
21 августа 2019 г.

ПАО «НК «Роснефть»
Результаты по МСФО

за 2 кв. 2019 г.

Важное замечание

Информация, содержащаяся в данной презентации, была подготовлена Компанией. Представленные здесь
заключения основаны на общей информации, собранной на момент подготовки материала, и могут быть изменены
без дополнительного извещения. Компания полагается на информацию, полученную из источников, которые она
полагает надежными; тем не менее, она не гарантирует ее точность или полноту.

Данные материалы содержат заявления относительно будущих событий и пояснения, представляющие собой прогноз
таких событий. Любые утверждения в данных материалах, не являющиеся констатацией исторических фактов,
являются прогнозными заявлениями, сопряженные с известными и не известными рисками, неопределенностями и
прочими факторами, в связи с которыми наши фактические результаты, итоги и достижения могут существенно
отличаться от любых будущих результатов, итогов или достижений, отраженных в или предполагаемых такими
прогнозными заявлениями. Мы не принимаем на себя никаких обязательств по обновлению любых содержащихся
здесь прогнозных заявлений с тем, чтобы они отражали бы фактические результаты, изменения в допущениях либо
изменения в факторах, повлиявших на такие заявления.

Настоящая презентация не представляет собой предложение продажи, или же поощрение любого предложения
подписки на, или покупки любых ценных бумаг. Понимается, что ни одно положение данного отчета/презентации не
создает основу какого-либо контракта либо обязательства любого характера. Информация, содержащаяся в
настоящей презентации, не должна ни в каких целях полагаться полной, точной или беспристрастной. Информация
данной презентации подлежит проверке, окончательному оформлению и изменению. Содержание настоящей
презентации Компанией не выверялось. Соответственно, мы не давали и не даем от имени Компании, ее акционеров,
директоров, должностных лиц или служащих, или любых иных лиц, никаких заверений или гарантий, как ясно
выраженных, так и подразумеваемых, в отношении точности, полноты или объективности содержащейся в ней
информации или мнений. Ни один из директоров Компании, ее акционеров, должностных лиц или служащих, или
любых иных лиц, не принимает на себя никакой ответственности за любые потери любого рода, которые могут быть
понесены в результате любого использования данной презентации или ее содержания, или же иным образом в связи
с этой презентацией.

2

Повышение инвестиционной привлекательности с
помощью эффективной коммуникации ESG данных

3Примечание: (1) Публичная позиция «Роснефть: вклад в реализацию целей ООН в области устойчивого развития» обновлена с учетом данных за 2018 г. в апреле 2019 г.
https://www.rosneft.com/Investors/Rosneft_contributing_to_implementation_of_UN

20 декабря 2018 г. – Совет директоров одобрил стратегию «Роснефти» в части приверженности
17 целям ООН в области устойчивого развития1

«Роснефть» определила пять приоритетных целей,
достижению которых Компания способствует в ходе своей основной деятельности

Публичная позиция «Роснефть: вклад в реализацию целей ООН в области устойчивого развития» соответствует
принципам открытости, прозрачности и информирования акционеров, инвесторов и прочих заинтересованных
сторон

Ответственность бизнеса –
ключевая ценность Компании

4

Участник
Глобального
договора ООН

Стратегия
«Роснефть-2022»:

войти в 1-й
квартиль межд.
нефтегазовых
компаний по
ПБОТОС

Программа
энергосбережения
выполняется с

2009 г.

Программа
инновационного

развития,
инвестиции
в 2018г.

Стратегия
«Роснефть-2022»:

повышенное
внимание

Инвестиции в
социальную сферу

в 2018 г.

в течение 10 лет

Лидерство в
снижении
удельных
выбросов

парниковых газов

9,3 млрд руб.
экономия энергии

в 2018 г.,
(+3,3% г/г)

53,9 млрд руб.,
(+9,6% г/г)

Образование,
развитие

человеческого
потенциала,
социальные
проекты

45,7 млрд руб.,
(+22% г/г)

«Роснефть» и детский образовательно-игровой парк «Кидзания»
провели экскурсию для детей из реабилитационных центров и
детских домов

В 2018 г. на АЗС «Роснефти» началась реализация новых видов
топлива с улучшенными характеристиками «Евро-6» и Pulsar 100.
Розничная сеть Компании является перспективной площадкой для
развития зарядной инфраструктуры для электромобилей

2

3

4

5

6

30

45

60

75

90

окт.16 фев.17 июн.17 окт.17 фев.18 июн.18 окт.18 фев.19 июн.19

руб.
долл.

Управление добычей в рамках Соглашений ОПЕК+

5

Добыча нефти и газового конденсата в России

 Компания в полной мере выполнила первоначальные договоренности в рамках Соглашения ОПЕК+, сократив к 1
июля 2019 г. добычу в РФ на ~2% (к уровню октября 2018 г.)

 2 июля 2019 г. на 6-ой Министерской встрече ОПЕК+ принято решение о продлении Соглашения до 1 апреля
2020 г. на тех же условиях

 Дополнительным фактором снижения добычи в мае-июне стало временное ограничение по сдаче нефти в систему
магистральных нефтепроводов «Транснефти» (суммарный объем ограничений во 2 кв. составил ~1 млн т)

Источник: Добыча – ЦДУ ТЭК, данные Компании; Цены – данные Bloomberg

Цена на нефть марки Брент

тыс. руб./барр.долл./барр.

4,60

4,70

10,0

10,4

10,8

11,2

11,6

4,2

4,4

4,6

4,8

5,0

окт.16 фев.17 июн.17 окт.17 фев.18 июн.18 окт.18 фев.19 июн.19

всего в РФ (справа)

Роснефть (слева)

млн. барр./сут.

базовый уровень для снижения добычи
снижение добычи (ограничение сдачи нефти)
добыча с учетом ограничений в рамках ОПЕК+

Динамика добычи

6

5 706

5 806

47

41

49 (37)

6 мес. 2018 РН-Нягань ВСНК Зохр Прочие 6 мес. 2019

тыс. б.н.э./сут.

 Активное развитие новых проектов
(Кондинское, Среднеботуобинское,
Юрубчено-Тохомское месторождения)

 Наращивание объемов производства на
зрелых активах (Самаранефтегаз,
Няганьнефтегаз, Варьеганнефтегаз)

 Опережающее освоение месторождения
Зохр на шельфе Египта

+1,8%

Добыча углеводородов 6 мес. 2019 к 6 мес. 2018

Нефтепереработка

Экономика нефтепереработки 2 кв. 2019 г.

 Незначительный рост маржи НПЗ в РФ
связан с увеличением демпфирующей
составляющей

 Снижение маржи переработки в 1
полугодии 2019 г. в Германии связано с
низкими крэками на бензин в регионе, а
также ремонтом на PCK Schwedt в апреле
2019 г.

Основные показатели нефтепереработки

Достижения и результаты 2 кв. 2019 г.

25,1 24,5 22,9

3,0 2,4
2,1

57,5 58,2 58,4

40

42

44

46

48

50

52

54

56

58

60

10

15

20

25

30

35

2 кв. 2018 1 кв. 2019 2 кв. 2019

Переработка за рубежом, млн т Переработка РФ, млн т
Выход светлых, %

 Рязанская НПК: старт производства
высокооктанового бензина с
улучшенными экологическими и
эксплуатационными качествами Аи-95
класс Евро-6

 Рязанская НПК: введено в эксплуатацию
два новых резервуара суммарным
объемом 20 тыс. т, оснащенных системой
дистанционного управления и сохранения
качества продукта

 Сызранский НПЗ: установлено 4
ресивера для хранения водорода на
установке производства водорода.
Экономический эффект до 40 млн руб. в
год

Примечание: (1) С учетом обратного акциза на нефть и демпфирующей составляющей на моторное топливо 7

Маржа НПЗ

долл./барр.

-1,6
-0,7

0,4

5,4

-1,0

-0,1

5,6

7,5 7,6 7,8

5,3 5,1

1 кв. 2018 2 кв.2018 3 кв.2018 4 кв.2018 1 кв.2019 2 кв.2019

Россия¹ Европа

Фокус на развитии каналов сбыта

8

Нетбэки основных каналов монетизации нефти Каналы монетизации нефти

270

310

350

390

430

1 кв.18 2 кв.18 3 кв.18 4 кв.18 1 кв.19 2 кв.19

$/
т

Нетбэк экспорта в направлении Азии
Нетбэк экспорта в направлении Европы и пр.
Нетбэк переработка
Нетбэк вн.рынок

 Рост реализации моторного топлива на внутреннем
рынке на 3% г/г до 6,8 млн т во 2 кв. 2019 г.

 Компания перевыполнила нормативы по реализации
моторного топлива на бирже, в том числе по бензинам
практически в 2 раза

 Поставки сырья в восточном направлении достигли
21,2 млн т, увеличив долю в общем объеме реализации
нефти за рубежом до 56,4%

 С Manzhouli Far East Gas Co. Ltd. подписано соглашение
о намерениях по сотрудничеству в области перевалки
пропилена и СУГ на терминале в Маньчжурии. Общая
плановая мощность терминала составляет до 3 млн т
СУГ и пропилена в год

44% 41% 37%

2%
2%

2%

4%
4%

3%

24%
26% 34%

25% 27% 24%

2 кв.18 1 кв.19 2 кв.19

млн т

Переработка в РФ

Вн. рынок
Экспорт СНГ

Экспорт Азия

Экспорт Запад

61,760,056,8

Постоянный контроль над расходами

9

Динамика расходов на переработку в РФДинамика расходов на добычу

Динамика общехоз. и админ. расходов1 Индекс цен производителя в годовом выражении

руб./б.н.э. руб./барр.

руб./б.н.э.

192 193
205 195

203

199

3,8% 2,1% 3,0% 5,4% 5,7%

2 кв. 18 3 кв. 18 4 кв. 18 1 кв. 19 2 кв. 19

Квартал Среднее за 12 мес. % год к году

172 180

215

183

213
198

-4,4%
0,0%

12,0%
8,9%

23,8%

2 кв. 18 3 кв. 18 4 кв. 18 1 кв. 19 2 кв. 19

Квартал Среднее за 12 мес. % год к году

Примечание: (1) без учета резервов

12,2%

16,1% 15,3%

10,0%

6,6%

2 кв. 18 3 кв. 18 4 кв. 18 1 кв. 19 2 кв. 19

79 81

98

76
88

86

9,7%

17,4%

-10,1%

5,6%
11,4%

2 кв. 18 3 кв. 18 4 кв. 18 1 кв. 19 2 кв. 19

Квартал Среднее за 12 мес. % год к году

Рост прибыли

10

EBITDA 2 кв. к 1 кв. 2019 г.

548

515

4

30

2

4

27
(18)

(40)
(31)

(7)
(2) (2)

1 кв. 2019 Изменение
курса

Изменение НДД Изменение
цены

Доход от
ассоциированных
компаний и СП

Экспортная
пошлина

Кол-во
суток

периода

Механизм
возвратного
акциза

Изменение объемов
закупки и структуры

реализации

ОРЕХ и админ.
расходы

ГРР Прочие 2 кв. 2019

Внешние факторы:
+9 млрд руб.; +1,6%

Внутренние и сезонные факторы:
-42 млрд руб.; -7,7%

млрд руб.

Чистая прибыль 2 кв. к 1 кв. 2019 г.

131
156

220
194

25 (33) 10 (9) 5 (2)

91

2
26

Прибыль
акционеров
Роснефти

за 1 кв. 2019

Неконтролирующие
доли

1 кв. 2019 Изменение
EBITDA

Изменение
амортизации

Изменение
налога на
прибыль

Финансовые
расходы
(нетто)

Прочие
доходы

Прочие
расходы

Изменение
курсовых
разниц

2 кв. 2019 Неконтролирующие
доли

Прибыль
акционеров
Роснефти

за 2 кв. 2019

Примечание: (1) Положительный эффект объясняется отражением обесценения активов в сумме 80 млрд руб. в 1 кв. 2019 г.

1

млрд руб.

Капитальные затраты

1111

млрд руб.

Динамика капитальных затрат

922 936

407 452 436

2017 2018 2019
Прогноз

1 пол. 2017 1 пол. 2018 1 пол. 2019

 Капитальные вложения за 1 пол. 2019 г. составили 436 млрд руб.,
снизившись на 3,5% год от уровня 1 пол. 2018 г., в основном, за
счет оптимизации программы бурения в условиях реализации
стратегической инициативы по увеличению доли горизонтальных
скважин с большей эффективностью на зрелых месторождениях.

 Приоритеты инвестиционной программы:

 поддержание стабильного уровня добычи на зрелых активах за
счет бурения и ввода новых скважин, геолого-технических
мероприятий (ГТМ) при сохранении высокой инвестиционной
эффективности

 реализация высокоэффективных крупных и новых проектов
разведки и добычи нефти и газа для их последовательного
запуска и вывода на полку добычи

 проекты по строительству и реконструкции установок и
комплексов НПЗ для повышения глубины переработки и
выхода светлых нефтепродуктов

 развитие собственного сервиса

Структура инвестиционной программы в 2019 г.

30% Зрелые РиД

25% Крупные и новые проекты РиД

6% Газовые проекты

7% Международные проекты

3% Проекты ГРР и разработки шельфа

3% Нефтесервисы

6% ПКиЛ

1% Прочие РиД

81% 19%

Развитие Поддержание

9% Зрелые РиД

1% Газовые проекты

5% ПКиЛ

3% Прочее

462

768

332

180

66
63

40
44 (87)

(436)

Чистые денежные
средства от
операционной
деятельности

Погашение
предоплат по
договорам

поставки нефти
(ист. курс)

Погашение
прочих

финансовых
обязательств

Эффект
изменения курса

Проценты по
предоплатам

Финансирование
в счет будущих

поставок

Погашение
финансирования

поставками
нефти

Скорр.
операционный
денежный поток

Капитальные
затраты

Свободный
денежный поток

млрд руб.

286
422

916
1 133 1 188 1 102

1 кв. 18 2 кв. 18 3 кв. 18 4 кв. 18 1 кв. 19 2 кв. 19

Генерация устойчивого
свободного денежного потока

12

Зачет предоплат по договорам
поставки нефти (по среднему курсу)

309 млрд руб.

Свободный денежный поток (LTM)

Расчет свободного денежного потока (1 пол. 2019 г.)

млрд руб.

56,4
43,0

22,4 29,6
50,1 41,1 45,71

15,5

16,7

22,4
28,0

19,6
22,1 14,1

71,9
59,7

44,8

57,6
69,7

63,2 59,8

1,7 1,5
1,1 1,4

2,1

1,2 1,4

2013 2014 2015 2016 2017 2018 2 кв. 2019

Денежные средства, их эквиваленты и ликвидные финансовые активы

Net debt

Net debt/EBITDA

млрд $

Динамика долга

Сокращение краткосрочной задолженности

38,7

14,1 11,7

31,0

49,1 48,1

69,7
63,2

59.8

2017 2018 2 кв. 2019

Долгосрочная задолженность

Краткосрочная задолженность

44%

56%

78%

22%

млрд $

Финансовая стабильность

Погашения полученных предоплат

Погашение выданных предоплат

32,0 30,5 29,3 28,7 26,9 25,0 23,2

+2,0

31.дек.17 31.мар.18 30.июн.18 30.сен.18 31.дек.18 31.мар.19 30.июн.19

Рекласс.

Осн. сумма

млрд $

4,6 4,0 3,6 3,1
2,3 1,8

1,1

2,1
2,1

2,1 2,5
3,0

1,4
1,9

-1,82

31.дек.17 31.мар.18 30.июн.18 30.сен.18 31.дек.18 31.мар.19 30.июн.19

Рекласс.

Курдистан

PDVSA

13

млрд $

80%

20%

Примечание: (1) Включает единовременное увеличение внеоборотных активов и финансовых обязательств в результате отражения на балансе операционной аренды в
размере 103 млрд. руб. в соответствии с IAS 16 «Аренда», (2) Вклад Компании в СП – оператор инфраструктурного проекта по эксплуатации нефтепровода в Курдистане

Эффект МСФО 16

Приложение

Ключевые производственные показатели

15

Показатель 2 кв. 19 1 кв. 19 % 1 пол. 19 1 пол. 18 %

Добыча углеводородов, в т.ч.
тыс. б.н.э./сут 5 710 5 902 (3,3)% 5 806 5 706 1,8%

Жидкие УВ,
тыс. барр./сут 4 618 4 744 (2,7)% 4 681 4 585 2,1%

Газ,
тыс. б.н.э./сут 1 092 1 158 (5,7)% 1 125 1 121 0,4%

Переработка нефти,
млн т 24,96 26,87 (7,1)% 51,83 55,69 (6,9)%

Выпуск нефтепродуктов в РФ
млн т 22,09 23,67 (6,7)% 45,76 48,11 (4,9)%

Показатель 2 кв. 19 1 кв. 19 % 1 пол. 19 1 пол. 18 %

EBITDA, млрд руб. 515 548 (6,0)% 1 063 950 11,9%

Чистая прибыль, млрд руб.
относящаяся к акционерам Роснефти

194 131 48,1% 325 298 9,1%

Скорректированная чистая прибыль1, млрд руб.
относящаяся к акционерам Роснефти

230 242 (5,0)% 472 380 24,1%

Скорректированный операционный денежный
поток2, млрд руб. 357 411 (13,1)% 768 815 (5,8)%

Капитальные затраты, млрд руб. 222 214 3,7% 436 452 (3,5)%

Cвободный денежный поток, млрд руб. 135 197 (31,5)% 332 363 (8,5)%

EBITDA, млрд долл. 8,0 8,3 (3,6)% 16,3 15,9 2,5%

Чистая прибыль, млрд долл.
относящаяся к акционерам Роснефти

3,0 1,9 57,9% 4,9 5,0 (2,0)%

Скорректированная чистая прибыль1, млрд долл.
относящаяся к акционерам Роснефти

3,6 3,7 (2,7)% 7,2 6,3 14,1%

Скорректированный операционный денежный
поток2, млрд долл. 5,5 6,2 (11,3)% 11,7 13,7 (14,6)%

Капитальные затраты, млрд долл. 3,5 3,2 9,4% 6,7 7,6 (11,8)%

Cвободный денежный поток, млрд долл. 2,0 3,0 (33,3)% 5,0 6,1 (18,0)%

Цена на нефть Юралс,
тыс руб./барр. 4,38 4,18 4,8% 4,28 4,09 4,8%

Ключевые финансовые показатели

16Примечание: (1) Корректировка на курсовые разницы и прочие единоразовые эффекты; (2) Корректировка на предоплаты по долгосрочным договорам поставки нефти,
включая начисленные процентные платежи по ним, а также операции с торговыми ценными бумагами (рублевый эквивалент)

Новые проекты, введенные в 2016-2017 гг.

17Примечание: (1) По состоянию на 31.12.2018; (2) Лицензия на месторождение принадлежит ЗАО «Мессояханефтегаз», СП с Газпромнефть (50%/50%), данные
представлены как 100%; (3) Данные по Юрубченскому блоку; (4) Данные о полке добычи указаны без учета влияния Соглашения ОПЕК+

Показатель Сузунское Восточная Мессояха2

Местоположение Красноярский край ЯНАО

Запасы 3Р PRMS1 82 млн т н.э./ 623 млн б.н.э. 248 млн т н.э./ 1 707 млн б.н.э.

Год ввода 2016 2016

Добыча за 2018 г. / 1 пол. 2019 г. 4,1 / 1,2 млн т 4,5 / 2,5 млн т

Полка добычи4 ~4,5 млн т/год ~6,0 млн т/год

Год выхода на полку 2020+ 2021

Показатель Юрубчено-Тохомское Кондинское

Местоположение Красноярский край ХМАО

Запасы 3Р PRMS1 309 млн т н.э./ 2 368 млн б.н.э.3 142 млн т н. э./ 1 034 млн б.н.э.

Год ввода 2017 2017

Добыча за 2018 г. / 1 пол. 2019 г. 2,3 / 2,1 млн т 1,6 / 1,3 млн т

Полка добычи4 ~5 млн т/год >2,5 млн т/год

Год выхода на полку 2020+ 2019

Новые проекты, введенные в 2018 г.

18
Примечание: (1) По состоянию на 31.12.2018; (2) Обеспечена добыча в соответствии с проектной документацией; (3) Лицензия на Куюмбинское месторождение
принадлежит ООО «Славнефть-Красноярскнефтегаз», СП с Газпромнефть, данные представлены как 100%; (4) Данные по году ввода, полке добычи и году выхода на
полку первого пускового комплекса Куюмбинского м/р

Показатель Тагульское Таас-Юрях
(Среднеботуобинское, 2 очередь)

Местоположение Красноярский край Республика Саха (Якутия)

Запасы 3Р PRMS1 456 млн т н.э./ 3 251 млн б.н.э. 281 млн т н.э./ 2 053 млн б.н.э.

Год ввода 4 кв. 2018 4 кв. 2018

Добыча за 2018 г. / 1 пол. 2019 г. 1,3 / 0,6 млн т 2,9 / 1,9 млн т

Полка добычи >4,5 млн т/год ~5 млн т/год

Год выхода на полку 2022+ 2021+

Показатель Русское Куюмбинское3,4

Местоположение ЯНАО Красноярский край

Запасы 3Р PRMS1 416 млн т н.э./ 2 799 млн б.н.э. 285 млн т н.э./ 2 176 млн б.н.э.

Год ввода 4 кв. 20182 4 кв. 2018

Добыча за 2018 г. / 1 пол. 2019 г. 0,3 / 0,3 млн т 0,5 / 0,4 млн т

Полка добычи >6,5 млн т/год ~3 млн т/год

Год выхода на полку 2022+ 2021+

19

Новый проект, введенный в 2019 г.:
Западно-Эргинское месторождение

Наименование показателя Значение

3Р запасы (PRMS) 33 млн тнэ / 242 млн бнэ

Ввод в эксплуатацию 2 кв. 2019 г.

Полка добычи (год выхода) ~0,7 млн т/год (2022+)

Налоговые льготы Льгота по НДПИ
(ТРИЗ)

 Второе месторождение Эргинского кластера введено в
эксплуатацию в июне 2019 г.

 Подготовка к началу добычи реализована в кратчайшие
сроки – менее, чем за 1,5 года

 Пробурено 54 скважины, построены объекты наземной
инфраструктуры, вкл. дожимную станцию, нефтепровод
(48 м) до ЦПС Кондинского месторождения

 Введена в эксплуатацию газотурбинная электростанция
мощностью 18 МВт для обеспечения энергией объектов
инфраструктуры, в т.ч. за счет рационального
использования ПНГ

 Обеспечение синергетического эффекта в освоении
Эргинского кластера через использование единой
системы транспорта, энергоснабжения и управления
разработкой

Прогресс в реализации ключевых проектов:
Роспан

20

ПРОЕКТ ОБЕСПЕЧИТ НАИБОЛЬШИЙ ПРИРОСТ ДОБЫЧИ КОМПАНИИ В БЛИЖАЙШЕЙ ПЕРСПЕКТИВЕ

Наименование показателя Значение

3Р запасы (PRMS) 891 млрд куб. м газа
207 млн т ГК, ПБТ и нефти

Добыча за 1 пол. 2019 г. 3,3 млрд куб м газа
0,7 млн т жидких УВ

Добыча и производство,
в год

В перспективе:
> 21 млрд куб м газа

> 5 млн т стабильного конденсата и нефти
до 1,3 млн т ПБТ

Запуск проекта 2019 г.

Текущий статус и результаты 2 кв. 2019 г.:

По итогам 1 пол. 2019 г. строительство ключевых объектов находится в
активной фазе:

 На первом пусковом комплексе УКПГиК Восточно – Уренгойского ЛУ и
наливном терминале выполнен монтаж основного технологического
оборудования; завершается монтаж трубопроводов, ведутся
гидроиспытания трубопроводов и резервуаров, монтаж кабеленесущих
систем, электротехнического оборудования

 На ГТЭС Восточно – Уренгойского ЛУ запущены два газотурбинных
агрегата, подано напряжение по постоянной схеме на объекты первой
очереди проекта: УКПГиК и установку подготовки нефти Восточно –
Уренгойского ЛУ

 Основные строительно-монтажные работы на магистральных и
межпромысловых трубопроводах завершены, ведутся пуско-
наладочные работы

21

Разработка новых месторождений:
Харампурское месторождение
НАИБОЛЕЕ ЗНАЧИМЫЙ ПОСЛЕ РОСПАНА ПРОЕКТ КОМПАНИИ С ТОЧКИ ЗРЕНИЯ ПРИРОСТА ДОБЫЧИ ГАЗА1

Примечание: (1) Проект реализуется с участием партнера – компании ВР, (2) Без учета растворенного в нефти газа, с учетом запасов Туронской залежи,
(3) С потенциалом дальнейшего роста до 24 млрд куб. м в год за счет полномасштабного освоения Туронской залежи

Текущий статус и результаты 2 кв. 2019 г.:

 Завершаются проектно-изыскательские работы. Ведется инженерная
подготовка кустовых площадок и автодорог, строительство
газосборных сетей, высоковольтных линий электропередач

 Пробурено 52 из 61 скважин, в том числе 4 скважины – во 2 кв. 2019 г.

 Газопровод внешнего транспорта: ведутся строительно-монтажные
работы, произведена укладка 49 км из 156 км линейного трубопровода

 Площадочные объекты: завершена инженерная подготовка площадок:
вахтового жилого комплекса, сооружений водоснабжения, Установки
комплексной подготовки газа. Продолжаются строительно-монтажные
работы на УКПГ: устройство свайного основания, монтаж
металлоконструкций, бетонирование

Наименование показателя Значение

3Р запасы (PRMS), газ 650 млрд куб. м2

Полка добычи газа: 1-я очередь
(Сеноман) ~11 млрд куб. м/год3

Запуск проекта 2020 г.

Расчет скорректированного
операционного денежного потока

22

1 пол. 2019,
млрд долл. Показатель №

5,7 Чистая прибыль 1

6,1

Корректировки для сопоставления
чистой прибыли с денежными
средствами, полученными от
основной деятельности, в т.ч.

2

(3,7)
Зачет полученных предоплат по
долгосрочным договорам поставок
нефти и нефтепродуктов

(1,0) Зачет прочих финансовых
обязательств

1,3
Зачет выданных предоплат по
долгосрочным договорам поставок
нефти и нефтепродуктов

(3,8) Изменения в операционных активах и
обязательствах, в т.ч. 3

(0,6)
Проценты за пользование
денежными средствами по
долгосрочным поставкам

(1,0) Платежи по налогу на прибыль,
проценты и дивиденды полученные 4

7,0
Чистые денежные средства от
операционной деятельности
(1+2+3+4)

5

0,7 Финансирование в счет будущих
поставок 6

4,0 Эффект от предоплат 7

11,7
Скорректированный
операционный денежный поток
(5+6+7)

8

Отчет о прибылях и убытках Отчет о движении денежных средств

№ Показатель 1 пол. 2019,
млрд долл.

1 Выручка, в т.ч. 65,5

Зачет полученных предоплат и
прочих финансовых обязательств 4,7

2 Затраты и расходы, в т.ч. (54,4)

Зачет выданных предоплат (1,3)

3 Операционная прибыль (1+2) 11,1

4 Расходы до налога на прибыль (4,1)

5 Прибыль до налога на прибыль (3+4) 7,0

6 Налог на прибыль (1,3)

7 Чистая прибыль (5+6) 5,7

Финансовые расходы, млрд руб.

23

Примечание: (1) Проценты, начисленные по кредитам и займам и прочим финансовым обязательствам (2) Уплата процентов осуществляется в соответствии с
плановыми сроками, (3) Капитализация процентных расходов производится согласно стандарту IAS 23 «Затраты по займам». Ставка капитализации рассчитывается
путем деления процентных расходов по займам, связанным с капитальными расходами, на средний остаток по данным займам. Сумма капитализированных процентов
рассчитывается путем умножения среднего остатка по незавершенному строительству на ставку капитализации, (4) Динамика нетто-эффекта по операциям с ПФИ
вызвана колебанием валютной составляющей сделок с валютно-процентными свопами.

Показатель 2 кв. 19 1 кв. 19 % 1 пол.
19

1 пол.
18 %

1. Начисленные проценты1 71 74 (4,1)% 145 135 7,4%

2. Уплаченные проценты2 68 73 (6,8)% 141 124 13,7%

3. Изменение процентов к уплате (1-2) 3 1 >100% 4 11 (63,6)%

4. Капитализированные проценты3 41 41 – 82 70 17,1%

5. Чистый убыток от операций с производными
финансовыми инструментами4 – – – – 9 (100,0)%

6. Увеличение резервов в результате течения
времени 5 5 – 10 9 11,1%

7. Проценты за пользование денежными
средствами в рамках договоров предоплаты 19 21 (9,5)% 40 43 (7,0)%

8.
Увеличение резервов под ожидаемые
кредитные убытки по долговым финансовым
активам

1 1 – 2 4 (50,0)%

9. Прочие финансовые расходы 1 4 (75,0)% 5 5 –

Итого финансовые расходы
(1-4+5+6+7+8+9) 56 64 (12,5)% 120 135 (11,1)%

Анализ чувствительности

млрд руб.

(126)

(158)

126

158

-10% +10%

EBITDA

Чистая прибыль

24

Чувствительность EBITDA чистой прибыли
за 1 пол. 2019 г. к изменению цены Юралс на 10%

Чувствительность EBITDA чистой прибыли
за 1 пол. 2019 г. к изменению курса долл. на 10%

млрд руб.

65,53
долл./барр.

(147)

(183)

147

183

-10% +10%

EBITDA

Чистая прибыль

65,34
руб./долл.

Источник: Данные Компании

Вопросы и ответы

