
Toisen

neljänneksen

tulos 2015
Matti Lievonen, toimitusjohtaja

5.8.2015

Sisällys

5.8.2015 2

1 Q2/15 konsernin tunnusluvut

2 Tammi-kesäkuu 2015 -katsaus

3 Q2/15 segmenttikatsaukset

4 Ajankohtaiset aiheet

5 Liitteet

Disclaimer

The following information contains, or may be deemed to contain, “forward-looking statements”. These

statements relate to future events or our future financial performance, including, but not limited to,

strategic plans, potential growth, planned operational changes, expected capital expenditures, future

cash sources and requirements, liquidity and cost savings that involve known and unknown risks,

uncertainties and other factors that may cause Neste Corporation’s or its businesses’ actual results,

levels of activity, performance or achievements to be materially different from those expressed or

implied by any forward-looking statements. In some cases, such forward-looking statements can be

identified by terminology such as “may,” “will,” “could,” “would,” “should,” “expect,” “plan,” “anticipate,”

“intend,” “believe,” “estimate,” “predict,” “potential,” or “continue,” or the negative of those terms or other

comparable terminology. By their nature, forward-looking statements involve risks and uncertainties

because they relate to events and depend on circumstances that may or may not occur in the future.

Future results may vary from the results expressed in, or implied by, the following forward-looking

statements, possibly to a material degree. All forward-looking statements made in this presentation are

based on information presently available to management and Neste Corporation assumes no obligation

to update any forward-looking statements. Nothing in this presentation constitutes investment advice

and this presentation shall not constitute an offer to sell or the solicitation of an offer to buy any

securities or otherwise to engage in any investment activity.

5.8.2015 3

Hyvä toinen neljännes

4

• Vahvat jalostusmarginaalit

• Historian suurin seisokki

toteutettiin Porvoon

jalostamolla

• Vahvemmalla Yhdysvaltain

dollarilla positiivinen

vaikutus tulokseen

• Tulosohjaus säilyy

ennallaan

5.8.2015

Bensiinimarginaali selvästi viiden

vuoden vaihteluvälin yläpuolella

5.8.2015 5

0

5

10

15

20

25

30

Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

2014
toteutuneet

2015
toteutuneet

USD/bbl

Nesteen herkkyys bensiinimarginaalin muutoksille vuodessa:
+/- 1.00 USD/bbl +/- 35 milj. US dollarin vaikutus liikevoittoon

Bensiinin tähtihetki

6

• Globaali öljynkysyntä kasvanut

noin 1,5 milj. barrelia päivässä

verrattuna 2014

• Kysynnän kasvu johtuu

pääasiassa bensiinistä

• Yhdysvalloissa bensiinin

kysyntä noussut vuoden 2007

tasolle ja bensiinivarastot ovat

laskussa

• Bensiinimarkkina säilynee

vahvana tulevilla neljänneksillä

5.8.2015

Q2/15
Konsernin
tunnusluvut

Konsernin tunnusluvut Q2/15

8

MEUR Q2/2015 Q2/2014

Liikevaihto 2 605 4 104

Vertailukelpoinen EBITDA 161 169

Vertailukelpoinen liikevoitto 78 86

 Öljytuotteet 14 33

 Uusiutuvat tuotteet 54 32

 Öljyn vähittäismyynti 22 20

 Muut (sis. eliminoinnit) -11 1

IFRS-liikevoitto 63 70

Liiketoiminnan nettorahavirta 227 219

Vertailukelpoinen osakekoht. tulos, EUR 0,21 0,20

5.8.2015

Q2/14 Myyntimäärät Muutos öljyn
hinnassa

Valuuttakurssit Q2/15

-1,1

Liikevaihdon muutos

9

32
+0,3

4,1

-0,7

5 August 2015

2,6

Konsernin liikevaihto Q2/14 vs. Q2/15, miljardia euroa

Q2/14 Viitemarginaali Porvoon
seisokki

Myyntimäärät Lisämarginaali
pl. val.

suojaukset

Kiinteät kust. Valuuttakurssit
sis. val.

suojaukset

Muut Q2/15

Tukea suotuisilta markkinoilta

10

86

+106 -130

+7 -6

+35 -4

5.8.2015

78

-16

Lisämarginaali: - 50 MEUR

Myynti: - 80 MEUR

Vertailukelpoinen EBIT Q2/14 vs. Q2/15, MEUR

Taloudelliset tavoitteet hyvällä tasolla

11

0

10

20

30

40

50

Q2/14 Q3/14 Q4/14 Q1/15 Q2/15

0

5

10

15

Q2/14 Q3/14 Q4/14 Q1/15 Q2/15

ROACE, liukuva 12 kk, % Velan osuus kokonaispääomasta, %

5.8.2015

12,5 40,3

Tammi-kesäkuu 2015
- katsaus

Ensimmäisen vuosipuoliskon tulos

yli kaksinkertaistui vuodesta 2014

13

• Selvästi korkeammat

jalostusmarginaalit verrattuna

H1/2014

• Onnistunut marginaalien

hallinta ja raaka-ainekäytön

optimointi Uusiutuvissa

tuotteissa

• Suotuisa USD/EUR-

valuuttakurssi

• Porvoon suurseisokilla

130 milj. euron negatiivinen

tulosvaikutus

5.8.2015

Konsernin tunnusluvut H1/15

14

MEUR H1/2015 H1/2014

Liikevaihto 5 348 7 613

Vertailukelpoinen EBITDA 454 300

Vertailukelpoinen liikevoitto 293 136

 Öljytuotteet 170 65

 Uusiutuvat tuotteet 96 44

 Öljyn vähittäismyynti 39 34

 Muut (sis. eliminoinnit) -12 -8

IFRS-liikevoitto 296 120

Liiketoiminnan nettorahavirta 42 41

Vertailukelpoinen osakekoht. tulos, EUR 0,80 0,30

5.8.2015

H1/14 Myyntimäärät Muutos öljyn
hinnassa

Valuuttakurssit H1/15

-1,1

Liikevaihdon muutos

15

32

+0,7

7,6

-1,9

5 August 2015

5,3

Konsernin liikevaihto H1/14 vs. H1/15, miljardia euroa

H1/14 Viitemarginaali Porvoon
seisokki

Myyntimäärät Lisämarginaali
pl.

val.suojaukset

Kiinteät kust. Valuuttakurssit
sis.

val.suojaukset

Muut H1/15

-130

Vahvat jalostusmarginaalit tukivat tulosta

16

136

-13

+189

+25 0

+55
+31

5.8.2015

293

Lisämarginaali: - 50 MEUR

Myynti: - 80 MEUR

Konsernin vertailukelpoinen EBIT H1/14 vs. H1/15, MEUR

Q2/15
segmentti-
katsaukset

Öljytuotteiden tulokseen vaikutti

Porvoon suurseisokki

18

Vertailukelpoinen EBIT, MEUR

• Tukea poikkeuksellisen vahvoista

jalostusmarginaaleista, erityisesti

bensiinistä

• Porvoon suurseisokki

• 130 milj. euron negatiivinen

vaikutus liikevoittoon

• Kunnossapitoinvestoinnit

115 milj. euroa

• Alemmat myyntimäärät johtuivat

Porvoon seisokista

• Matalammat käyttöasteet Porvoon

seisokin ja Naantalin

liuotinyksikön huollon takia

0

40

80

120

160

Q2/14 Q3/14 Q4/14 Q1/15 Q2/2015

MEUR Q2/15 Q2/14 2014

Liikevaihto 1 675 3 124 11 285

Vertailukelpoinen EBIT 14 33 285

Sidottu pääoma 2 547 2 277 2 160

5.8.2015

Q2/14 Viitemarginaali Myyntimäärät Lisämarginaali
pl. val.

suojaukset

Kiinteät kust. Valuuttakurssit
sis. val.

suojaukset

Muut Q2/15

Vahva markkina kompensoi

Porvoon seisokin vaikutusta

5.8.2015 19

33

-97 +107

- 52

-2

14 +20 +5

Öljytuotteiden vertailukelpoinen EBIT Q2/14 vs. Q2/15, MEUR

Seisokki näkyi lisämarginaalissa

20

0

2

4

6

8

10

12

Q2/14 Q3/14 Q4/14 Q1/15 Q2/15

Kokonaisjalostusmarginaali

Viitejalostusmarginaali

Nesteen jalostusmarginaalit, USD/bbl

• Viitejalostusmarginaali

vahvistui 8.7 dollariin

barrelilta, odotettua

korkeamman kysynnän,

jalostamojen huoltokauden

sekä ajokauden johdosta

• USD 2.1/bbl lisämarginaaliin

vaikuttivat negatiivisesti

Porvoon seisokki sekä

valuuttasuojausten tulos

5.8.2015

Poikkeuksellisen korkea

bensiinimarginaali

21

Tuotemarginaalit (hintaero vs. Brent), USD/bbl

-30

-20

-10

0

10

20

30

01/13 07/13 01/14 07/14 01/15 07/15

Diesel Bensiini Raskas polttoöljy

-4

-3

-2

-1

0

1

01/13 07/13 01/14 07/14 01/15 07/15

Urals vs. Brent -hintaero, USD/bbl

5.8.2015

Uusiutuvien tuotteiden positiivinen

kehitys jatkui

22

0

50

100

150

Q2/14 Q3/14 Q4/14 Q1/15 Q2/15

Vertailukelpoinen EBIT, MEUR

• Selvästi korkeampi

vertailukelpoinen liikevoitto

verrattuna Q2/14

• Keskimääräinen käyttöaste

86 % Porvoon seisokin

johdosta

• 63 % myyntimääristä

Eurooppaan ja 37 % Pohjois-

Amerikan markkinoille

• Jäte- ja tähderaaka-aineiden

osuus 67 %

MEUR Q2/15 Q2/14 2014

Liikevaihto 583 603 2 269

Vertailukelpoinen EBIT 54 32 239

Sidottu pääoma 1 814 1 775 1 923

5.8.2015

Q2/14 Myyntimäärät Viitemarginaali Lisämarginaali
pl.

val.suojaukset

Kiinteät kust. Valuuttakurssit
sis.

val.suojaukset

Muut Q2/15

-1

0

Vahvempi dollari ja lisämarginaali

tukivat tulosta

23

32

-2

-1

+17

+9

5 August 2015

54

Uusiutuvien tuotteiden vertailukelpoinen EBIT Q2/14 vs. Q2/15, MEUR

Lisämarginaali pysyi hyvällä tasolla

24

0

100

200

300

400

500

Q2/14 Q3/14 Q4/14 Q1/15 Q2/15

BTC-verohelpotuksen vaikutus

Myyntikate

Viitemarginaalit - tuotantokustannukset

Uusiutuvien tuotteiden marginaalit, USD/tonni

• Myyntikate samalla tasolla

verrattuna Q2/2014

• Lisämarginaalia

USD 168/ tonni tukivat

onnistunut marginaalien

hallinta sekä joustavuus

raaka-aineissa

5.8.2015

2014:170 USD/tonni, 2015: 130 USD/tonni

25

Euroopan marginaalit piristyneet

25

0

100

200

300

400

500

01/13 07/13 01/14 07/14 01/15 07/15

400

600

800

1,000

1,200

1,400

01/13 07/13 01/14 07/14 01/15 07/15

Soija Rypsi Palmu Eläinrasva

FAME RED kausiluonteinen vs. palmuöljy*

-hintaero, USD/tonni

Kasviöljyjen ja eläinrasvan hintakehitys**,

USD/tonni

* Sisältää rahdin USD 70/tonni

**Noteeraukset Luoteis-Euroopassa, lähde Oil World

5.8.2015

D4 RIN -hinnat vakaat Yhdysvalloissa

26

0

50

100

150

01/13 07/13 01/14 07/14 01/15 07/15

Biomassapohjainen diesel (D4)

Muu uusiutuva polttoaine (D6)

0

200

400

600

800

01/13 07/13 01/14 07/14 01/15 07/15

Biodiesel RIN, US senttiä /gallona SME-biodiesel vs. soijaöljy -hintaero, USD/tonni

5.8.2015

Öljyn vähittäismyynnin hyvä

tuloskehitys jatkui

27

Vertailukelpoinen EBIT, MEUR

• Kilpailu edelleen tiukkaa

• Myyntimäärät ja marginaalit

nousivat kesän ajokauden

johdosta

• Myyntimäärät kasvoivat

Baltiassa

• Heikommalla ruplalla 2 milj.

euron negatiivinen vaikutus

0

10

20

30

Q2/14 Q3/14 Q4/2014 Q1/15 Q2/15

MEUR Q2/15 Q2/14 2014

Liikevaihto 976 1 076 4 294

Vertailukelpoinen EBIT 22 20 68

Sidottu pääoma 226 252 201

5.8.2015

Tulosta tukivat lisääntynyt myynti ja

parantuneet marginaalit

28

Öljyn vähittäismyynnin vertailukelpoinen EBIT Q2/14 vs. Q2/15, MEUR

Q2/14 Myyntimäärät Yksikkömargin. Kiinteät kust. Valuuttakurssit
sis. val.

suojaukset

Muut Q2/15

20
+2

+3
+1 22

-2

5.8.2015

-2

Ajankohtaiset
aiheet

Näkymät

5.8.2015 30

• Tulosohjaus säilyy

ennallaan

• Konsernin koko vuoden

2015 vertailukelpoisen

liikevoiton arvioidaan

pysyvän vahvana ja olevan

korkeampi kuin vuonna

2014

• Forward-hintoihin

perustuva

viitejalostusmarginaali

tuleville neljänneksille on

vahvempi kuin huhtikuussa

nähtiin

• Biopolttoaineiden BTC-

verohelpotuksen

uusiminen Yhdysvalloissa

vaikuttaisi tulokseen

positiivisesti (ei sisälly

tulosohjaukseen)

UPS aloittaa

NEXBTL:n

käyttämisen

polttoaineena

Yhdysvaltain

kuljetuksissaan

Google valitsi

NEXBTL:n

henkilöstöbussiensa

polttoaineeksi

Piilaaksossa

Kaliforniassa

Yhteistyö Total

Fluidesin kanssa

uusiutuvissa

kemikaaleissa

Neste ja Kesko

jatkavat ja

syventävät

yhteistyötään

5 August 2015 31

Uusia avauksia johtavien brändien

kanssa

Keskitymme

32

Kassavirtaan
Jalostamoiden

tuottavuuteen

Markkinoihin ja

asiakkaisiin
Turvallisuuteen

5.8.2015

Liitteet

Uusiutuvien tuotteiden

vertailukelpoisen tuloksen laskenta

5.8.2015 34

Q1/14 Q2/14 Q3/14 Q4/14 2014 Q1/15 Q2/15

Myyntimäärä, kilotonni 488 561 516 540 2 104 513 554

Viitemarginaali, USD/tonni 206 214 247 211 221 149 172

Lisämarginaali, USD/tonni 146 155 174 409 227 186 168

Muuttuvat tuotantokustannukset,

USD/tonni
170 170 170 170 170 130 130

Vertailukelpoinen myyntikate,

USD/tonni
182 200 251 450 278 205 210

Vertailukelpoinen myyntimarginaali,

MEUR
65 84 98 196 440 94 105

Kiinteät kustannukset, MEUR 26 29 22 29 105 30 28

Poistot, MEUR 24 24 24 25 96 22 24

Vertailukelpoinen EBIT, MEUR 12 32 53 142 239 42 54

Jalostamoiden tuotantokustannukset,

Porvoo ja Naantali

Q2/14 Q3/14 Q4/14 2014 Q1/15 Q2/15

Jalostetut tuotteet Milj. barrelia 26,2 26,0 25,8 103,2 27,3 12,2

Valuuttakurssi EUR/USD 1,37 1,33 1,25 1,33 1,08 1,12

Käyttöhyödykkeet

Milj. euroa 43,6 40,5 47,2 173,4 36,6 33,3

USD/bbl 2,3 2,1 2,3 2,2 1,5 3,1

Kiinteät

kustannukset

Milj. euroa 58,4 50,8 71,7 238,0 52,1 59,6

USD/bbl 3,1 2,6 3,5 3,1 2,1 5,5

Myynnit muille

Milj. euroa -6,0 -4,9 -4,9 -24,4 -5,2 -5,0

USD/bbl -0,3 -0,2 -0,2 -0,3 -0,2 -0,5

Yhteensä

Milj. euroa 96,0 86,4 113,9 387,1 83,5 88,0

USD/bbl 5,0 4,4 5,5 5,0 3,3 8,1

5.8.2015 35

Tase

36

2 679 3 068

4 203
4 089

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

30 Kesä 15 30 Kesä 14

1 904
2 534

2 253
1 841

2 747 2 782

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

 30 Kesä 15 30 Kesä 14

Pitkäaikaiset varat

Lyhytaikaiset varat

Oma pääoma Korollinen velka

Koroton velka

Vastaavaa Vastattavaa

5.8.2015 36

6 904

7 157 6 904 7 157

Muut

23

Rahavirta

MEUR Q2/15 Q2/14 Q1/15 H1/15 H1/14 2014

Käyttökate (EBITDA , IFRS) 146 153 311 457 284 480

Omaisuuden myyntivoitot/ -tappiot 2 0 -79 -77 2 2

Muut oikaisut 96 12 -36 60 12 -80

Käyttöpääoman muutos 28 101 -367 -339 -181 -33

Rahoituskulut, netto -18 -11 -11 -28 -21 -44

Verot -28 -36 -2 -30 -56 -77

Liiketoiminnan rahavirta 227 219 -185 42 41 248

Investoinnit aineettomiin ja aineellisiin

hyödykkeisiin
-198 -63 -83 -281 -105 -272

Muiden sijoitusten muutos -14 15 184 170 -31 -34

Rahavirta ennen rahoituseriä 14 172 -83 -69 -95 -59

5.8.2015 37

Likviditeetti ja maturiteettiprofiili

5.8.2015 38

0

100

200

300

400

500

600

700

2015 2016 2017 2018 2019 2020 2021+

Lyhytaikainen

Pitkäaikainen

MEUR

• Likviditeetti kesäkuun lopussa oli
 2 447 milj. euroa

• Rahat ja pankkisaamiset olivat
397 milj. euroa

• Käyttämättömät sitovat
lainalimiittisopimukset
yhteensä 1 650 milj. euroa

• Käyttämättömiä
yritystodistusohjelmia (eivät
sitovia) yhteensä 400 milj.
euroa

• Luottojen keskikorko oli 3,4 % ja
keskimääräinen maturiteetti 3,4
vuotta kesäkuun lopussa

• Nykyisissä lainasopimuksissa ei
ole rahoituskovenantteja

Ainoa suunta

on eteenpäin.

