

Resultados

NOVE MESES 2012

Disclaimer

Esta apresentação contém declarações prospetivas ("forward looking statements"), no que diz respeito aos resultados das operações e às atividades da Galp Energia, bem como alguns planos e objetivos da empresa face a estas questões. Os termos "antecipa", "acredita", "estima", "espera", "prevê", "pretende", "planeia", e outros termos similares, visam identificar tais forward looking statements. Os forward looking statements envolvem, por natureza, riscos e incertezas, em virtude de estarem associados a eventos e a circunstâncias suscetíveis de ocorrerem no futuro. Os resultados e desenvolvimentos reais poderão diferir significativamente dos resultados expressos ou implícitos nas declarações em virtude de diferentes fatores. Estes incluem, mas não se limitam, a mudanças ao nível dos custos, alterações ao nível de condições económicas e alterações a nível regulamentar.

Os forward looking statements reportam-se apenas à data em que são feitos, não assumindo a Galp Energia qualquer obrigação de os atualizar à luz de novas informações ou desenvolvimentos futuros, nem de explicar as razões porque os resultados efetivamente verificados são eventualmente diferentes.

ABREVIATURAS:

bbl: barris

mboepd: mil barris de petróleo equivalente por dia

Usd: dólar dos Estados Unidos

Análise financeira

Uma empresa cada vez mais internacional

- Dinâmica exportadora
- Parcerias de excelência

Preço do *brent* suportado por instabilidade nos países produtores

Consumo mundial de petróleo vs preço do brent

Fonte:

Brent dated—Bloomberg (valores diários)

Consumo mundial diário de petróleo— IEA (valores trimestrais)

Portugal: quebra generalizada no mercado dos produtos petrolíferos

	9M11	9M12	Variação
Produtos petroliferos ⁽¹⁾ (kton):	7.281	6.794	(7%)
Gasolina (km³)	1.252	1.142	(9%)
Gasóleo (km³)	4.459	4.037	(9%)
GPL (kton)	448	427	(5%)
Fuelóleo industrial (kton)	433	356	(18%)
Jets (km³)	994	995	0%
Betumes (kton)	273	219	(20%)
Fuelóleo marítimo (kton)	430	554	+29%
Lubrificantes (kton)	43	35	(26%)

⁽¹⁾ Fonte: DGEG com base no mercado Apetro

⁽²⁾Fonte: Galp Energia

⁽³⁾ Fonte: REN

Gás natural e eletricidade seguem tendencia do mercado oil

	9M11	9M12	Variação
(0)			
Gás natural ⁽²⁾ (Mm³)	3.801	3.270	(14%)
Elétrico (Mm³)	1.729	852	(51%)
Convencional (Mm³)	2.072	2.418	+17%
Eletricidade ⁽³⁾ (GWh)	37.788	36.723	(3%)
Centrais hidroelétricas (GWh)	8.920	3.461	(61%)
Centrais Térmicas (GWh), dos quais:	14.409	14.268	(1%)
Carvão (GWh)	5.964	9.501	+59%
GN (GWh)	8.443	4.758	(44%)
Saldo importador (GWh)	1.826	6.341	+247%
Produção em Regime Especial e outros (GWh), dos quais:	12.633	12.653	
Térmicos (GWh)	5.773	5.969	+3%
Eólicos (GWh)	6.307	7.028	+11%

⁽¹⁾ Fonte: DGEG com base no mercado Apetro

⁽²⁾Fonte: Galp Energia

⁽³⁾ Fonte: REN

Espanha: mercado continua em retração

	9M11	9M12	Variação
Produtos petroliferos ⁽¹⁾ (kton):	42.561	41.046	(4%)
Gasolina (km³)	5.351	4.950	(7%)
Gasóleo (km³)	26.275	25.161	(4%)
GPL (kton)	1.230	1.224	(1%)
Fuelóleo industrial (kton)	2.264	1.964	(13%)
Jets (km ³)	5.414	5.054	(7%)
Betumes (kton)	1.565	1.568	0%
Fuelóleo marítimo (kton)	6.615	6.060	(8%)
Lubrificantes (kton)	305	302	(1%)
Gás natural ⁽²⁾ (Mm ³)	23.742	22.872	(4%)
Elétrico (Mm³)	7.386	5.492	(26%)
Convencional (Mm³)	16.356	17.379	+6%
Eletricidade ⁽³⁾ (GWh)	192.828	190.851	(1%)

⁽¹⁾ Fonte: Cores com valores estimados de maio e junho

⁽²⁾Fonte: Enagas

⁽³⁾ Fonte: REE

Análise financeira

Uma empresa cada vez mais internacional

- Dinâmica exportadora
- Parcerias de excelência

Produção no Brasil com impacto decisivo nos resultados

Informação operacional

		9M2011	9M2012	Variação
Produção média working interest	mboepd	20,6	24,8	+20%
Produção média net entitlement	mboepd	11,9	18,3	+54%
Margem de refinação Galp Energia	\$/bbl	0,8	2,6	SS
Matérias-primas processadas	Mton	8,1	9,1	+12%
Vendas oil clientes diretos	Mton	7,8	7,6	(3%)
Portugal		4,2	4,0	(4%)
Espanha		3,2	3,1	(4%)
África		0,5	0,5	(2%)
Vendas de gás natural	Milhões m³	3.951	4.696	+19%
Portugal		3.165	2.720	(14%)
Espanha		472	296	(37%)
Outros		315	1.680	SS
Vendas de eletricidade	GWh	867	954	+10%

- Margens de refinação acompanham evolução positiva dos cracks dos produtos petrolíferos
- Contexto económico adverso em Portugal e Espanha com reflexo nas vendas
- Trading de GNL para

 Ásia e América Latina
 suporta o aumento
 das vendas de gás natural

Crescimento dos resultados suportados por atividade no exterior

Demonstração de resultados (€ milhões)

	9M2011	9M2012	Variação
Vendas	12.429	14.276	+15%
EBITDA	589	786	+33%
E&P	186	297	+60%
R&D	194	218	+12%
G&P	200	262	+31%
Outros	9	9	+3%
EBIT	289	443	+53%
E&P	70	174	+148%
R&D	44	44	0%
G&P	168	219	+30%
Resultado Líquido	176	277	+57%

- Mais de 50% do EBITDA da Galp Energia obtido fora de Portugal
- Produção de petróleo
 e de gás natural no Brasil
 com peso crescente
 nos resultados
- Margens de refinação compensam quebra na Distribuição

Resultados RCA exceto indicação em contrário

E&P absorve maior parte do investimento

- Exploração e Produção responsável por 70% do investimento
- Moçambique com importância crescente no investimento da exploração
- Diminuição do investimento no segmento de R&D reflete a conclusão do projeto de conversão das refinarias

Estrutura de capital sólida permite execução da estratégia

Balanço (€ milhões)

	31 dez 2011	30 set 2012	Variação
Ativo fixo	6.002	6.430	+428
Outros ativos (passivos)	(407)	(583)	(176)
Empréstimo à Sinopec	-	950	+950
Fundo de maneio	851	1.310	+459
Dívida líquida (net debt)	3.504	1.369	(2.135)
Total do capital próprio (equity)	2.941	6.738	+3.797
Capital empregue	6.446	8.107	+1.662
Net debt to equity	119%	20%	(99 p.p.)

- Investimentos em curso responsáveis por cerca de €2,6 mil milhões do ativo fixo
- Net debt to equity de 20% coloca a Galp Energia entre as empresas europeias mais sólidas do sector energético
- Considerando o empréstimo à Sinopec como cash, a dívida líquida seria €419 milhões e o Net debt to equity 6%

Análise financeira

Uma empresa cada vez mais internacional

- Dinâmica exportadora

- Parcerias de excelência

Exportações já ultrapassam o total do ano passado

Evolução das exportações (€ mil milhões)

- Exportações aumentaram
 47% face ao período
 homólogo de 2011
- Gasolina e fuelóleo foram os produtos mais exportados
- Galp Energia exporta para 47 países

Mais de 750 mil toneladas exportadas para os EUA

Países destino das exportações

Quantidade de produtos petrolíferos exportada

EUA, Países-Baixos, Espanha e Gibraltar são os principais destinos das exportações da Galp Energia

Análise financeira

Uma empresa cada vez mais internacional

- Dinâmica exportadora
- Parcerias de excelência

Alianças para o futuro

- Parcerias com diversas empresas petrolíferas (IOC e NOC) a nível mundial
- Aproveitamento de sinergias com os parceiros
- Longa tradição de interação para promover novas oportunidades

Análise financeira

Uma empresa cada vez mais internacional

- Dinâmica exportadora
- Parcerias de excelência

Galp Energia integra o Dow Jones Sustainability Index (DJSI)

Resultados DJSI 2012 – sector Oil & Gas

- Adoção de práticas sustentáveis reconhecidas pelo mais prestigiado avaliador mundial
- Pontuação obtida coloca a empresa num lugar cimeiro
- Índice integra 340
 companhias selecionadas
 entre as 2.500 maiores
 cotadas do mundo

Terceira pontuação a nível europeu e quinta a nível global

Resultados DJSI 2012 – sector Oil & Gas

5 EMPRESAS OIL & GAS - DJSI Europe 2012

15 EMPRESAS OIL & GAS - DJSI World 2012

- Dimensões económica, ambiental e social com pontuações muito acima da média do sector
- O desenvolvimento sustentável continua no topo das nossas prioridades

Media Relations

- + 351 217 242 680
- + 351 961 773 444 (24 horas)

galp.press@galpenergia.com www.galpenergia.com

