
 1

NESTE OILIN OSAVUOSIKATSAUS TAMMI-MAALISKUU 2005
Tilintarkastamaton

Suluissa olevat luvut viittaavat vuoden 2004 ensimmäisen neljänneksen carve-out-tilinpäätöstietoihin,
jollei muuta mainita.

Konsernin tulos

Ensimmäistä neljännestä ja koko vuotta koskevat vertailuluvut ovat peräisin Neste Oilin yhdistellystä
carve-out-tilinpäätöksestä, joka julkistettiin pörssitiedotteena 14.3.2005 sekä Neste Oilin
osakemyyntiin 1.4.–15.4.2005 liittyneessä listalleottoesitteessä. Neste Oil syntyi juridisena yhtiönä
jakaantumalla 1.5.2004, joten yhtiöllä ei ole olemassa täysin vertailukelpoista tuloslaskelmaa tai
tasetta vuoden 2004 ensimmäiseltä neljännekseltä eikä koko vuoden 12 kuukauden jaksolta.

AVAINLUVUT

 I/05
Carve-out

I/04
Liikevaihto, M€ 2 060 1 710
Liikevoitto ennen poistoja, M€ 181 178
Poistot ja arvonalentumiset, M€ 35 32
Liikevoitto, M€ 146 146
Tulos ennen veroja, M€ 137 147
Osakekohtainen tulos, € 0,40 0,44
Investoinnit, M€ 103 50
Liiketoiminnan nettokassavirta, M€ 154 114

31.3.
2005

31.12.
2004

Oma pääoma, M€ 1 097 998
Korolliset nettovelat, M€ 953 969
Sijoitettu pääoma, M€ 2 243 2 151
Sijoitetun pääoman tuotto ennen veroja
(ROCE), % 26,9 40,3**
Oman pääoman tuotto (ROE), % * 39,3 19,7**
Oma pääoma/osake, € 4,26 3,87
Omavaraisuusaste, % 31,2 32,2
Velan osuus kokonaispääomasta, % 46,5 49,3
Velkaantumisaste (Gearing), % 86,9 97,0

* Vuoden 2004 osalta sisältää aikaisemmalle emoyhtiölle Fortum Oyj:lle maksetun konserniavustuksen.
** Ensimmäisen neljänneksen raportoitu sijoitetun pääoman tuottoaste ennen veroja (ROCE) ja oman
pääoman tuottoaste (ROE) on laskettu muuttamalla tammi-maaliskuun 2005 tulokset vuosituloksiksi
(annualisointi). Samaa tapaa on käytetty laskettaessa ROCE ja ROE vuodelta 2004, jolloin konsernin touko-
joulukuun 2004 tilinpäätöksen luvut on muutettu vuosituloksiksi (annualisointi). Raportoidun ja vertailukauden
lukujen huomattava ero johtuu vuoden 2004 toisen, kolmannen ja neljännen neljänneksen poikkeuksellisen
hyvästä kannattavuudesta.

 2

Neste Oil -konsernin ensimmäisen vuosineljänneksen liikevaihto oli 2 060 miljoonaa euroa eli noin 20
prosenttia enemmän kuin vuoden 2004 vastaavalla jaksolla. Kasvu johtui ensisijaisesti raakaöljyn ja
jalostettujen öljytuotteiden dollarihintojen noususta. Yhdysvaltain dollarin kurssin heikentyminen
euroon verrattuna kuitenkin hidastutti hieman liikevaihdon kasvua.

Ensimmäisen neljänneksen liikevoitto oli sama kuin vuotta aiemmin eli 146 miljoonaa euroa.
Jalostusmarginaalin kasvun ja lisääntyneiden varastovoittojen positiivista vaikutusta vaimensivat
Yhdysvaltain dollarin heikkeneminen ja pääasiassa tulevaisuuden kassavirtojen suojaamiseen
tarkoitettujen öljyjohdannaisten avointen positioiden käypien arvojen muutokset.

IFRS:n mukaan johdannaispositiot arvostetaan tilinpäätöspäivän käypään arvoon. Neste Oilin
öljyjohdannaisiin ei sovelleta suojauslaskentaa, joten niiden käypien arvojen muutokset kirjataan
tuloslaskelmaan. Tämä aiheutti konsernin tulokseen 41 miljoonan euron negatiivisen erän.

Raakaöljyn kohonneet hinnat aiheuttivat 58 miljoonan euron (9 milj.) varastovoiton. Öljynjalostajien
kansainväliset viitemarginaalit olivat edellisvuotisella tasolla, mutta Neste Oil pystyi parantamaan
omaa kokonaisjalostusmarginaaliaan 7,91 dollariin tynnyriltä (6,20).

Konsernin ensimmäisen neljänneksen vertailukelpoinen liikevoitto, jossa varastovoittoja ja
öljyjohdannaisten käypien arvojen muutoksia ei ole otettu huomioon, oli 128 miljoonaa euroa (132
milj.).

Markkinakatsaus

Sekä raakaöljyn että jalostettujen öljytuotteiden hinnat kohosivat ensimmäisellä neljänneksellä
useiden tekijöiden vaikutuksesta, joista tärkeimpiä olivat:

• Vahva öljytuotteisiin kohdistunut kysyntä, jota tuki globaali talouskasvu etenkin Aasiassa ja

Yhdysvalloissa
• Normaalia kylmempi sää keskeisillä lämmitysöljymarkkinoilla vuosineljänneksen

jälkipuoliskolla
• Rajoitettu tuotantokapasiteetti ja poliittinen epävarmuus useissa öljyntuottajamaissa
• OPECin pyrkimykset kontrolloida raakaöljyn hintoja

Keskeisten kansainvälisten viiteraakaöljyjen, Pohjanmeren Brentin ja West Texas Intermediaten
(WTI), hinnat nousivat ensimmäisellä neljänneksellä kaikkien aikojen korkeimmalle tasolle (Brent:
56,15 dollaria/tynnyri ja WTI: 57,60 dollaria/tynnyri). Tästä hintapiikistä huolimatta öljy-yhtiöiden
raakaöljyvarastot kasvoivat ja olivat 8 % suuremmat kuin maaliskuun 2004 lopussa.

Raskaiden ja rikillisten raakaöljyjen hintaero kevyisiin ja vähärikkisiin raakaöljyihin verrattuna kasvoi
ja oli keskimäärin (Urals Rotterdam vs. Brent Dated) -5,17 dollaria tynnyriltä (-2,50).

Myös bensiinin hinta kohosi kaikkien aikojen korkeimmalle tasolle maaliskuun lopulla, jolloin bensiinin
noteeraus Rotterdamissa nousi 548 US dollariin tonnilta. Bensiinivarastot olivat korkealla tasolla
huolimatta useista käynnissä olleista huoltoseisokeista yhdysvaltalaisilla ja eurooppalaisilla
jalostamoilla.

Keskitisleet, erityisesti diesel, lentopolttoaine ja lämmitysöljy, olivat vahvin tuoteryhmä tammi-
maaliskuussa. Lentomatkustuksen kasvu nosti lentopolttoaineen kysyntää, kun taas lämmitysöljyn
kysyntä lisääntyi neljänneksen lopulla keskeisillä markkinoilla vallinneen epätavallisen kylmän sään
takia. Vahva talouskasvu Aasiassa ja Yhdysvalloissa piti yllä teollisuuden ja julkisen sektorin

 3

kysyntää. Dieselin hinnan nousua tuki vuoden alusta voimaan tullut Euroopan unionin päätös
rajoittaa edelleen dieselin rikkipitoisuutta.

Kehittyneiden, ns. complex-jalostamoiden viitejalostusmarginaali (IEA Brent) oli 2,31 dollaria
tynnyriltä, mikä on selvästi yli pitkän aikavälin keskiarvon. Marginaalit olivat erityisen hyviä niillä
jalostamoilla, joiden jalostusaste on korkea ja jotka pystyvät käyttämään raskaita ja rikillisiä
raakaöljyjä. Tämänhetkisessä toimintaympäristössä, jossa raakaöljyn ja jalostettujen tuotteiden
hintaerot ovat suuret, jalostusmarginaalit ovat riippuvaisia saatavilla olevasta raakaöljystä ja
jalostamojen tuotesaannosta. Öljynjalostajien kannalta keskeistä on riittävä rikinpoisto- ja
konversiokapasiteetti, joiden ansiosta ne voivat vastata vähärikkisten ja rikittömien tuotteiden
(erityisesti bensiini ja diesel) lisääntyvään kysyntään.

Itämeren alueen talvi oli ensimmäisen neljänneksen aikana leuto, eivätkä rahtien hinnat yltäneet
kahden edellisen talven poikkeuksellisen korkeille tasoille.

Öljyn vähittäismyynnissä Suomessa liikennepolttoaineiden markkinakilpailu kiristyi. Venäjällä,
Virossa, Latviassa, Liettuassa ja Puolassa liikennepolttoaineiden kysyntä jatkoi kasvuaan.

Segmenttikatsaukset

Neste Oilin liiketoiminnat on jaoteltu ulkoista raportointia varten neljään segmenttiin, jotka ovat
Öljynjalostus, Öljyn Vähittäismyynti, Shipping ja Muut. Komponentit-toimiala raportoidaan osana
Öljynjalostusta.

Öljynjalostus

Öljynjalostus-toimiala keskittyy jalostamaan raakaöljystä ja muista syöttöaineista korkealaatuisia
liikennepolttoaineita ja muita korkean lisäarvon öljytuotteita. Neste Oilin jalostamot sijaitsevat
Porvoossa ja Naantalissa.

Komponentit-toimiala valmistaa perusöljyjä ja liikennepolttoaineiden komponentteja, kuten iso-
oktaania ja biopolttoaineita. Neste Oilin kokonaan tai osaksi omistamat tuotantolaitokset sijaitsevat
Suomessa, Belgiassa, Portugalissa, Kanadassa ja Saudi-Arabiassa.

Avainluvut

 I/05
Carve-out

I/04 2004
Liikevaihto, M€ 1 622 1 303 6 306

Liikevoitto, M€ 121 101 562

Investoinnit, M€ 80 30 203

RONA, % 32,7 34,6 46,7

Kokonaisjalostusmarginaali USD/bbl 7,91 6,21 7,90

Öljynjalostuksen ensimmäisen neljänneksen liikevoitto oli 121 miljoonaa euroa (101 milj.) Pääasiassa
kassavirtojen suojaukseen tarkoitettujen avointen öljyjohdannaispositioiden käypien arvojen
muutosten aiheuttama negatiivinen vaikutus liikevoittoon oli 27 miljoonaa euroa.

 4

Öljynjalostuksen kohonneeseen kokonaisjalostusmarginaaliin vaikuttivat ensimmäisen neljänneksen
aikaisempaa arvokkaampi tuotejakauma, mikä johtui lisääntyneestä diesel-myynnistä ja
vähentyneestä polttoöljyn myynnistä. Neste Oilille suotuisa raskaiden ja rikillisten raakaöljyjen
hintaero kevyisiin ja vähärikkisiin raakaöljyihin verrattuna (Urals Rotterdam – Brent Dated) oli -5,17
dollaria tynnyriltä (-2,50). Vuoden 2004 ensimmäisellä neljänneksellä raakaöljyjen hintaero Neste
Oilin jalostamoille toimitettuna oli vieläkin suurempi poikkeuksellisista rahtiolosuhteista johtuen.
Viitejalostusmarginaali (IEA Brent Cracking) oli tammi-maaliskuussa 2005 2,31 dollaria tynnyriltä
(2,36).

Raakaöljyn hankinta

Neste Oil hankki tammi-maaliskuussa yhteensä 2,9 miljoonaa tonnia raakaöljyä, mistä 2,6 miljoonaa
tonnia tuotiin Venäjältä ja muista entisen Neuvostoliiton maista. Noin 56 % raakaöljystä oli raskasta
ja rikillistä laatua. Loput entisen Neuvostoliiton maista ja muualta tuoduista öljyistä olivat kevyempiä
raakaöljyjä sekä muita syöttöaineita kuten kondensaatteja. Pohjanmereltä tuotiin yhteensä 0,3
miljoonaa tonnia raakaöljyä.

Tuotanto

Neste Oil jalosti ensimmäisellä neljänneksellä yhteensä 3,2 miljoonaa tonnia (3,1) raakaöljyä, josta
Porvoossa 2,6 miljoonaa tonnia (2,6) ja Naantalissa 0,6 miljoonaa tonnia (0,5). Raakaöljyn
jalostuskapasiteetin käyttöaste oli Porvoossa 98,5 % (100 %) ja Naantalissa 85,0 % (95,2 %).
Porvoossa käyttöaste laski edellisvuotisesta johtuen syöttönä käytetystä raskaammasta raakaöljystä.
Naantalin käyttöastetta rasittivat helmi- ja maaliskuun huoltoseisokit.

Myynti

Kokonaismyynti Suomeen oli 2,0 miljoonaa tonnia (1,9 milj.) ja vientiin 1,3 miljoonaa tonnia (1,3 milj.).
Neste Oilin markkinaosuus Suomen tukkukaupasta oli alkuvuonna 82% (76%).

Neste Oilin myynti omasta tuotannosta tuotelajeittain
1 000 tonnia

 I/05 I/04 2004
Moottoribensiini ja komponentit 1 186 1 118 4 896
Diesel 1 055 892 4 265
Lentopolttoaine 165 151 705
Biopolttoaineet 30 0 39
Perusöljyt 68 61 279
Lämmitysöljy 318 397 1 197
Raskas polttoöljy 306 429 1 280
Muut tuotteet 333 326 1 564
YHTEENSÄ 3 461 3 374 14 225

Neste Oilin myynti omasta tuotannosta markkina-alueittain
1 000 tonnia

 I/05 I/04 2004
Suomi 2 027 1 940 8 302
Muut Pohjoismaat 553 448 2 175

 5

Muu Eurooppa 485 429 1 944
Venäjä ja Baltia 14 23 100
Yhdysvallat ja Kanada 329 425 1 508
Muut maat 53 109 196
YHTEENSÄ 3 461 3 374 14 225

Projektit

Diesel

Tämänhetkisen arvion mukaan noin 532 miljoonan euron Diesel-investointi eteni Porvoossa
suunnitelman mukaan. Valmistuessaan Diesel-projekti nostaa Neste Oilin rikittömän dieselin
vuosituotantoa 1,1 miljoonalla tonnilla ja vähentää samalla raskaan polttoöljyn tuotannon 0,4
miljoonaan tonniin. Lisäksi Porvoon jalostamolla voidaan haluttaessa siirtyä käyttämään pelkästään
raskaita ja rikillisiä raakaöljyjä. Uusi tuotantolinja on määrä käynnistää loppuvuodesta 2006.
Tuotantolinjan rakennustyöt ovat loppusuoralla, ja mekaaninen asennusvaihe on aloitettu. Projektin
arvioiduista kustannuksista yli puolet, noin 300 miljoonaa euroa, toteutuu vuonna 2005.

Biobensiini

Neste Oilin Portugalissa sijaitsevan Sinesin tuotantolaitoksen muuttaminen MTBE-tuotannosta
ETBE-tuotantoon saatiin päätökseen ja ETBE-tuotanto aloitettiin tammikuussa 2005. Laitoksen
vuotuinen kapasiteetti on noin 50 000 tonnia ETBE:tä, joka on korkealaatuinen, bioetanolipohjainen
bensiinikomponentti.

Biodiesel

Neste Oil julkisti 15.2.2005 päätöksensä rakentaa Porvoon jalostamolle biodieseliä valmistava
tuotantolaitos. Biodiesellaitoksen arvioitu kokonaiskustannus on noin 100 miljoonaa euroa, josta
kolmannes on suunniteltu vuodelle 2005 ja suurin osa jäljelle jäävästä vuodelle 2006.
Vuosikapasiteetiltaan noin 170 000 tonnin laitoksen rakentaminen alkoi helmikuussa ja tuotannon on
määrä käynnistyä kesällä 2007.

Biodieselin tuotanto perustuu Neste Oilin kehittämään teknologiaan, jossa kasviöljyistä ja
eläinrasvoista valmistetaan korkealaatuista biodieseliä. Kahden moottorivalmistajan testien mukaan
Neste Oilin biodieselillä (NExBTL) on huippuominaisuudet ja se täyttää autonvalmistajien tiukimmat
vaatimukset. Biodieselin kysynnän ennakoidaan kasvavan, sillä Euroopan unioni on kehottanut
jäsenmaitaan lisäämään uusiutuvien raaka-aineiden käyttöä liikenteen polttoaineissa.

EHVI

Voiteluaineiden raaka-aineena käytettävän synteettisen kaltaisen EHVI (Enhanced High Viscosity
Index) -perusöljyn tuotantoa lisätään Porvoon jalostamolla 30 000 tonnilla vuodessa. EHVIä myydään
johtaville voiteluaineiden valmistajille ja sitä käytetään myös Neste Oilin omien voiteluaineiden
valmistukseen. Laajennettu yksikkö on valmis tuotantoon Porvoon jalostamon huoltoseisokin jälkeen
syksyllä 2005. Yksikön vuotuinen tuotantokapasiteetti nousee noin 250 000 tonniin. Neste Oil on
valmistanut EHVIä vuodesta 1997 ja on edelleen tuotteen ainoa valmistaja Euroopassa.

 6

Öljyn Vähittäismyynti

Neste Oil on öljytuotteiden vähittäismyynnin markkinajohtaja Suomessa ja sen toiminta on kasvussa
Itämeren alueella, johon kuuluvat Viro, Latvia, Liettua, Puola sekä Pietarin alue Venäjällä.

Avainluvut

 I/05
Carve-out

I/04 2004
Liikevaihto, M€ 620 531 2 374

Liikevoitto, M€ -2 7 60

Investoinnit, M€ 11 4 36

RONA, % -4,0 9,2 18,1

Kokonaismyynti, 1 000 m3 1 032 986 4 728

Öljyn Vähittäismyynnin ensimmäisen neljänneksen liikevoitto oli 2 miljoonaa euroa tappiollinen (+7
milj.). Liikevoittoon sisältyy 13 miljoonan euron negatiivinen erä varastojen suojaukseen käytettävien
avoimien johdannaispositioiden käypien arvojen muutoksesta.

Merkittävät muutokset ovat jatkuneet öljyn vähittäismyyntimarkkinoilla Suomessa, ja useat Neste
Oilin kilpailijat ovat harjoittaneet aggressiivista hinnoittelua. Neste Oilin markkina-asema Suomessa
heikkeni hieman tammi-maaliskuussa. Neste Oil avasi Suomessa viisi uutta asemaa, minkä jälkeen
sen asemien kokonaismäärä Suomessa on 878. Vastatakseen paremmin kiristyvään kilpailuun Neste
Oil on päättänyt kokeilla nettohinnoitteluun perustuvaa miehittämätöntä asemakonseptia.
Asemaketjua ei toteuteta Neste-ilmeen mukaisena.

Neste Oil jatkoi Keskon kanssa yhteisomistuksessa olevan Pikoilin kehittämistä. Neljänneksen
aikana kaikkiaan 21 Motorest-asemaa hankittiin ja siirrettiin Pikoilin operoitavaksi.

Öljyn Vähittäismyynti -segmentin kokonaismyynti
(1 000 m3)

 I/05 I/04 2004
Bensiini 302 305 2 034
Diesel (ml. D-asemat) 320 303 1 329
Lämmitysöljy 253 273 945
Raskas polttoöljy 157 105 420
YHTEENSÄ 1 032 986 4 728

 7

Vähittäismyyntiverkoston myynti
(1 000 m3)

Suomi I/05 I/04 2004
Bensiini 151 155 682
Diesel 55 54 237
Lämmitysöljy 8 8 29
YHTEENSÄ 214 217 949

Itämeren alue I/05 I/04 2004
Bensiini 136 113 545
Diesel 51 35 173
YHTEENSÄ 187 148 718

VÄHITTÄISMYYNTIVERKOSTO
YHTEENSÄ 401 365 1 667

Suoramyynti (1000 m3)

Suomi I/05 I/04 2004
Bensiini 3 4 16
Diesel (ml. D-asemat) 183 188 750
Lämmitysöljy 243 264 911
Raskas polttoöljy 157 105 420
YHTEENSÄ 586 561 2 098

Itämeren alue I/05 I/04 2004
Bensiini 11 32 68
Diesel 32 26 169
Lämmitysöljy 2 2 5
YHTEENSÄ 45 60 243

SUORAMYYNTI YHTEENSÄ 631 621 2 341

Neste Oilin myynti kasvoi Pietarin alueella. Venäjällä Neste Oililla on 31 asemaa. Virossa, Latviassa
ja Liettuassa, joissa asemia on yhteensä 95, myyntimäärät olivat edelleen hyvällä tasolla. Puolassa
myyntimäärät kasvoivat, mutta marginaaleja rasittivat kohonneet tukkuhinnat. Neste Oil avasi
neljänneksen aikana Puolassa 54. asemansa.

 8

Suoramyynnissä poikkeuksellisen lämmin tammikuu pienensi lämmitysöljyn ja raskaan polttoöljyn
myyntiä. Myynti lähti maaliskuussa kuitenkin kasvuun kylmän kauden ansiosta. Nestekaasun (LPG)
myynti oli yhteensä 61 000 tonnia (80 000).

Shipping

Neste Oilin Shipping-segmentin päätoiminta-alue on Luoteis-Eurooppa. Raakaöljykuljetusten
päämarkkina-alueet ovat Itämeri ja Pohjanmeri. Tuotteita ja kemikaaleja kuljetetaan pääasiassa
Luoteis-Eurooppaan, mukaan lukien kuljetukset kotimaan satamien välillä. Polttoaineita, pääasiassa
bensiiniä, viedään myös Yhdysvaltoihin ja Kanadaan.

Neste Oilin laivastoon kuului maaliskuun lopussa 32 tankkeria, jotka olivat joko yhtiön omistuksessa
tai joita Neste Oil hallitsi sopimusten perusteella. Laivaston kokonaiskapasiteetti oli noin 1,3
miljoonaa tonnia. Uusi 14 000 tonnin 1A-jäävahvistettu tuotetankkeri M/T Suula liitettiin laivastoon
helmikuussa.

Shippingin taloudellinen tulos riippuu ensisijaisesti raakaöljy- ja tuoterahtien tasoista sekä laivaston
käyttöasteesta.

Avainluvut

 I/05
Carve-out

 I/04 2004
Liikevaihto, M€ 103 101 339

Liikevoitto, M€ 34 45 113

Investoinnit 8 16 77

RONA, % 40,9 62,3 37,1

Toimitukset yhteensä, miljoonaa

tonnia 10,3 9,9 41

Laivaston käyttöaste, % 92 95 93

Shippingin ensimmäisen neljänneksen liikevoitto oli 34 miljoonaa euroa (45 milj.). Liikevoiton laskuun
vaikuttivat eniten alentuneet raakaöljyrahtien hinnat sekä Yhdysvaltain dollarin heikkeneminen
euroon nähden.

Shipping kuljetti ensimmäisellä neljänneksellä yhteensä 10,3 miljoonaa tonnia, eli 3,9 prosenttia
enemmän kuin vuotta aiemmin (9,9 milj.). Raakaöljykuljetukset olivat yhteensä 6,6 miljoonaa tonnia
(5,8 milj.) ja tuotekuljetukset 3,7 miljoonaa tonnia (4,0 milj.) Noin 50 % rahdeista kuljetettiin Neste
Oilin omaan käyttöön.

Öljykuljetusten hinnat muodostuvat globaalisti ja ne perustuvat Worldscale-indeksiin, joka ilmaisee
markkinoiden hinnan tietylle reitille verrattuna perustasoon. Tämä taso on määritelty tiettyjen reitin
kustannuksiin liittyvien oletusten perusteella (100 WS-pistettä).

 9

Raakaöljyrahtien hintatasot olivat ensimmäisellä neljänneksellä noin 19 prosenttia alempana kuin
vuotta aiemmin. Pohjanmeren keskimääräinen raakaöljyjen rahtihinta oli 155 WS-pistettä (191 WS-
pistettä).

Tuoterahtien hinnat perustuvat lähinnä vuotuisiin sopimuksiin. Näiden sopimusten hinnat olivat
alkuvuonna edellisvuoden ensimmäistä neljännestä korkeammat. Atlantin ylittävien tuotekuljetusten
markkinahinnat olivat tammi-maaliskuussa tyydyttävällä tasolla.

Laivaston käyttöaste oli ensimmäisellä neljänneksellä edelleen korkea, mutta hieman viime vuoden
vastaavaa ajanjaksoa alhaisempi telakoinnin ja muiden huoltotöiden takia. Korjaustyöt aiheuttivat
lisäkustannuksia, mikä alensi hieman laivaston kannattavuutta. Kiinalaiselta telakalta vuonna 2003
toimitettu tankkeri M/T Purha ei tankkien korjaustöiden takia ollut liikenteessä ensimmäisellä
neljänneksellä.

Yleiset liiketoiminnan kulut ovat merikuljetuksissa nousseet polttoaineen ja aikarahtauksen
kohonneiden hintojen myötä.

Muut

Neste Oilin Muut-segmentti sisältää konsernin pääkonttoritoiminnot sekä öljyntuotantoa Luoteis-
Venäjällä harjoittavan yhteisyrityksen SeverTEKin, jonka Neste Oil omistaa tasaosuuksin venäläisen
öljy-yhtiön LUKOILin kanssa. SeverTEK on yhdistelty pääomaosuusmenetelmällä.

SeverTEK:n öljyntuotanto oli ensimmäisellä neljänneksellä yhteensä 29 600 tynnyriä päivässä (25
400) ja kokonaismyynti 0,369 miljoonaa tonnia (0,305). Keskimääräinen myyntihinta oli 22,8 dollaria
tynnyriltä (20,2). SeverTEKin tuotanto myydään pääosin Venäjän sisäisille markkinoille.

Siirtyminen IFRS-raportointiin

Tämä osavuosikatsaus on laadittu IFRS-laskentaperiaatteiden mukaisesti. Neste Oilin siirtymispäivä
suomalaisesta laskentakäytännöstä (FAS) IFRS-raportointiin oli 1.5.2004. Merkittävimmät IFRS:n
aiheuttamat muutokset Neste Oilin tilinpäätösperiaatteisiin sekä vuoden 2004 vertailuluvut IFRS:n
mukaan julkistettiin pörssitiedotteella 29.4.2005.

Investoinnit

Ensimmäisen neljänneksen käyttöomaisuusinvestoinnit kiinteään omaisuuteen olivat 103 miljoonaa
euroa (50 milj.), mistä 80 miljoonaa kohdistui Öljynjalostukseen, 11 miljoonaa Öljyn vähittäismyyntiin
ja 8 miljoonaa Shippingiin. Merkittävin investointikohde oli Porvoon jalostamon Diesel-projekti, jonka
investoinnit olivat 49 miljoonaa euroa.

Poistot olivat ensimmäisellä neljänneksellä 35 miljoonaa euroa (32 milj.).

Rahoitus

Neste Oililla oli 31.3.2005 korollista nettovelkaa 953 miljoonaa euroa (I-IV/04: 969 milj.). Tammi-
maaliskuun nettorahoituskulut olivat 7 miljoonaa euroa ja Neste Oilin luottojen keskikorko 3,09 %.

Liiketoiminnan kassavirta oli 154 miljoonaa euroa (114 milj.).

 10

Omavaraisuusaste oli 31,2 % (I-IV/04: 32,2 %), velkaantumisaste 86,9 % (I-IV/04: 97,0 %) ja velan
osuus kokonaispääomasta 46,5 % (I-IV/04: 49,3 %).

Neste Oil allekirjoitti maaliskuussa 1,5 miljardin euron lainalimiittisopimuksen, jonka pituus on viisi
vuotta. Järjestely sisältää kaksi yhden vuoden pituista jatko-optiota ensimmäisen ja toisen vuoden
jälkeen. Lainaa on käytetty osaksi sisäisten velkojen maksuun Fortum Oyj:lle sekä konsernin yleisiin
rahoitustarpeisiin, ja sen nostamaton osa muodostaa Neste Oilin merkittävimmän likviditeettireservin.

Neste Oil allekirjoitti maaliskuussa myös 400 miljoonan euron kotimaisen yritystodistusohjelman, jota
käytetään yhtiön käyttöpääomatarpeisiin ja muuhun lyhytaikaiseen rahoitukseen. Lisäksi Neste Oil on
sopinut yhteensä 100 miljoonan euron luottolimiiteistä eräiden pankkien kanssa.

Yhtiö on suojauspolitiikkansa mukaisesti suojannut pääosan vuoden 2005 ennustetusta
nettovaluuttavirrasta. Suojausinstrumentteina on käytetty valuuttatermiinejä ja -optioita. Tärkein
suojattava valuutta on Yhdysvaltain dollari.

Osakkeet ja osakepääoma

Fortum Oyj omisti 31.3.2005 kaikki Neste Oilin osakkeet. Osakkeiden lukumäärä oli 256 403 686 ja
osakepääoma 40 000 000 euroa.

Fortumin varsinaisen yhtiökokous päätti 31.3.2005 jakaa osinkoina kaikkiaan 217 963 549 Neste
Oilin osaketta osinkoina Fortumin osakkeenomistajille. Huhtikuussa Fortum myi loput 38 440 137
osaketta osakemyynnissä suomalaisille ja ulkomaisille institutionaalisille sijoittajille sekä suomalaisille
yksityissijoittajille. Jokainen Neste Oilin osake oikeuttaa omistajansa yhteen ääneen varsinaisessa
yhtiökokouksessa.

Helsingin Pörssi hyväksyi 31.3.2005 Neste Oilin listaamisen edellyttäen, että yhtiökokous tekee yllä
mainitun päätöksen osakeosingosta ja osakemyynnistä.

Neste Oilin osakkeet vietiin Suomen arvo-osuusjärjestelmään 1.4.2005. Kaupankäynti Neste Oilin
osakkeilla alkoi Helsingin Pörssin prelistalla 18.4.2005 ja päälistalla 21.4.2005.

Neste Oilin hallituksella ei ole valtuuksia laskea liikkeelle uusia osakkeita tai ostaa yhtiön omia
osakkeita.

Hallitus, hallintoneuvosto ja johtoryhmä

1.1.2005–17.4.2005 Neste Oilin hallituksen muodostivat Mikael Lilius (puheenjohtaja), Juha
Laaksonen ja Risto Rinne.

Hallitus, jonka toimikausi alkoi yhtiön listaamisesta pörssiin, muodostuu seuraavista henkilöistä: Timo
Peltola (puheenjohtaja), Mikael von Frenckell (varapuheenjohtaja), Ainomaija Haarla, Kari Jordan,
Juha Laaksonen, Nina Linander, Pekka Timonen ja Maarit Toivanen-Koivisto.

Hallitus muodosti keskuudestaan huhtikuussa Tarkastusvaliokunnan sekä Henkilöstö- ja
palkitsemisvaliokunnan. Tarkastusvaliokunnan puheenjohtaja on Nina Linander ja jäsenet Kari
Jordan, Pekka Timonen ja Maarit Toivanen-Koivisto. Timo Peltola on Henkilöstö- ja
palkitsemisvaliokunnan puheenjohtaja ja Mikael von Frenckell, Ainomaija Haarla ja Juha Laaksonen
sen jäseniä.

 11

Yhtiöllä on myös hallintoneuvosto, jonka jäsenet ovat Klaus Hellberg (puheenjohtaja), Markku
Laukkanen (varapuheenjohtaja), Mikael Forss, Heidi Hautala, Satu Lähteenmäki, Jouni
Lappeteläinen, Markus Mustajärvi, Matti Neiglick, Timo Nyman, Juhani Sjöblom ja Jutta Urpiainen.
Lappeteläinen, Neiglick ja Nyman edustavat hallintoneuvostossa Neste Oilin eri henkilöstöryhmiä.

Hallituksen ja hallintoneuvoston toimikaudet jatkuvat Neste Oilin keväällä 2006 pidettävään
varsinaiseen yhtiökokoukseen saakka.

Yhtiön johtoryhmä (Neste Executive Team, NET) nimitettiin 1.4. Sen jäsenet ovat Risto Rinne
(toimitusjohtaja), Jarmo Honkamaa (toimialajohtaja, Öljynjalostus), Risto Näsi (toimialajohtaja,
Shipping), Matti Peitso (toimialajohtaja, Öljyn Vähittäismyynti), Kimmo Rahkamo (toimialajohtaja,
Komponentit), Leena Haataja (henkilöstöjohtaja), Osmo Kammonen (viestintäjohtaja), Juha-Pekka
Kekäläinen (kehitysjohtaja), Petri Pentti (talous- ja rahoitusjohtaja). Lakiasiainjohtaja Matti
Hautakangas toimii johtoryhmän sihteerinä.

Neste Oil noudattaa Helsingin Pörssin suositusta listayhtiöiden hallinto- ja ohjausjärjestelmistä
(Corporate Governance), joka tuli voimaan 1.7.2004. Lisäksi yhtiön ylimääräinen yhtiökokous päätti
29.3.2005 perustaa osakkeenomistajien nimitysvaliokunnan valmistelemaan ehdotuksia yhtiön
hallituksen jäsenistä, jotka valitaan vuoden 2006 varsinaisessa yhtiökokouksessa. Hallituksen
puheenjohtaja toimii valiokunnan asiantuntijajäsenenä ja 1.12.2005 osakerekisterin mukaan kolme
suurinta osakkeenomistajaa voivat valita muut jäsenet.

Henkilöstö

Neste Oilin henkilöstömäärä tammi-maaliskuussa oli keskimäärin 4 331 (4 131). Maaliskuun lopussa
henkilöstömäärä oli 4 328 (4 145). Heistä 3 322 (3 187) työskenteli Suomessa.

Terveys, turvallisuus ja ympäristö

Energiamarkkinavirasto myönsi molemmille Neste Oilin öljynjalostamoille kasvihuonekaasujen
päästöluvat. Luvat sisältävät päästöjen seurantaa ja raportointia koskevat määräykset.
Valtioneuvoston myöntämät päästöoikeudet saatiin vuoden 2004 lopulla. Päästöoikeuksien
määrässä on otettu huomioon Diesel-hankkeen vaikutus.

EU:n komissio on julkaissut ehdotuksen uudeksi kemikaaliasetukseksi. REACHiksi (Registration,
Evaluation and Authorization of Chemicals) nimetyn järjestelmän mukaan yritykset, jotka valmistavat
tai tuovat maahan kemikaalia yli tonnin vuodessa, joutuvat rekisteröimään kemikaalin. Neste Oilin
johto on perustanut projektin, jonka tarkoitus on varautua REACHin voimaantuloon ja varmistaa
yhtiön määräystenmukaisuus myös tulevaisuudessa.

Katsauskauden jälkeiset tapahtumat

Fortumin yhtiökokouksen 31.3.2005 tekemän päätöksen mukaan 38 440 137 Neste Oilin osakkeen
osakemyynti toteutettiin suomalaisille ja ulkomaisille instituutioille 1.4.–15.4. ja suomalaisille
yksityissijoittajille 4.4.–14.4. Alkuperäinen hintaväli osakemyynnissä oli 11–13 euroa osakkeelta, ja
sitä nostettiin 13–15 euroon osakkeelta 12.4. Lopullinen hinta 15 euroa osakkeelta julkistettiin 15.4.

Instituutiomyynti ylimerkittiin 20-kertaisesti ja yleisömyynti 1,7-kertaisesti. Yleisömyyntiin osallistui
noin 14 000 sijoittajaa. Noin 13 prosenttia instituutiomyynnin osakkeista allokoitiin suomalaisille
sijoittajille ja noin 87 prosenttia ulkomaisille sijoittajille.

 12

Neste Oil listautui Helsingin Pörssin prelistalle 18.4.2005 ja päälistalle 21.4.2005. Osakkeen
päätöskurssi 18.4. oli 16,18 euroa ja osakkeiden markkina-arvo 4,2 miljardia euroa.

Yhtiö nosti huhtikuussa ensimmäisen erän eli 880 miljoonaa euroa 1,5 miljardin euron
luottolimiitistään ja maksoi sisäisiä velkoja Fortum Oyj:lle.

Lähiajan näkymät

Keskeiset Neste Oilin tulokseen vaikuttavat tekijät ovat kansainvälinen jalostusmarginaali, eri
raakaöljylaatujen hintaerot sekä US dollarin ja euron välinen kurssi. Raakaöljyjen hintavaihtelut
vaikuttavat konsernin tulokseen lähinnä varastovoittojen tai -tappioiden kautta. Varastovoitto oli
vuonna 2004 74 miljoonaa euroa ja vuoden 2005 ensimmäisellä neljänneksellä 58 miljoonaa euroa.
Raakaöljyjen hintojen suurten vaihteluiden ennakoidaan jatkuvan.

Kansainvälinen viitejalostusmarginaali (IEA Brent cracking) oli huhtikuussa 2005 keskimäärin 6,78
dollaria tynnyriltä (huhtikuu 2004: 5,27 dollaria). Raskaan ja kevyen raakaöljyn hintaeron uskotaan
säilyvän laajana. Huhtikuussa 2005 hintaero (Urals Rotterdam vs. Brent dated) oli -5,06 dollaria
tynnyriltä (huhtikuu 2004: -3,22 dollaria). Vuoden 2004 ensimmäisellä puoliskolla Neste Oil hyötyi
poikkeuksellisista rahtioloista, jotka heijastuivat Suomeen toimitetun raakaöljyn hintoihin. Vuoden
2004 toisen neljänneksen liikevoitto sisälsi varastovoittoja 54 miljoonaa euroa sekä myyntivoittoja
yhteensä 12 miljoonaa euroa.

Kehittyneet, ns. complex-jalostamot pystyvät nykyisessä markkinatilanteessa saavuttamaan
historiallisia keskiarvoja huomattavasti korkeamman US dollareissa laskettavan jalostusmarginaalin.
Jalostusmarginaalien ennakoidaan jatkossakin vaihtelevan suuresti. US dollarin ja euron välisen
kurssin muutokset vaikuttavat jalostusmarginaaleihin ja merikuljetusten rahtihintoihin, ja aiempaa
heikompi US dollari vaikuttaa heikentävästi Neste Oil -konsernin kannattavuuteen. Neste Oilin
nykyinen dollarin suojaustaso on epäedullisempi kuin vuonna 2004.

Porvoon jalostamon suunnitelman mukainen viiden viikon huoltoseisokki syys-lokakuussa vaikuttaa
konsernin koko vuoden 2005 tulokseen heikentävästi vuoteen 2004 verrattuna.

Neste Oilin käyttöomaisuusinvestointien vuonna 2005 arvioidaan olevan noin 500 miljoonaa euroa
(313 milj.)

Toisen neljänneksen raportointipäivä

Neste Oil julkistaa osavuosikatsauksen toiselta neljännekseltä 4.8.2005 noin kello 9.00.

Espoossa 2.5.2005

Neste Oil Oyj
Hallitus

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton

Laadintaperiaatteet
Osavuosikatsaus on laadittu IAS 34 (Osavuosikatsaukset) -standardin mukaisesti. IFRS-standardeihin siirtymisestä aiheutuvista merkittävimmistä muutoksista
laskentaperiaatteisiin on kerrottu erillisessä tiedotteessa "Neste Oilin IFRS siirtymätiedote", joka julkaistiin 29.4.2005.

KONSERNIN TULOSLASKELMA

M€
1.1.-

31.3.2005
1.5.-

31.12.2004
1.1.-31.3.

2004
1.1.-31.12.

2004

Liikevaihto 2 060 5 454 1 710 7 909
Liiketoiminnan muut tuotot 12 47 11 72
Materiaalit ja palvelut -1 674 -4 462 -1 375 -6 428
Henkilöstökulut -57 -141 -52 -211
Poistot ja arvonalentumiset -35 -95 -32 -139
Muut liiketoiminnan kulut -160 -317 -116 -490
Liikevoitto 146 486 146 713
Osuus osakkuusyritysten ja yhteisyritysten tuloksesta -2 32 3 36
Rahoituskulut, netto -7 2 -2 18
Maksettu konserniavustus 2) 0 -411 0 0
Voitto ennen veroja 137 109 147 767
Välittömät verot -34 12 -35 -157
Tilikauden voitto 103 121 112 610

Jakautuminen:
Emoyhtiön omistajille 102 119 112 608
Vähemmistölle 1 2 0 2

103 121 112 610

Tulos / osake laskettuna
emoyhtiön osakkeenomistajille kuuluvan
voiton perusteella (€ / osake) 3) 0,40 1,60 0,44 2,37
Osakkeiden lukumäärä keskimäärin 3) 256 403 686 256 403 686 256 403 686 256 403 686

1) Carve-out tuloslaskelmat I/04 ja 1.1.-31.12.2004 esitetään vertailukelpoisuuden parantamiseksi.
Neste Oil -konserni yhtiöitettiin jakautumisen seurauksena 1.5.2004, ja tämän vuoksi tuloslaskelman vertailulukuja
ei ole olemassa vuoden 2004 ensimmäiselle neljännekselle tai 12 kuukaudelle vuonna 2004.

2) Konserniavustus on maksettu emoyhtiölle, Fortum Oyj:lle, sillä Neste Oil kuului Fortum-konserniin vuonna 2004.
Fortum-konsernin sisällä suomalaisten konserniyhtiöiden voitot ja tappiot yhdistettiin konserniavustuksilla verosyistä.

3) Laskelmissa käytetty osakkeiden keskimääräinen lukumäärä on 256 403 686. Ylimääräinen yhtiökokous päätti muuttaa
yhtiön osakkeiden lukumäärän 100 000 000:sta 256 403 686:een osakkeeseen 28.2.2005. Muutoksella ei ole
vaikutusta osakepääomaan. Muutos rekisteröitiin kaupparekisteriin 8.3.2005.

Tulos/osake -tunnuslukua laskettaessa konserniavustusta ei ole vähennetty tilikauden voitosta. Sen sijaan EUR 119 miljoonan
verokulu on vähennetty. Tämä summa vastaa sitä verojen lisäystä, jonka Neste Oil olisi maksanut, jos Fortum Oyj:lle ei olisi annettu konserniavustusta.

Carve-out 1)

1

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton
KONSERNIN TASE
M€ 31.3.2005 31.12.2004

VASTAAVAA
Pitkäaikaiset varat
Aineettomat hyödykkeet 82 30
Aineelliset hyödykkeet 1 571 1 510
Osuudet osakkuusyrityksissä ja yhteisyrityksissä 137 140
Pitkäaikaiset korolliset saamiset 70 68
Eläkesaaminen 49 45
Laskennallinen verosaaminen 19 17
Muut pitkäaikaiset saamiset 43 28

1 971 1 838
Lyhytaikaiset varat
Vaihto-omaisuus 535 415
Myyntisaamiset ja muut saamiset 813 666
Konsernitilisaamiset 129 124
Rahat ja pankkisaamiset 64 60

1 541 1 265

Vastaavaa yhteensä 3 512 3 103

OMA PÄÄOMA
Emoyhtiön omistajille kuuluva
oma pääoma

Osakepääoma ja muu oma pääoma 74 83
Edellisten tilikausien voitto 915 791
Tilikauden voitto 102 119

1 091 993
Vähemmistöosuus 6 5
Oma pääoma yhteensä 1 097 998

VELAT
Pitkäaikaiset velat
Korolliset velat 162 715
Laskennallinen verovelka 180 193
Varaukset 58 26
Muut pitkäaikaiset velat 29 21

429 955
Lyhytaikaiset velat
Korolliset velat 984 438
Ostovelat ja muut velat 1 002 712

1 986 1 150
Velat yhteensä 2 415 2 105

Oma pääoma ja velat yhteensä 3 512 3 103

2

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton
LYHENNETTY KONSERNIN KASSAVIRTALASKELMA

MEUR 1.1-31.3.
2005

1.5-31.12.
2004

Liiketoiminnan kassavirta
Voitto ennen veroja 137 520
Oikaisut, yhteensä 87 28
Käyttöpääoman muutos -60 7

Liiketoiminnan kassavirta ennen rahoituseriä ja veroja 164 555
Rahoituskulut, netto -5 8
Maksetut välittömät verot -5 -1

Liiketoiminnan kassavirta 154 562
 Investoinnit käyttöomaisuuteen -103 -227

Ostetut osakkeet 0 -2
Käyttöomaisuuden myynnit 2 13
Myydyt osakkeet 0 7
Muiden sijoitusten muutos -37 24

Kassavirta ennen rahoitusta 16 377
 Lainojen nettomuutos -8 -303
Rahavarojen muutos, 8 74
(+) lisäys / (-) vähennys

YHDISTELLYT CARVE-OUT KASSAVIRTALASKELMAT

MEUR 1.1.-31.3.
2004

1.1.-31.12.
2004

Liiketoiminnan kassavirta
Voitto ennen veroja 147 767
Oikaisut, yhteensä 28 38
Käyttöpääoman muutos -39 -118

Liiketoiminnan kassavirta ennen rahoituseriä ja veroja 136 687
Rahoituskulut, netto -1 16
Maksetut välittömät verot -21 -166

Liiketoiminnan kassavirta 114 537
 Investoinnit käyttöomaisuuteen -50 -313

Ostetut osakkeet 0 -3
Käyttöomaisuuden myynnit 8 29
Myydyt osakkeet 0 8
Muiden sijoitusten muutos -5 2

Kassavirta ennen rahoitusta 67 260
 Lainojen nettomuutos 0 -12

Kassavirran ylijäämä 67 248

4) Carve-out kassavirtalaskelmat 1.1.-31.3.2004 ja 1.1.-31.12.2004 esitetään vertailukelpoisuuden parantamiseksi.
Neste Oil -konserni yhtiöitettiin jakautumisen seurauksena 1.5.2004, ja tämän vuoksi kassavirtalaskelmalle ei ole olemassa vertailulukuja
ensimmäisen neljänneksen tai koko vuoden 2004 osalta. Carve-out kassavirtalaskelmissa liiketoiminnan kassavirta ja investointien
kassavirran käyttöomaisuuden nettoinvestoinnit kuvaavat Neste Oilin historiallisia kassavirtoja. Kassavirran ylijäämä
ei ole jäänyt Neste Oil -konserniin, koska kyseessä ei ole ollut juridinen kokonaisuus.

Carve-out 4)

3

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton
LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Osake-
pääoma Vararahasto Käyvän arvon

rahastot Muuntoerot
Edellisten
tilikausien

voitto

Vähemmistön
osuus Yhteensä

Oma pääoma 1.5.2004 40 9 2 - 795 3 849
Muuntoerot -4 -4
Maksetut osingot 0
Rahavirran suojaukset 32 32
Vähemmistöosuuden muutos 0
Tilikauden voitto 119 2 121

Oma pääoma 31.12.2004 40 9 34 -4 914 5 998

Muuntoerot 5 5
Maksetut osingot 0
Rahavirran suojaukset -19 -19
Päästöoikeudet 10 10
Vähemmistöosuuden muutos 0
Tilikauden voitto 102 1 103

Oma pääoma 31.3.2005 40 9 25 1 1 016 6 1 097

TUNNUSLUVUT

31.3.2005 31.12.2004

Sijoitettu pääoma, MEUR 2 243 2 151
Korollinen nettovelka, MEUR 953 969
Investoinnit käyttöomaisuuteen ja osakkeisiin, MEUR 103 229
Sijoitetun pääoman tuotto, % 5) 26,9 40,3
Oman pääoman tuotto, % 5) 39,3 19,7
Omavaraisuusaste, % 31,2 32,2
Oma pääoma/osake, EUR 4,26 3,87
Velkaantumisaste (gearing), % 86,9 97,0
Velan osuus kokonaispääomasta, % 46,5 49,3
Henkilöstö keskimäärin 4 331 4 296

5) Sijoitetun pääoman tuotto % ja oman pääoman tuotto % 31.12.2004 päättyneeltä tilikaudelta on laskettu annualisoimalla 8 kuukauden
tilinpäätöksen luvut.

4

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton
LIIKETOIMINTAKOHTAISIA TIETOJA

LIIKEVAIHTO

MEUR I/05 I/04 2004

Öljynjalostus 1 622 1 303 6 306
Öljyn vähittäismyynti 620 531 2 374
Shipping 103 101 339
Muut 1 0 0
Eliminoinnit -286 -225 -1 110

Yhteensä 2 060 1 710 7 909

LIIKEVOITTO

MEUR I/05 I/04 2004

Öljynjalostus 121 101 562
Öljyn vähittäismyynti -2 7 60
Shipping 34 45 113
Muut -6 -6 -21
Eliminoinnit -1 -1 -1

Yhteensä 146 146 713

MEUR I/05 I/04 2004

Öljynjalostus 23 22 94
Öljyn vähittäismyynti 6 6 27
Shipping 6 4 18
Muut 0 0 0
Eliminoinnit 0 0 0

Yhteensä 35 32 139

OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN TULOKSESTA

MEUR I/05 I/04 2004

Öljynjalostus -1 0 27
Öljyn vähittäismyynti -1 0 -5
Shipping 0 0 0
Muut 0 3 14
Eliminoinnit 0 0 0
Yhteensä -2 3 36

SIDOTTU PÄÄOMA

MEUR I/05 I/04 2004

Öljynjalostus 1 518 1 233 1 415
Öljyn vähittäismyynti 294 280 302
Shipping 329 296 336
Muut 14 15 13
Eliminoinnit -4 -3 -3
Yhteensä 2 151 1 821 2 063

Liiketoimintojen sidottu pääoma sisältää käyttöomaisuuden, osakkeet ja liiketoiminnoille kohdistetut
käyttöpääomaerät sekä pakolliset varaukset sekä eläkevastuut.

SIDOTUN PÄÄOMAN TUOTTO, %
Q1/05 Q1/04 2004

Oil Refining 32,7 34,6 46,7
Oil Retail -4,0 9,2 18,1
Shipping 40,9 62,3 37,1

Carve-out

Carve-out

Carve-out

Carve-out

Carve-out

Carve-out

POISTOT JA ARVONALENTUMISET

5

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton

ANNETUT VAKUUDET JA VASTUUSITOUMUKSET

MEUR 31.3.2005 31.12.2004

Annetut vakuudet ja vastuusitoumukset

Omasta puolesta
Velat

Pantit 5 6
Kiinteistökiinnitykset 28 28

Muut vastuusitoumukset 30 2

Yhteensä 63 36

Osakkuusyhtiöiden puolesta
Pantit ja kiinteistökiinnitykset 9 9
Takaukset 4 8

Yhteensä 13 17

Muiden puolesta
Takaukset 6) 69 0
Muut vastuusitoumukset 3 3

Yhteensä 72 3

Yhteensä 148 56

6) Muiden puolesta annetut takaukset sisältää Fortum Oyj:lle annetun vastatakauksen Fortumin SeverTEK:in puolesta antamaan takaukseen liittyen

SeverTEK on Neste Oilin yhteisyritys.

Käyttöleasingvastuut
Erääntyy alle 1 vuodessa 72 76
Erääntyy 2-5 vuodessa 50 46
Erääntyy yli 5 vuodessa 54 54

Yhteensä 176 176

Merkittävät investointisitoumukset
31.3.
2005

31.12.
2004

Sitoumukset hankkia aineellisia hyödykkeitä 189 225

Sitoumukset hankkia aineettomia hyödykkeitä 3 3
192 228

Johdannaissopimukset

Käypä arvo

Koronvaihtosopimukset 46 -3 59 -7

632 -3 567 10
Valuuttaoptiot
 Ostetut 727 -7 438 17
 Asetetut 357 5 438 6

7) Sisältää myös ulkomaisten tytäryhtiöiden nettosijoitusten suojaamiseksi tehdyt johdannaissopimukset.

Myyntisopimukset 59 614 -22 44 588 26
Ostosopimukset 69 537 3 70 258 7
Ostetut optiot 9 525 -7 4 797 2
Asetetut optiot 8 871 9 6 784 -2

Johdannaisten 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 arvonmääritysmalleihin.

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

Muut vastuusitoumukset

Fortum Oil and Gas Oy:n jakautumisen seurauksena yhtiöllä on yhteisvastuullinen vastuusitoutumus Fortum Heat and Gas Oy:n kanssa.
Vastuusitoumus perustuu osakeyhtiölain 14a luvun 6 §:n säädökseen.

Käypä arvo

Kohde-
etuuden

arvo

Raakaöljy ja öljytuotteet Käypä arvo

Valuuttatermiinit 7)

Määrä
1 000 bbls

Määrä
1 000 bbls

Korko- ja valuuttajohdannaiset Kohde-
etuuden

arvoMEUR

31.3.2005 31.12.2004

Käypä arvo

6

NESTE OIL -KONSERNI

TAMMI-MAALISKUU 2005
Tilintarkastamaton

LIIKEVAIHTO NELJÄNNEKSITTÄIN

MEUR I/05 IV/04 III/04 II/04 I/04

Öljynjalostus 1 622 1 727 1 641 1 635 1 303
Öljyn vähittäismyynti 620 611 666 566 531
Shipping 103 91 69 78 101
Muut 1 0 0 0 0
Eliminoinnit -286 -321 -285 -279 -225

Yhteensä 2 060 2 108 2 091 2 000 1 710

LIIKEVOITTO NELJÄNNEKSITTÄIN

MEUR I/05 IV/04 III/04 II/04 I/04

Öljynjalostus 121 152 129 180 101
Öljyn vähittäismyynti -2 13 16 24 7
Shipping 34 27 22 19 45
Muut -6 -6 -6 -3 -6
Eliminoinnit -1 0 0 0 -1

Yhteensä 146 186 161 220 146

POISTOT JA ARVONALENTUMISET LIIKETOIMINNOITTAIN

MEUR I/05 IV/04 III/04 II/04 I/04

Öljynjalostus 23 25 23 24 22
Öljyn vähittäismyynti 6 8 6 8 6
Shipping 6 5 5 4 4
Muut 0 0 0 0 0
Eliminoinnit 0 0 0 0 0

Yhteensä 35 38 34 36 32

MEUR I/05 IV/04 III/04 II/04 I/04

Öljynjalostus -1 7 14 6 0
Öljyn vähittäismyynti -1 -2 -1 -2 0
Shipping 0 0 0 0 0
Muut 0 2 5 4 3
Eliminoinnit 0 0 0 0 0

Yhteensä -2 7 18 8 3

Carve-out
OSUUS OSAKKUUSYRITYSTEN JA YHTEISYRITYSTEN TULOKSESTA
LIIKETOIMINNOITTAIN

Carve-out

Carve-out

Carve-out

7

NESTE OIL -KONSERNI
TAMMI-MAALISKUU 2005

TUNNUSLUVUT

I/05 Carve-out I/04

Liikevaihto, M€ 2 060 1 710
Liikevoitto ennen poistoja, M€ 181 178
Poistot ja arvonalentumiset, M€ 35 32
Liikevoitto, M€ 146 146
Voitto ennen veroja, M€ 137 147
Tulos / osake, € 0,40 0,44

Investoinnit käyttöomaisuuteen 103 50
Liiketoiminnan kassavirta 154 114

I/05 1.1.-31.12.2004

Oma pääoma, M€ 1097 998
Korollinen nettovelka, M€ 953 969
Sijoitettu pääoma, M€ 2 243 2 151
Sijoitetun pääoman tuotto, % 26,9 40,3
Oman pääoman tuotto, % 39,3 19,7
Oma pääoma/osake, € 4,26 3,87
Omavaraisuusaste, % 31,2 32,2
Velkaantumisaste (leverage ratio), % 46,5 49,3
Velan osuus kokonaispääomasta, % 86,9 97,0

NESTE OIL -KONSERNI
TAMMI-MAALISKUU 2005

TUNNUSLUKUJEN LASKENTAKAAVAT

TALOUDELLISTA KEHITYSTÄ KUVAAVAT TUNNUSLUVUT

Voitto ennen veroja - verot
(Oma pääoma + vähemmistöosuus) keskimäärin

Voitto ennen veroja + korko- ja muut rahoituskulut
Sijoitettu pääoma keskimäärin

Sijoitettu pääoma = Taseen loppusumma - korottomat velat - laskennallinen verovelka
- varaukset

Liiketoiminnon sidottu pääoma = Liiketoiminnon käyttöomaisuus, osakkeet ja liiketoiminnoille kohdistetut
käyttöpääomaerät, pakolliset varaukset ja eläkevastuut

Korollinen nettovelka = Korolliset velat - rahavarat

Korolliset nettovelat
Oma pääoma + vähemmistöosuus

Oma pääoma + vähemmistöosuus
Taseen loppusumma - saadut ennakot

Nettovelka
Nettovelka + oma pääoma + vähemmistöosuus

Liikevoitto + osuus osakkuusyritysten ja yhteisyritysten tuloksesta
Sidottu pääoma keskimäärin

OSAKEKOHTAISET TUNNUSLUVUT

Voitto ennen veroja - välittömät verot varsinaisesta liiketoiminnasta
- vähemmistöosuus
Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana

Oma pääoma
Osakkeiden osakeantioikaistu lukumäärä tilikauden lopussa

Oman pääoman tuotto, % =

Sijoitetun pääoman tuotto ,% =

=

=

=

=

Omavaraisuusaste, %

Tulos / osake (EPS)

Oma pääoma / osake

Velkaantumisaste (gearing), %

100 x

=Velan osuus
kokonaispääomasta, %

100 x

100 x

100 x

100 x

100 x

Sidotun pääoman tuotto ,% = 100 x

