

MOL-CSOPORT

2017. FÉLÉVES JELENTÉS

A MOL-CSOPORT 2017. FÉLÉVES JELENTÉSE

Bevezető

Beszámoló a MOL-csoport 2017. első féléves eredményeiről

A MOL Magyar Olaj- és Gázipari Nyilvánosan Működő Részvénytársaság (Reuters: MOLB.BU, MOLBq.L, Bloomberg: MOL HB, MOL LI, honlap: www.molgroup.info) a mai napon nyilvánosságra hozta a 2017. féléves jelentését. A jelentés a társaság vezetése által az IFRS (Nemzetközi Pénzügyi Beszámolási Standardok) szerint elkészített, 2017. június 30-ával végződő időszakra vonatkozó konszolidált, nem auditált kimutatásokat tartalmazza.

Tartalomjegyzék

A MOL-CSOPORT 2017. FÉLÉVES JELENTÉSE.....	1
MOL-CSOPORT PÉNZÜGYI ÖSSZEFOGLALÓ	2
UPSTREAM.....	6
DOWNSTREAM.....	11
FOGYASZTÓI SZOLGÁLTATÁSOK.....	14
GÁZ MIDSTREAM.....	16
FENNTARTHATÓSÁGI ÁTTEKINTÉS	17
INTEGRÁLT KOCKÁZATKEZELÉSI RENDSZER.....	18
KITEKINTÉS STRATÉGIAI IDŐHORIZONTON.....	19
ÉVKÖZI ÖSSZEVONT KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOK.....	21
MELLÉKLETEK.....	41

MOL-CSOPORT PÉNZÜGYI ÖSSZEFOGLALÓ

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	(IFRS), Mrd Ft	2017. I. félév	2016. I. félév Mód.	Vált. %
955,3	1.008,4	910,3	11	Értékesítés nettó árbevétele	1.963,7	1.607,6	22
191,1	178,2	179,9	-1	EBITDA	369,4	307,6	20
191,1	173,6	179,9	-4	EBITDA speciális tételek nélkül⁽¹⁾	364,7	307,6	19
178,1	192,7	158,5	22	Újrabsz. árakkal becsült „tisztta” EBITDA⁽²⁾	370,8	302,0	23
120,0	106,4	101,1	5	Üzleti eredmény	226,4	157,6	44
120,0	101,8	101,1	1	Üzleti eredmény speciális tételek nélkül⁽¹⁾	221,8	157,6	41
106,9	120,9	79,7	52	Újrabsz. árakkal becsült „tisztta” üzleti eredmény^{(1) (2) (10)}	227,9	152,0	50
-3,7	5,2	-10,6	n.a.	Pénzügyi műveletek nyeresége/vesztesége (-)	1,6	-11,2	n.a.
93,9	88,8	79,1	12	Anyavállalati részvényesek részesedése a nettó eredményből	182,7	152,7	20
170,8	149,3	151,6	-1	Működési cash flow a működőtőke változása előtt	320,1	258,4	24
39,9	210,5	132,7	59	Működési cash flow	250,4	206,4	21
EGY RÉSZVÉNYRE JUTÓ EREDMÉNY							
1.066,9	1.011,2	860,3	18	EPS, Ft	2.078,0	1.639,5	27
1.066,9	958,7	860,3	11	EPS speciális tételek nélkül, Ft	2.025,6	1.639,5	24
ELADÓSODOTTSÁGI MUTATÓK							
0,88	0,75	1,09	-	Egyszerűsített Nettó adósság/EBITDA	0,75	1,09	-
0,2%	0,2%	0,3%	-	Nettó eladósodottság (gearing) ⁽¹⁷⁾	0,2%	0,3%	-

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	(IFRS), millió USD	2017. I. félév	2016. I. félév Mód.	Vált. %
3.291	3.579	3.280	9	Értékesítés nettó árbevétele ⁽³⁾	6.870	5.745	20
659	631	648	-3	EBITDA ⁽³⁾	1.290	1.100	17
659	614	648	-5	EBITDA speciális tételek nélkül^{(1) (3)}	1.273	1.100	16
614	684	571	20	Újrabsz. árakkal becsült „tisztta” EBITDA⁽²⁾	1.297	1.078	20
413	376	364	3	Üzleti eredmény ⁽³⁾	790	564	40
413	359	364	-1	Üzleti eredmény speciális tételek nélkül^{(1) (3)}	773	564	37
368	429	287	49	Újrabsz. árakkal becsült „tisztta” üzleti eredmény^{(1) (2) (10)}	797	542	47
-13	20	-38	n.a.	Pénzügyi műveletek nyeresége/vesztesége (-) ⁽³⁾	7	-40	n.a.
323	316	285	11	Anyavállalati részvényesek részesedése a nettó eredményből⁽³⁾	639	547	17
588	529	546	-3	Működési cash flow a működőtőke változása előtt ⁽³⁾	1.117	924	21
138	753	480	57	Működési cash flow ⁽³⁾	891	741	20
EGY RÉSZVÉNYRE JUTÓ EREDMÉNY							
3,7	3,6	3,1	16	EPS, USD	7,3	5,9	22
3,7	3,4	3,1	10	EPS speciális tételek nélkül, USD	7,1	5,9	21

(1) Az Üzleti eredményt és az EBITDA-t érintő speciális tételek részletezése a 2. és 4. számú mellékletben található.

(2) (3) (17) Részletek a 11. számú mellékletben.

Főbb pénzügyi eredmények

- ▶ Az újrabeszerzési árakkal becsült „tisztá” EBITDA, az előző negyedévhez képest 20%-kal, 684 millió dollárra nőtt, így az első félév EBITDA-ja 1,3 Mrd dollár lett, ami év/év alapon 20%-os növekedést jelent. Minden üzleti terület növelte az eredményhozzájárulását a félévben.
- ▶ Az egyszerűsített szabad pénzáram 940 millió dollárra nőtt 2017 első félévében, ami 42% növekedés, és elsősorban annak köszönhető, hogy az organikus CAPEX 357 millió dollár volt az időszakban.
- ▶ A 2017-es évre vonatkozó újrabeszerzési árakkal becsült „tisztá” EBITDA előrejelzésünket 2,3 Mrd dollár fölé módosítottuk, míg az organikus CAPEX előirányzatot 1 Mrd dollár környékére vágtuk vissza, ami legalább 1,3 Mrd dollár egyszerűsített szabad pénzáramot fog eredményezni éves szinten.
- ▶ Az Upstream szegmens EBITDA hozzájárulása év/év alapon továbbra is jelentősen növekedett és számottevő szabad cash flow-t (321 millió dollár) generált az első félévben.
- ▶ A Downstream szegmensben a finomítás kiemelkedő hozzájárulását némileg gyengítette az alacsonyabb petrokémiai árás, de a szegmens újra rekord magas, 652 millió dolláros első féléves újrabeszerzési árakkal becsült „tisztá” EBITDA-t ért el, ami 5%-al haladja meg az előző év azonos időszakát.
- ▶ A Fogyasztói Szolgáltatások szegmens továbbra is profitált az erős mennyiségi növekedésből és a nem üzemanyag típusú bevételek emelkedéséből, így EBITDA hozzájárulását 17%-kal 150 millió dollárra növelte 2017 első félévében, ami rekorderedmény.
- ▶ A második negyedévben a hitelmutatóink javultak (a nettó adósság/EBITDA 0,75x-re, míg a nettó eladósodottság 21%-ra csökkent) elsősorban a nagyon erős szabad cash flow termelés valamint a működő tőke csökkenésének következtében, annak ellenére, hogy a negyedévben 58 milliárd forint osztalék kifizetésre került. Az S&P stabilról pozitívrá módosította a MOL hitelminősítéshez kapcsolódó kilátásait.

Főbb működési eredmények

- ▶ A MOL-csoport együttműködési megállapodást kötött az Evonik valamint a thyssenkrupp társaságokkal, fő stratégiai beruházása, a polipropilén-oxid termelési értékláncba tartozó poliól projekt kapcsán. Az aláírt licen szerződések a fő technológiákhoz kapcsolódnak, egyben a vállalat hosszú távú stratégiájában lefektetett átalakítási folyamat kezdetét jelentik.
- ▶ Az olaj és földgáz kitermelés 2%-kal csökkent az előző negyedévhez képest, és 109 ezer hordó kőolaj egyenértéket ért el (ezzel az első féléves kitermelés 110 ezer hordó kőolaj egyenérték lett, ami 3%-os csökkenést jelent év/év alapon). A csökkenés elsősorban az egyesült királysági és horvátországi termelés visszaesésének következménye.
- ▶ A MOL-csoport, E.ON Group, HEP, Petrol, BMW, Nissan konzorcium (NEXT-E projekt) 19 millió dollár uniós finanszírozást kapott több mint 250 töltőállomásból álló közép-kelet-európai hálózat kiépítésére elektromos autók részére.

Hernádi Zsolt, elnök-vezérigazgató elmondta:

2017-re vonatkozó újrabeszerzési árakkal becsült „tisztá” EBITDA előrejelzésünket (2 Mrd dollár fölötti várakozásról) jelentősen, 2,3 Mrd dollár fölé módosítottuk a csoport erős első féléves eredményének köszönhetően. Az eredmények egyben azt is bizonyítják, hogy a külső környezet változásainak ellenálló, integrált üzleti modellünk és magas minőségű eszközeinknek valóban jól működnek. A 2030-as stratégiánkban lefektetett, petrokémiai üzletág fejlesztésére irányuló átfogó átalakítási folyamat mérföldkövéhez értünk, nemrégiben kulcsfontosságú licen sz szerződéseket írtunk alá kiemelt projektünk, a poliól projekt kapcsán. A MOL 2030 stratégiánk fokozatos megvalósítása ugyanolyan fontos számunkra, mint meglévő eszközeink maximális megtérülésének biztosítása.”

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	EBITDA speciális tételek nélkül (Mrd Ft) ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
63,5	64,3	46,9	37	Upstream	127,7	88,1	45
107,2	73,1	115,0	-36	Downstream	180,3	178,9	1
94,2	92,2	93,6	-2	Újrabez. árakkal becsült "tisztá" Downstream EBITDA ⁽²⁾	186,4	173,2	8
20,5	10,4	8,3	25	Gáz Midstream	30,8	27,4	12
15,9	26,8	22,6	18	Fogyasztói szolgáltatások	42,7	36,0	18
-10,2	-6,1	-7,2	-15	Központ és egyéb	-16,2	-16,2	0
-5,7	5,1	-5,7	n.a.	Szegmensek közötti átadás ⁽⁹⁾	-0,5	-6,6	-92
178,1	192,7	158,5	22	Újrabez. árakkal becsült "tisztá" EBITDA ⁽²⁾ ⁽¹⁰⁾	370,8	302,0	23
191,1	173,6	179,9	-4	EBITDA speciális tételek nélkül ⁽¹⁾	364,7	307,6	19

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	EBITDA speciális tételek nélkül (millió USD) ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
219	228	169	35	Upstream	447	315	42
369	258	414	-38	Downstream	627	640	-2
324	327	337	-3	Újrabez. árakkal becsült "tisztá" Downstream EBITDA ⁽²⁾	652	618	5
70	37	30	24	Gáz Midstream	107	97	10
55	95	81	17	Fogyasztói szolgáltatások	150	129	17
-35	-22	-26	-14	Központ és egyéb	-57	-58	-1
-20	19	-20	n.a.	Szegmensek közötti átadás ⁽⁹⁾	-1	-24	-96
614	684	571	20	Újrabez. árakkal becsült "tisztá" EBITDA ⁽²⁾ ⁽¹⁰⁾	1.297	1.078	20
659	614	648	-5	EBITDA speciális tételek nélkül ⁽¹⁾	1.273	1.100	16

(1) Üzleti eredményt és az EBITDA-t befolyásoló speciális tételek a 2. és 4. számú mellékletekben kerülnek részletezésre.

(2) (9) (10) Részletek a 11. számú mellékletben.

- ▶ Az **Upstream** üzletág EBITDA-ja 64 Mrd forintot ért el 2017 második negyedévében, ami az előző negyedévhez képest gyakorlatilag változatlan szintet, míg év/év alapon 37%-os javulás jelent. Az első félév EBITDA-ja 45%-ot javult év/év alapon, elsősorban a magasabb átlagos realizált szénhidrogénár következtében. Ennek hátterében a 30%-kal magasabb kőolajár és az alacsonyabb működési költségek állnak (év/év alapon a kitermelési egységköltség 6%-kal csökkent). A szegmens eredményét tovább javította, hogy a második negyedév folyamán egy korábban Egyiptomban leírásra került 5,6 milliárd forintos követelés a kiegyenlített követően visszaírásra került.
- ▶ A **Downstream** üzletág újrabezzerzési árakkal becsült „tisztá” EBITDA-ja újra rekord szintet ért el az első félév során, és 186 Mrd Ft-ig szárnyalt, ami 8%-kal magasabb az előző év azonos időszakánál. Az emelkedés kizárólagos hajtómotorja a finomítás és kereskedelem szegmens volt, amit erősebb finomítói marginok, valamint az eszközök rendelkezésre állásának javulása támogatott. Ezzel párhuzamosan a petrokémia hozzájárulása 20%-kal esett vissza év/év alapon, a szűkülő, bár még mindig kedvező árretek következtében. A második negyedévben az újrabezzerzési árakkal becsült „tisztá” EBITDA gyakorlatilag nem változott év/év alapon, mivel az alacsonyabb petrokémiai marginokat és EBITDA-t a nagyobb finomítói hozzájárulás és a kis mértékben növekvő értékesítési mennyiség ellensúlyozta.
- ▶ A **Gáz Midstream** szegmens EBITDA-ja 10 Mrd forintot ért el 2017 második negyedévében, ami 25%-os növekedésnek felel meg év/év alapon, és elsősorban a magasabb kapacitásigénynek valamint a hidegebb időjárásnak köszönhető. 2017 első félévének EBITDA hozzájárulása szintén növekedett, és félév végére 31 milliárd forintot ért el, ami 12%-al magasabb év/év alapon, és elsősorban a lényegesen nagyobb volumennek és a magasabb kapacitásdíjaknak köszönhető.
- ▶ A **központ és egyéb** szegmens EBITDA eredménye -6 Mrd forintot tett ki a 2017 második negyedévében, ami kis mértékű javulás a bázisidőszakhoz képest. A szegmens negatív hozzájárulása az első félévben 16 milliárd forint volt, ami megegyezik az előző év azonos időszakával.
- ▶ A **beruházások és befektetések** értéke 101 Mrd forintot (357 millió dollár) ért el az első félév végére, ami 16%-os csökkenés év/év alapon és elsősorban a csökkenő Upstream beruházások és befektetések, valamint az inorganikus költségek elmaradása okozták. A második negyedévi CAPEX, elsősorban a magasabb Downstream beruházások eredményeként, 1%-kal növekedett az előző év azonos időszakához képest, és 69 milliárd forintot ért el.

- ▶ A működőtőke változás előtti, **üzleti tevékenységből származó cash flow** 24%-kal növekedett az első félévben és 320 Mrd forintot tett ki az EBITDA trenddel összhangban. A nettó működőtőke állomány növekedése valamelyest magasabb volt mint az előző évben, így az üzleti tevékenységből származó nettó pénzáram év/év alapon 21%-kal emelkedett és 250 Mrd forintot ért el.
- ▶ 2017 második negyedévében jelentős mértékben csökkent a **nettó adósság** (514 Mrd forintra), az egyszerűsített nettó adósság/EBITDA mutató (0,75x), valamint a nettó eladósodottság (21%) egyaránt. A MOL a második negyedévben 58 milliárd forint osztalékot fizetett ki.

UPSTREAM

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	(IFRS), Mrd Ft	2017. I. félév	2016. I. félév Mód.	Vált. %
63,5	68,9	46,9	47	EBITDA	132,3	88,1	50
63,5	64,3	46,9	37	EBITDA speciális tételek nélkül⁽¹⁾	127,7	88,1	45
30,0	35,2	5,6	527	Üzleti eredmény	65,1	13,0	400
30,0	30,6	5,6	445	Üzleti eredmény speciális tételek nélkül⁽¹⁾	60,5	13,0	365
16,1	19,7	36,6	-46	Beruházások és befektetések	35,8	67,5	-47
3,5	2,1	5,4	-62	amiből kutatási CAPEX	5,5	11,5	-52
2017. I. n.év Mód.	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Szénhidrogén-termelés (ezer hordó/nap)	2017. I. félév	2016. I. félév Mód.	Vált. %
40,4	38,6	42,3	-9	Kőolajtermelés⁽⁶⁾	39,5	42,1	-6
12,9	12,8	13,6	-6	Magyarország	12,8	13,4	-4
11,5	12,4	12,1	2	Horvátország	12,0	11,9	0
0,0	0,0	1,5	n.a.	Oroszország	0,0	1,5	n.a.
3,8	3,9	4,1	-6	Irak Kurdisztáni Régiója	3,8	3,5	11
8,4	6,1	6,5	-6	Egyesült Királyság	7,3	7,4	-2
1,2	1,0	1,1	-6	Pakisztán	1,1	1,0	6
2,6	2,4	3,3	-26	Egyéb Nemzetközi	2,5	3,3	-24
54,6	54,2	55,3	-2	Földgáztermelés	54,4	56,3	-3
26,0	26,4	26,5	0	Magyarország	26,2	27,0	-3
22,6	21,4	22,0	-3	Horvátország	22,0	22,6	-2
8,6	8,2	9,0	-9	amiből off-shore	8,4	9,7	-14
0,6	0,7	1,9	-61	Egyesült Királyság	0,7	1,8	-64
5,5	5,6	4,8	16	Pakisztán	5,5	4,9	13
7,4	7,4	7,5	-2	Kondenzátum⁽⁷⁾	7,4	7,6	-2
3,8	3,8	4,1	-7	Magyarország	3,8	4,1	-8
1,9	1,9	2,0	-8	Horvátország	1,9	2,0	-4
1,7	1,7	1,5	18	Pakisztán	1,7	1,5	16
102,4	100,2	105,1	-5	Teljeskörűen konszolidált vállalatok átlagos napi szénhidrogén-termelése	101,3	106,0	-4
6,4	6,4	5,7	12	Oroszország (Baitex)	6,4	5,5	16
2,4	2,3	2,3	0	Irak Kurdisztáni Régiója (Pearl Petroleum)**	2,4	2,3	3
8,8	8,7	8,0	9	Társult és közös vezetésű vállalatok átlagos napi szénhidrogén-termelése	8,8	7,8	12
111,2	109,0	113,1	-4	Csoportszintű átlagos napi szénhidrogén termelés	110,1	113,8	-3
2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Főbb külső makro tényezők	2017. I. félév	2016. I. félév	Vált. %
53,8	49,8	45,6	9	Brent (USD/bbl)	51,8	39,8	30
290,3	281,8	277,4	2	HUF/USD átlag	286,0	280,2	2
2017. I. n.év Mód.	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Realizált szénhidrogén árak	2017. I. félév	2016. I. félév Mód.	Vált. %
48,6	47,5	38,1	25	Átlagos realizált kőolaj és kondenzátum ár (USD/bbl)	48,1	34,9	38
29,0	28,0	26,9	4	Átlagos realizált gáz ár (USD/boe)	28,5	28,0	2
38,5	37,2	32,2	16	Átlagos realizált szénhidrogén ár (USD/boe)	37,9	31,5	20

2017. I. n.év Mód.	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Fajlagos költség	2017. I. félév	2016. I. félév Mód.	Vált. %
6,2	6,3	6,8	-8	Teljeskörűen konszolidált vállalatok szénhidrogén-termelésének fajlagos költsége	6,2	6,7	-6
1,9	2,4	1,7	40	Társult és közös vezetésű vállaltok szénhidrogén termelésének fajlagos költsége	2,2	1,7	25
5,9	6,1	6,6	-7	Csoportszintű szénhidrogén-termelés fajlagos költsége (USD/boe)	6,0	6,4	-6

(1) Speciális tételek hatása az üzleti eredményre és EBITDA-ra a 2-es és a 4-es számú mellékletben található

(6) (7) Részletek a 11-es mellékletben.

Második negyedéves eredmények

2017 második negyedévében a speciális tételek nélküli EBITDA 64 Mrd forintot tett ki, amely 1 Mrd forinttal haladja meg 2017 első negyedévének eredményét, év/év alapon pedig 37%-os emelkedést jelent.

(-) Az átlagos realizált szénhidrogén árak negyedév/negyedév alapon 3%-kal csökkentek: az alacsonyabb Brent jegyzésárak hatására a realizált kőolaj és kondenzátum ár 2%-kal csökkent, miközben a realizált földgáz árak 3,5%-ot estek. Az alacsonyabb Brent jegyzésár hatással volt a bányajáradékokra is: az Upstream termelés bányajáradékai 10 Mrd forintot tettek ki 2017 második negyedévében, ami 0,6 Mrd forintos csökkenést jelent az előző negyedévhez képest, és elsősorban a magyarországi tevékenységekből ered.

(-) Az átlagos napi szénhidrogén termelés 2,2 ezer hordó kőolaj egyenértékkel (mboepd) (azaz 1,9%-kal) 109,0 mboepd-re csökkent, főként az egyesült királysági és horvátországi termelés alakulásának köszönhetően.

(-) A csoportszintű szénhidrogén-termelés közvetlen fajlagos költsége (értékcsökkenési leírás nélkül) 2017 első negyedévében hordónként 6,5 dollár volt, amely 2%-kal haladja meg az előző negyedéves szintet. Ez elsősorban a dollár forinttal, horvát kunával, valamint angol fonttal szembeni gyengülésével magyarázható. Az alacsonyabb egyesült királyságbeli termelés által okozott összetételhatás részben ellensúlyozta az emelkedést.

(+) Az EBITDA 5,6 Mrd dollárral emelkedett egy korábban leírt értékvesztés visszaforgatása kapcsán. A visszaforgatásra egy, az INA felé történő rendkívüli egyiptomi készpénz beáramlás miatt kerülhetett sor.

Két speciális tételnek volt hatása az EBITDA-ra:

(-) A North Karpovsky eszköz eladásra került, ami 5.9 Mrd forinttal csökkentette az EBITDA-t.

(+) 10.5 Mrd forinttal növelte az EBITDA-t az angolai várható rendkívüli adófizetésre megképzett céltartalék feloldása, amit az angolai adóhatósággal kötött fizetési megállapodás tett lehetővé.

Az értékcsökkenési leírás 34 Mrd forintot tett ki 2017 második negyedévében, ami nagyjából azonos az előző negyedévével.

2017. első féléve 2016. első félévéhez képest

A speciális tételek nélküli EBITDA 128 Mrd forint volt 2017 első félévében, amely 45%-kal magasabb az előző év azonos időszakánál. A beruházások és befektetések értéke 47%-kal (32 Mrd forinttal) 36 Mrd forintra csökkent, ennek köszönhetően a Kutatás és Termelés üzletág továbbra is erős cash flowt termel.

(+) Az átlagos realizált szénhidrogén árak 20%-ot emelkedtek év/év alapon: a magasabb Brent jegyzésárak 38%-os növekedést eredményeztek a realizált kőolaj és kondenzátum árakban, míg a realizált gáz árak szintén emelkedni tudtak, 2%-kal növekedtek év/év alapon. A magasabb Brent ár következtében az Upstream termelés bányajáradékai is emelkedtek: 2017 első félévében 21 Mrd forintot tettek ki, ami 0,7 Mrd forint növekedést jelent az előző évihez képest, és elsősorban a magasabb magyarországi befizetésekből adódott.

(-) 2017 első félévében a napi átlagos szénhidrogén termelés év/év alapon 3,7 mboepd-vel (3%-kal) 110,1 mboepd-re csökkent, köszönhetően a magyarországi, horvátországi és egyesült királyságbeli volumeneknek.

(+) A csoportszintű szénhidrogén-termelés közvetlen fajlagos költsége (értékcsökkenési leírás nélkül) hordónként 6,0 dollárt tett ki, ami év/év alapon 6%-os csökkenést jelent.

(+) A kutatási költségek 2017 első félévében 5,4 Mrd forintot értek el, ami 53%-kal alacsonyabb mint az előző év első félévében. Az ománi kutatási költség 5,4 Mrd forint volt 2016 első félévében, ami az időszak végén leírásra került sikertelen kutatófúrás miatt.

(+)Az EBITDA 5,6 Mrd dollárral emelkedett egy korábban leírt értékvesztés visszaforgatása kapcsán. A visszaforgatásra egy az INA felé történő rendkívüli egyiptomi készpénz beáramlás miatt kerülhetett sor.

Az értékcsökkenési leírás 67 Mrd forintot tett ki 2017 első félévében, ami 8 Mrd forintra alacsonyabb mint 2016 azonos időszakában, mivel 2016 első féléve tartalmazta az ománi 5,4 Mrd forintos eszközeleírást.

Az Upstream szegmens főbb működési eredményei

2017 első félévében az Upstream üzletág beruházásai 36 Mrd forintot tettek ki, ami jelentősen alacsonyabb az egy évvel korábbinál. Jelentős beruházások voltak Magyarországon (36%), Horvátországban (29%) és az Északi-tengeri Régióban (28%).

2017. I. félév (HUF, Mrd)	Magyarország	Horvátország	Kurdisztán	Oroszország	Pakisztán	Egyesült Királyság	Norvégia	Egyéb	Összesen	2016. II. n.év
Kutatás	4,4	0,1	0,0	0,0	1,0	0,0	0,0	0,0	5,5	11,5
Fejlesztés	6,9	7,5	0,3	0,0	0,7	9,8	0,0	0,3	25,5	50,8
Akvízió	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Egyéb	1,8	2,9	0,0	0,0	0,0	0,1	0,0	0,0	4,8	5,2
Összesen	13,1	10,5	0,3	0,0	1,7	9,9	0,0	0,3	35,8	
2016. II. n.év	13,7	13,5	1,0	0,2	2,7	28,7	0,2	7,4		67,5

Az Upstream szegmens termelése valamelyest csökkent (-4% év/év alapon, -2% negyedév/negyedév alapon), ami elsősorban az alacsonyabb egyesült királysági termeléssel magyarázható.

A KKE régióban számos lépést kezdeményeztünk a termelési célok elérésének érdekében, beleértve kútmunkálatot, repesztést, termelsoptimalizálást, valamint az újonnan megszerzett kutatási koncessziók potenciáljának feltárását.

Magyarország

A magyarországi termelés 43,0 mboepd-t ért el 2017 első negyedévében, ami valamivel magasabb az előző negyedévinél (+1%), de nem éri el az egy évvel korábbi értéket (-3%). A csökkenés nem tervezett leállásoknak valamint egyes rezervoároknál fellépő növekvő vízbeáramlásnak tudható be. A termelés növekedését célzó akcióink sikeresek voltak, egyes kutak esetében nőtt a kitermelt szénhidrogén mennyisége a második negyedévben.

- ▶ A termelés optimalizációs törekvések folytatódtak 6 kútmunkálattal, ami 2,0 mboepd-vel emelte meg a negyedév végi termelést. A 10 kúton végzett repesztési program szintén folytatódik, valamint megkezdődött a következő fázis előkészítése is.
- ▶ Termelésbe álltak a tavalyi év sikeres kutató kútjai (a harmadik magyarországi szénhidrogén bányászati tenderen elnyert Tóalmás-É-1, a második szénhidrogén bányászati tenderen elnyert Komádi-Ny-4, valamint Üllés-K-1). A Kág-5 (a harmadik szénhidrogén bányászati tenderen elnyert Csanád koncessziós terület része) kút fúrása megindult és a termelési teszt eredményekre várunk, míg a Tóalmás-É-2 lehatároló kút fúrása megkezdődött. További két kutató fúrás (Sas-DNy-2 és Tiszi-1) van még tervben 2017 második felére. Az ötödik szénhidrogén bányászati tender meghirdetésre került, a területek értékelése folyamatban van.
- ▶ Három jelentős gázmező fejlesztési projekt (Biharkeresztes, Somogy inert gáz projekt és a MOL Petrolkémia alacsony fűtőértékű gázzal való ellátása) folyik jelenleg.
- ▶ Az energiaköltségek csökkentésére irányuló algyői erőmű projekt kivitelezése folyamatban van, augusztusban indulhat a tesztüzem.

Horvátország

2017 első negyedévében a horvátországi termelés 35,7 mboepd-t tett ki, ami 0,6%-kal marad el az előző negyedévtől és 1,2%-kal alacsonyabb a 2016 második negyedévi értéknél. A tengeri mezők természetes termelés-csökkenését részben ellensúlyozni tudta a magasabb szárazföldi volumen.

- ▶ A termelsoptimalizálási program keretében 15 kútmunkálást és 10 kútmunkálatot hajtottunk végre.
- ▶ Folytak az előkészületek a Drava 02 kutatási licenz fúrási programjának megkezdésére: 2017 második felében egy, 2018-ban pedig egy további kút fúrása várható.
- ▶ Az INA törekszik a következő évek felgyorsított kutatási programjának végrehajtásához szükséges engedélyek beszerzésére.

Egyesült Királyság

Az egyesült királysági termelés év/év alapon 18%-kal, negyedév/negyedév alapon pedig 24%-kal csökkent, és 6,8 mboepd-t tett ki 2017 második negyedévében.

- ▶ Scolty-Crathes (MOL 50%, nem operátori részesedés): a kezdeti termelést korlátozta a vezetékben történő gyanta felhalmozódás, de kémiai kezelés hatására csökkentett mértékben újratekintett a termelés. Jelenleg is folynak a hosszú távú megoldás meghatározására irányuló munkálatok.
- ▶ Catcher (MOL 20% tulajdoni hányad, nem operátori részesedés): a felszíni termelő-tároló egység (FPSO) építése Szingapúrban befejeződött, a biztonsági jelentés elfogadásra került, az üzembe helyezés folyamatban van. Az operátor az kihajózást augusztusra várja. A 18 tervezett kútból 12 sikeresen fúrásra került, kiváló kúthozammal és a vártnál kedvezőbb felszín alatti eredményekkel. A vízalatti munka számottevő része szintén befejeződött.
- ▶ Scott, Telford, Rochelle: az eszközök élettartamának meghosszabbítását célzó sűrítő-termelő fúró programok folytatódtak. A Scott J41 vízbesajtoló kút fúrása lezárult, míg a J42 vízbesajtoló-termelő kút fúrása hamarosan befejeződik. Júliussal kezdődően egy további vízbesajtoló-termelő kút (ST37) fúrására kerül majd sor.

Norvégia

- ▶ A MOL Norge kutatási portfólió aktív menedzsmentjének köszönhetően a megfelelő üzleti döntések meghozatala előkészíthető, így alakítva a 20 tulajdonunkban lévő (ebből 8 operált) licenz jövőjét. 2017 harmadik negyedévében megkezdődik egy nem-operált kutató kút (Hyrokkin) fúrása, miközben folynak az előkészületek az első operált kút jövő év során történő megfúrására. Együttműködési lehetőségekről folyamatosan egyeztetünk elismert és tapasztalt északi tengeri operátorokkal. Továbbá, megkezdődtek az APA 2017 szénhidrogén bányászati tenderhez kapcsolódó előzetes technikai értékelések.

Irak Kurdisztáni Régiója

- ▶ Az SH-8 kút a Shaikan blokkban a második negyedévben folyamatosan termelt. Folytatódott a havi 3 millió dolláros részletek kifizetése a negyedév folyamán, amik ezúttal a vártnál korábban érkeztek be.
- ▶ A PEARL második negyedéves termelése közel megegyezett az egy negyedévvvel korábbival. A részvényesi hitel teljes visszafizetése után 2017 áprilisában folyamatos osztalékfizetés indult meg, ami a második negyedévben összesen 10 millió dollár osztalék beérkezését jelentette.

Pakisztán

A pakisztáni termelés MOL-ra eső része év/év alapon 13%-kal, 8,4 mboepd-re nőtt és nem változott az előző negyedévhez képest. A TAL blokk teljes termelése 86 mboepd-t tett ki 2017 második negyedévében (TAL blokk: MOL 8,421% mezőfejlesztési tulajdoni hányad, 10,5% kutatási tulajdoni hányad, operált részesedés).

- ▶ A TAL további geológiai potenciáljának kutatása folytatódott 2017 második negyedévében, míg a Tolanj East kutató kút fúrása, valamint a Mamikhel Deep-1 helyszíni építkezései elkezdődtek. Befejeződött a Kalabgh létesítmények felépítése a nem-operált Karak blokkban és júniusban megtörtént a Kalabgh 1-A kutató kút termelésbe állítása.
- ▶ A Makori East mező központi belépő nyomásfokozó kompresszor üzem létesítése folyamatban van, a projekt lezárása 2017 harmadik negyedévében várható. A Makori Deep-1 kút bekötésre került, az üzembe állítás 2017 júliusban várható. A Tolanj termelő egység felállítása és a Tolanj X-1 kút összeköttetésének kiépítése jelenleg is folyik, befejezésük 2017 negyedik negyedévére tehető.
- ▶ A hatóságok négy évvel meghosszabbították a DG Khan terület kutatási licenzének első fázisát, amely 2016. január 21-től hatályos.

Omán

- ▶ A MOL építve ománi jelenlétére törekszik további lehetőségek felkutatására.

Oroszország

- ▶ A frissített felszín alatti elemzések és a sikeresen végrehajtott kútmunkálati program keretében felgyorsított fúrási program következtében a Baitugan mező termelése (MOL 51% tulajdon, operált részesedés) növekedett negyedév-negyedév alapon, és 6,4 mboepd szintet ért el.

- ▶ A mezőfejlesztési program tovább folytatódik, 23 kút fúrására került sor 2017 első félévében, ebből 14 a második negyedévben.

Kazakhsztán

- ▶ A próbatermelési projekt műszaki koncepciója és a projekt megvalósításának ütemterve elkészült, ezekről jelenleg egyeztetések folynak a partnerekkel. Tárgyalások folynak továbbá potenciális gáz és kondenzátum vásárlókkal.

DOWNSTREAM

2017. I. n.év	2017. II. n.év	2016. II. n.év MÓD.	Vált. év/év %	Szegmens IFRS eredmények (Mrd Ft-ban)	2017. I. félév	2016. I. félév MÓD.	Vált. %
107,2	73,1	115,0	-36	EBITDA	180,3	178,9	1
107,2	73,1	115,0	-36	EBITDA speciális tételek nélkül ⁽¹⁾	180,3	178,9	1
94,2	92,2	93,6	-2	Újraberzerzési árakkal becsült „tisztá” EBITDA ⁽¹⁾⁽²⁾	186,4	173,2	8
35,8	37,6	46,1	-18	Ebből Petrolkémia ⁽¹⁾⁽²⁾	73,4	91,3	-20
83,2	48,5	90,8	-47	Üzleti eredmény	131,7	130,4	1
83,2	48,5	90,8	-47	Üzleti eredmény speciális tételek nélkül ⁽¹⁾	131,7	130,4	1
70,1	67,6	69,4	-3	Újraberzerzési árakkal becsült „tisztá” üzleti eredmény ⁽¹⁾⁽²⁾	137,8	124,7	10
10,3	37,9	20,1	88	Beruházások és befektetések	48,2	35,1	37
MOL-csoport az INA nélkül							
103,6	77,2	114,6	-33	EBITDA speciális tételek nélkül ⁽¹⁾	180,8	186,5	-3
95,6	90,8	97,3	-7	Újraberzerzési árakkal becsült „tisztá” EBITDA ⁽¹⁾⁽²⁾	186,5	179,9	4
35,8	37,6	46,1	-18	Ebből Petrolkémia üzleti újraberzerzési árakkal becsült „tisztá” EBITDA-ja ⁽¹⁾⁽²⁾	73,4	91,3	-20
83,8	57,0	94,6	-40	Üzleti eredmény speciális tételek nélkül ⁽¹⁾	140,9	146,0	-4
75,9	70,6	77,2	-9	Újraberzerzési árakkal becsült „tisztá” üzleti eredménye ⁽¹⁾⁽²⁾	146,5	139,5	5
INA-csoport							
3,6	-4,1	0,3	n.a.	EBITDA speciális tételek nélkül ⁽¹⁾	-0,5	-7,6	-93
-1,5	1,4	-3,7	n.a.	Újraberzerzési árakkal becsült „tisztá” EBITDA ⁽¹⁾⁽²⁾	-0,1	-6,7	-98
-0,6	-8,5	-3,8	122	Üzleti eredmény speciális tételek nélkül ⁽¹⁾	-9,1	-15,7	-42
-5,7	-3,0	-7,8	-61	Újraberzerzési árakkal becsült „tisztá” üzleti eredménye ⁽¹⁾⁽²⁾	-8,8	-14,7	-41
Finomítói árak							
2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Finomítói árak	2017. I. félév	2016. I. félév	Vált. %
6,5	6,4	5,7	13	Csoportszintű finomítói árrés (USD/bbl)	6,5	5,7	13
7,0	7,0	6,4	9	Komplex finomítói árrés (MOL+Slovnaft) (USD/bbl)	7,0	6,4	10
539	584	657	-11	Integrált petrolkémiai árrés (EUR/t) ⁽¹⁶⁾	562	679	-17
Külső kőolaj- és petrolkémiai termékértékesítés országoként (kt)							
2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Külső kőolaj- és petrolkémiai termékértékesítés országoként (kt)	2017. I. félév	2016. I. félév	Vált. %
1.002	1.189	1.170	2	Magyarország	2.191	2.112	4
393	445	451	-1	Szlovákia	838	847	-1
386	492	471	4	Horvátország	878	856	3
390	558	545	2	Olaszország	948	901	5
2.045	2.246	2.219	1	Egyéb piacok	4.291	4.135	4
4.216	4.930	4.856	2	Összesen	9.146	8.851	3
Külső kőolaj- és petrolkémiai termékértékesítés termékenként (kt)							
2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Külső kőolaj- és petrolkémiai termékértékesítés termékenként (kt)	2017. I. félév	2016. I. félév	Vált. %
3.860	4.599	4.529	2	Kőolajtermékek	8.459	8.181	3
834	979	965	1	Motorbenzin	1.813	1.735	4
2.132	2.584	2.482	4	Gázolaj	4.716	4.513	4
107	127	137	-7	Fűtőolaj	234	164	43
46	110	167	-34	Bitumen	156	237	-34
356	331	327	1	Petrolkémiai termékértékesítés	687	670	3
54	49	53	-8	Olefin termékek	103	105	-2
278	261	264	-1	Polimer termékek	539	538	0
24	21	10	110	Butadién termékek	45	27	67
4.216	4.930	4.856	2	Teljes kőolaj- és petrolkémiai termékértékesítés	9.146	8.851	3

(1) Üzleti eredményt és az EBITDA-t befolyásoló speciális tételek a 2-es és a 4-es mellékletben kerülnek részletezésre.

(2) (16) Részletek a 11. számú mellékletben.

2017. második negyedéves eredmények

A Downstream üzletág ismét erős eredményeket szállított. Az újrabeszerzési árakkal becsült „tisztá” EBITDA 2017 második negyedévében elérte a 92 Mrd forintot, ami gyakorlatilag megegyezik a bázisidőszaki eredményével.

(-) A Feldolgozás és Kereskedelem eredménye 7 Mrd forinttal volt magasabb negyedév/negyedév alapon, elsősorban az alábbi tényezők miatt:

- ▶ a komplex finomítói árrés 7,0 dollár/hordóra nőtt 6,4 dollár/hordóról 2017 második negyedévében. A lényegesen magasabb dízel és fűtőolaj árrés támogatta a komplex finomítói árrés növekedését, viszont a Brent-Ural és a benzin árrés szűkülése negatívan hatott. A kedvező piaci környezet lehetővé tette magasabb nagykereskedelmi árrés elérését 2016 második negyedévéhez képest;
- ▶ a teljes bedolgozás mértéke 1%-kal csökkent az előző év azonos időszakához képest, mivel a Slovnaft finomító leállása lezajlott, a teljes értékesített mennyiség azonban így is 2%-kal bővült.

(+) a külső környezet továbbra is kedvező a Petrolkémiaiában, habár az integrált petrolkémiai árrés 11%-ot csökkent az előző év azonos időszakához képest és 584 EUR/t-t ért el. Ennek köszönhetően az üzletág tisztított EBITDA hozzájárulása 9 Mrd forinttal alacsonyabb lett. Ezen túlmenően kisebb nem tervezett leállások szintén gátolták a magasabb eredmény elérését a kedvező külső környezetben, a teljes polimer termelés 9%-kal csökkent.

Az olajár a második negyedév utolsó hónapjában az előző negyedév azonos időszakához viszonyítva 6 dollár/hordóval (34%-kal) csökkent képest, így **19 Mrd forint átértékelési hatást okozott** 2016 második negyedévében.

2017. első féléves eredmények

A Downstream üzletág első hat hónapjának újrabeszerzési árakkal becsült EBITDA-ja 186 Mrd forintos szintet ért el – ami ismét rekord – 13 Mrd forinttal meghaladva az előző év azonos időszakának eredményét. A kiemelkedő eredmény hátterében az alábbi tényezők állnak:

(+) A Feldolgozás és Kereskedelem teljesítménye rekordszintet ért el. Az üzletág profitált a 0,8 dollár/hordó mértékben növekedő komplex finomítói árrés változásból, amely így 6,5 dollár/hordót tett ki. A nagykereskedelmi árrés pozitív irányú változása és a 3%-kal bővülő értékesítés szintén támogatta a rekordszintű eredmény elérését.

(-) A Petrolkémia újrabeszerzési árakkal becsült EBITDA-ja 18 Mrd forinttal lett alacsonyabb, így 73 Mrd forint lett. Az integrált petrolkémiai árrés 117 EUR/t mértékben esett a 2016 első félévében látott iparági ciklus csúcshoz képest. Továbbá a EUR 3%-os gyengülése a dollárhoz képest szintén negatívan hatott.

Piaci trendek és értékesítés-elemzés

A közép-kelet-európai régióban a motorüzemanyag fogyasztás ismét növekedett, 6%-kos mértékben féléves és negyedéves összehasonlításban egyaránt. A korábbi negyedévekkel ellentétben a közép-kelet-európai régióban tapasztalt keresletnövekedés meghaladta a Magyarországon, Szlovákiában és Horvátországban végbement fogyasztásbővülést 2017 első félévében.

A régiós motor üzemanyag kereslet változása	Teljes piac*			MOL-csoport értékesítés		
	2017. II. n.év / 2016. II. n.év (%)	Benzin	Dízel	Motor üzemanyagok	Benzin	Dízel
Magyarország	6	2	3	7	6	6
Szlovákia	1	1	1	-2	-1	-2
Horvátország	-1	-3	-2	0	6	4
Egyéb	1	9	7	-20	4	-3
KKE 10 ország	2	8	6	-8	4	1

A régiós motor üzemanyag kereslet változása	Teljes piac*			MOL-csoport értékesítés		
	2017. I. félév / 2016. I. félév (%)	Benzin	Dízel	Motor üzemanyagok	Benzin	Dízel
Magyarország	3	3	3	5	5	5
Szlovákia	1	4	3	-2	0	0
Horvátország	-6	4	1	-2	8	5
Egyéb	1	9	7	-15	3	-2
KKE 10 ország	1	8	6	-6	4	1

*Forrás: MOL becslés

A Downstream szegmens beruházásai és befektetései

Beruházások és befektetések (Mrd Ft)	2017. I. félév	2016. I. félév Mód.	Vált. év/év %	Fő projektek 2017. I. félévben
Feldolgozás és Kereskedelem beruházások és befektetések	39,1	26,0	50	MOL: leállítás, kőolaj feldolgozáshoz és bekeveréshez kapcsolódó projektek SN: leállítás, katalizátorok és sómentesítő berendezés cseréje INA: Port Bakar és DCU projektek INA: Port Bakar and Residue upgrade projects in RR
Vegyipar beruházások és befektetések	8,4	7,2	15	MOL: Poliol, olefinüzemhez és vízkezelőműhöz kapcsolódó projektek SN: LDPE4
Energia és egyéb	0,8	1,9	-59	
Összesen	48,2	35,1	37	

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Beruházások és befektetések típus szerinti bontásban (Mrd Ft)	2017. I. félév	2016. I. félév Mód.	Vált. %
10,3	37,9	20,1	88	Összesen	48,2	35,1	37
1,5	2,9	1,6	85	Stratégiai projektek	4,4	2,5	79
8,8	34,9	18,5	89	Normalizált beruházások és befektetések	43,8	32,7	34

FOGYASZTÓI SZOLGÁLTATÁSOK

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Szegmens IFRS eredmények (Mrd Ft-ban)	2017. I. félév	2016. II. n.év Mód.	Vált. %
15,9	26,8	22,6	18	EBITDA	42,7	36,0	18
15,9	26,8	22,6	18	EBITDA speciális tételek nélkül ⁽¹⁾	42,7	36,0	18
9,7	20,9	16,6	26	Üzleti eredmény	30,6	24,1	27
9,7	20,9	16,6	26	Üzleti eredmény speciális tételek nélkül ⁽¹⁾	30,6	24,1	27
2,9	6,9	10,0	-31	Beruházások és befektetések	9,9	12,4	-20

(1) Az Üzleti eredményt és az EBITDA-t érintő speciális tételek részletezése a 2. és 4. számú mellékletben található.

2017. második negyedéves eredmények

A kiskereskedelem EBITDA hozzájárulása a második negyedévben év/év alapon 18%-kal növekedett, és 26.8 Mrd forintot értékel minden idők legjobb eredménye lett. A kimagasló teljesítményt elsősorban a közép-kelet-európai motorüzemanyag fogyasztás emelkedéséből eredő erőteljes értékesítés növekedés és az üzemanyag árres további tágulása eredményezte. A nyereségesség emelkedést ezen felül támogatta a korábbi inorganikus növekedés, valamint a „Fresh Corner” koncepció kiépítésének folytatása a negyedév során, ami a nem-üzemanyag típusú értékesítés további növekedését hozta.

A magyarországi és romániai kötelező minimálbérek megemlése azonban negatívan hatott az eredményre a negyedévben. A munkáltatói járulékok ezzel párhuzamos csökkenése nem volt elegendő ahhoz, hogy ellensúlyozza a magasabb működési költségeket, melyek a hálózat egyharmadát érintő bérnövekedésből eredtek.

A Fresh Cornerek folyamatos bővítésével kapcsolatos stratégiai beruházások a teljes CAPEX több mint kétharmadát tették ki a negyedév során.

2017. első féléves eredmények

A kiskereskedelem EBITDA hozzájárulása 18%-kal növekedett az előző év azonos időszakához képest. A növekedést kiváltó tényezők azonosak az előző, negyedéveket összehasonlító fejezetben leírtakkal.

Kiskereskedelmi értékesítés

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Teljes kiskereskedelmi értékesítés (kt)	2017. I. félév	2016. I. félév	Vált. %
263	303	253	20	Magyarország	566	469	21
150	170	159	7	Szlovákia	320	295	8
211	270	262	3	Horvátország	481	470	2
160	182	166	10	Románia	342	311	10
109	127	122	4	Csehország	236	225	5
88	93	91	2	Egyéb ¹⁰	181	172	5
981	1.145	1.053	9	Összesen	2.126	1.942	9

(10) Részletek a 11. számú mellékletben.

A kiskereskedelmi értékesítés továbbra is jelentősen emelkedett és a közép-kelet-európai motorüzemanyag fogyasztás meghaladta a válság előtti szintet. Az értékesítés emelkedése összehasonlítható bázison (az inorganikus hatásokat kiszűrve) 5% volt az előző év azonos időszakához képest, míg féléves viszonylatban az emelkedés 6% volt.

Nem-üzemanyag szegmens

2017. I. n.év	2017. II. n.év	2016. II. n.év	Nem-üzemanyag indikátorok	2017. I. félév	2016. I. félév
24,0%	23,7%	23,2%	Nem-üzemanyag margin	23,9%	23,1%
303	331	91	Fresh Cornerek száma	331	91

A negyedév során 28 új Fresh Corner került kialakításra a kúthálózatunkban, melyekkel együtt a Fresh Cornerek száma 331-re növekedett. A nem üzemanyag-árás továbbra is nagyobb mértékben emelkedett, mint az üzemanyag-árás, és ez az előző év azonos időszakához képest közel egy százalékpontos növekedést eredményezett az összesített árásban.

GÁZ MIDSTREAM

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Szegmens IFRS eredmények (Mrd Ft-ban)	2017. I. félév	2016. I. félév Mód.	Vált. %
20,5	10,4	8,3	25	EBITDA	30,8	27,4	12
20,5	10,4	8,3	25	EBITDA speciális tételek nélkül ⁽¹⁾	30,8	27,4	12
17,2	7,2	5,0	44	Üzleti eredmény	24,4	20,9	17
17,2	7,2	5,0	44	Üzleti eredmény speciális tételek nélkül ⁽¹⁾	24,4	20,9	17
0,2	1,4	0,7	108	Beruházások és befektetések	1,6	0,8	109

(1) Az Üzleti eredményt és az EBITDA-t érintő speciális tételek részletezése a 2. és 4. számú mellékletben található.

2017. második negyedéves eredmények

Az FGSZ Zrt. 10,4 Mrd forint EBITDA-t ért el 2017 második negyedévében, ami 25% javulás év/év alapon.

- ▶ A hazai szállítási tevékenység realizált árbevétele 2017 második negyedévében 19%-kal haladta meg a bázis időszak eredményét, ami elsősorban a jelentősen hidegebb időjárás valamint gáztározók intenzívebb használatából eredő magasabb addicionális be- és kitéplálásnak köszönhető. A magasabb kapacitás lekötésekből származó pluszbevételek meghaladták a szállítási tarifák változásának negatív hatását. A hazai szállítási mennyiségek 17%-kal növekedtek 2017 második negyedévében, ami a hidegebb időjárásnak és 2017 második negyedév nyári időszakára eső jelentősen nagyobb betáplálásnak köszönhető.
- ▶ A tranzit szállításból származó árbevételek 15%-al csökkentek év/év alapon, mivel az alacsonyabb nem szabályozott árakat csak részben tudták ellensúlyozni a magasabb szállítási mennyiségek. A második negyedévben szállított teljes mennyiség jelentősen nőtt ami a szerb, bosnyák, horvát, és ukrán tranzitigény nagymértékű emelkedésének köszönhető.
- ▶ A működési költségek szintje 2017 második negyedévében kis mértékben csökkent. Ez főként a szigorú költséggazdálkodásnak valamint a hatékonyságjavító programunk megvalósításának köszönhető.

2017. első féléves eredmények

A szegmens első féléves EBITDA hozzájárulása az előző évhez képest 12%-ot nöött és 30,8 Mrd forintot ért el.

- ▶ A hazai szállításból származó árbevétel 2017 első félévében 14%-kal volt magasabb, amit a szállított mennyiség 14%-os növekedése okozott. A hideg időjárás kedvező hatása jelentősebb volt, mint a tarifacsökkentésből eredő negatív hatás.
- ▶ A szállításból származó bevételek 2017 első félévében azonos szintet értek el mint egy évvel korábban, mivel a megnövekedett szállítási mennyiség kompenzálta az alacsonyabb tranzitárak negatív hatását.
- ▶ 2017 első félévében a működési költségek közel 4%-kal haladták meg a 2016-os szintet, mivel a szállító rendszer saját gázfelhasználásának a költsége a szállított mennyiség növekedésével arányosan emelkedett.

FENNTARTHATÓSÁGI ÁTTEKINTÉS

Negyedéves fenntarthatósági kulcsüzenetek

A MOL-csoport fenntarthatósági fókuszterületei a következők: klímaváltozás, környezet, egészségvédelem és munkabiztonság, emberi erőforrások, közösségek és etika & felelős vállalatirányítás. Ebben a szekcióban bemutatjuk az eredményeinket és teljesítményünket néhány kiválasztott területen.

1) Klímaváltozás

A MOL-csoport létrehozott egy munkacsoportot az új Európai Emissziókereskedelmi Rendszer lehetséges hatásainak vizsgálatára. A finomítók, erőművek és petrokémiai üzemek emissziós kvótarendszere 2019-től kezdve változni fog.

2) Környezet

2017 első félévé során lezárult a MOL-csoporton belül környezetvédelmi és pénzügyi előnyökkel járó projekteket finanszírozó Zöld Alap második pályázata. Négy új projekt valósulhat meg 2018 januártól kezdődően, amelyek mind a MOL-csoport környezetvédelmi teljesítményét fogják növelni. Több energiahatékonysági (LED fényforrások telepítése) és alternatív energiaforrást használó megoldást valósíthatnak meg a horvát és magyar Kutatás Fejlesztésben, egy horvát töltőállomáson és a Dunai Finomítóban.

3) Egészségvédelem és munkabiztonság

Beszállítói haláleset következett be 2017. június 5-én, veszélyes áru szállítása közben. 2017 első félévében 4 harmadik feles haláleset történt a MOL-csoport tevékenységével összefüggésben, melyből kettő veszélyes áru szállítás, míg további kettő nehéz gépjárművel történő szállítás következménye. A hasonló kockázatok csökkentésére MOL Pakisztán többek között diverzifikálja a veszélyesáru szállítói bázisát, és egy 2 éves akcióprogramot dolgoz ki a tevékenység fejlesztésére.

4) Etika & felelős vállalatirányítás

2017. március 1-jén hatályba lépett a MOL-csoport új Etikai és Üzleti Magatartási Kódexe, felváltva a 2006 óta hatályban lévő (utoljára 2010-ben módosított) MOL Etikai Kódexet. Az új Kódex 11 nyelven valamennyi MOL-csoport vállalatra kiterjesztésre került.

MOL-csoport nem-pénzügyi eredmények

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Szegmens IFRS eredmények (Mrd Ft-ban)	2017. I. félév	2016. I. félév	Vált. %
1,3	1,3	1,3	0	Szén-dioxid (CO ₂) kibocsátás ETS szerint	2,7	2,5	8
114	14	24	-42	Elfolyások mennyisége ⁽²⁰⁾ ⁽²²⁾	128	161	-20
1,6	1,1	1,1	3	TRIR ⁽¹⁸⁾ – saját munkavállalók és alvállalkozók	1,4	1,2	11
0	0	0	n.a.	Halálos balesetek száma –saját munkavállalók	0	0	n.a.
0	1	0	n.a.	Halálos balesetek száma – Alvállalkozók (telephelyen belül és kívül)	1	1	0
2	1	1	0	Folyamatbiztonsági események száma (Tier1)	3	4	-25
25.844	26.067	25.363	3	Teljes munkaerő	26.067	25.363	3
2.760	2.446	4.129	-41	A vállalatot elhagyók száma ⁽¹⁹⁾	2.446	4.129	-41
11	9	16	-42	Fluktuáció ⁽¹⁹⁾	9	16	-42
82	160	250	-36	Adományozás	242	358	-32
32	39	18	117	Etikai bejelentések száma	71	43	65
9	7	5	40	Etikai vétségek száma	16	9	78

(18) (19) (20) (21) (22) Lábjegyzetek a 11. mellékletben található.

INTEGRÁLT KOCKÁZATKEZELÉSI RENDSZER

A MOL-csoport kockázatkezelési célja, hogy az üzleti környezetből származó bizonytalanságokat elfogadható szinten belül tartsa, ezáltal támogatva a stabil és fenntartható működést, a cég jövőbeli növekedését. A MOL-csoport fejlett kockázatkezelési tevékenységet folytat, mely szerves részét képezi a felelős társaságirányítási struktúrának.

A különböző típusú kockázatok egy hosszú távú, átfogó és dinamikus modellbe való integrálását az **Egységes Vállalati Kockázatkezelés (ERM)** keretében végezzük. A MOL-csoport által alkalmazott kockázatkezelési módszertan nemzetközi szabványokon és legjobb iparági gyakorlatokon alapul. Az ERM figyelembe veszi a vállalati értékteremtés bizonytalanságoknak való kitétséget, a célkitűzések megvalósításának sikerét befolyásoló tényezőket és az azt fenyegető veszélyeket, továbbá olyan váratlan események előfordulását, amelyek potenciális veszélyt jelenthetnek emberek, eszközök, a környezet vagy a vállalati hírnév szempontjából.

Kockázatok kezelése kockázat-tulajdonosok feladata, akik a meglévő ellenőrzési keret működtetéséért felelős vezetők a meghatározott kockázatsökkentő intézkedések végrehajtásáért kijelölt szervezetekben. A kockázatok nyomon követését és jelentését a csoportszintű kockázatkezelési osztály végzi az Igazgatóság Pénzügyi és Kockázatkezelési Bizottsága részére, biztosítva a legjelentősebb kockázatok felügyeletét, a naprakész kockázatsökkentő intézkedések nyomon követését.

A vállalati kockázatokat kategorizáljuk a hatékony kockázati jelentéstétel és a hasonló kockázatokra adandó következetes válaszok érdekében. Főbb kockázataink az alábbiak:

A vállalatot érintő piaci és pénzügyi kockázatok többek között:

- ▶ **Tömegáru árkockázat:** MOL-csoport mind a beszerzési oldalon, mind az értékesítési oldalon a nyersanyagárak árkockázatának van kitéve. A kockázat hatását nem célszerű teljes mértékben fedezni, mivel az olajipari vállalatokba befektetők hajlandók vállalni az olajipar üzleti kockázatait. A normál üzleti tevékenységtől eltérő kockázat esetén fedezeti ügyletek végrehajtását mérlegeljük.
- ▶ **Deviza árfolyamkockázat (FX):** Közgazdasági szempontból a vállalat tevékenysége főleg USD vezérelt. A MOL-csoport árfolyamkockázat-kezelési irányelveinek megfelelően a működési cash flow „hosszú” FX kitétségeit a finanszírozási cash flow „rövid” kitétségei csökkentik.
- ▶ **Hitelkockázat:** A MOL-csoport változatos ügyfélportfólió számára nyújt termékeket és szolgáltatásokat. A hitelkockázat minimalizálása céljából csoport szintű szabályzatokat és eljárásokat vezettünk be.

Működési kockázatok lehetnek:

- ▶ **Eszközbiztonság és berendezések meghibásodásának kockázata:** jelentős a Downstream üzletág nagyfokú eszköz koncentrátsága miatt, amelyek mérséklése EBK programok és csoport szintű biztosítások kötésével történik.
- ▶ **Kőolaj-ellátási kockázat:** jelentősen befolyásolja a Downstream tevékenységet. A csővezetéken érkező kőolaj szállítmányok mellett jelenleg az Adriai-tenger irányából érkező szállítmányokkal diverzifikáljuk az üzletág ellátását.
- ▶ **Cyber kockázat:** Világos jövőképet és stratégiát hoztunk létre a számítógépes incidensek és fenyegetések kezelése érdekében, így a vállalat képes azonosítani, felderíteni és kezelni ezeket.

Stratégiai kockázatok lehetnek:

- ▶ **Szabályozói kockázat:** a MOL-csoportnak jelentős kitétsége van sokféle törvény, rendelet, a környezetvédelmi és a kormányzati politika kapcsán, amelyek jelentősen változhatnak az idő múlásával.
- ▶ **Ország kockázat:** A vállalat nemzetközi portfóliója szükségessé teszi az ország kockázati kitétségek megfelelő kezelését, ezért nyomon követjük a politikai erőszak lehetőségét, a helyi előírásoknak való megfelelést, a különböző szankciókat, hogy fokozzuk a diverzifikációs hatást a befektetési portfólióra vonatkozóan.
- ▶ **Reputációs kockázat:** a MOL-csoport, mint kiemelkedő piaci szereplő a régióban különös figyelmet kap jelentős számú érdekelt féltől, és folyamatosan törekszik arra, hogy betartsa a felelős kötelezettségeit.

KITEKINTÉS STRATÉGIAI IDŐHORIZONTON

Magas minőségű és alacsony költségű eszközeinek segítségével a MOL-csoport sikeresen használta ki a 2017 első felében tapasztalható, az elmúlt időszakoknál valamelyest kedvezőbb, külső környezetből származó előnyöket. Ez nem valósulhatott volna meg azok nélkül a folyamatos hatékonyságjavulást célzó intézkedések nélkül, amelyek az elmúlt években minden fő üzletág területén bevezettünk. A MOL 2017 első felében rendkívül erős eredményeket ért el: az újraberzerzési árakkal becsült „tisztá” EBITDA 1,3 Mrd dollárt tett ki, míg az organikus beruházások és befektetések értéke 0,36 Mrd dollár volt, így a csoport egy tekintélyes mértékű, 0,94 Mrd dolláros egyszerűsített szabad cash flow-t tudott elérni, ami már most meghaladja az egész évre szóló előrejelzést. A vártnál valamelyest jobb downstream külső környezet (finomítói és petrokémiai árreakciók egyaránt) és a kiváló első féléves teljesítmény következtében a 2017 egészére szóló újraberzerzési árakkal becsült „tisztá” EBITDA előrejelzésünket „legalább 2 Mrd dollár”-ról 2,3 Mrd dollárt meghaladó szintre módosítottuk. Ezzel párhuzamosan a beruházások és befektetések mértéke is alacsonyabb lehet a korábban vártnál (kb. 1 Mrd dollár, a korábbi 1,2 Mrd dollár helyett), így az egyszerűsített szabad cash flow előrejelzésünket is jelentősen, 1,3 Mrd dollárra emeltük.

Ugyan 2017. eddig egy pénzügyi eredményeket tekintve erős évnek bizonyult, a MOL nem változtatott a 2016-ban bejelentett középtávú 2017-2021-es pénzügyi keretrendszerén. Ezen keretrendszer szerint a MOL, 40-60 dolláros olajár-környezetben és normalizált downstream árreakciók mellett képes lesz elegendő cash flow-t termelni – 2 Mrd dollár tisztított EBITDA elérése mellett – a hosszú távú stratégiában előirányozott transzformációs projektek fedezéséhez, valamint a jelenleg meglévő eszközök hosszú távú működéséhez szükséges beruházások finanszírozására egyaránt. Ezek az eredmények szintén lehetővé teszik majd a MOL erős pénzügyi profiljának és robusztus mérlegének megőrzését is.

A működést tekintve rövid távú célkitűzéseink elérése vagy túllépése, valamint a folyamatos hatékonyságnövelő projektek végrehajtása továbbra is mindennapi tevékenységünk része marad. Ezen felül nagy erővel dolgozunk a stratégiai fontosságú transzformációs projektek előmozdításán minden szegmensben. A „MOL Group 2030” stratégiában lefektetett irányvonalak meghatározóak már a 2017-es tevékenységünk során is, amikor fontos mérföldköveket készülünk elérni, de ugyanígy iránymutatásul szolgálnak a következő 15 évre.

A **Downstream** üzletágnak a 2017-es évre többféle célkitűzés szerepel. Egyfelől továbbra is nagy erővel dolgozunk eszközeink maximális megbízhatóságának és kihasználtságának biztosításán, hogy a lehető legnagyobb mértékben kihasználhassuk a kedvező árreakciókat. Ezen felül, a Next Downstream program záró évébe lépve továbbra is törekszünk növekedési projektjeink megvalósítására, valamint további hatékonyságjavulás elérésére, ezzel biztosítva az esetlegesen visszaeső marginok hatásának enyhítését. Nagy mértékben támogatja céljaink elérését, vagyis a három éves Next Downstream Program 500 millió dolláros EBITDA hozzájárulás megvalósulását két növekedési projektünk (butadién, LDPE4), valamint a javuló üzemi rendelkezésre állás. Ezzel egyidejűleg már idén jelentős előrelépéseket sikerült tennünk a petrokémiai stratégiai projektjeink terén. Nemrég jelentettük be, hogy olyan licenc szerződéseket kötöttünk az Evonikkal és a thyssenkrupp-pal, amelyek révén propilén-oxidot, a poliéter polioloik fő alkotóelemét tudjuk majd előállítani polioli projektünk révén. Az újonnan bejelentett együttműködés fontos előrelépés a stratégiánkban lefektetett technológiai átalakulásunk sikeres megvalósításának irányába. Előreláthatólag idén döntés születik továbbá a tiszaujvárosi olefin üzem átalakításáról is. Utóbbiak a következő 3-4 év kiemelten fontos projektjei közé tartoznak.

A **Fogyasztói Szolgáltatások** 2017-ben kezdte meg első teljes évét mint önálló szegmens a csoporton belül. Tovább dolgozunk annak érdekében, hogy elérjük 2021-re kitűzött ambiciózus üzleti célunkat legalább 450 millió dollár EBITDA-t termelés megvalósításával. Az elmúlt évek tendenciájával összhangban arra törekszünk, hogy fokozatosan növeljük a nem-üzemanyag bevételek részarányát a teljes árreakción belül, ezen erőfeszítést számos kezdeményezés támogatja. Tovább folytatjuk a Fresh Corner koncepciónk kiterjesztését hálózatunkra, emellett számos más, nem üzemanyaggal kapcsolatos kezdeményezést kísérleti projektekben teszteljük. Ezzel párhuzamosan a szegmens feladata az is, hogy középtávon is folytathassuk a kedvező közép-kelet-európai régiós motorüzemanyag-fogyasztási trendek maximális kihasználását.

Az **Upstream** szegmensben a MOL-csoport 2016-ban sikeresen stabilizálta üzleti tevékenységét és tette a külső körülményekkel szemben ellenállóbbá az üzletágot az Új Upstream Programjának bevezetésével annak érdekében, hogy a MOL még alacsony olajár-környezetben is képes legyen megfelelően működni. Ez lehetővé tette számunkra, hogy 2016-ban jelentős, több mint 250 millió dollár szabad cash flow-t generáljunk, amit 2017 első felében tovább fokoztunk. Upstream szegmensünkben elsődleges célunk továbbra is annak biztosítása, hogy még alacsony olajár környezetben is értéket teremtsünk. Ennek érdekében továbbra is folyamatosan szem előtt tartjuk a hatékonyságot és a költségeket, és arra törekszünk, hogy a termelést a jelenlegi szinten stabilizálni tudjuk. Várakozásaink szerint a termelés 2017-ben is 110 mboepd körüli szintet ér majd el, és ez további két éven keresztül fenntarthatónak bizonyulhat. Mindemellett egyre komolyabban fontolóra vesszük organikus és inorganikus készletpótlási lehetőségeket, hiszen a Csoport hosszú távú stratégiája az integrált üzleti modell erősségein alapszik.

MOL MAGYAR OLAJ- ÉS GÁZIPARI NYRT.

NEMZETKÖZI PÉNZÜGYI BESZÁMOLÁSI STANDARDOK
SZERINT KÉSZÍTETT ÉVKÖZI ÖSSZEVONT
KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOK

2017. június 30.

ÉVKÖZI ÖSSZEVONT KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOK

Bevezetés

Általános információ

A MOL Magyar Olaj- és Gázipari Nyrt. (a továbbiakban MOL Nyrt., MOL vagy a Társaság) 1991. október 1-jén alakult meg a jogelőd Országos Kőolaj- és Gázipari Tröszt (OKGT) átalakulásával. Az állami vállalatok átalakulási törvénye értelmében az OKGT eszközei és kötelezettségei a fordulónappal ártértékelésre kerültek. A MOL Nyrt. és leányvállalatai (a továbbiakban MOL Csoport, vagy a Csoport) kőolaj, földgáz és gáztermék kutatásával és termelésével, szállításával, és kőolaj tárolásával, finomításával, finomítói termékek kis- és nagykereskedelmével, valamint polimerek, olefinek és poliolefinek gyártásával, értékesítésével foglalkozik. A Társaság székhelye Magyarországon, a 1117 Budapest, Október huszonharmadika u. 18. címen található.

A Társaság részvényeit a Budapesti és a Varsói Értéktőzsdén jegyzik. A nemzetközi tőkepiacokon a Luxemburgi Értéktőzsde jegyzi a Társaság letéti jegyeit (DR), melyeket a Londoni Értéktőzsdén, valamint tőzsdén kívüli kereskedelemben az Amerikai Egyesült Államokban is forgalmaznak.

Megfelelőségi nyilatkozat

A konszolidált éves beszámoló azon Nemzetközi Pénzügyi Beszámolási Standardok (IFRS) szerint készült, melyek az Európai Unió (EU) Hivatalos Lapjában rendeleti formában kihirdetésre és beiktatásra kerültek. Az IFRS-t a Nemzetközi Pénzügyi Beszámolási Standardok Bizottság (IASB) és a Nemzetközi Pénzügyi Beszámolás Értelmező Bizottság (IFRS IC) által megfogalmazott standardok és értelmezések alkotják.

Tartalomjegyzék

Évközi konszolidált jövedelemre vonatkozó kimutatás.....	22
Évközi konszolidált átfogó jövedelemre vonatkozó kimutatás	23
Évközi konszolidált pénzügyi helyzetre vonatkozó kimutatás	24
Évközi konszolidált saját tőke változásaira vonatkozó Kimutatás	25
Évközi konszolidált cash flow-ravonatkozó kimutatás.....	26
1. A számviteli politika meghatározó elemei és egyéb magyarázó inf.....	27
Tárgyidőszaki eredmény	
2. Szegmens információk.....	29
3. Egyéb működési bevétel	29
4. Összes működési költség	30
5. Pénzügyi eredmény.....	30
6. Társult és közös vezetésű vállalkozások.....	31
7. Adózás.....	31
Nem-pénzügyi eszközök és kötelezettségek	
8. Ingatlanok, gépek és berendezések és immateriális javak	33
9. Üzleti kombinációk.....	33
10. Értékesítések	33
11. Értékesítésre tartott eszközök és kötelezettségek	34
12. Egyéb rövid lejáratú kötelezettségek	34
Pénzügyi Instrumentumok, Tőke és Pénzügyi kockázatkezelés	
13. Pénzügyi instrumentumok levezetése	35
14. Vevő és egyéb követelések / kötelezettségek	36
15. Valós érték hierarchia.....	37
16. Tőkekezelés	37
Egyéb pénzügyi információk	
17. Mérlegen kívüli kötelezettségek	39
18. A konszolidált cash flow kimutatással kapcsolatos információk	39
19. Tranzakciók kapcsolt felekkel.....	39
20. Beszámolási időszak utáni események	40

ÉVKÖZI KONSZOLIDÁLT JÖVEDELEMRE VONATKOZÓ KIMUTATÁS

2017 I. n.év	2017 II. n.év	2016 II. n.év módosított		Magyarázatok	2017 I. félév	2016 I. félév módosított
millió forint	millió forint	millió forint			millió forint	millió forint
955.299	1.008.365	910.341	Nettó árbevétel	2	1.963.664	1.607.575
10.334	17.196	4.710	Egyéb működési bevétel	3	27.530	11.387
965.633	1.025.561	915.051	Összes működési bevétel		1.991.194	1.618.962
717.961	747.708	676.690	Anyagjellegű ráfordítások		1.465.669	1.145.041
58.602	62.914	61.356	Személyi jellegű ráfordítások		121.516	119.386
71.145	71.789	78.818	Értékcsökkenés és értékvesztés		142.934	149.982
45.770	38.385	46.851	Egyéb működési költségek és ráfordítások		84.155	89.327
-39.481	16.224	-36.678	Saját termelésű készletek állományváltozása		-23.257	-17.626
-8.368	-17.871	-13.075	Saját előállítású eszközök aktivált értéke		-26.239	-24.777
845.629	919.149	813.962	Összes működési költség	4	1.764.778	1.461.333
120.004	106.412	101.089	Üzleti tevékenység nyeresége / vesztesége (-)		226.416	157.629
12.940	21.703	10.758	Pénzügyi műveletek bevételei		34.643	22.057
16.598	16.476	21.309	Pénzügyi műveletek ráfordításai		33.074	33.299
-3.658	5.227	-10.551	Pénzügyi műveletek nyeresége / vesztesége (-)	5	1.569	-11.242
-6.007	6.514	1.966	Részesedés a társult és közös vezetésű vállalkozások eredményéből	6	507	2.642
110.339	118.153	92.504	Adózás előtti nyereség / veszteség (-)		228.492	149.029
16.696	22.078	15.316	Nyerésadó	7	38.774	3.059
93.643	96.075	77.188	Tárgyév nyeresége / vesztesége (-)		189.718	145.970
			Ebből:			
93.876	88.793	79.133	Anyavállalati részvényesek részesedésére jutó eredmény		182.669	152.697
-233	7.282	-1.945	Nem irányító tulajdonosok részesedésére jutó eredmény		7.049	-6.727
1.067	1.011	860	Anyavállalati részvényeseket megillető egy részvényre jutó eredmény		2.077	1.640
1.067	1.011	860	Anyavállalati részvényeseket megillető egy részvényre jutó higitott eredmény		2.077	1.634

ÉVKÖZI KONSZOLIDÁLT ÁTFOGÓ JÖVEDELEMRE VONATKOZÓ KIMUTATÁS

2017 I. n.év	2017 II. n.év	2016 II. n.év		2017 I. félév	2016 I. félév
millió forint	millió forint	módosított millió forint		millió forint	módosított millió forint
93.643	96.075	77.188	Tárgyév nyeresége / (vesztesége)	189.718	145.970
-	-	-	Egyéb átfogó jövedelem	-	-
			<i>A következő időszakokban a konszolidált jövedelemre vonatkozó kimutatásban elszámolandó egyéb átfogó jövedelem:</i>		
			Külföldi tevékenységek beszámolási pénznemre történő átszámítása miatti átváltási különbözet adóhatással együtt		
-3.760	-4.953	13.177		-8.713	12.529
4.866	9.553	-7.275	Nettó befektetés-fedezeti ügyletek adóhatással együtt	14.419	-578
1.829	77	188	Értékesíthető pénzügyi eszközök, halasztott adó hatással	1.906	450
-2.903	1.855	835	Cash-flow fedezeti ügyletek, halasztott adó hatással együtt	-1.048	1.126
-239	-8.723	4.561	Részesedés a társult vállalkozások egyéb átfogó jövedelméből	-8.962	2.535
-207	-2.191	11.486	A következő időszakokban a konszolidált jövedelemre vonatkozó kimutatásban elszámolandó egyéb átfogó jövedelem:	-2.398	16.062
			<i>A következő időszakokban a konszolidált jövedelemre vonatkozó kimutatásban nem elszámolandó egyéb átfogó jövedelem:</i>		
			Nyugdíj céltartalék kötelezettség saját tőkében könyvelt aktuális nyeresége (+) / vesztesége (-)		
-84	21	-121		-63	-9
-84	21	-121	A következő időszakokban a konszolidált jövedelemre vonatkozó kimutatásban nem elszámolandó egyéb átfogó jövedelem:	-63	-9
-291	-2.170	11.365	Tárgyévi egyéb átfogó jövedelem, adóhatással együtt	-2.461	16.053
93.352	93.905	88.553	Tárgyévi összes átfogó jövedelem	187.257	162.023
			Ebből:		
91.140	87.480	87.934	Anyavállalati részvényesek részesedése	178.620	163.273
2.212	6.425	619	Nem irányító tulajdonosok részesedése	8.637	-1.250

ÉVKÖZI KONSZOLIDÁLT PÉNZÜGYI HELYZETRE VONATKOZÓ KIMUTATÁS

	Magyarázatok	2017. jún. 30. millió forint	2016. dec. 31. módosított millió forint
BEFEKTETETT ESZKÖZÖK			
Tárgyi eszközök	8	2 148 755	2 193 419
Immateriális javak	8	186 532	183 561
Befektetések társult és közös vállalkozásokban	6	215 256	257 090
Egyéb befektetett pénzügyi eszközök		78 236	63 652
Halasztott adó eszközök	7	112 249	125 055
Egyéb befektetett eszközök		45 115	44 403
Összes befektetett eszköz		2 786 143	2 867 181
FORGÓESZKÖZÖK			
Készletek		401 894	385 142
Vevő- és egyéb követelések	14	514 387	476 531
Értékpapírok	13	34 244	53 910
Egyéb rövid lejáratú pénzügyi eszközök	13	24 642	26 829
Nyereségadó követelés	7	15 119	7 945
Pénzeszközök és pénzeszköz egyenértékesek	13	92 032	216 928
Egyéb forgóeszközök		65 243	66 239
Értékesítésre tartott eszközök	11	327	3 082
Összes forgóeszköz		1 147 888	1 236 606
Összes eszköz		3 934 031	4 103 786
SAJÁT TŐKE			
Jegyzett tőke	16	79 279	79 260
Tartalékok		1 356 664	1 149 315
Anyavállalati részvényesek részesedésére jutó eredmény		182 669	263 497
Anyavállalati részvényesek részesedése a saját tőkéből		1 618 612	1 492 072
Nem irányító tulajdonosok részesedésére jutó eredmény		314 692	309 554
Összes saját tőke		1 933 304	1 801 626
HOSSZÚ LEJÁRATÚ KÖTELEZETTSÉGEK			
Hosszú lejáratú hitelek	13	400 257	436 922
Egyéb hosszú lejáratú pénzügyi kötelezettségek	13	7 838	6 160
Céltartalékok várható kötelezettségekre - éven túli	20	392 879	405 175
Halasztott adókötelezettségek	7	51 732	47 766
Egyéb hosszú lejáratú kötelezettségek		23 072	22 658
Összes hosszú lejáratú kötelezettség		875 778	918 681
RÖVID LEJÁRATÚ KÖTELEZETTSÉGEK			
Rövid lejáratú hitelek	13	239 563	440 372
Szállítók és egyéb kötelezettségek	14	420 874	493 389
Egyéb rövid lejáratú pénzügyi kötelezettségek	13	178 707	202 056
Céltartalék várható kötelezettségekre - éven belüli		29 094	32 423
Nyereségadó kötelezettség	7	10 248	2 615
Egyéb rövid lejáratú kötelezettségek	12	246 463	212 624
Összes rövid lejáratú kötelezettség		1 124 949	1 383 479
Összes saját tőke és kötelezettség		3 934 031	4 103 786

ÉVKÖZI KONSZOLIDÁLT SAJÁT TŐKE VÁLTOZÁSAIRA VONATKOZÓ KIMUTATÁS

	Jegyzett tőke millió forint	Tőketartalék millió forint	Valós értékelési tartalék millió forint	Átváltási tartalék millió forint	Eredménytartalék millió forint	Tartalékok összesen millió forint	Anyavállalati részvényesek részesedésére jutó eredmény millió forint	Anyavállalati részvényesekre jutó saját tőke millió forint	Nem irányító tulajdonosok részesedése millió forint	Összes saját tőke millió forint
Módosított nyitó egyenleg 2015.jan.01.	79.241	223.866	1.246	245.772	1.163.093	1.633.977	-260.999	1.452.219	364.349	1.816.568
Tárgyév eredménye	-	-	-	-	-	-	152.697	152.697	-6.727	145.970
Tárgyévi egyéb átfogó jövedelem	-	-	1.198	7.553	1.825	10.576	-	10.576	5.477	16.053
Tárgyévi összes átfogó jövedelem	-	-	1.198	7.553	1.825	10.576	152.697	163.273	-1.250	162.023
Előző évi anyavállalati részvényesek részesedésére jutó eredmény átvezetése	-	-	-	-	-260.999	-260.999	260.999	-	-	-
Tulajdonosoknak fizetett osztalék	-	-	-	-	-47.781	-47.781	-	-47.781	-	-47.781
Nem irányító tulajdonosoknak fizetett osztalék	-	-	-	-	-	-	-	-	-2.496	-2.496
Részvényalapú kifizetés miatti saját tőke változás	19	-	-	-	183	183	-	202	-	202
Saját részvények bevonása	-	-4.477	-	-	4.477	-	-	-	-	-
Leányvállalatok megszerzése / értékesítése	-	-	-	-	-	-	-	-	-2.091	-2.091
Nem irányító tulajdonosok részesedésének megszerzése	-	-	-	-	-153.290	-153.290	-	-153.290	-29.861	-183.151
Záró egyenleg 2016.jún.30.	79.260	219.389	2.444	253.325	707.508	1.182.666	152.697	1.414.623	328.651	1.743.274
Nyitó egyenleg 2017.jan.01.	79.260	219.389	4.007	228.284	697.635	1.149.315	263.497	1.492.072	309.554	1.801.626
Tárgyév eredménye	-	-	-	-	-	-	182.669	182.669	7.049	189.718
Tárgyévi egyéb átfogó jövedelem	-	-	-383	-1.911	-1.755	-4.049	-	-4.049	1.588	-2.461
Tárgyévi összes átfogó jövedelem	-	-	-383	-1.911	-1.755	-4.049	182.669	178.620	8.637	187.257
Előző évi anyavállalati részvényesek részesedésére jutó eredmény átvezetése	-	-	-	-	263.497	263.497	-263.497	-	-	-
Tulajdonosoknak fizetett osztalék	-	-	-	-	-52.681	-52.681	-	-52.681	-	-52.681
Nem irányító tulajdonosoknak fizetett osztalék	-	-	-	-	-	-	-	-	-3.521	-3.521
Részvényalapú kifizetés miatti saját tőke változás	19	-	-	-	-	-	-	19	-	19
Saját részvények bevonása	-	-	-	-	-	-	-	-	-	-
Leányvállalatok megszerzése / értékesítése	-	-	-	-	-	-	-	-	-	-
Nem irányító tulajdonosok részesedésének megszerzése	-	-	-	-	583	583	-	583	22	605
Záró egyenleg 2017.jún.30.	79.279	219.389	3.624	226.373	907.279	1.356.665	182.669	1.618.613	314.692	1.933.305

ÉVKÖZI KONSZOLIDÁLT CASH FLOW-RAVONATKOZÓ KIMUTATÁS

2017 I. n.év	2017 II. n.év	2016 II. n.év módosított		Magyarázatok	2017 I. félév	2016 I. félév módosított
millió forint	millió forint	millió forint			millió forint	millió forint
110 339	118 153	92 504	Adózás előtti eredmény		228 492	149 029
			<i>Az adózás előtti eredmény módosításai az üzemi tevékenységből származó nettó pénzáramláshoz</i>			
71 145	71 789	79 169	Értékcsökkenés és értékvesztés	4	142 934	149 982
-2 943	-15 198	-16 276	Céltartalékok növekedése / csökkenése (-)		-18 141	-32 543
263	4 542	-1 360	Eszköz értékesítés és divesztíció nyeresége (-) / vesztesége		4 805	-1 039
9 206	6 873	10 275	Kamatráfordítások és kamatbevételek (-) nettó eredménye	5	16 079	19 265
-5 548	-12 099	276	Egyéb pénzügyi ráfordítások és bevételek (-) nettó eredménye	5	-17 647	-8 023
6 867	-7 374	-1 966	Részesedés társult és közös vezetésű vállalatok eredményéből	6	-507	-2 642
-6 917	-8 517	4 418	Egyéb pénzügyi tevékenységekkel járó tételek		-15 434	6 624
-11 601	-8 848	-15 490	Fizetett nyereségadók	7	-20 449	-22 215
170 811	149 321	151 550	Üzleti tevékenység nettó pénzáramlása forgótőke változás nélkül		320 132	258 437
<i>-130 911</i>	<i>61 192</i>	<i>-18 895</i>	<i>Működő tőke változása:</i>		<i>-69 719</i>	<i>-52 056</i>
-49 221	29 585	-57 727	Készletek (növekedése) / csökkenése		-19 636	3 748
-45 716	-14 807	-53 186	Vevő- és egyéb követelések (növekedése) / csökkenése	14	-60 523	-87 634
-49 329	26 591	93 891	Szállítók és egyéb kötelezettségek növekedése / (csökkenése)	14	-22 738	39 906
13 355	19 823	-1 873	Egyéb követelések és kötelezettségek (növekedése) / csökkenése	18	33 178	-8 076
39 900	210 513	132 655	Üzleti tevékenység nettó pénzáramlása		250 413	206 381
-55 222	-67 897	-61 820	Beruházások	8	-123 119	-137 265
940	4 403	1 406	Tárgyi eszközök és immateriális javak értékesítésének bevétele		5 343	2 165
-1 627	-98	-5 680	Üzleti kombinációk megszerzésére fordított nettó pénzeszköz	9	-1 725	-5 048
10 107	-111	-	Üzleti kombinációk eladásából származó nettó pénzeszköz	10	9 996	-4 000
-4 016	16 383	27 963	Egyéb pénzügyi eszközök növekedése / csökkenése		12 367	21 507
718	1 672	1 391	Kapott kamatok és egyéb pénzügyi bevételek	5	2 390	1 514
2 613	9 754	4 685	Kapott osztalékok	5	12 367	4 687
-46 487	-35 894	-32 055	Befektetési tevékenység nettó pénzáramlása		-82 381	-116 440
-	-	233 348	Hosszú lejáratú kötvények kibocsátása		-	233 348
-	-234 840	-	Hosszú lejáratú kötvények visszafizetése		-234 840	-
174 429	264 787	145 044	Kölcsönök és hitelek felvétele		439 216	481 793
-158 338	-262 918	-341 672	Kölcsönök és hitelek törlesztése		-421 256	-485 183
266	-29 149	-8 942	Fizetett kamatok és egyéb pénzügyi ráfordítások	5	-28 884	-25 782
-	-53 373	-47 740	Tulajdonosoknak fizetett osztalékok	16	-53 373	-47 751
-	-3 358	-601	Nem irányító tulajdonosoknak fizetett osztalékok		-3 358	-2 496
-18	-4	-3	Tranzakciók nem irányító tulajdonosokkal		-22	-189 559
16 339	-318 855	-20 566	Finanszírozási tevékenység nettó pénzáramlása		-302 517	-35 631
-1 729	186	3 874	Árfolyam átváltási különbözletek pénzeszközökön és pénzeszköz egyenértékeseken		-1 542	3 099
8 023	-144 050	83 908	Pénzeszközök növekedése / csökkenése (-)		-136 027	57 410
216 928	224 951	105 339	Pénzeszközök és pénzeszköz egyenértékesek állománya az időszak elején		216 928	131 838
224 951	80 901	189 247	Pénzeszközök és pénzeszköz egyenértékesek állománya az időszak végén		80 901	189 247

KIEGÉSZÍTŐ MELLÉKLET – A SZÁMVITELI POLITIKA MEGHATÁROZÓ ELEMEI ÉS EGYÉB MAGYARÁZÓ INFORMÁCIÓK

E szakasz ismerteti az évközi konszolidált beszámoló elkészítésének alapjait, az alkalmazott számviteli politikákat, a szezonálisra és az előző évi pénzügyi adatok módosítására vonatkozó megjegyzéseket. A szakasz összefoglalja továbbá az idei évtől alkalmazott új számviteli standardokat, módosításokat és értelmezéseket.

1. A számviteli politika meghatározó elemei és egyéb magyarázó információk

a) Beszámoló készítésének alapja

A 2017. június 30-ával végződő hat hónapról szóló évközi konszolidált pénzügyi kimutatások az ezekre vonatkozó IAS 34 standard szerint készültek.

Az évközi konszolidált pénzügyi kimutatások nem tartalmaznak minden olyan információt és mellékletet, amely az éves pénzügyi kimutatások esetében követelmény, így azokat a Csoport 2016. december 31-i éves pénzügyi kimutatásaival összhangban kell olvasni.

b) A számviteli politika lényeges elemei

Az évközi konszolidált pénzügyi kimutatások készítésekor alkalmazott számviteli politika összhangban van a Csoport 2016. december 31-i pénzügyi kimutatásainak elkészítésekor alkalmazottal.

A következő IFRS standardok változásai hatályosak 2017. január 1-től, mely módosításokat az EU még nem hagyta jóvá:

- ▶ IAS 7 Cash flow kimutatások – A közzétételi kezdeményezésből eredő módosítás
- ▶ IAS 12 Nyereségadó – Módosítások a nem realizált veszteség halasztott adó eszközként való megjelenítésére vonatkozóan

A közzétett, de még nem hatályos IFRS standardok az alábbiak:

- ▶ IFRS 2 Részvényalapú kifizetés - A részvényalapú kifizetések besorolására és mérésére vonatkozó pontosítás miatti módosítás (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 9 Pénzügyi eszközök (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 15 Vevőkkel kötött szerződésekből származó bevételek (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 15 Vevőkkel kötött szerződésekből származó bevételek módosítása (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 16 Lízingek (2019. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 17 Biztosítási szerződések (2021. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS 4 Biztosítási szerződések - IFRS 4 és IFRS 9 standardok közötti összhang miatti módosítás (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IAS 40 Befektetési célú ingatlanok - befektetés ingatlanok átruházásával kapcsolatos módosítás (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRS-ek éves javításai, 2014-2016 (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRIC 22 – Külföldi pénznemben folytatott ügyletek és előlegek (2018. január 1. vagy azután kezdődő üzleti években hatályos)
- ▶ IFRIC 23 – Jövedelemadókat kezelést érintő bizonytalanságok (2019. január 1. vagy azután kezdődő üzleti években hatályos)

A Csoport jelenleg vizsgálja az IFRS 9, IFRS 15 és IFRS 16 standardok potenciális hatásait a Csoport konszolidált eredményére és pénzügyi helyzetére. A többi új standard illetve módosítás várhatóan nem lesz jelentős hatással a Csoport konszolidált eredményére, pénzügyi helyzetére vagy közzétételi kötelezettségeire.

c) Előző évi pénzügyi adatok módosítása

Az összehasonlító időszakok módosításra kerültek a következő változások miatt:

- ▶ Új működési szegmens - a Fogyasztói Szolgáltatások - került kialakításra 2017-ben
- ▶ A Csoport 2016-ban felülvizsgálta azon tranzakciókat, amelyeken árfolyam-különbözet keletkezik. Ennek eredményeképpen a természetükben hasonló tranzakciókon keletkezett árfolyamnyereségek és -veszteségek havonta, külön aggregálva kerülnek kimutatásra. Ennek megfelelően árfolyamkülönbözetek kerültek átsorolásra a pénzügyi műveletek bevételei és ráfordításai között, mely átsorolás a pénzügyi műveletek eredményére összességében nem volt hatással.

- ▶ A rendelkezésre álló tényeket és körülményeket figyelembe véve, a MOL-csoport 2016-ban felülvizsgálta az MK Oil and Gas B.V. és Ural Group Ltd. konszolidációjának módszertanát, melynek eredményeképp a két entitás tőke módszerrel kerül konszolidálásra (a módosítás eredményeként 44.822 millió forint került átsorolásra a „Befektetések társult és közös vállalkozások” mérlegsorra, és 1.225 millió forint veszteség a „Részesevés társult és közös vezetésű vállalkozások eredményéből” eredménySORra).
- ▶ Az összehasonlíto időszak adatai 2016-ban módosításra kerültek, mivel az értékcsökkenési módszer megváltozott az Irak kurdisztáni régióban lévő eszközök tekintetében (a tárgyi eszközök és immateriális javak értéke 7.335 millió forinttal csökkent).
- ▶ Az olaszországi kötelezően tartandó készlet 2016-ban átsorolásra került Egyéb befektetett eszközök közé a Készletek közül 9.202 millió forint értékben.

d) Szezonális

A Csoport egyes területeire, főként a Downstream, a Fogyasztói Szolgáltatások és a Gáz Midstream szegmensekre szezonális jellemző (a Fogyasztói Szolgáltatások esetében a nyári szabadságok miatt magasabb az árbevétel, míg a Gáz Midstream értékesítése a téli fűtési szezonban magasabb), amit számításba kell venni a negyedéves pénzügyi információk elemzésekor.

TÁRGYIDŐSZAKI EREDMÉNY

E szakasz ismerteti a Csoport 2017. június 30-án és 2016. június 30-án végződő félévek pénzügyi eredményét és teljesítményét. A közzétételek a jövedelemre vonatkozó kimutatás struktúráját követik, és információt nyújtanak a szegmensadatokról, összes működési bevételről, összes működési kiadásról, pénzügyi eredményről, a társult és közös vezetésű vállalkozásokról. Az adózással, a részvény alapú juttatásokkal, a társult és közös vezetésű vállalkozásokkal kapcsolatos pénzügyi helyzetre vonatkozó kimutatások szintén itt kerülnek ismertetésre.

2. Szegmens információk

Üzleti szempontból a Csoport öt fő szegmensre osztható: Upstream, Downstream, Fogyasztói Szolgáltatások, Gáz Midstream és Központi és egyéb szegmens. A Csoport ezen üzleti szegmensek szerinti bontás alapján készíti el a szegmens információit a menedzsment számára. A menedzsment felelős az üzleti erőforrások szegmensek részére történő hozzárendeléséért, illetve a teljesítmények értékeléséért.

A Fogyasztói Szolgáltatások szegmens 2017-ben került kialakításra.

	Upstream	Downstream	Fogyasztói Szolgáltatások	Gáz Midstream	Központ és egyéb	Szegmensek közötti átadás	Összesen
	millió forint	millió forint	millió forint	millió forint	millió forint	millió forint	millió forint
2017 I. félév							
Értékesítés nettó árbevétele							
Értékesítés Csoporton kívüli vevőknek	84 726	1 291 747	531 074	46 698	9 419		1 963 664
Szegmensek közötti értékesítés	124 609	440 804	1 019	2 240	78 837	-647 509	-
Értékesítés nettó árbevétele összesen	209 335	1 732 551	532 093	48 938	88 256	-647 509	1 963 664
Üzleti tevékenység nyeresége / vesztesége (-)	65 129	131 728	30 615	24 448	-25 648	144	226 416

	Upstream	Downstream	Fogyasztói Szolgáltatások	Gáz Midstream	Központ és egyéb	Szegmensek közötti átadás	Összesen
	millió forint	millió forint	millió forint	millió forint	millió forint	millió forint	millió forint
2016 I. félév módosított							
Értékesítés nettó árbevétele							
Értékesítés Csoporton kívüli vevőknek	76 541	1 045 139	435 783	41 633	8 479		1 607 575
Szegmensek közötti értékesítés	97 240	338 492	930	2 880	71 562	-511 104	-
Értékesítés nettó árbevétele összesen	173 781	1 383 631	436 713	44 513	80 041	-511 104	1 607 575
Üzleti tevékenység nyeresége / vesztesége (-)	13 028	130 361	24 131	20 898	-25 086	-5 703	157 629

A Fogyasztói Szolgáltatások szegmens létrehozása nem volt hatással az előző évi évközi beszámolóban bemutatott árbevétel és nyereségességi adatokra, mivel a szegmens korábban a Downstream szegmens része volt. A módosított közzététel kizárólag a szegmensek közötti adatok bemutatására van hatással.

3. Egyéb működési bevétel

A MOL Csoport 2017-ben megszüntette termékár ügyletekre vonatkozó fedezeti elszámolását, melynek köszönhetően mintegy 7 milliárd forinttal nőtt az egyéb működési bevétel. Az egyéb működési bevételek soron ezen kívül nem történt jelentős változás.

4. Összes működési költség

	2017 I. félév millió forint	2016 I. félév módosított millió forint
Anyagjellegű ráfordítások	1.465.669	1.145.041
Vásárolt kőolaj	733.112	536.822
Eladott áruk beszerzési értéke	296.186	251.638
Nem szénhidrogén alapú alapanyagok	155.067	101.890
Igénybevett anyagjellegű szolgáltatás	112.049	98.953
Közüzemi költségek	37.203	36.977
Vásárolt biodízel komponens	36.597	36.214
Egyéb nyersanyagok	95.455	82.547
Személyi jellegű ráfordítások	121.516	119.386
Béreköltség	88.918	87.812
Társadalombiztosítási járulék	18.738	22.989
Egyéb személyi jellegű kifizetések	13.860	8.585
Értékcsökkenés és értékvesztés	142.934	149.982
Egyéb működési költségek és ráfordítások	84.155	89.327
Bányajáradékok	20.912	20.161
Bérleti díjak	14.791	14.471
Adók és hozzájárulások	13.875	10.569
Stratégiai készletek tárolásáért fizetett díj	7.099	13.247
Egyéb	27.478	30.879
Saját termelésű készletek állományváltozása	-23.257	-17.626
Saját előállítású eszközök aktivált értéke	-26.239	-24.777
Összes működési költség	1.764.778	1.461.333

A működési költségek növekedését főként a magasabb átlagos Brent jegyzési árak és következésképpen az alapanyag árak 2017 évi növekedése, valamint a magasabb termelési volumen befolyásolta.

5. Pénzügyi eredmény

	2017 I. félév millió forint	2016 I. félév millió forint
Pénzügyi műveletek eredménye		
Kamatbevétel	1.842	2.279
Osztalékbevétel	5.865	4.686
Árfolyamnyereség	24.590	14.154
Egyéb pénzügyi bevételek	2.346	938
Pénzügyi műveletek bevételei	34.643	22.057
Kamatráfordítás	14.456	16.893
Céltartalékok kamathatása	3.465	4.652
Árfolyamvesztés	11.107	8.880
Egyéb pénzügyi ráfordítások	4.046	2.874
Pénzügyi műveletek ráfordításai	33.074	33.299
Pénzügyi műveletek vesztesége/nyeresége (-)	-1.569	11.242

A pénzügyi műveletek eredménye nyereséget mutat 2017 első félévében, mivel egyrészt az EUROBOND 2 kötvények lejáratra alacsonyabb kamatköltséget eredményezett 2017 második negyedévében, másrészt a forint erősödött az euróval és a dollárral szemben is. Mivel az euróban és dollárban denominált pénzügyi tételek nettó pozíciója kötelezettség, meghatározó euró kivettséggel, a forint erősödése nettó árfolyamnyereséget eredményezett.

6. Társult és közös vezetésű vállalkozások

Vállalat neve	Ország	Tevékenység	Tulajdoni hányad 2016	Eredmény hozzájárulás		Befektetés nettó értéke	
				2017 I. félév millió forint	2016 I. félév módosított millió forint	2017 millió forint	2016 módosított millió forint
Befektetés közös vezetésű vállalkozásokban							
BaiTex Lic / MK Oil and Gas B.V.	Oroszország / Hollandia	Kutatás és kitermelés / Kutatás befektetés menedzsment	51%	1.291	1.348	18.219	30.565
JSR MOL Synthetic Rubber Zrt.	Magyarország	Szintetikus gumi gyártása	49%	-276	-170	12.371	12.735
CM European Power International B.V.	Hollandia	Erőmű befektetés menedzsment	50%	2	-	-	9.484
Rossi Biofuel Zrt.	Magyarország	Bio-üzemanyag komponens gyártása	25%	209	418	2.883	2.691
Dunai Vízmű Zrt.	Magyarország	Víztermelés, ellátás	33%	-	-	1.400	1.400
Befektetés társult vállalkozásokban							
Pearl Petroleum Ltd.	Kurd régió / Irak	Földgáz kutatás	10%	-1.346	-	139.601	156.064
MET Holding AG. (MET)	Svájc	Földgáz kereskedelem	40%	1.057	970	21.190	22.310
Ural Group Limited (Expl)	Kazahsztán	Kutatás és kitermelés	28%	-461	-123	17.302	19.262
Meroco a.s.	Szlovákia	Bio-dízel komponens gyártása (FAME)	25%	124	168	941	1.074
Messer Slovnaft s.r.o	Szlovákia	Technológiai gáz termelése	49%	35	31	692	720
DAC ARENA a.s.	Szlovákia	Létesítmény menedzsment	23%	-	-	618	618
IN-ER Erőmű Kft.	Magyarország	Erőmű menedzsment	30%	-128	-	39	167
Összesen				507	2.642	215.256	257.090

A MOL-csoport Irak kurdisztáni régióban lévő tevékenységére kiható gazdasági helyzetet tekintve, a Csoportra jutó eredmény 2016-ban értékvesztésre került.

2017-ben Pearl Petroleum 2.811 millió forint osztalékot fizetett, ennek mértékéig a 2016-ban megképzett értékvesztés visszairásra került, így összességében nem volt hatása a mérlegértékre. A Pearl Petroleum befektetés értéke 16.463 millió forinttal csökkent, melyből 1.346 millió forint a Pearl MOL-csoportra jutó vesztesége, míg a fennmaradó rész árfolyamhatás.

2017-ben megkezdődött a CM European Power International B.V (CMEPI) felszámolása. A CMEPI által megfizetett osztalékkal a befektetés értéke csökkent 2017-ben.

7. Adózás

A konszolidált beszámolóban 2017. június 30-án, illetve 2016. június 30-án jelentett jövedelemadók összetétele a következő:

2017 I. n.év	2017 II. n.év	2016 II. n.év		2017 I. félév	2016 I. félév
millió forint	millió forint	módosított millió forint		millió forint	módosított millió forint
3.584	3.625	3.453	Iparüzési adó és innovációs járulék	7.209	6.779
-147	1.816	-379	Iparági adó	1.669	-721
4.927	7.497	10.882	Társasági adó	12.424	20.242
8.332	9.140	1.360	Halasztott adó	17.472	-23.241
16.696	22.078	15.316	Nyereségadó ráfordítások/ bevételek (-)	38.774	3.059

A helyi iparüzési adó a Magyarországon működő társaságok által a működési területük szerinti helyi önkormányzatnak fizetendő, árbevétel alapú adó. Az adóalap számításánál az árbevételből levonható az anyagköltség, az eladott áruk beszerzési értéke illetve a közvetített szolgáltatások értéke. Az adókulcs mértéke önkormányzatonként 1-2% között változó a helyi szabályozásuktól függően.

A MOL Nyrt., mint Magyarországon működő, energiaellátó tevékenységet folytató társaság 21%-os tényleges adókulccsal számolt iparági nyereségadó megfizetésére kötelezett, a helyi szabályok szerint kimutatott adózás előtti eredménye alapján. Norvégiában az Upstream szegmensben tevékenykedő vállalatok számára a tárgyévben a kutatási tevékenységük után felmerülő költségek visszaigényelhetők.

Adókulcs változások

2017. január 1-től hatályos társasági adókulcsok az alábbiak:

- Magyarországon 9% (2016: 500 millió Ft-ot meghaladó adóalap esetén 19%, alatta 10%)
- Szlovákiában 21% (2016: 22%)
- Horvátországban 18% (2016: 20%)

A társasági adóban bekövetkező csökkenést főként a magyar, szlovák és horvát társasági adókulcsok csökkenése, illetve a MOL Nyrt. IFRS átállása miatti adóalap csökkentő tételeinek hatása eredményezte.

A növekvő profitabilitás eredményeképpen nőtt az iparági nyereségadó mértéke a MOL Nyrt.-nél, melyet részben ellensúlyozott a MOL Norge AS által visszaigényelt tárgyidőszaki kutatási tevékenység költsége.

A nyereségadó kötelezettség egyenlegében bekövetkezett változást főként a MOL Petrolkémia Zrt által kimutatott társasági adófizetési kötelezettség (4.447 millió forint) és a MOL Nyrt. iparági adója (2.295 millió forint) okozza.

A nyereségadó követelés egyenlegének növekedése a Slovnaft a.s által fizetett befizetett társasági adó többletnek és előlegeknek köszönhető (10.234 millió forint).

A MOL Nyrt. a nemzetközi pénzügyi beszámolási standardok egyedi beszámolási célokra történő hazai alkalmazásának bevezetése mellett döntött, így 2016. január 1-től az IFRS-ek szerint készíti el beszámolóját. Az IFRS-ekre való átállás kihat a Társaság folyó- és halasztott adó pozíciójára.

2017. első félévében keletkezett halasztott adóráfordítás leginkább a MOL Nyrt. által az IFRS-ekere való átállás miatt feloldott halasztott adókövetelésekhez (9.746 millió forint), illetve az IFRS-ekre való átállás következtében a tárgyi eszközökön keletkező különbözetek robin hood aóban érvényesíthető részére képzett halasztott adókötelezettség képzéséhez köthető (6.677 millió forint), míg a tavalyi év első félévében kimutatott halasztott adóbevételek abból adódott, hogy a MOL Nyrt. megszüntette a korábbi IFRS-ek és Magyar Számviteli standardok szerinti elszámolások közötti különbségeken megjelenő halasztott adókötelezettséget (20.955 millió forint).

NEM-PÉNZÜGYI ESZKÖZÖK ÉS KÖTELEZETTSÉGEK

E szakasz ismerteti a Csoport azon nem pénzügyi eszközeit és felmerült kötelezettségeit, amelyek a Csoport teljesítményéhez hozzájárulnak. Ugyancsak e szakasz tartalmazza a Csoport tárgyidőszaki akvizícióit és értékesítéseit.

8. Ingatlanok, gépek és berendezések és immateriális javak

a) Ingatlanok, gépek és berendezések

2017. június 30-ra végződő első félévben a Csoport 103.631 millió forint értékben szerzett be eszközöket, míg 2016 első félévi módosított érték 120.790 millió forint volt.

Az összehasonlító, valamint tárgyidőszaki beszerzések főként az Upstream szegmensben (magyarországi kutatási projektek részben koncessziós cégekben és magyarországi, horvátországi és egyesült királysági északi-tengeri mezőfejlesztési projektek), valamint a Downstream szegmensben (finomítói karbantartások Slovnaftban, kivitelezési és felújítási projektek MOL Petrolkémiaiban és Slovnaftban) foglaltak magukban beruházásokat.

9. Üzleti kombinációk

a) OT Industries Vagyonkezelő Zrt. felvásárlása

2017. január 31-én a MOL-csoport megvásárolta az OT Industries Vagyonkezelő Zrt. (OVK) 51%-os tulajdoni részesedését 45 millió forintért. Az OVK hat 100%-ban tulajdonolt leányvállalattal rendelkezik. Az üzleti kombináció kezdeti elszámolása még nem zárult le a féléves pénzügyi kimutatások közzétételre történő jóváhagyásának időpontjáig.

b) ENI Slovenia d.o.o. és ENI Hungaria Zrt. felvásárlása

A 2016. második félévében felvásárolt ENI szlovén és magyar kúthálózatán keletkezett goodwill új információk alapján 1.883 millió forinttal növekedett a megvásárolt eszközök értékével szemben.

10. Értékesítések

2017-ben a MOL-csoport értékesítette az olasz kiskereskedelmi hálózatához kötődő eszközeit. Az olasz kiskereskedelmi üzletág értékesítéséről a 11. Értékesítésre tartott eszközök és kötelezettségek jegyzet nyújt bővebb információt.

2017. első félévében 1.129 millió forint könyv szerinti értékben kerültek eszközök eladásra, a Csoport az eszközök értékesítésén 1.108 millió forint nyereséget realizált, mely összeg nem tartalmazza az olasz kiskereskedelmi hálózat eszközeinek értékesítésén keletkező eredményt.

2017. június 15-én a MOL-csoport nem jelentős áron értékesítette az Észak-Karpovskij mezőben meglévő 49%-os részesedését a Coöperatieve KMG EP U.A társaságnak. Az eladott eszközök és kötelezettségek könyv szerinti értéke, valamint az eladáshoz köthető cash flow-k az alábbi táblázatban kerülnek bemutatásra.

	KS EP Investment B.V. Karpovskiy Severnyy LLP millió forint
Befektetett eszközök	826
Forgó eszközök	2 268
Eszközök összesen	3 094
Hosszú lejáratú kötelezettségek	-
Rövid lejáratú kötelezettségek	-310
Kötelezettségek összesen	-310
Ellenőrzést nem biztosító részesedések	-
Értékesített nettó eszközök	2 784
Eladási ár	0
Értékesített nettó eszközökön keletkező veszteség	-2 784
Halmazott átváltási tartalék kivezetése	-3 136
Értékesítésen keletkező veszteség	-5 920
Értékesítés nettó pénzkiramlásának elemzése	
Eladási ár	0
Értékesítés kapcsán kivezetett pénzeszközök	-124
Nettó pénzkiramlás	-124

11. Értékesítésre tartott eszközök és kötelezettségek

2017. június 14-én a MOL-csoport értékesítette az olasz kiskereskedelmi hálózatához tartozó eszközeit a Fogyasztói Szolgáltatások szegmensből.

Az értékesített eszközökre már korábban értékvesztés került elszámolva és azok 2016. december 31-én az értékesítésre tartott eszközök közé kerültek besorolásra. Az értékesítés részeként 2.521 millió forint könyv szerinti értékben kerültek kivezetésre eszközök. Az értékesítésnek nem volt jelentős eredményhatása 2017-ben.

12. Egyéb rövid lejáratú kötelezettségek

	2017. jún. 30. millió forint	2016. dec. 31. módosított millió forint
Fizetendő adók és hozzájárulások (kivéve nyereségadók)	176 097	141 919
Munkavállalókkal szembeni kötelezettségek	29 114	35 723
Vevőktől kapott előlegek	14 714	7 607
Fizetendő vámok	11 093	9 867
Egyéb halasztott bevételek	4 780	4 806
Stratégiai készletezésért fizetendő díjak	4 055	3 794
Kapott és elhatárolt állami támogatások	1 015	629
Alapügyletek negatív valós érték értékelési különbözete	-	3 299
Egyéb	5 595	4 980
Összesen	246 463	212 624

A fizetendő adók és hozzájárulások főként bányajáradékból, társadalombiztosítási járulékból, általános forgalmi adóból és jövedéki adóból állnak

PÉNZÜGYI INSTRUMENTUMOK, TŐKE ÉS PÉNZÜGYI KOCKÁZATKEZELÉS

E szakasz ismerteti a Csoport tőkestruktúrájának menedzselésére és a pénzügyi kockázatok kezelésére vonatkozó politikáit és eljárásait, valamint bemutatja azon pénzügyi instrumentumokat is, melyek segítségével a Csoport megvalósítja ezen politikákat.

13. Pénzügyi instrumentumok levezetése

2017. június 30. Pénzügyi instrumentumok könyv szerinti értéke		Eredménnyel szemben valós értéken	Fedezeti elszámolásba bevont derivatívák	Kölcsönök és követelések és kötelezettségek amortizált bek. értéken	Értékesíthető instrumentumok	Könyv szerinti érték
		FVTPL	fedezeti elsz.	amortizált bek. ért.	FVTOCI	összesen
		millió forint	millió forint	millió forint	millió forint	millió forint
Financial assets						
	Tőkeinstrumentumok	-	-	-	33.558	33.558
Egyéb befektetett pénzügyi eszközök	Adott kölcsönök	-	-	15.745	-	15.745
	Betétek	-	-	302	-	302
	Egyéb	34	-	28.597	-	28.631
Befektetett pénzügyi eszközök összesen		34	-	44.644	33.558	78.236
Vevő- és egyéb követelések		-	-	514.387	-	514.387
Pénzeszközök és pénzeszköz egyenértékesek		-	-	92.032	-	92.032
Hitelviszonyt megtestesítő értékpapírok		3.250	-	-	30.993	34.243
	Termékar ügyletek	10.929	-	-	-	10.929
Egyéb rövid lejáratú pénzügyi eszközök	Adott kölcsönök	-	-	1.974	-	1.974
	Betétek	-	-	10.313	-	10.313
	Deviza származékos ügyletek	30	-	-	-	30
	Egyéb	-	-	1.397	-	1.397
Rövid lejáratú pénzügyi eszközök összesen		14.209	-	620.103	30.993	665.305
Pénzügyi eszközök összesen		14.243	-	664.747	64.551	743.541
Pénzügyi kötelezettségek						
Kölcsönök (Hosszú lejáratú hitelek)		-	-	400.257	-	400.257
Egyéb hosszú lejáratú pénzügyi kötelezettségek	Deviza származékos ügyletek	166	4.394	-	-	4.560
	Egyéb	-	-	3.278	-	3.278
Hosszú lejáratú pénzügyi kötelezettségek összesen		166	4.394	403.535	n/a.	408.095
Szállítói- és egyéb tartozások		-	-	420.874	-	420.874
Kölcsönök (Rövid lejáratú hitelek)		-	-	239.563	-	239.563
	Eladott "A" részvények eladási és vételi opcióval	-	-	161.711	-	161.711
Egyéb rövid lejáratú pénzügyi kötelezettségek	Termékar ügyletek	7.972	-	-	-	7.972
	Deviza származékos ügyletek	169	-	-	-	169
	Egyéb származékos ügyletek	4.466	-	-	-	4.466
	Egyéb	-	-	4.389	-	4.389
Rövid lejáratú pénzügyi kötelezettségek összesen		12.607	-	826.537	n/a.	839.144
Pénzügyi kötelezettségek összesen		12.773	4.394	1.230.072	n/a.	1.247.239

* FVTPL: eredménnyel szemben valósan értékelt; fedezeti elsz.: fedezeti elszámolás alatt; FVTOCI: Egyéb átfogó jövedelemmel szemben valósan értékelt

2016 december 31. Pénzügyi instrumentumok könyv szerinti értéke		Eredményel szemben valós értéken	Fedezeti elszámolásba bevont derivatívák	Kölcsönök és követelések és kötelezettségek amortizált bek. értéken	Értékesíthető instrumentumok	Könyv szerinti érték
		FVTPL millió forint	fedezeti elsz. millió forint	amortizált bek. ért. millió forint	FVTOCI millió forint	összesen millió forint
Pénzügyi eszközök						
	Tőkeinstrumentumok	-	-	-	31.857	31.857
Egyéb befektetett pénzügyi eszközök	Adott kölcsönök	-	-	5.312	-	5.312
	Betétek	-	-	304	-	304
	Egyéb	-	-	26.177	2	26.179
Befektetett pénzügyi eszközök összesen		-	-	31.793	31.859	63.652
Vevő- és egyéb követelések		-	-	476.531	-	476.531
Pénzeszközök és pénzeszköz egyenértékesek		-	-	216.928	-	216.928
Hitelviszonyt megtestesítő értékpapírok		1.543	-	-	52.367	53.910
Egyéb rövid lejáratú pénzügyi eszközök	Termékar ügyletek	9.762	3.481	-	-	13.243
	Adott kölcsönök	-	-	2.146	-	2.146
	Betétek	-	-	6.871	-	6.871
	Deviza származékos ügyletek	8	-	-	-	8
	Egyéb származékos ügyletek	1	-	-	-	1
	Egyéb	-	-	4.560	-	4.560
Rövid lejáratú pénzügyi eszközök összesen		11.314	3.481	707.036	52.367	774.198
Pénzügyi eszközök összesen		11.314	3.481	738.829	84.226	837.850
Pénzügyi kötelezettségek						
Kölcsönök (Hosszú lejáratú hitelek)		-	-	436.922	-	436.922
Egyéb hosszú lejáratú pénzügyi kötelezettségek	Deviza származékos ügyletek	-	3.048	-	-	3.048
	Egyéb	-	-	3.112	-	3.112
Hosszú lejáratú pénzügyi kötelezettségek összesen		-	3.048	440.034	n/a.	443.082
Szállítói- és egyéb tartozások		-	-	493.389	-	493.389
Kölcsönök (Rövid lejáratú hitelek)		-	-	440.372	-	440.372
Egyéb rövid lejáratú pénzügyi kötelezettségek	Eladott "A" részvények eladási és vételi opcióval	-	-	160.907	-	160.907
	Termékar ügyletek	13.927	5.867	-	-	19.794
	Deviza származékos ügyletek	524	11.068	-	-	11.592
	Egyéb származékos ügyletek	4.714	-	-	-	4.714
	Egyéb	-	-	5.049	-	5.049
Rövid lejáratú pénzügyi kötelezettségek összesen		19.165	16.935	1.099.717	n/a.	1.135.817
Pénzügyi kötelezettségek összesen		19.165	19.983	1.539.751	n/a.	1.578.899

* FVTPL: eredménnyel szemben valósan értékelt; fedezeti elsz.: fedezeti elszámolás alatt; FVTOCI: Egyéb átfogó jövedelemmel szemben valósan értékelt

A Csoport egyik kibocsátott kötvénye (Eurobond 2) 2017 április 20-án lejárt, mely körülbelül 240 milliárd forinttal csökkentette a rövid lejáratú hitelek egyenlegét. A kibocsátott kötvény részben pénzeszközből, hitelviszonyt megtestesítő értékpapírokból és lekötött betétekből került visszafizetésre, részben pedig refinanszírozásra került egyéb kölcsönökkel.

14. Vevő és egyéb követelések / kötelezettségek

A vevő és egyéb követelések egyenlegének növekedését az átlagos Brent kőolaj árban bekövetkezett növekedés és következképp a megemelkedett átlagos termékárak okozták. Továbbá, a Csoport petrokémiai tevékenységének magasabb értékesítése és árbevétele magasabb követelés egyenlegeket eredményezett.

A szállítók és egyéb kötelezettségekben bekövetkezett csökkenés a 2017 második negyedévének végén bekövetkezett Brent kőolaj ár csökkenésnek és a vásárolt kőolaj előző év végéhez viszonyított volumencsökkenésének tudható be.

15. Valós érték hierarchia

Valós érték hierarchia	2017. június 30.			2016. december 31		
	1. szint Nem módosított aktív piacokon jegyzett árak millió forint	2. szint Elérhető és figyelemmel kísérhető piaci adatokon alapuló értékelési eljárások millió forint	Valós érték összesen millió forint	1. szint Nem módosított aktív piacokon jegyzett árak millió forint	2. szint Elérhető és figyelemmel kísérhető piaci adatokon alapuló értékelési eljárások millió forint	Valós érték összesen millió forint
Pénzügyi eszközök						
Tőkeinstrumentumok	28.244	5.314	33.558	25.909	5.948	31.857
Hitelviszonyt megtestesítő értékpapírok	34.243	-	34.243	53.910	2	53.912
Termékar ügyletek	-	10.929	10.929	-	13.243	13.243
Deviza származékos ügyletek	-	64	64	-	8	8
Egyéb származékos ügyletek	-	-	-	-	1	1
Pénzügyi eszközök összesen	62.487	16.307	78.794	79.819	19.202	99.021
Pénzügyi kötelezettségek						
Termékar ügyletek	-	7.972	7.972	-	19.794	19.794
Deviza származékos ügyletek	-	4.729	4.729	-	14.640	14.640
Egyéb származékos ügyletek	-	4.466	4.466	-	4.714	4.714
Pénzügyi kötelezettségek összesen	-	17.167	17.167	-	39.148	39.148

Ez a tábla csak azokat a pénzügyi instrumentumokat tartalmazza, amelyek valós értéken értékelték. Azok a tőkeinstrumentumokba történő befektetések, amelyek nem jegyzettek aktív piacokon, valamint amelyek valós értéke nem határozható meg megbízhatóan bekerülési értéken vannak nyilvántartva és ezáltal nem szerepelnek a valós érték hierarchia táblában.

A Csoport 2017-ben és 2016-ban sem rendelkezett olyan instrumentummal, amely a 3. szintű kategóriába lett volna besorolva. (3. szint: nem elérhető és figyelemmel nem kísérhető piaci adatokon alapuló értékelési eljárások)

16. Tőkekezelés

a) Kölcsönök

A 2010. április 20-án kibocsátott 750 millió eurós 7 éves lejáratú fix kamatozású Eurobond (kupon 5,875%, ISIN: XS0503453275) visszafizetésre került az utolsó kamatfizetéssel együtt mely lejáratkor volt esedékes.

b) Saját tőke

Jegyzett tőke

A törzsrészvény, a saját és a kibocsátható részvények darabszámának változásai:

	Összes kibocsátott részvény darabszáma	Visszavásárolt saját részvény darabszáma	Visszavásárlási kötelezettséggel rendelkező részvények darabszáma	Kintlévő részvények darabszáma	Kibocsátható maximális részvény darabszám
"A" és "B" sorozatú részvények					
2016. dec. 31.	102.428.104	(7.914.159)	(15.254.098)	79.259.847	132.428.104
Unicredit Bank A.G.-vel kötött részvény adás-vételi szerződés rendezése	-	-1.721.416	1.721.416	-	-
Igazgatóság tagjainak juttatott részvények	-	18.600	-	18.600	-
2017. jún. 30.	102.428.104	-9.616.975	-13.532.682	79.278.447	132.428.104
"C" sorozatú részvények					
2016. dec. 31.	578	-578	-	-	578
"C" sorozatú részvények	-	-	-	-	-
2017. jún. 30.	578	-578	-	-	578

* A MOL Nyrt. rendelkezik pénzügyi intézményekkel kötött opciós szerződésekkel 13.532 darab "A" sorozatú részvény vonatkozásában. A szerződések szerint a MOL Nyrt. amerikai típusú call opciókat, a pénzügyi intézmények pedig európai típusú put opciókat kapnak a részvényekre vonatkozóan. A lejárat dátuma mindkét típusú opciónak egyezik, szerződés dátumától számított 1 év.

Saját részvényre vonatkozó put és call opciós tranzakciók

A MOL és az Unicredit Bank AG („Unicredit”) között 2016. január 19-én létrejött 5.380.496 darab „A” sorozatú MOL törzsrészvényre vonatkozó opciós szerződés alapján fennálló opciós jogok 1.721.416 darab részvény vonatkozásában fizikai és 3.659.080 darab részvény vonatkozásában pénzbeli teljesítéssel elszámolásra kerültek 2017. január 12-én.

A MOL és az Unicredit között 2017 január 3-án létrejött opciós szerződés alapján a MOL amerikai típusú call opciót, az Unicredit pedig európai típusú put opciót kap 3.659.080 darab részvény vonatkozásában 2017 január 12-én.

Pénzintézet	MOL törzsrészvények darabszáma	Kötési árfolyam részvényenként	Lejárat
ING Bank N.V.	4 863 101	EUR 58,20351	2017. nov. 24.
UniCredit Bank AG	3 659 080	EUR 66,30865	2017. nov. 14.

Az OTP Bank Nyrt.-vel kötött részvénycsere megállapodás

Az OTP Bank Nyrt. tulajdonában lévő 5.010.501 darab MOL „A” sorozatú törzsrészvény és a MOL tulajdonában lévő 24.000.000 OTP részvény vonatkozásában 2009. április 16-án kötött és 2012. július 11-én módosított részvénycsere megállapodás 2022. július 11-ig meghosszabbításra került. A módosítás nem indukálja a MOL Nyrt. saját részvényeinek mozgását.

Osztalék

A tulajdonosok által 2017 áprilisában megtartott Éves Általános Közgyűlésen meghozott döntés értelmében a 2016-os év üzleti eredményéből 58.006 millió forintnyi osztalék kifizetésére került sor, amely 625 forint részvényenkénti osztalékot jelent.

EGYÉB PÉNZÜGYI INFORMÁCIÓK

E szakasz ismerteti az egyéb pénzügyi információkat, amelyeket vagy a vonatkozó számviteli standardok követelnek meg, vagy a vezetőség tekint a részvényesek számára lényeges információnak.

17. Mérlegen kívüli kötelezettségek

a) Adott garanciák

A Csoportnak nincs materiális, közvetlenül kibocsátott garanciája harmadik felek kötelezettségeivel kapcsolatban 2017. június 30-án.

A Csoporton kívüli felek részére vállalt bankgaranciák összege 31.794 millió forint 2017 június 30-án. (17.947 millió forint 2016. június 30-án)

b) Szerződéses és beruházási kötelezettségek

A szerződéses és beruházási kötelezettségek értéke 2017. június 30-án 101.381 millió forint (83.368 millió forint 2016. december 31-én), amelyből 54.740 millió forint társult vállalkozásokhoz, 27.392 pedig magyar tevékenységhez tartozik. További jelentős rész kapcsolódik egy petrokémiai üzem fejlesztéséhez Szlovákiában (8.077 millió forint).

A fenti tételeken felül az Északi-tengeren még üzembe nem állított tengeri logisztikai platformhoz kapcsolódó bérleti kötelezettség 66.633 millió forint (2016. december 31-én 72.248 millió forint.).

c) Operatív lízing

	2017. jún. 30. millió forint	2016. dec. 31. millió forint
Operatív lízing kötelezettségek		
1 éven belül esedékes kötelezettségek	12.612	6.384
2-5 éven belül esedékes kötelezettségek	12.565	11.831
5 éven túl esedékes kötelezettségek	7.181	752
Összesen	32.358	18.967

A 2017. június 30-i egyenlegből 9.666 millió forint a szlovákiai, 4.529 millió forint a horvátországi, 6.181 millió forint pedig a magyarországi tevékenységhez köthető.

18. A konszolidált cash flow kimutatással kapcsolatos információk

Az üzleti tevékenység nettó pénzbearamlása forgótőke változása nélkül 320.132 millió forintra csökkent 2017 első félévében (2016 első félévében: 258.437 millió forint). Az üzleti tevékenység nettó pénzáramlása a forgótőke változással együtt ugyanakkor 250.413 millió forintra nőtt (2016 első félévében: 206.381 millió forint).

A befektetési tevékenység nettó pénzáramlása 82.381 millió forintra csökkent (összehasonlító periódusban 116.440 millió forint). A csökkenés főként a beruházások mérséklődésével, az azokhoz köthető kedvező árfolyamváltozásokkal, valamint az üzleti kombinációk eladásából származó nettó pénzeszközök visszaesésével magyarázható.

A finanszírozási tevékenység pénzáramlása 302.517 millió forintra nőtt 2017 első hat hónapjában (2016 első félévében: 35.631 millió forint), mely növekedésre az EUROBOND2 visszafizetése volt hatással.

19. Tranzakciók kapcsoló felekkel

A MOL-csoport jelentős kapcsoló felei a társult és közös vezetésű vállalkozások, illetve a kulcspozícióban lévő vezetők. E kapcsoló felekkel 2017 első félévében történt valamennyi tranzakció piaci viszonyok mellett került lebonyolításra.

Főbb egyenlegek:

	2017 I.félév millió forint	2016 I. félév módosított millió forint
Vevő és egyéb követelések kapcsoló vállalkozásoktól	1.597	946
Kapcsoló vállalkozásoknak adott kölcsönök	11.349	3.336
Szállító és egyéb kötelezettségek kapcsoló vállalkozásokkal szemben	5.274	5.571
Értékesítés nettó árbevétele kapcsoló vállalkozások felé	4.341	3.555

20. Beszámolási időszak utáni események

a) Nem módosító esemény(ek)

2017. július 6-án az Európai Bizottság a MOL-csoport részvételével létrejött konzorcium által jegyzett Next-E projekt támogatásáról döntött, mintegy 19 millió euró értékben. A teljes összegből a MOL-csoport nagyságrendileg 8 millió eurót kap.

2017. július 24-én a MOL Nyrt. 110 millió euró értékű Schuldscheindarlehen ("SSD") finanszírozási szerződést írt alá. A SSD egy német jog szerinti speciális finanszírozási forma (adósságlevél). A finanszírozás 3 és 7 év közötti lejáratú részletekből áll, mellyel a MOL Nyrt. összességében kedvező, 5,2 éves átlagos futamidőt ért el. Az SSD adósságállomány kibocsátása 2017. augusztus 1-én történt meg.

A fenti tranzakciók 2017 második féléves ügyletnek minősülnek és nincsenek hatással a 2017 első félév eredményére.

b) Módosító esemény(ek)

A Csoport 2017. júliusában megegyezett az angolai Pénzügyminisztériummal az angolai blokkokban 2002-2016 évekre vonatkozó addicionális adó és profit olaj elszámolásáról. A megállapodás eredményeképpen a MOL-csoport 6,6 millió dollárt köteles megfizetni, az angolai Pénzügyminisztérium pedig lemondott arról a jogáról, hogy további adófizetésre kötelezze a Csoportot 2016 és az azt megelőző évek tekintetében. Ennek értelmében 10.528 millió forint céltartalék és az erre jutó árfolyamkülönbözlet feloldásra került 2017. június 30-án.

MELLÉKLETEK

Melléklet I.

FŐBB IFRS PÉNZÜGYI MUTATÓK DIVÍZIONÁLIS BONTÁSBAN

Nem auditált adatok (millió Ft-ban)

2017. I. n.év	2017. II. n.év	2016. II. n.év	Mód.	Vált. év/év %	Értékesítés nettó árbevétele ⁽⁸⁾	2017. I. félév	2016. I. félév	Mód.	Vált. %
109.844	99.490	86.494		15	Upstream	209.335	173.781		20
837.331	895.220	807.775		11	Downstream	1.732.551	1.383.631		25
30.876	18.062	16.051		13	Gáz Midstream	48.938	44.513		10
249.632	282.462	243.314		16	Fogyasztói szolgáltatások	532.093	436.712		22
34.337	53.918	43.313		24	Központ és egyéb	88.255	80.042		10
1.262.020	1.349.152	1.196.947		13	Értékesítés nettó árbevétele összesen	2.611.172	2.118.679		23
955.299	1.008.364	910.341		11	Külső értékesítés nettó árbevétele összesen	1.963.664	1.607.575		22

2017. I. n.év	2017. II. n.év	2016. II. n.év	Mód.	Vált. év/év %	EBITDA	2017. I. félév	2016. I. félév	Mód.	Vált. %
63.451	68.892	46.875		47	Upstream	132.342	88.138		50
107.216	73.094	114.969		-36	Downstream	180.310	178.891		1
20.452	10.366	8.270		25	Gáz Midstream	30.818	27.444		12
15.880	26.779	22.604		18	Fogyasztói szolgáltatások	42.659	36.013		18
-10.169	-6.071	-7.156		-15	Központ és egyéb	-16.240	-16.227		0
-5.681	5.141	-5.655		n.a.	Szegmensek közötti átadás ⁽⁹⁾	-539	-6.648		-92
191.149	178.201	179.907		-1	EBITDA összesen	369.350	307.611		20

2017. I. n.év	2017. II. n.év	2016. II. n.év	Mód.	Vált. év/év %	Értékcsökkenés	2017. I. félév	2016. I. félév	Mód.	Vált. %
33.499	33.714	41.269		-18	Upstream	67.213	75.110		-11
24.011	24.572	24.195		2	Downstream	48.583	48.530		0
3.210	3.160	3.283		-4	Gáz Midstream	6.370	6.547		-3
6.188	5.856	6.035		-3	Fogyasztói szolgáltatások	12.044	11.882		1
4.577	4.831	4.418		9	Központ és egyéb	9.408	8.859		6
-340	-344	-382		-10	Szegmensek közötti átadás ⁽⁹⁾	-684	-946		-28
71.145	71.789	78.818		-9	Értékcsökkenés összesen	142.934	149.982		-5

2017. I. n.év	2017. II. n.év	2016. II. n.év	Mód.	Vált. év/év %	Üzleti eredmény	2017. I. félév	2016. I. félév	Mód.	Vált. %
29.952	35.177	5.606		527	Upstream	65.129	13.028		400
83.205	48.522	90.775		-47	Downstream	131.728	130.361		1
17.242	7.206	4.987		44	Gáz Midstream	24.448	20.897		17
9.692	20.923	16.569		26	Fogyasztói szolgáltatások	30.615	24.131		27
-14.746	-10.902	-11.574		-6	Központ és egyéb	-25.648	-25.086		2
-5.341	5.486	-5.274		n.a.	Szegmensek közötti átadás ⁽⁹⁾	144	-5.702		n.a.
120.004	106.412	101.089		5	Üzleti eredmény összesen	226.416	157.629		44

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	EBITDA speciális tételek nélkül ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
63.451	64.284	46.875	37	Upstream	127.734	88.138	45
107.216	73.094	114.969	-36	Downstream	180.310	178.891	1
94.161	92.194	93.610	-2	Downstream újrabeszerzési árakkal becsült „tisztá” EBITDA-ja ⁽²⁾	186.355	173.240	8
20.452	10.366	8.270	25	Gáz Midstream	30.818	27.444	12
15.880	26.779	22.604	18	Fogyasztói szolgáltatások	42.659	36.013	18
-10.169	-6.071	-7.156	-15	Központ és egyéb	-16.240	-16.227	-
-5.681	5.141	-5.655	n.a.	Szegmensek közötti átadás ⁽⁹⁾	-539	-6.648	-92
178.094	192.693	158.548	22	Újrabesz. árakkal becsült „tisztá” EBITDA⁽²⁾	370.787	301.959	23
191.149	173.593	179.907	-4	EBITDA speciális tételek nélkül összesen	364.742	307.611	19

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Üzleti eredmény speciális tét. nélkül ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
29.952	30.569	5.606	445	Upstream	60.521	13.028	365
83.205	48.522	90.775	-47	Downstream	131.728	130.361	1
17.242	7.206	4.987	44	Gáz Midstream	24.448	20.897	17
9.692	20.923	16.569	26	Fogyasztói szolgáltatások	30.615	24.131	27
-14.746	-10.902	-11.574	-6	Központ és egyéb	-25.648	-25.086	2
-5.341	5.486	-5.274	n.a.	Szegmensek közötti átadás ⁽⁹⁾	144	-5.702	n.a.
120.004	101.804	101.089	1	Üzleti eredmény speciális tét. nélkül összesen	221.808	157.629	41

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Beruházások és befektetések	2017. I. félév	2016. I. félév Mód.	Vált. %
16.086	19.954	36.562	-45	Upstream	36.040	67.521	-47
10.319	37.874	20.107	88	Downstream	48.193	35.139	37
154	1.427	685	108	Gáz Midstream	1.581	757	109
2.934	6.934	10.016	-31	Fogyasztói szolgáltatások	9.868	12.392	-20
2.278	3.662	3.176	15	Központ és egyéb	5.940	5.437	9
-170	-275	-447	-38	Szegmensek közötti átadás ⁽⁹⁾	-445	-927	-52
31.601	69.474	70.099	-1	Beruházások és befektetések összesen	101.075	120.319	-16

Immateriális javak (millió forint)	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	86.793	119.099	-27
Downstream	18.141	18.293	-1
Gáz Midstream	3.161	2.353	34
Fogyasztói Szolgáltatások	49.643	47.581	4
Központ és egyéb	30.672	28.343	8
Szegmensek közötti átadás ⁽⁹⁾	-1.878	-1.729	9
Immateriális javak összesen	186.532	213.940	-13

Tárgyi eszközök (millió forint)	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	607.910	664.383	-9
Downstream	897.263	886.021	1
Gáz Midstream	217.376	222.512	-2
Fogyasztói Szolgáltatások	322.097	306.168	5
Központ és egyéb	116.612	124.160	-6
Szegmensek közötti átadás ⁽⁹⁾	-12.503	-11.937	5
Tárgyi eszközök összesen	2.148.755	2.191.307	-2

Készletek (millió forint)	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	14.906	21.035	-29
Downstream	363.147	310.698	17
Gáz Midstream	1.806	2.613	-31
Fogyasztói Szolgáltatások	11.723	8.950	31
Központ és egyéb	31.923	28.909	10
Szegmensek közötti átadás ⁽⁹⁾	-21.611	-20.223	7
Készletek összesen	401.894	351.982	14

Vevőkövetelések (millió forint)	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	23.132	23.094	0
Downstream	419.619	429.627	-2
Gáz Midstream	1.622	2.135	-24
Fogyasztói Szolgáltatások	11.317	10.338	9
Központ és egyéb	30.527	29.395	4
Szegmensek közötti átadás ⁽⁹⁾	-36.943	-31.263	18
Vevőkövetelések összesen	449.274	463.326	-3

Szállítói kötelezettségek (millió forint)	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	35.010	46.945	-25
Downstream	275.765	300.684	-8
Gáz Midstream	4.633	2.685	73
Fogyasztói Szolgáltatások	36.028	30.635	18
Központ és egyéb	45.285	34.543	31
Szegmensek közötti átadás ⁽⁹⁾	-37.699	-31.619	19
Szállítói kötelezettségek összesen	359.022	383.873	-6

(1) Üzleti eredményt és az EBITDA-t befolyásoló speciális tételek a 2. és 4. számú mellékletben kerülnek részletezésre
 (2) (8) (9) (10) Részletek a 11. számú mellékletben

Melléklet II.

SPECIÁLIS TÉTELEK ÜZLETI EREDMÉNY-, ÉS EBITDA-HATÁSA

Nem auditált adatok (millió Ft-ban)

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	YoY Ch %	Speciális tételek - Üzleti eredmény	2017. I. félév	2016. I. félév Mód.	Ch %
120.004	101.804	101.089	1	Üzleti eredmény speciális tételek nélkül	221.808	157.629	41
				Upstream			
-	-5.920	-	n.a.	Észak-Karpovsky értékesítés	-5.920	-	n.a.
-	10.528	-	n.a.	Angolai céltartalék feloldás	10.528	-	n.a.
-	4.608	-	n.a.	Üzleti eredményt érintő speciális tételek összesen	4.608	-	n.a.
120.004	106.412	101.089	5	Üzleti eredmény	226.416	157.629	44
2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	YoY Ch %	Speciális tételek - EBITDA	2017. I. félév	2016. I. félév Mód.	Ch %
191.149	173.593	179.907	-4	EBITDA Speciális tételek nélkül	364.742	307.611	19
				Upstream			
-	-5.920	-	n.a.	Észak-Karpovsky értékesítés	-5.920	-	n.a.
-	10.528	-	n.a.	Angolai céltartalék feloldás	10.528	-	n.a.
-	4.608	-	n.a.	EBITDA-t érintő speciális tételek összesen	4.608	-	n.a.
191.149	178.201	179.907	-1	EBITDA	369.350	307.611	20

Melléklet III.

FŐBB IFRS PÉNZÜGYI MUTATÓK DIVÍZIONÁLIS BONTÁSBAN

Nem auditált adatok (millió USA-dollárban)

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Értékesítés nettó árbevétele (millió dollár) ⁽⁸⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
378	353	312	13	Upstream	731	620	18
2.885	3.177	2.911	9	Downstream	6.062	4.947	23
106	64	58	11	Gáz Midstream	170	158	8
860	1.004	877	14	Fogyasztói szolgáltatások	1.864	1.560	19
118	192	156	23	Központ és egyéb	311	286	9
4.348	4.789	4.314	11	Értékesítés nettó árbevétele összesen	9.137	7.572	21
3.291	3.579	3.280	9	Külső értékesítés nettó árbevétele összesen	6.870	5.745	20

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	EBITDA (millió dollár)	2017. I. félév	2016. I. félév Mód.	Vált. %
219	245	169	45	Upstream	464	315	47
369	258	414	-38	Downstream	627	640	-2
70	37	30	24	Gáz Midstream	107	97	10
55	95	81	17	Fogyasztói szolgáltatások	150	129	17
-35	-22	-26	-14	Központ és egyéb	-57	-58	-1
-20	19	-20	n.a.	Szegmensek közötti átadás ⁽⁹⁾	-1	-24	-96
659	631	648	-3	EBITDA összesen	1.290	1.100	17

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Értékcsökkenés (millió dollár)	2017. I. félév	2016. I. félév Mód.	Vált. %
115	120	149	-19	Upstream	235	268	-12
83	87	87	0	Downstream	170	173	-2
11	11	12	-5	Gáz Midstream	22	23	-5
21	21	22	-4	Fogyasztói szolgáltatások	42	42	-1
16	17	16	8	Központ és egyéb	33	32	4
-1	-1	-1	-11	Szegmensek közötti átadás ⁽⁹⁾	-2	-3	-29
245	255	284	-10	Értékcsökkenés összesen	500	536	-7

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Üzleti eredmény (millió dollár)	2017. I. félév	2016. I. félév Mód.	Vált. %
103	125	20	516	Upstream	228	47	390
287	171	327	-48	Downstream	457	467	-2
59	26	18	43	Gáz Midstream	85	74	15
33	75	60	25	Fogyasztói szolgáltatások	108	86	25
-51	-40	-42	-5	Központ és egyéb	-90	-90	1
-18	20	-19	n.a.	Szegmensek közötti átadás ⁽⁹⁾	1	-20	n.a.
413	376	364	3	Üzleti eredmény összesen	790	564	40

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	EBITDA speciális tételek nélkül (millió dollár) ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
219	228	169	35	Upstream	447	315	42
369	258	414	-38	Downstream	627	640	-2
324	327	337	-3	Downstream újrabeszerzési árakkal becsült „tisztá” EBITDA-ja ⁽²⁾	652	618	5
70	37	30	24	Gáz Midstream	107	97	10
55	95	81	17	Fogyasztói szolgáltatások	150	129	17
-35	-22	-26	-14	Központ és egyéb	-57	-58	-1
-20	19	-20	n.a.	Szegmensek közötti átadás ⁽⁹⁾	-1	-24	-96
614	684	571	20	Újrabesz. árakkal becsült „tisztá” EBITDA⁽²⁾	1.297	1.078	20
659	614	648	-5	EBITDA speciális tételek nélkül összesen	1.273	1.100	16
2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Üzleti eredmény speciális tét. nélkül (millió dollár) ⁽¹⁾	2017. I. félév	2016. I. félév Mód.	Vált. %
103	109	20	434	Upstream	212	47	354
287	171	327	-48	Downstream	457	467	-2
59	26	18	43	Gáz Midstream	85	74	15
33	75	60	25	Fogyasztói szolgáltatások	108	86	25
-51	-40	-42	-5	Központ és egyéb	-90	-90	1
-18	20	-19	n.a.	Szegmensek közötti átadás ⁽⁹⁾	1	-20	n.a.
413	359	364	-1	Üzleti eredmény speciális tét. nélkül összesen	773	564	37
2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	Vált. év/év %	Beruházások és befektetések (millió dollár)	2017. I. félév	2016. I. félév Mód.	Vált. %
55	71	132	-47	Upstream	126	241	-48
36	136	73	87	Downstream	171	126	36
1	5	2	107	Gáz Midstream	6	3	107
10	25	36	-31	Fogyasztói szolgáltatások	35	44	-22
8	13	11	12	Központ és egyéb	21	19	7
-1	-1	-2	-39	Szegmensek közötti átadás ⁽⁹⁾	-2	-3	-53
109	248	253	-2	Beruházások és befektetések összesen	357	430	-17

Immateriális javak	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	320	419	-24
Downstream	67	64	4
Gáz Midstream	12	8	41
Fogyasztói Szolgáltatások	183	167	10
Központ és egyéb	113	100	14
Szegmensek közötti átadás ⁽⁹⁾	-6	-5	17
Immateriális javak összesen	689	753	-8

Tárgyi eszközök	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	2.244	2.337	-4
Downstream	3.313	3.117	6
Gáz Midstream	803	783	3
Fogyasztói Szolgáltatások	1.189	1.077	10
Központ és egyéb	431	437	-1
Szegmensek közötti átadás ⁽⁹⁾	-47	-43	10
Tárgyi eszközök összesen	7.933	7.708	3

Készletek	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	55	74	-26
Downstream	1.341	1.093	23
Gáz Midstream	7	9	-27
Fogyasztói Szolgáltatások	43	31	37
Központ és egyéb	118	102	16
Szegmensek közötti átadás ⁽⁹⁾	-80	-71	12
Készletek összesen	1.484	1.238	20

Vevőkövetelések	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	85	81	5
Downstream	1.549	1.511	3
Gáz Midstream	6	8	-20
Fogyasztói Szolgáltatások	42	36	15
Központ és egyéb	113	103	9
Szegmensek közötti átadás ⁽⁹⁾	-136	-109	25
Vevőkövetelések összesen	1.659	1.630	2

Szállítói kötelezettségek	2017. jún. 30.	2016. dec. 31. Mód.	Vált. %
Upstream	129	165	-22
Downstream	1.018	1.058	-4
Gáz Midstream	17	9	81
Fogyasztói Szolgáltatások	133	108	23
Központ és egyéb	167	122	38
Szegmensek közötti átadás ⁽⁹⁾	-139	-112	24
Szállítói követelések összesen	1.325	1.350	-2

(1) Üzleti eredményt és az EBITDA-t befolyásoló speciális tételek a 2. és 4. számú mellékletben kerülnek részletezésre

(2) (8) (9) (10) Részletek a 11. számú mellékletben

Melléklet IV.

SPECIÁLIS TÉTELEK ÜZLETI EREDMÉNY-, ÉS EBITDA-HATÁSA

Nem auditált adatok (millió USA dollárban)

2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	YoY Ch %	Speciális tételek - Üzleti eredmény	2017. I. félév	2016. I. félév Mód.	Ch %
413	359	364	-1	Üzleti eredmény speciális tételek nélkül	773	564	37
				Upstream			
-	-22	-	n.a.	Észak-Karpovsky értékesítés	-22	-	0
-	38	-	n.a.	Angolai céltartalék feloldás	38	-	n.a.
-	17	-	n.a.	Üzleti eredményt érintő speciális tételek összesen	17	-	n.a.
413	376	364	3	Üzleti eredmény	790	564	40
2017. I. n.év	2017. II. n.év	2016. II. n.év Mód.	YoY Ch %	Speciális tételek - EBITDA	2017. I. félév	2016. I. félév Mód.	Ch %
659	614	648	-5	EBITDA Speciális tételek nélkül	1.273	1.100	16
				Upstream			
-	-22	-	n.a.	Észak-Karpovsky értékesítés			n.a.
-	38	-	n.a.	Angolai céltartalék feloldás	38	-	n.a.
-	17	-	n.a.	EBITDA-t érintő speciális tételek összesen	17	-	n.a.
659	631	648	-3	EBITDA	1.290	-	n.a.

Melléklet V.

DOWNSTREAM – FŐBB MŰKÖDÉSI SZEGMENS ADAT

Feldolgozás és Kereskedelem

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Külső kőolajtermék értékesítési adatok (kt)	2017. I. félév	2016. I. félév	Vált. %
101	144	124	16	PB ⁽¹¹⁾	245	221	11
11	17	16	6	Vegyipari benzin	28	26	8
834	979	965	1	Motorbenzin	1.813	1.735	4
2.132	2.584	2.482	4	Gázolaj	4.716	4.513	4
189	129	133	-3	Tüzelőolaj	318	353	-10
73	121	122	-1	Kerozin	194	191	2
107	127	137	-7	Fűtőolaj	234	164	43
46	110	167	-34	Bitumen	156	237	-34
367	388	383	1	Egyéb termék	755	741	2
3.860	4.599	4.529	2	Összesen	8.459	8.181	3
981	1.145	1.053	9	ebből kiskereskedelmi értékesítés	2.126	1.942	9
598	514	578	-11	Petrolkémia alapanyag-átadás	1.112	1.164	-4

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Kőolaj-feldolgozási adatok (kt)	2017. I. félév	2016. I. félév	Vált. %
152	416	225	85	Saját termelésű kőolaj	568	510	11
3.331	3.446	3.726	-8	Import kőolaj	6.777	6.784	0
31	63	34	85	Kondenzátum	94	85	11
917	1.011	976	4	Egyéb alapanyag	1.928	1.699	13
4.431	4.936	4.961	-1	Teljes feldolgozott mennyiség	9.367	9.078	3
345	367	292	26	Vásárolt és értékesített termékek	712	675	5

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Finomítói termelés (kt)	2017. I. félév	2016. I. félév	Vált. %
122	146	129	13	PB ⁽¹¹⁾	268	211	27
411	376	392	-4	Vegyipari benzin	787	782	1
786	867	937	-7	Motorbenzin	1.653	1.677	-1
2.023	2.236	2.173	3	Gázolaj és tüzelőolaj	4.259	3.921	9
81	121	124	-2	Kerozin	202	179	13
142	180	174	3	Fűtőolaj	322	304	6
49	97	130	-25	Bitumen	146	201	-27
387	475	448	6	Egyéb termék	862	967	-11
4.001	4.498	4.507	0	Összesen	8.499	8.242	3
24	25	26	-4	Veszteség	49	44	11
406	413	428	-4	Saját felhasználás	819	792	3
4.431	4.936	4.961	-1	Teljes finomítói termelés	9.367	9.078	3

(11) Részletek a 11. számú mellékletben.

Petrolkémia

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Petrolkémiai értékesítés termék-csoportonként (kt)	2017. I. félév	2016. I. félév	Vált. %
54	49	53	-8	Olefin termékek	103	105	-2
278	261	264	-1	Polimer termékek	539	538	0
24	21	10	110	Butadién termékek	45	27	67
356	331	327	1	Összesen	687	670	3
155	131	154	-15	Olefin termékek értékesítése MOL-csoporton belül	286	299	-4

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Petrolkémiai termelés (kt)	2017. I. félév	2016. I. félév	Vált. %
202	174	197	-12	Etilén	376	384	-2
104	90	102	-12	Propilén	194	198	-2
203	174	176	-1	Egyéb termékek	377	349	8
509	438	475	-8	Összes olefin	947	931	2
25	22	10	120	Butadién	47	25	88
34	34	16	113	Raffinate	68	38	79
59	56	26	115	Összes BDEU termelés	115	63	83
56	38	49	-22	LDPE	94	102	-8
102	90	99	-9	HDPE	192	189	2
138	134	139	-4	PP	272	271	0
296	262	287	-9	Összes polimer	558	562	-1

Melléklet VI.

FOGYASZTÓI SZOLGÁLTATÁSOK – FŐBB MŰKÖDÉSI SZEGMENS ADAT

Kiskereskedelem

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Kiskereskedelmi kőolajtermék-értékesítés (kt)	2017. I. félév	2016. I. félév	Vált. %
271	327	308	6	Motorbenzín	598	567	5
686	792	721	10	Gáz- és tüzelőolaj	1.478	1.329	11
24	26	24	8	Egyéb termék	50	46	9
981	1.145	1.053	9	Összesen	2.126	1.942	9

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Kiskereskedelmi kőolajtermék-értékesítés (kt) - Benzín	2017. I. félév	2016. I. félév	Vált. %
85	102	83	23	Magyarország	187	154	21
39	46	45	2	Szlovákia	85	83	2
58	75	76	-1	Horvátország	133	137	-3
36	43	42	2	Románia	79	78	1
33	40	40	0	Csehország	73	72	1
20	21	22	-5	Egyéb	41	43	-5
271	327	308	6	Összesen	598	567	5

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Kiskereskedelmi kőolajtermék-értékesítés (kt) - Gázolaj	2017. I. félév	2016. I. félév	Vált. %
175	197	167	18	Magyarország	372	309	20
109	122	112	9	Szlovákia	231	208	11
146	188	178	6	Horvátország	334	318	5
118	132	119	11	Románia	250	223	12
74	84	79	6	Csehország	158	147	7
64	69	66	5	Egyéb	133	124	7
686	792	721	10	Összesen	1.478	1.329	11

MOL-csoport töltőállomások	2016. jún. 30.	2017. márc. 31.	2017. jún. 30.
Magyarország	364	475	471
Horvátország	430	430	428
Olaszország	107	84	46
Szlovákia	253	252	252
Románia	205	207	208
Bosznia Hercegovina	101	101	103
Szerbia	47	53	54
Csehország	312	306	306
Szlovénia	40	56	57
Montenegró	1	1	1
Összesen¹⁰	1.860	1.965	1.926

Melléklet VII.

Fő belső és külső tényezők

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Külső tényezők	2017. I. félév	2016. I. félév	Vált. %
53,7	49,6	45,6	9	Brent (USD/bbl)	51,7	39,8	30
52,5	48,9	44,3	10	Ural Blend (USD/bbl) ⁽¹²⁾	50,7	38,6	32
1,8	1,3	2,1	-38	Brent Ural spread (USD/bbl) ⁽¹⁵⁾	1,6	2,2	-27
545	527	503	5	95-ös ólmozatlan benzin 10 ppm (USD/t) ⁽¹³⁾	536	445	21
479	450	411	10	Gázolaj – ULSD 10 ppm (USD/t) ⁽¹³⁾	465	362	28
465	415	379	9	Vegyipari benzin (USD/t) ⁽¹⁴⁾	441	340	30
289	278	198	40	Fűtőolaj 3,5 (USD/t) ⁽¹⁴⁾	284	167	70
139	152	159	-4	Crack spread – ólmozatlan benzin (USD/t) ⁽¹³⁾	145	144	1
73	75	66	13	Crack spread – gázolaj (USD/t) ⁽¹³⁾	74	61	21
59	40	35	14	Crack spread – vegyipari benzin (USD/t) ⁽¹³⁾	50	39	28
-117	-98	-146	-33	Crack spread – fűtőolaj 3,5 (USD/t) ⁽¹³⁾	-108	-134	-20
11,8	13,7	14,8	-8	Crack spread – ólmozatlan benzin (USD/bbl) ⁽¹³⁾	12,7	13,7	-7
10,6	10,9	9,6	13	Crack spread – gázolaj (USD/bbl) ⁽¹³⁾	10,7	8,8	22
-1,4	-2,9	-2,9	1	Crack spread – vegyipari benzin (USD/bbl) ⁽¹⁴⁾	-2,2	-1,6	37
-8,0	-5,9	-14,2	-58	Crack spread – fűtőolaj 3,5 (USD/bbl) ⁽¹⁴⁾	-6,9	-13,5	-48
6,5	6,4	5,7	13	Csoportszintű finomítói árrés (USD/bbl)	6,5	5,7	13
7,0	7,0	6,4	9	Komplex finomítói árrés (MOL + Slovnaft) (USD/bbl)	7,0	6,4	10
1.021	1.038	905	15	Etilén (EUR/t)	1.029	876	17
925	1.120	282	297	Butadién-vegyipari benzin spread (EUR/t)	1.023	263	289
539	584	657	-11	Integrált petrokémiai árrés (EUR/t) ⁽¹⁶⁾	562	679	-17
290,3	281,4	277,4	1	HUF/USD átlag	285,9	280,2	2
309,1	309,8	313,3	-1	HUF/EUR átlag	309,5	312,7	-1
41,4	41,7	41,8	0	HUF/HRK átlag	41,5	41,4	0
7,0	6,7	6,6	2	HRK/USD átlag	6,9	6,8	2
1,1	1,2	0,6	87	3 havi USD LIBOR (%)	1,1	0,6	79
-0,3	-0,3	-0,3	28	3 havi EURIBOR (%)	-0,3	-0,2	48
0,3	0,2	1,1	-86	3 havi BUBOR (%)	0,2	1,2	-83

2017. I. n.év	2017. II. n.év	2016. II. n.év	Vált. év/év %	Külső tényezők	2017. I. félév	2016. I. félév	Vált. %
51,9	47,4	48,4	-2	Brent záró (USD/bbl)	47,4	48,4	-2
288,6	270,9	284,3	-5	HUF/USD záró	270,9	284,3	-5
308,7	308,9	316,2	-2	HUF/EUR záró	308,9	316,2	-2
41,5	41,7	42,0	-1	HUF/HRK záró	41,7	42,0	-1
7,0	6,5	6,8	-4	HRK/USD záró	6,5	6,8	-4
19.800	21.225	16.445	29	MOL részvény záró (HUF)	21.225	16.445	29

Melléklet VIII.**Rendkívüli és egyéb szabályozott bejelentések 2017. évben**

Bejelentés dátuma	Bejelentés témája
2017. január 2.	Szavazati jogok száma a MOL Nyrt-nél
2017. január 3.	Az UniCredit Bankkal kötött opciós szerződés elszámolása és új szerződés kötése
2017. január 5.	Vezetői feladatokat ellátó személy tranzakciója
2017. január 10.	Saját részvény tranzakció és az UniCredit Bank AG-vel 2017. január 3-án megkötött opciós szerződés feltételei
2017. január 12.	További közzététel a nemzetközi választottbíróóság ítéletéről
2017. január 16.	Az UniCredit Bank AG tájékoztatása a szavazati jogában bekövetkezett változásról
2017. január 31.	Szavazati jogok száma a MOL Nyrt-nél
2017. február 7.	Bővül a MOL kutatási portfóliója
2017. február 27.	Publikálásra került a MOL-csoport 2016-os negyedik negyedéves jelentése és a 2017-es kitekintés
2017. február 28.	Szavazati jogok száma a MOL Nyrt-nél
2017. március 13.	A MOL Igazgatóságának határozata a 2017. Évi Rendes Közgyűlés kapcsán
2017. március 13.	A MOL Nyrt. Igazgatóságának tagjai részére a 2015-ös üzleti év után 2016. évben kifizetett, valamint a Felügyelő Bizottság tagjai részére a 2016-os üzleti évre vonatkozóan 2016. évben kifizetett pénzbeli és nem pénzbeli juttatások
2017. március 13.	A MOL Igazgatóságának hirdetménye a társaság 2017. évi rendes közgyűlése összehívásáról
2017. március 22.	Közgyűlési dokumentumok közzététele
2017. március 31.	A Moody's hitelminősítő befektetésre ajánlott (Baa3) kategóriába sorolta a MOL hosszú lejáratú adósságbesorolását stabil kilátással
2017. április 3.	A CEZ szavazati jogában bekövetkezett változás
2017. április 3.	Szavazati jogok száma a MOL Nyrt-nél
2017. április 13.	MOL Nyrt. Felelős Társaságirányítási Jelentés a Budapesti Értéktőzsde Felelős Társaságirányítási Ajánlásainak megfelelően
2017. április 13.	A MOL közgyűlés által jóváhagyott konszolidát és anyavállalti Éves Jelentések
2017. április 13.	A MOL 2017. április 13-án megtartott évi rendes közgyűlésének határozatai
2017. április 25.	A MOL Nyrt. hirdetménye a 2016. üzleti év után megállapított osztalék fizetésének rendjéről
2017. április 25.	A MOL 750 millió euró értékű kötvényének lejáratá
2017. május 2.	Szavazati jogok száma a MOL Nyrt-nél
2017. május 5.	Részvényjuttatás a MOL Igazgatósági tagok részére
2017. május 5.	A MOL-csoport 2017 első negyedéves eredményének publikációja
2017. május 17.	MOL Nyrt. és az UniCredit Bank AG közötti részvény opciós szerződés kötési árának módosítása
2017. május 17.	MOL Nyrt. és az ING Bank N.V. közötti részvény opciós szerződés kötési árának módosítása
2017. május 31.	Szavazati jogok száma a MOL Nyrt-nél
2017. június 12.	Vezetői feladatokat ellátó személy tranzakciója
2017. június 14.	A MOL Saját részvényeket ruházott át a MOL Nyrt. MRP szervezet részére
2017. június 14.	Vezetői feladatokat ellátó személy tranzakciója
2017. június 26.	Rulírozó hitelszerződések meghosszabbítása
2017. június 28.	Az OTP Bank Nyrt-vel kötött részvény swap megállapodás módosítása
2017. június 30.	Szavazati jogok száma a MOL Nyrt-nél
2017. július 20.	Az Evonik és a thyssenkrupp lesz a MOL-csoport partnere a propilén-oxid értékláncot célzó kulcsfontosságú stratégiai beruházás megvalósításában ("Poliol projekt")
2017. július 21.	Az S&P Global Ratings ("S&P") stabilról pozitívrá módosította a MOL hitelminősítéséhez kapcsolódó kilátást
2017. július 24.	A MOL 110 millió Euró értékű Schuldschein finanszírozási szerződést kötött, mellyel az első magyar vállalati kibocsátóvá vált

Melléklet IX.

Tulajdonosi struktúra

Külső tényezők	2015. szept. 30.	2015. dec. 31.	2016. márc. 31.	2016. jún. 30.	2016. szept. 30.	2016. dec. 31.	2017. márc. 31.	2017. jún. 30.
Külföldi befektetők (főleg intézményi)	21,61	22,38	23,99	24,23	25,18	26,91	27,20	34,81
Magyar Állam (MNV Zrt., Nyugdíjreform és Adósságcsökkentő Alap)	24,74	24,74	24,74	24,74	25,24	25,24	25,24	25,24
CEZ MH B.V.	7,35	7,35	7,35	7,35	7,50	7,50	7,47	0,00
OmanOil (Budapest) Limited	7,00	7,00	7,00	7,00	7,14	7,14	7,14	7,14
OTP Bank Nyrt.	4,80	4,79	4,79	4,79	4,89	4,89	4,89	4,89
OTP Alapkezelő	1,05	1,05	1,03	1,03	1,07	1,08	1,07	1,20
Magnolia Finance Limited	5,75	5,75	0,00	0,00	0,00	0,00	0,00	0,00
ING Bank N.V.	4,99	4,99	4,99	4,99	5,10	4,75	4,75	4,75
Crescent Petroleum	3,02	2,87	2,87	2,87	2,61	1,46	0,68	0,00
Dana Gas PJSC	0,28	0,00	0,00	0,00	0,00	0,00	0,00	0,00
UniCredit Bank AG	5,15	5,15	5,15	5,15	5,25	5,25	3,57	3,57
Credit Agricole	2,04	2,04	2,04	2,04	0,00	0,00	0,00	0,00
Hazai intézményi befektetők	5,73	5,64	5,21	5,19	5,21	5,29	5,30	5,68
Hazai magánbefektetők	5,03	4,78	3,62	3,42	3,42	2,75	3,28	3,42
MOL Nyrt. és MOL Investment Kft. (sajátrészvény)	1,46	1,46	7,21	7,19	7,38	7,73	9,41	9,29

Felhívjuk a figyelmet, hogy a fenti adatok nem teljesen tükrözik a részvénykönyvbe bejegyzett tulajdonosi struktúrát. A részvénykönyvi bejegyzés nem kötelező. A részvényes a társasággal szemben részvényesi jogait csak akkor gyakorolhatja, ha a részvényest a részvénykönyvbe bejegyezték.

A MOL Nyrt.-nek a részvénykönyvi bejegyzési kérelmek és a részvényesek bejelentései szerint három 5%-nál nagyobb szavazati joggal rendelkező részvényese (részvényesi csoport) volt 2017. június 30-án. A Magyar Állam 25,24%-os, az OmanOil (Budapest) Limited 7,14%-os, az OTP Bank Nyrt. (OTP Alapkezelővel együtt) 6,10%-os szavazati joggal bírt a társaságban. A szavazati jog számításánál az összes részvényből a MOL saját tulajdonában lévő részvények nem kerültek levonásra. A MOL alapszabálya értelmében, egy részvényes vagy részvényesi csoport sem gyakorolhatja a szavazati jogok több mint 10%-át.

Az Unicredit Bank AG-vel 2016 január 19-én kötött opciós szerződés egy részének 2017 január 17-i fizikai leszállítással történő elszámolása következtében az Unicredit Bank AG szavazati joga 5,15%-ról 3,57%-ra csökkent.

2017 márciusában a CEZ csaknem az összes 2017-es lejáratú MOL részvényekhez kapcsolt átváltoztatható kötvényét visszavásárolta és közel az összes 7,35%-nyi MOL részvényét értékesítette. Ennek következtében MOL részesedése 0,09%-ra csökkent 2017. április 4-én.

Melléklet X.**A társaság szervezetében illetve a felső vezetés összetételében bekövetkezett változások**

A Társaság 2017. április 13-án megtartott Éves Rendes Közgyűlése az alábbi határozatokat hozta:

- ▶ Az Igazgatóságának tagjává választotta Molnár József urat 2017. június 1-től 2022. május 31-ig tartó időtartamra.
- ▶ A Felügyelő Bizottságának tagjává választotta Dr. Chikán Attila, John I. Charody, Vladimír Kestler, urakat, valamint Dávid Ilona és Bártfai-Mager Andrea úrnőket 2017. június 1-től 2022. május 31-ig tartó időtartamra.
- ▶ A MOL Nyrt. Felügyelő Bizottság független tagjai közül Dr. Chikán Attila, John I. Charody urakat valamint Dávid Ilona és Bártfai-Mager Andrea úrnőket választotta meg az Audit Bizottság tagjává 2017. június 1-től 2022. május 31-ig tartó időtartamra.
- ▶ A MOL Nyrt. Felügyelő Bizottság független tagjai közül Ivan Mikloš urat választotta meg az Audit Bizottság tagjává 2017. május 1-től 2021. április 30-ig tartó időtartamra.
- ▶ A MOL Nyrt. Felügyelő Bizottsága munkavállalói küldött tagjaivá választotta Bognár Piroska úrnőket, Tóth András urat, Dr. Puskás Sándor urat, valamint Ördög Tibor István urat 2017. június 1-től 2022. május 31-ig terjedő időtartamra.

Melléklet XI.

Lábjegyzetek

Lábjegyzet száma
(1) Az Üzleti eredményt és az EBITDA-t érintő speciális tételek részletezése a 2. és 4. számú mellékletben található
(2) 2013 második negyedévéétől a tisztított, újrabeszerzési árakkal becsült költségek módszerével számított eredmény az EBITDA-t és üzleti eredményt tisztítja meg a készletartás hatásától (az aktuális piaci árakat figyelembe véve a kőolaj és egyéb alapanyagok esetében), a készleten elszámolt értékvesztéstől, a vevő- és szállítóállomány pénzügyi eredményétől; illetve módosítja az EBITDA-t / üzleti eredményt a fedezeti ügyletek eredményével. A bázisidőszak „tisztá” újrabeszerzési árakkal becsült eredményei az új metodika szerint átdolgozásra kerültek.
(3) Mind a 2015, mind a 2016-os időszakoknál minden hónap adott havi átlagos HUF / USD devizaárfolyamát használtuk.
(4) Leválasztott kondenzátum nélkül
(5) Tartalmazza a PB-t és egyéb gáztermékeket is
(6) Az alap egy részvényre jutó eredmény számításánál az anyavállalati részvényesekre jutó eredményből levonásra kerül az átváltható értékpapírok tulajdonosainak az időszak során fizetett kamat, majd az így kapott eredményt osztjuk a forgalomban lévő részvények átlagos darabszámával. Az egy részvényre jutó hígított eredmény számításánál figyelembe vételre került az átváltható értékpapírokban foglalt konverziós opció esetleges hígító hatása a kinnlevő részvények darabszámára, valamint a konverziós opció valós értékelésének hatása az anyavállalati részvényesekre jutó eredményre. Az alap, illetve a hígított egy részvényre jutó eredmény számításánál az alábbi részvény darabszámokat használtuk: 91.337 és 97.345 millió 2015. I. negyedévre; 91.970 és 97.978 millió 2015. IV. negyedévre; 91.813 és 97.821 millió 2015. I.-IV. negyedévre; és 91.971 és 97.252 millió 2016. I. negyedévre.
(7) A magyar számviteli szabályzással ellentétben az IFRS szerinti jegyzett tőke nem tartalmazza az ING, az Unicredit és a CA-CIB által birtokolt MOL részvények (melyek a kapcsolódó opciós jogok alapján kötelezettségként kerülnek kimutatásra) és a visszavásárolt vagy kölcsönadott saját részvények, valamint a Magnolia Ltd. által birtokolt MOL részvények névértékét.
(8) A nettó értékesítés és az üzleti eredmény a harmadik félnek, valamint más szegmensnek történő értékesítésekből származó eredményt foglalja magába. Az Upstream belföldön kitermelt kőolajat, kondenzátumokat és PB gázt az át a Downstream-nek, és földgázt a Gáz Midstream szegmensnek. A belső transzferárak az aktuális piaci árakon alapulnak. A gáz transzfer ára az átlagos import árnak felel meg. A szegmens eredmények az adott szegmenshez tartozó teljes körűen konszolidált leányvállalatok eredményeit is tartalmazzák.
(9) Ezen a soron a szegmensek közötti átadásokból származó nem realizált üzleti eredmény változását mutatjuk ki. Nem realizált eredmény akkor keletkezik, amikor az átadott tétel a fogadott szegmensnél készleten van az időszak végén és csak a későbbi időszakban kerül értékesítésre harmadik fél felé. A szegmensszintű kimutatásokban az átadó szegmens az átadáskor azonnal elszámolja a tranzakción keletkező nyereséget. Társasági szintű eredmény szempontjából azonban a nyereség csak a harmadik félnek történő értékesítéskor kerül elszámolásra. Szegmensek közötti átadáson nem realizált profit elsősorban az Upstream-ből a Downstream és Gáz Midstream szegmensbe történő átadásnál keletkezik.
(10) 2016-tól kezdődően az osztrák kiskereskedelem működése a nagykereskedelem szegmenshez kerül átsorolásra
(11) LPG és pentánok
(12) CIF Med paritás
(13) FOB Rotterdam paritás
(14) FOB Med paritás
(15) Brent kőolaj ár viszonyítva az Ural MED és Ural ROTT kőolaj árak átlagához
(16) 2013 második negyedévéétől az integrált petrokémiai árrés mutató a MOL Petrokémia és a Slovnaft Petrochemicals termelés profitabilitás mérésére egyaránt kiterjed. A bázisidőszak integrált petrokémiai árrés mutatói az új metodika szerint átdolgozásra kerültek.
(17) Nettó eladósodottság (gearing): nettó adósság aránya a nettó adósság és a külső tulajdonosok részesedését is tartalmazó saját tőke összegéhez
(18) Összes rögzítendő sérülési ráta (Total recordable injury rate) – orvosi kezeléssel járó balesetek, ideiglenesen megváltozott munkavégzéssel járó személyi sérülést okozó balesetek és munkaidő-kieséssel járó balesetek (beleértve a halálos baleseteket) száma 1 millió ledolgozott munkaóra vetítve.
(19) Éves gördülő adatokat közlünk a "teljes munkaerő" adattal való összehasonlíthatóság érdekében.
(20) Közúti balesetekből eredő elfolyásokat nem tartalmazza
(21) Egy eset megállapított vétséggel azután zárult le, hogy a 2015-ös éves jelentést lezártuk, ahol 25 vétséget jelentettünk.
(22) A 2016 első negyedéves adatot újraközzöljük, mert egy 88 m ³ szénhidrogén elfolyásával járó esemény az első negyedéves leadása után került riportálásra.

Alulírottak, mint cégjegyzésre és képviseletre feljogosított személyek, a MOL törzsrésztvények kibocsátójának, a MOL Magyar Olaj- és Gázipari Nyilvánosan Működő Részvénytársaságnak (MOL Nyrt.) a képviseletében kijelentjük, hogy a MOL Nyrt. teljes felelősséget vállal a tekintetben, hogy a nyilvánosságra hozott beszámoló a MOL-csoport 2017. féléves eredményeiről az alkalmazható számviteli előírások alapján, a legjobb tudásunk szerint készült, valós és megbízható képet ad a MOL Nyrt. (és a konszolidációba bevont vállalkozások) eszközeiről, kötelezettségeiről, pénzügyi helyzetéről, valamint nyereségéről és veszteségéről; továbbá megbízható képet ad a MOL Nyrt. (és a konszolidációba bevont vállalkozások) helyzetéről, fejlődéséről és teljesítményéről, ismertetve a főbb kockázatokat és bizonytalansági tényezőket.

Budapest, 2017. augusztus 4.

Simola József
Csoportszintű Pénzügyi Vezérigazgató-helyettes

Dorogházi Krisztina
Csoportszintű Kontrolling, Számvitel
és Adó Ügyvezető Igazgató