EU:n, Pohjois-Amerikan ja eräiden muiden keskeisten markkina-alueiden biopolttoaineita koskevan lainsäädännön muuttuminen voi vaikuttaa uusiutuvien tuotteiden kysynnän kehityksen nopeuteen. Pidemmällä aikavälillä epäonnistuminen Nesteen oman teknologian suojaamisessa ja kilpailevien teknologioiden kehittäminen ja käyttöönotto voivat vaikuttaa negatiivisesti yhtiön tulokseen.

Nesteen liiketoiminta on merkittävässä määrin riippuvaista yhtiön kokonaan omistamista öljynjalostamoista Suomessa ja sen uusiutuvan dieselin jalostamoista Singaporessa ja Rotterdamissa Hollannissa. Näiden jalostamojen suunnitelluilla tai odottamattomilla seisokeilla on haitallinen vaikutus Nesteen liiketoimintaan, taloudelliseen tilaan, tulokseen ja tulevaisuuden näkymiin.

Pitkällä aikavälillä rahoituksen saatavuus ja kasvavat pääomakustannukset saattavat vaikuttaa yhtiön tulokseen.

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

Näkymät vuodelle 2016

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

Raakaöljyn matalan hinnan odotetaan edelleen tukevan tuotteiden kysyntää. Raakaöljyn tarjonnan odotetaan kasvavan, kun talouspakotteet Irania vastaan poistetaan ja Euroopan markkinoille tulee enemmän keskiraskasta


raakaöljyä vuonna 2016. Maailmanlaajuisen öljyn kysynnän kasvuennusteita vuodelle 2016 on nostettu 1,2–1,4 miljoonaan barreliin päivässä, sillä erityisesti bensiinin kysynnän odotetaan jatkavan hyvää kasvuaan. Jalostuskapasiteetin odotetun kasvun valossa globaali tarjonnan ja kysynnän suhde vaikuttaa olevan kohtuullisesti tasapainossa.

Kasviöljyjen hintaerojen odotetaan vaihtelevan satoennusteiden, sääilmiöiden ja eri raaka-aineiden kysynnän vaihtelun mukaan, mutta raaka-aineiden pitkän aikavälin keskimääräisiin hintaeroihin vaikuttavissa tekijöissä ei odoteta tapahtuvan suuria muutoksia. Markkinoiden vaihteluiden odotetaan jatkuvan raaka-aineiden hintojen osalta, millä on vaikutus Uusiutuvat tuotteet -segmentin kannattavuuteen.

Vuonna 2016 Nesteen efektiivisen USD/EUR-valuuttakurssin odotetaan pysyvän lähellä nykyistä markkinakurssia, investointien aineettomiin ja aineellisiin hyödykkeisiin arvioidaan olevan noin 400 miljoonaa euroa ja konsernin efektiivisen verokannan odotetaan olevan keskimäärin noin 20 %.

Neste arvioi suhteellisen hyvien bensiinimarginaalien jatkavan Öljytuotteiden viitejalostusmarginaalin tukemista. Porvoon jalostamon odotetaan käyvän korkealla käyttöasteella, eikä suunnitteilla ole merkittäviä huoltoseisokkeja.

Uusiutuvien tuotteiden viitemarginaalin odotetaan pysyvän suunnilleen vuoden 2015 keskimääräisellä tasolla. Uusiutuvan dieselin tuotantolaitostemme käyttöasteiden arvioidaan olevan korkeita lukuun ottamatta Rotterdamin jalostamon suunniteltua seitsemän viikon seisokkia huhti–toukokuussa 2016.

Öljyn vähittäismyynnissä myyntimäärien ja yksikkökatteiden odotetaan noudattavan edellisvuosien kausiluonteisuutta.

Kuten kolmannen neljänneksen osavuositarkastuksessa 23.10.2015 ilmoitettiin, Neste on alan käytännön mukaisesti lopettanut numeerisen tulosohjauksen antamisen.

Osingonjakoehdotus

Osinkopolitiikkansa mukaisesti Neste jakaa osinkoina vähintään yhden kolmasosan vertailukelpoisesta tilikauden voitosta. Emoyhtiön voitonjakokelpoiset varat 31.12.2015 olivat 1 411 miljoonaa euroa. Tilikauden päättymisen jälkeen yhtiön taloudellisessa asemassa ei ole tapahtunut olennaisia muutoksia. Hallitus esittää yhtiökokoukselle, että Neste Oyj jakaa vuodelta 2015 osinkoa 1,00 euroa (0,65) osaketta kohti eli ulkona olevien osakkeiden lukumäärän perusteella yhteensä 256 miljoonaa euroa (166 milj.).

Esitetty osinko vastaa 3,6 %:n osinkotuottoa osakkeelle (laskettuna osakkeen hinnalla 27,63 euroa vuoden 2015 lopussa), ja se on 35 % yhtiön vertailukelpoisesta tilikauden voitosta vuonna 2015.

Vuoden 2016 ensimmäisen neljänneksen tulostiedote

Neste julkistaa vuoden 2016 ensimmäisen neljänneksen tuloksen 27.4.2016 noin klo 9.00.

Espoossa 3. helmikuuta 2016

Neste Oyj
Hallitus


Lisätietoja:

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

Lehdistötilaisuus ja puhelinkonferenssi

Suomenkielinen lehdistötilaisuus vuoden 2015 tuloksesta järjestetään tänään 4.2.2016 klo 11.30 yhtiön pääkonttorissa osoitteessa Keilaranta 21, Espoo. Lehdistötilaisuutta voi seurata suorana myös yhtiön [verkkosivujen](#) kautta. Kansainvälinen puhelinkonferenssi analytikoille ja sijoittajille pidetään 4.2.2016 klo 15.00. Puheluun voi osallistua soittamalla numeroon Suomi: +358 (0)9 6937 9543, Eurooppa: +44 (0)20 3427 1900, Yhdysvallat: +1 646 254 3363, osallistumiskoodi 8657440. Puhelinkonferenssia voi seurata suorana myös yhtiön [verkkosivuilla](#). Nauhoite puhelusta on kuunneltavissa 11.2.2016 asti numerossa (0)9 2310 1650 Suomessa, +44 (0)20 3427 0598 Euroopassa ja +1 347 366 9565 Yhdysvalloissa (osallistumiskoodi 8657440).

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


Kvartaaliluvut tilintarkastamattomia, koko vuosi 2015 ja 2014 tilintarkastettu

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

KONSERNIN TULOSLASKELMA

milj. euroa	Liite	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Liikevaihto	3	2 759	3 552	11 131	15 011
Liiketoiminnan muut tuotot		8	44	109	57
Osuus yhteisyritysten tuloksesta		22	1	27	7
Materiaalit ja palvelut		-2 248	-3 368	-9 539	-13 932
Henkilöstökulut		-96	-94	-351	-339
Poistot ja arvonalentumiset	3	-110	-85	-358	-330
Liiketoiminnan muut kulut		-89	-74	-320	-324
Liikevoitto		245	-25	699	150
Rahoitustuotot ja -kulut					
Rahoitustuotot		0	1	2	4
Rahoituskulut		-25	-14	-84	-75
Kurssierot ja käypien arvojen muutokset		-1	8	16	-1
Rahoitustuotot ja -kulut yhteensä		-26	-5	-65	-72
Voitto ennen veroja		219	-30	634	78
Tuloverot		-10	10	-74	-18
Kauden voitto		209	-21	560	60
Kauden voiton jakautuminen:					
Emoyhtiön omistajille		208	-21	558	57
Määräysvallattomille omistajille		1	1	3	3
		209	-21	560	60
Tulos / osake laskettuna emoyhtiön omistajille kuuluvan voiton perusteella laimentamaton ja laimennettu (euroa / osake)		0,81	-0,08	2,18	0,22

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Kauden voitto	209	-21	560	60
Muut laajan tuloksen erät verojen jälkeen:				
Erät, joita ei siirretä tulosvaikutteisiksi				
Etuspuhjanen eläkejärjestelyn uudelleenarvostaminen	25	-33	30	-55
Erät, jotka voidaan myöhemmin siirtää tulosvaikutteisiksi				
Muuntoerot	-2	-26	1	-30
Rahavirran suojaukset				
kirjattu omaan pääomaan	-10	-27	-71	-48
siirretty tuloslaskelmaan	19	8	97	1
Nettosijoitusten suojaukset	0	0	1	0
Pääomaosuusmenetelmällä käsiteltyjen sijoituskohteiden osuus muista laajan tuloksen eristä	-4	-5	-9	-9
Yhteensä	4	-51	20	-86
Kauden muut laajan tuloksen erät verojen jälkeen	29	-85	50	-141
Kauden laaja tulos yhteensä	237	-105	611	-81
Kauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	237	-106	608	-84
Määräysvallattomille omistajille	1	1	3	3
	237	-105	611	-81


KONSERNIN TASE

milj. euroa	Liite	31.12.2015	31.12.2014
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	6	71	62
Aineelliset hyödykkeet	6	3 745	3 667
Osuudet yhteisyrityksissä		220	195
Pitkäaikaiset saamiset		10	50
Laskennalliset verosaamiset		29	55
Johdannaissopimukset	8	11	25
Myytävässä olevat rahoitusvarat		5	5
Pitkäaikaiset varat yhteensä		4 090	4 058
Lyhytaikaiset varat			
Vaihto-omaisuus		1 090	1 055
Myyntisaamiset ja muut saamiset		870	887
Johdannaissopimukset	8	99	144
Rahat ja parkkisaamiset		596	246
Lyhytaikaiset varat yhteensä		2 655	2 333
Myytäväinä olevat varat ¹⁾	5	47	103
Varat yhteensä		6 793	6 494
OMA PÄÄOMA			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma		40	40
Muu oma pääoma	2	3 044	2 601
Yhteensä		3 084	2 641
Määräysvallattomien omistajien osuus			
Oma pääoma yhteensä		20	18
		3 104	2 659
VELAT			
Pitkäaikaiset velat			
Korolliset velat		1 449	1 245
Laskennalliset verovelat		265	265
Varaukset		39	21
Eläkevelvoitteet		113	155
Johdannaissopimukset	8	6	5
Muut pitkäaikaiset velat		6	1
Pitkäaikaiset velat yhteensä		1 878	1 691
Lyhytaikaiset velat			
Korolliset velat		438	622
Verovelat		21	4
Johdannaissopimukset	8	45	128
Ostovelat ja muut velat		1 307	1 388
Lyhytaikaiset velat yhteensä		1 811	2 141
Myytäväinä oleviin varoihin liittyvät velat ¹⁾		0	2
Velat yhteensä		3 689	3 835
Oma pääoma ja velat yhteensä		6 793	6 494

¹⁾ Myytävänä olevat varat 31.12.2015 liittyvät sopimukseen Nesteen, Veolian ja Borealksen omistaman yhteisyrityksen perustamisesta. Lisätietoja löytyy liitetiedosta 5.

Myytäväinä olevat varat ja niihin liittyvät velat 31.12.2014 liittyvät päätökseen myydä Kilpilahden Sähkönsiirto Oy:n koko osakekanta InfraVian hallinnomalle infra-rahastolle InfraVia European Fund II:lle. Kauppa saatiin päätökseen 2.1.2015. Liiketoiminta oli osa Öljytuotteet-segmenttiä. Lisätietoja löytyy liitetiedosta 4.

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Liiketoiminnan rahavirta				
Voitto ennen veroja	219	-30	634	78
Oikaisut, yhteensä	110	33	319	325
Käyttöpääoman muutos	36	368	-94	-33
Liiketoiminnan rahavirta ennen rahoituseriä	366	370	858	369
Rahoituskulut, netto	-9	-20	-88	-44
Maksetut verot	23	0	-27	-77
Liiketoiminnan nettorahavirta	380	351	743	248
Investointien rahavirta				
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-79	-115	-505	-272
Tytäryritysten myynti	0	0	171	0
Aineettomien ja aineellisten hyödykkeiden myynti	1	2	26	4
Yhteisjärjestelyjen pääomanpalaukset	0	0	0	18
Muiden pitkäaikaisten saamisten ja muiden sijoitusten muutos ¹⁾	-1	-2	44	-56
Investointien rahavirta	-79	-114	-263	-306
Rahavirta ennen rahoituseriä	300	237	480	-59
Rahoituksen rahavirta				
Lainojen nettomuutos ja muut rahoituserät	-43	-166	39	-23
Omien osakkeiden hankinta	0	0	0	-15
Osingonjako emoyhtiön omistajille	0	0	-166	-167
Osingonjako määräysvallattomille omistajille	0	0	-1	0
Rahoituksen rahavirta	-43	-166	-128	-205
Rahavarojen muutos, lisäys (+) / vähennys (-)	257	71	352	-263

¹⁾ Sisältää Suomen tullille vuoden 2014 ensimmäisellä vuosineljänneksellä maksetun noin 44 miljoonan euron seuraamusmaksun, joka saatiin takaisin vuoden 2015 kolmannella vuosineljänneksellä.


LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

milj. euroa	Osake- pääoma	Vara- rahasto	Sijoitetun vapaan oman pääoman rahasto		Omat osakkeet	Käyvän arvon rahastot	Uudelleen- arvostaminen	Muuntoerot	Edellisten tilikausien voitto	Emoyhtiön omistajat	Määräys- vallattomat omistajat	Oma pääoma yhteensä
Oma pääoma 1.1.2014	40	18	0	0	0	0	-30	-31	2 911	2 908	16	2 924
Kauden voitto									57	57	3	60
Kauden muut laajan tuloksen erät verojen jälkeen									-56	-55	-30	-141
Kauden laaja tulos yhteensä									-56	-55	-30	-81
Maksettu osirko									57	-84	3	-167
Osakeperusteinen palkitseminen									-1	-1	0	-1
Siirto kertyneistä voittovaroista		1							-1	0	0	0
Omien osakkeiden hankinta					-15					-15		-15
Oma pääoma 31.12.2014	40	19	0		-15	-56	-85	-61	2 800	2 641	18	2 659

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

TUNNUSLUVUT

	31.12.2015	31.12.2014
Sijoitettu pääoma, milj. euroa	4 991	4 526
Korollinen nettovelka, milj. euroa	1 291	1 621
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin sekä osakkeisiin, milj. euroa	536	418
Sijoitetun pääoman keskimääräinen tuotto verojen jälkeen, ROACE %	16,3	10,1
Sijoitetun pääoman tuotto ennen veroja, ROCE, %	15,1	3,3
Oman pääoman tuotto, %	19,5	2,1
Oma pääoma/osake, euroa	12,06	10,34
Rahavirta/osake, euroa	2,91	0,97
Hinta / voitto -suhde (P/E)	12,66	89,62
Omavaraisuusaste, %	46,1	41,0
Velan osuus kokonaispääomasta, %	29,4	37,9
Velkaantumisaste (gearing), %	41,6	60,9
Osinko / osake ¹⁾	1,0 ¹⁾	0,65
Osinko tuloksesta ¹⁾	45,8 ¹⁾	290,4
Efektiviivinen osinkotuotto ¹⁾	3,6 ¹⁾	3,2
Osakkeiden lukumäärä keskimäärin	255 568 717	255 532 039
Ulkona olevien osakkeiden lukumäärä kauden lopussa	255 605 219	255 403 686
Henkilöstö keskimäärin	4 906	4 989

¹⁾ Hallituksen ehdotus yhtiökokoukselle

KONSERNIN TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT
1. LAADINTAPERIAATTEET

Konsernin osavuosikatsaus on laadittu EU:ssa käytöön otettua (IAS 34) Osavuosikatsaukset -standardia noudattaen. Osavuosikatsausta tulee lukea yhdessä vuoden 2014 konsernitilinpäätöksen kanssa. Laadintaperiaatteet ovat yhtenäiset konsernin vuosittain tilinpäätöksen 2014 periaatteiden kanssa lukuunottamatta vuonna 2015 voimaantulleita uusia IFRS standardeja ja IFRIC tulkintoja, jotka ovat konsernin toiminnan kannalta merkityksellisiä. Osavuosikatsauksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä. Vaikka arvot perustuvat johdon parhaaseen näkemykseen tilinpäätöksen laatimishetkellä, on mahdollista, että toteumat poikkeavat tilinpäätöksessä käytetyistä arvioista. Taulukoiden luvut ovat tarkkoja arvoja, ja tästä johtuen yksittäisistä luvuista lasketut summat saattavat poiketa esitetyistä summista.

Konserni on soveltanut 1.1.2015 alkaen seuraavia uusia standardeja:

- IFRIC 21 Julkiset maksut

1.1.2015 konserni otti käyttöön uuden IFRIC 21 'Julkiset maksut' tulkin. IFRIC 21 käsittelee julkisen maksun suorittamisvelvollisuutta koskevaa velkaa, jos kyseinen velka kuuluu IAS 37 'Varaukset' soveltamisalaan. Tulkinta koskee myös ajoitukseltaan ja määrältään varman julkisen maksun suorittamisvelvollisuutta koskevan velan kirjanpitoikäisyyttä. Konserni on tunnistanut tietyjä maa-alue- ja kiinteistöveroja IFRIC 21 soveltamisalueeseen kuuluviksi. Vuoden 2014 vertailutiedot on oikaisu siirtymäsäännösten mukaisesti. Muutos vaikutti liikevoiton tulokseen ja lyhytaikaisiin korottomiin velkoihin, mutta muutoksella oli vähäinen vaikutus konsernin tunnuslukuun. Oikaisu vaikutti vain vuoden 2014 vuosineljänneksen väliin kuljaksotuksiin, koko vuoden liikevoiton tulos pysyi muuttumattomana, ilman mitään oikaisuja vuoden kumulatiivisiin lukuihin. Lisätietoja oikaisun vaikutuksesta löytyy 24.4.2015 julkaisusta osavuosikatsauksesta.

Muilla uusilla IFRS ja IFRIC muutoksilla ei ollut merkittävää vaikutusta konsernin tilinlaskelmaan, taseeseen tai liitetietoihin.

2. OMAT OSAKKEET

Neste Oyj on luovuttanut 5.3.2015 yhteensä 198 303 yhtiön hallussa olevaa omaa osaketta vastikkeetta osakepohjaisen kannustinjärjestelmään 2010 kuuluville 63 avainhenkilölle osakepalkkiojärjestelmän ehtojen mukaisesti. 15.9.2015 luovutettiin 3 230 yhtiön hallussa olevaa omaa osaketta vastikkeetta osakepohjaiseen kannustinjärjestelmään 2010 kuuluvalla avainhenkilölle osakepalkkiojärjestelmän ehtojen mukaisesti. Yhtiöllä oli ennen luovutusta hallussaan 1 000 000 omaa osaketta. Luovutusten jälkeen yhtiön hallussa on 798 467 omaa osaketta. Yhtiön osakkeiden kokonaismäärä on 256 403 686 osaketta.

1.4.2015 pidetyssä varsinaisessa yhtiökokouksessa Nesteen hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 1 000 000 yhtiön oman osakkeen hankkimisesta ja/tai pantiksi ottamisesta yhtiön vapaalla omalla pääomalla. Määrä vastaa noin 0,39 prosenttia yhtiön kaikista osakkeista.

3. SEGMENTTIKOHTAISIA TIETOJA

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

LIKEVAIHTO

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Öljytuotteet	1 756	2 652	7 467	11 285
Uusiutuvat tuotteet	711	575	2 372	2 269
Öljyn vähittäismyynti	898	1 046	3 748	4 294
Muut	71	63	267	238
Eliminoinnit	-678	-785	-2 724	-3 075
Yhteensä	2 759	3 552	11 131	15 011

LIKEVOITTO

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Öljytuotteet	2	-180	389	-110
Uusiutuvat tuotteet	218	154	233	207
Öljyn vähittäismyynti	13	8	79	68
Muut	15	-5	0	-13
Eliminoinnit	-3	-2	-2	-3
Yhteensä	245	-25	699	150

VERTAILUKELPOINEN LIKEVOITTO

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Öljytuotteet	91	110	439	285
Uusiutuvat tuotteet	231	142	402	239
Öljyn vähittäismyynti	17	8	84	68
Muut	15	-2	2	-7
Eliminoinnit	-3	-2	-2	-3
Yhteensä	352	256	925	583

POISTOT JA ARVONALENTUMISET

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Öljytuotteet	69	50	216	193
Uusiutuvat tuotteet	24	25	95	96
Öljyn vähittäismyynti	13	6	31	26
Muut	4	4	17	15
Eliminoinnit	0	0	0	0
Yhteensä	110	85	358	330

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN HYÖDYKKEISIIN SEKÄ OSAKKEISIIN

milj. euroa	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Öljytuotteet	69	114	453	276
Uusiutuvat tuotteet	8	48	28	113
Öljyn vähittäismyynti	23	4	37	19
Muut	6	5	17	18
Eliminoinnit	0	0	0	-9
Yhteensä	106	171	536	418

KOKONAISVARAT

milj. euroa	31.12.2015	31.12.2014
Öljytuotteet	3 300	3 264
Uusiutuvat tuotteet	2 145	2 198
Öljyn vähittäismyynti	439	472
Muut	461	418
Kohdistamattomat varat	684	420
Eliminoinnit	-237	-278
Total	6 793	6 494

SIDOTTU PÄÄOMA

milj. euroa	31.12.2015	31.12.2014
Öljytuotteet	2 320	2 160
Uusiutuvat tuotteet	1 884	1 923
Öljyn vähittäismyynti	184	201
Muut	269	190
Eliminoinnit	-7	-6
Yhteensä	4 650	4 469


KOKONAISVELAT

milj. euroa	31.12.2015	31.12.2014
Öljytuotteet	980	1 104
Uusiutuvat tuotteet	261	276
Öljyn vähittäismyynti	255	271
Muut	193	228
Kohdistamattomat velat	2 230	2 229
Eliminoinnit	-230	-273
Yhteensä	3 689	3 835

SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2015	31.12.2014
Öljytuotteet	16,2	-4,8
Uusiutuvat tuotteet	12,6	11,5
Öljyn vähittäismyynti	38,9	27,5

VERTAILUKELPOINEN SIDOTUN PÄÄOMAN TUOTTO, %

	31.12.2015	31.12.2014
Öljytuotteet	18,2	12,4
Uusiutuvat tuotteet	21,8	13,3
Öljyn vähittäismyynti	41,2	27,6

SEGMENTTITIEDOT VUOSINELJÄNNEKSITTÄIN
LIKEVAIHTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2015	7-9/2015	4-6/2015	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Öljytuotteet	1 756	2 060	1 675	1 976	2 652	2 879	3 124	2 630
Uusiutuvat tuotteet	711	582	583	496	575	560	603	531
Öljyn vähittäismyynti	898	991	976	882	1 046	1 153	1 076	1 019
Muut	71	60	74	62	63	58	60	58
Eliminoinnit	-678	-670	-704	-672	-785	-803	-759	-728
Yhteensä	2 759	3 023	2 605	2 744	3 552	3 846	4 104	3 510

LIKEVOITTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2015	7-9/2015	4-6/2015	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Öljytuotteet	2	119	42	226	-180	11	46	12
Uusiutuvat tuotteet	218	12	11	-7	154	20	3	30
Öljyn vähittäismyynti	13	27	22	17	8	26	20	14
Muut	15	-1	-14	0	-5	-1	2	-8
Eliminoinnit	-3	1	3	-3	-2	-3	-1	2
Yhteensä	245	158	63	233	-25	54	70	50

VERTAILUKELPOINEN LIKEVOITTO VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2015	7-9/2015	4-6/2015	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Öljytuotteet	91	178	14	156	110	111	33	32
Uusiutuvat tuotteet	231	75	54	42	142	53	32	12
Öljyn vähittäismyynti	17	27	22	17	8	26	20	14
Muut	15	-1	-14	3	-2	5	2	-11
Eliminoinnit	-3	1	3	-3	-2	-3	-1	2
Yhteensä	352	281	78	215	256	191	86	50

POISTOT JA ARVONALENTUMISET VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2015	7-9/2015	4-6/2015	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Öljytuotteet	69	53	49	45	50	47	49	47
Uusiutuvat tuotteet	24	24	24	22	25	24	24	24
Öljyn vähittäismyynti	13	6	6	6	6	7	7	7
Muut	4	4	4	4	4	4	4	3
Eliminoinnit	0	0	0	0	0	0	0	0
Yhteensä	110	87	83	78	85	82	83	81

INVESTOINNIT AINEETTOMIIN JA AINEELLISIIN
HYÖDYKKEISIIN SEKÄ OSAKKEISIIN VUOSINELJÄNNEKSITTÄIN

milj. euroa	10-12/2015	7-9/2015	4-6/2015	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Öljytuotteet	69	64	233	87	114	74	55	33
Uusiutuvat tuotteet	8	7	5	8	48	22	40	4
Öljyn vähittäismyynti	23	6	5	4	4	6	7	3
Muut	6	4	4	3	5	6	4	3
Eliminoinnit	0	0	0	0	0	0	-9	0
Yhteensä	106	81	248	101	171	107	97	43


VERTAILUKELPOISEN JA RAPORTOIDUN LIIKEVOITON TÄSMÄYTyslaskelmat
Konserni

milj. euroa	10-12/2015	10-12/2014	7-9/2015	1-12/2015	1-12/2014
VERTAILUKELPOINEN LIIKEVOITTO	352	256	281	925	583
- varastovoitot/-tappiot	-91	-322	-174	-263	-492
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	7	49	51	-15	74
- kertaluonteiset erät	-22	-8	0	52	-16
omaisuuden myyntivoitot/-tappiot	0	1	0	76	-2
vakuutus- ja muut korvaukset	0	0	0	0	0
muut	-22	-9	0	-25	-14
LIIKEVOITTO (IFRS)	245	-25	158	699	150

Öljytuotteet

milj. euroa	10-12/2015	10-12/2014	7-9/2015	1-12/2015	1-12/2014
VERTAILUKELPOINEN LIIKEVOITTO	91	110	178	439	285
- varastovoitot/-tappiot	-77	-269	-120	-143	-381
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	5	-16	61	35	-5
- kertaluonteiset erät	-17	-5	0	59	-9
omaisuuden myyntivoitot/-tappiot	0	1	0	76	-4
vakuutus- ja muut korvaukset	0	0	0	0	0
muut	-17	-5	0	-17	-5
LIIKEVOITTO (IFRS)	2	-180	119	389	-110

Uusiutuvat tuotteet

milj. euroa	10-12/2015	10-12/2014	7-9/2015	1-12/2015	1-12/2014
VERTAILUKELPOINEN LIIKEVOITTO	231	142	75	402	239
- varastovoitot/-tappiot	-15	-53	-54	-119	-111
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	1	65	-10	-50	79
- kertaluonteiset erät	0	0	0	0	0
omaisuuden myyntivoitot/-tappiot	0	0	0	0	0
vakuutus- ja muut korvaukset	0	0	0	0	0
muut	0	0	0	0	0
LIIKEVOITTO (IFRS)	218	154	12	233	207

Öljyn vähittäismyynti

milj. euroa	10-12/2015	10-12/2014	7-9/2015	1-12/2015	1-12/2014
VERTAILUKELPOINEN LIIKEVOITTO	17	8	27	84	68
- varastovoitot/-tappiot	0	0	0	0	0
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	0	0	0	0	0
- kertaluonteiset erät	-5	0	0	-5	0
omaisuuden myyntivoitot/-tappiot	0	0	0	0	0
vakuutus- ja muut korvaukset	0	0	0	0	0
muut	-5	0	0	-5	0
LIIKEVOITTO (IFRS)	13	8	27	79	68

Muut

milj. euroa	10-12/2015	10-12/2014	7-9/2015	1-12/2015	1-12/2014
VERTAILUKELPOINEN LIIKEVOITTO	15	-2	-1	2	-7
- varastovoitot/-tappiot	0	0	0	0	0
- avoimien öljyjohdannaispositioiden käypien arvojen muutokset	0	0	0	0	0
- kertaluonteiset erät	0	-3	0	-3	-6
omaisuuden myyntivoitot/-tappiot	0	0	0	0	3
vakuutus- ja muut korvaukset	0	0	0	0	0
muut	0	-3	0	-3	-9
LIIKEVOITTO (IFRS)	15	-5	-1	0	-13


4. YRITYSHANKINNAT- JA MYYNNIT

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

Kilpilahden Sähkönsiirto Oy:n varat ja velat

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

31.3.2014 Neste myi 100 %:n osuutensa tytäryhtiö Neste LPG AB:sta. Konsernin tuloslaskelmaan kirjattiin kaupasta 2 miljoonan euron myyntivoitto. Liiketoiminta oli osa Öljyn vähittäismyynti- segmenttiä.

Neste LPG AB:n varat ja velat

milj.euroa	
Vaihto-omaisuus	0
Myyntisaamiset ja muut saamiset	0
Rahat ja pankkisaamiset	3
Varat yhteensä	3
Varaukset	3
Ostovelat ja muut velat	0
Velat yhteensä	3
Myyty nettovarallisuus	0
Myyntivoitto	2
Kauppahinta yhteensä	3
Saatu rahana	3
<u>Luovutetut tytäryhtiön rahat ja pankkisaamiset</u>	<u>3</u>
Myynnistä syntyvät rahavirrat	0

5. MYYTÄVÄNÄ OLEVAT VARAT

Myytävinä olevat varat 31.12.2015 liittyvät 15.12.2015 annettuun pörsstitiedotteeseen, jossa kerrottiin, että Neste, Veolia ja Borealis ovat sopineet yhteisyrityksestä, joka rakentaa yhdistetyn lämpö- ja sähkövoimalan Nesteen jalostamon ja Borealoksen petrokemiantuotannon tarpeisiin Porvoossa. Laitos tuottaa höyryä ja muita käyttöhyödykkeitä. Neste ja Veolia omistavat Kilpilahi Power Plant Limited -nimisestä ("KPP") yhteisyrityksestä kumpikin 40 % ja loput 20 % omistaa Borealis. Neste maksaa osuutensa yhteisyrityksen pääomasta luovuttamalla nykyisen Kilpilahden voimalansa KPP:lle. Koko järjestelyn lopullinen toteutuminen riippuu rahoitusjärjestelyistä, joiden uskotaan tapahtuvan vuoden 2016 ensimmäisen vuosineljänneksen aikana. Luokiteltu voimalaitos on osa Öljytuotteet- segmenttiä.

Myytävinä olevat varat

milj.euroa	2015
Aineelliset hyödykkeet	47
Vaihto-omaisuus	1
Yhteensä	47

6. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS JA SITOUKSET

AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa	31.12.2015	31.12.2014
Kirjanpitoarvo kauden alussa	3 729	3 805
Poistot ja arvonalentumiset	-358	-330
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	536	418
Vähennykset	-39	-35
Myytävissä oleviksi luokitellut varat	-47	-99
Muuntoerot	-5	-30
Kirjanpitoarvo kauden lopussa	3 816	3 729

SITOUKSET

milj. euroa	31.12.2015	31.12.2014
Sitoumukset aineellisten hyödykkeiden ostamiseen	84	51
Yhteensä	84	51


7. KOROLLISET NETTOVELAT JA LIKVIDITEETTI

Korollinen nettovelka		31.12.2015	31.12.2014
milj. euroa			
Lyhytaikaiset korolliset velat		438	622
Pitkäaikaiset korolliset velat		1 449	1 245
Korolliset velat		1 888	1 866
Rahat ja pankkisaamiset ¹⁾		-596	-246
Korollinen nettovelka		1 291	1 621

¹⁾ sisältää korollisia saamisia 29 miljoonaa euroa 31.12.2015

Likvideetti, käyttämättömät luottolimitit (sitova) ja velkaohjelmat		31.12.2015	31.12.2014
milj. euroa			
Rahat ja pankkisaamiset		596	246
Käyttämättömät luottolimitit (sitova)		1 650	1 603
Yhteensä		2 246	1 849
Lisäksi: käyttämätön osa yritystodistusohjelmasta (ei sitova)		400	345

8. JOHDANNAISSOPIMUKSET

Konsernin riskienhallinnan periaatteisiin ei ole tehty merkittäviä muutoksia katsauskaudella. Riskienhallinnan tavoitteet ja periaatteet ovat yhdenmukaisia vuoden 2014 konsernitalinpäätöksessä esitettyjen tietojen kanssa.

	31.12.2015		31.12.2014	
Korko- ja valuuttajohdannaiset sekä osaketermiinit	Nimellis-	Käypä arvo,	Nimellis-	Käypä arvo,
milj. euroa	arvo	netto	arvo	netto
Koronvaihtosopimukset				
Suojauslaskennan alaiset	600	13	750	22
Ilman suojauslaskentaa	0	0	0	0
Valuuttajohdannaiset				
Suojauslaskennan alaiset	1 088	-17	1 125	-49
Ilman suojauslaskentaa	996	0	804	-11

	31.12.2015			31.12.2014		
Hyödykejohdannaiset	Määrä	Määrä	Käypä arvo,	Määrä	Määrä	Käypä arvo,
	GWh	miljoonaa bbl	netto milj.euroa	GWh	miljoonaa bbl	netto milj.euroa
Myyntisopimukset						
Suojauslaskennan alaiset	0	0	0	0	0	0
Ilman suojauslaskentaa	0	16	69	0	8	135
Ostosopimukset						
Suojauslaskennan alaiset	0	0	0	0	0	0
Ilman suojauslaskentaa	2 432	8	-6	2 691	8	-60

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

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

Rahoitusvarojen ja -velkojen kirjanpitoarvot arvostusryhmittäin

Rahoitusvarojen ja -velkojen jakautuminen 31.12.2015:

	Käypään arvoon tulos-		Lainat ja muut	Myytävisissä	Jaksotettuun	Tase-erien	Käypä arvo
	vaikuttaisesti kirjattavat		saamiset	olevat	hankinta-	kirjanpito-	
	rahoitusvarat/-velat			rahoitusvarat	menoon	arvot	
	Suojauslas-	Ilman suojaus-			kirjattavat		
	kennan alaiset	laskentaa			rahoitusvelat		
Tase-erä							
Pitkäaikaiset rahoitusvarat							
Pitkäaikaiset saamiset			10			10	
Johdannaisopimukset	11	0		5		11	11
Myytävisissä olevat rahoitusvarat						5	
Lyhytaikaiset rahoitusvarat							
Myyntisaamiset ja muut saamiset, poislukien ennakkomaksut			868			868	
Johdannaisopimukset	8	91				99	99
Rahat ja pankkisaamiset			596			596	
Kirjanpitoarvo arvostusryhmittäin	19	91	1 475	5	0	1 589	110
Pitkäaikaiset rahoitusvelat							
Korolliset velat					1 449	1 449	1 482
Johdannaisopimukset	4	2				6	6
Muut pitkäaikaiset velat					6	6	
Lyhytaikaiset rahoitusvelat							
Korolliset velat					438	438	445
Johdannaisopimukset	20	26				45	45
Ostovelat ja muut velat, poislukien ei-rahamääräiset velat					1 307	1 307	
Kirjanpitoarvo arvostusryhmittäin	23	27	0	0	3 200	3 251	1 978


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

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

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

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

Käyvän arvon hierarkia, milj. euroa

Rahoitusvarat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaisopimukset	0	11	0	11
Lyhytaikaiset johdannaisopimukset	39	60	0	99
Myytävässä olevat rahoitusvarat	0	0	5	5
Rahoitusvelat	Taso 1	Taso 2	Taso 3	Yhteensä
Pitkäaikaiset johdannaisopimukset	0	4	0	4
Lyhytaikaiset johdannaisopimukset	0	47	0	47

Vuoden 2015 aikana ei ollut siirtoja käypien arvojen tasojen 1 ja 2 välillä. Tasolta 3 ei ollut siirtoja muille tasoille eikä sinne ollut siirtoja muilta tasoilta.

Pitkä- ja lyhytaikaisten korollisten velkojen, jotka on kirjattu jaksettuna hankintameno, käypä arvo on määritelty diskontatun kassavirran menetelmällä diskontaamalla markkinakorolla tai tilinpäätöshetken markkina-arvon avulla. Ne kuuluvat käyvän arvon hierarkiatasolle 1 (joukkovelkakirjat) tai 2.

9. LÄHIPIIRITAPAHTUMAT

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

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

Liiketoimet yhteisjärjestelyjen kanssa	1-12/2015	1-12/2014
Tavaroiden ja palveluiden myynnit	111	150
Tavaroiden ja palveluiden ostot	64	99
Saamiset	17	5
Rahoitustuotot ja -kulut	0	0
Velat	1	8

10. VASTUUSITOUMUKSET

milj. euroa	31.12.2015	31.12.2014
Annetut vakuudet ja vastuusitoumukset		
Omasta puolesta sitoumuksiin annetut		
Kiinteistökiinnitykset	17	17
Pantit	0	0
Vastuusitoumukset ja muut vastuut	158	107
Yhteensä	175	125
Yhteisjärjestelyjen puolesta annetut		
Takaukset	1	1
Yhteensä	1	1
Muiden puolesta annetut		
Takaukset	2	1
Vastuusitoumukset ja muut vastuut	2	2
Yhteensä	3	3
Yhteensä	179	129

milj. euroa	31.12.2015	31.12.2014
Käyttöleasingvastuut		
Yhden vuoden kuluessa	72	53
Yli vuoden ja enintään viiden vuoden kuluttua	61	48
Yli viiden vuoden kuluttua	75	64
Yhteensä	209	164

Konsernin käyttöleasing-sitoumukset liittyvät pääosin laivojen aikarautausopimuksiin sekä maa-alue- ja toimitusvuokriin.

Muut vastuusitoumukset

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


Tunnuslukujen laskentakaavat

Taloudellista kehitystä kuvaavat tunnusluvut

Liikevoitto	=		Liikevoitto sisältää tuotot tuotteiden ja palveluiden myynnistä, muut liiketoiminnan tuotot, kuten osakkeiden ja aineettomien ja aineellisten hyödykkeiden myyntivoitot, sekä osuuden 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-, kasviöljy-, sähkö- ja kaasujohdannaisten 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 ¹⁾	=		Liikevoitto +/- varastovoitot/-tappiot +/- kertaluonteiset erät - öljy-, kasviöljy, sähkö- ja kaasujohdannaisten realisoitumaton käypien arvojen muutos. Varastovoitot/-tappiot sisältävät trading-varastojen käypien arvojen muutokset.
Vertailukelpoinen tilikauden voitto	=		Emoyhtiön omistajille kuuluva kauden voitto, oikaistuna varastovoitolla/-tappiolla, kertaluonteisilla erillä sekä realisoitumattomilla öljy-, kasviöljy-, sähkö- ja kaasujohdannaisten käypien arvojen muutoksilla verojen jälkeen.
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	$\frac{\text{Kauden voitto (oikaistuna varastovoitolla/-tappiolla, kertaluonteisilla erillä sekä realisoitumattomilla öljy-, kasviöljy-, sähkö- ja kaasujohdannaisten käypien arvojen muutoksilla verojen jälkeen) + määräysvallattomien omistajien osuus + korkokulut ja korollisiin velkoihin liittyvät rahoituskulut (verojen jälkeen)}}{\text{Sijoitettu pääoma keskimäärin}}$
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 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)	=	$\frac{\text{Emoyhtiön omistajille kuuluva kauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
Vertailukelpoinen tulos / osake	=	$\frac{\text{Emoyhtiön omistajille kuuluva vertailukelpoinen tilikauden voitto}}{\text{Osakkeiden keskimääräinen osakeantioikaistu lukumäärä kauden aikana}}$
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, %	=	$100 \times \frac{\text{Osinko / osake}}{\text{Tulos / osake}}$
Efektiivinen osinkotuotto, %	=	$100 \times \frac{\text{Osinko / osake}}{\text{Viimeinen kaupantekokurssi}}$
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.

¹⁾ Liiketoimintaympäristössä, jossa Neste toimii, hyödykkeiden hinnat ja valuuttakurssit heilahtelevat ja voivat siten aiheuttaa merkittävää vaihtelua varaston arvoihin ja IFRS liikevoittoon. Vertailukelpoinen liikevoitto poistaa sekä varastovoitot/-tappiot, jotka ovat syntyneet raaka-aineiden hintojen muutoksista että avointen johdannaisten muutokset, ja siten kuvastaa paremmin yhtiön operatiivista suorituskykyä. Lisäksi se heijastaa Nesteen operatiivista rahavirtaa, jossa varaston arvostuksesta aiheutunut IFRS liikevoiton muutos kompensoidaan käyttöpääoman muutoksella.


