
Downstream
Üzletági

Összefoglaló
 Kitekintés

 �V árakozásaink szerint a külső környezet továbbra is támogatóan hathat, a várakozások szerint az árrések magasan
az iparági ciklus átlagos szintje felett maradnak, bár a kiemelkedő 2015-ös évhez képest valószínűleg gyengülés

mutatkozik majd
 � A Downstream folytatja stratégiai célkitűzésének megvalósítását: a finomítók hatékonyságának növelésével, vala-

mint a petrolkémiai és kiskereskedelmi üzletág organikus és felvásárlásokkal való bővítésével.
 � A Next Downstream Program célja továbbra is a teljes Downstream EBITDA javítása és a külső környezet gyengü-

lése okozta visszaesés enyhítése. A 2014-es előrejelzések alapján 2017-re megcélzott 1,3-1,4 Mrd dolláros tisztított
újrebeszerzési árakkal becsült EBITDA részét képezi:

– Az eszköz és piaci hatékonyságot növelő intézkedésekből származó 350 millió dollár
– Valamint a stratégiai növekedési projektek 150 millió dolláros eredményjavító hatása

  A Downstream üzletág normalizált CAPEX 2017-re várhatóan 400-500 millió dollár közötti szinten mozog majd,
mely megteremti a kiváló szabad cash flow termelési képesség alapját

„Örömömre szolgál, hogy teljes
mértékben ki tudtuk használni

a külső körülmények kínálta
lehetőségeket úgy a finomításban,

mint a petrolkémia és a kis
kereskedelem területén a 2015-ös

év során. Azonban a valaha elért
legmagasabb, 1,65 Mrd dolláros EBITDA nem

csupán a kedvező külső hatásoknak köszönhető,
hanem jelentős belső hatékonyság növelést

is tükröz. Jól haladunk a Next Downstream
Programmal, ami már 210 millió dollárral járult

hozzá a 2015-ös eredményhez. A részletes akcióterv
birtokában magabiztosak vagyunk, hogy a

program hozni fogja majd a kitűzött, összesen 500
millió dolláros eredményjavító hatását.

A Next Downstream Program üzleti intézkedései
mellett úgy döntöttünk, hogy több időt és figyelmet

fordítunk a belső munkahelyi kultúra fejlesztésére
követve alapvető értékeinket. Hiszem, hogy csak

ily módon válhat folyamatossá és hosszútávon
fenntarthatóvá minden hatékonyságjavító program

és kerülhetünk közelebb a működési kiválóság
legmagasabb fokához.”

Horváth Ferenc – Ügyvezető Igazgató,
Csoportszintű Downstream

Downstream

A MOL-csoport Downstream divíziója különböző üzletági
tevékenységekből áll, amelyek egy integrált értéklánc részeit
alkotják. Ez az értéklánc a nyersolajat egy sor finomított
termékké alakítja át, amelyeket a háztartási igények kielégí-
tésére, ipari és közlekedési célokra használnak fel. A termék-
paletta része többek között a gázolaj, a dízel, a fűtőolaj, a
repülő-üzemanyag, a kenőanyagok, a bitumen, a ként és
a folyékony szénhidrogén gáz (LPG). Továbbá a vállalat petro-
kémiai termékeket is gyárt és értékesít világszerte, valamint
vezető pozíciót tölt be a kelet-közép európai régió petrokémiai
szektorában.

Az összesen 20,9 millió tonna/év finomítói és 2,2 millió tonna/
év petrokémiai kapacitással rendelkező „hat termelőegységből
álló modellünk” számára előnyt jelentenek a komplex eszköz-
parkunkból eredő szinergiák. A magas nettó készpénztermelő
képességgel rendelkező finomítóink Magyarországon és Szlo-
vákiában a leginkább versenyképesek közé tartoznak mind a
földrajzi fekvésükből adódó lehetőségeket,, mind a kiegyen-
lített termékstruktúrájukat és fogyasztói körüket figyelembe
véve. A MOL-csoport Petrolkémia üzletága jelentős előnyt

VERSENYELŐNYÜNK

•� 1,65 millárd dollár újrabeszerzési árakkal
becsült „tiszta” EBITDA eredménnyel a

valaha elért legerősebb pénzügyi teljesítény,
mely a belső hatékonyságnövelési alapokra

építve 89%-os dollárban kifejezett javulást
mutatott a 2014-es teljesítményhez képest

•�A Downstream újrabeszerzési árakkal
becsült „tiszta” EBITDA közel 50%-át a

petrolkémia és kiskereskedelem biztosította,
ezáltal tovább erősítve az üzleti integrációt

•�A MOL-csoport Downstream három éves
hatékonyságnövelési programjának első éve

210 millió dollár eredmény realizálásával
sikeresen lezárult, azáltal hogy minden

üzletág meghaladta éves célkitűzését

2015 Áttekintés

biztosít a cégcsoport finomítói számára, s emellett magas minő-
ségű termékeket juttat el fogyasztóinkhoz. Az új 130 kt kapa-
citású butadién üzem befejezésével és az LDPE-4 üzem 2016
első negyedévében történő megvalósításával tovább széle-
sítjük értékláncunkat, mely által a MOL-csoport célja, hogy
még versenyképesebbé váljon a petrolkémiai piacon. A több,
mint 1900 töltőállomással rendelkező kiskereskedelmi háló-
zatunk 11 országban van jelen túlnyomórészt finomítóink ellá-
tási-sugarán belül, ami lehetővé teszi számunkra a finomítás és
kereskedelem, valamint a kiskereskedelem közötti szinergiák
maximalizálását.

Alapanyag optimalizálásunk biztosítja, hogy a kőolaj típusok
széles palettájából a legmegfelelőbb nyersanyagot válasszuk ki
finomítóink számára. Az aktuális kőolajpiaci trendek alapján
a Barátság I. kőolajvezeték sikeres rehabilitációját és kibőví-
tését követően 2012 és 2015 között folyamatosan növeltük a fino-
mítóinkban az alternatív nyersolaj feldolgozást az urál típusú
kőolajjal szemben. Kőolaj- és alapanyagellátásunkat, valamint
az alacsony költségek melletti termékszállítást kiterjedt vezeték-
rendszerünk és megnövelt tárolókapacitásunk révén biztosítjuk.

49

Olaszország

	 Kapacitás (millió tonna/év) 	 NCI-index

Dunai Finomító 	 8,1 	 10,6
Pozsonyi Finomító 	 6,1 	 11,5
Rijekai Finomító 	 4,5 	 9,1
Sisaki Finomító 	 2,2	 6,1

FINOMÍTÓK

LOGISZTIKA

Kőolajvezeték	 Kapacitás (millió tonna/év)

Barátság (szlovák rész, Transpetrol tulajdona) 	 22,0
Barátság I. (kétirányú – total 129 km)	 6,0
Barátság II.	 7,9
Adria (magyarországi szakasz)	 10,0
Algyő	 2,0
Porto Marghera – Mantova 	 2,6
Adria – JANAF (INA részesedése 12%) 	 20,0
Termékdepó (darab) 	 42
Termékvezetékek:
MOL – 1.356 km 	 8,2
SN – 484 km 	 2,5

Töltőállomások száma

Magyarország	 364
Horvátország 	 431
Olaszország	 107
Szlovákia	 253
Románia	 202
Bosznia-Hercegovina	 100
Ausztria	 33
Szerbia	 47
Csehország	 316
Szlovénia	 40
Montenegró	 1
Összesen	 1894

KISKERESKEDELMI HÁLÓZAT

PETROLKÉMIA

Termelés 	 Kapacitás (kilotonna/év)

MPK – Etilén 	 660
MPK – Polimer 	 765
MPC – Butadién	 130
SPC – Etilén 	 220
SPC – Polimer 	 475
Vezetékek 	 Kapacitás (kilotonna/év)
Alapanyag és termék vezetékek 	 2.700
Etilén (Kazincbarcika) 	 160
Etilén (Kalush)	 100

Portfólió

Downstream

töltöállomásaink

Hazai és főbb piacok

Finomító

Petrolkémiai üzem

Olajvezeték

Petrolkémiai vezeték

Etilénvezeték

Termékdepó

Lengyelország

Csehország

Szlovákia

Románia

Magyarország

Horvátország

Szerbia

Bosznia-
Hercegovina

Szlovénia
Olaszország

Ausztria

Pozsonyi Finomító

Dunai Finomító

SPC

MPK

Rijekai Finomító

Sisaki Finomító

51

LEGFONTOSABB
EREDMÉNYEK
Sikeresen zárult a Next Downstream Program
(2015–2017) első éve

A New Downstream Program sikerére és tapasztalataira építve,
ami önmagában is 500 millió dollár hatékonysági javulást hozott
2012 és 2014 között, a MOL-csoport Downstream divíziója elin-
dított a Next Downstream Programot, a hatékonyság javító
akciók újabb hullámát, lefedve a teljes downstream értékláncot.
A 2015-2017 között végrehajtandó Next Downstream Program is
a hosszútávon fenntartható javulást célozza, a piaci lehetőségek
teljesebb kiaknázása érdekében, valamint a külső és belső kihí-
vásokra adott válaszként. Az ambiciózus 500 millió dolláros
ismételt EBITDA növekedés két összetevője:

 � Az eszköz és piaci hatékonyságot növelő intézkedések
 �V alamint a stratégiai növekedési projektek

A program alapvető részét képezi a MOL-csoport 2015–2017-es
Downstream stratégiájának, egyben a többi stratégiai cél teljesí-
tésének nyomon követésére is szolgál.
A program első évét lezárva az elért eredmény meghaladja a
célkitűzést, a belső teljesítmény által 210 millió dollárt hozzátéve
a divízió éves tisztított újrabeszerzési árakkal becsült EBITDA
növekedéséhez. Minden vállalat és üzleti egység túlteljesítette
célszámait köszönhetően a résztvevők folyamatos aktivitásának
mely magában foglalja a működési költségek csökkentését, egyre

magasabb eszköz rendelkezésre állás elérését, valamint az érté-
kesítési mennyiségek és árrések növelését.
Az eszköz és piaci hatékonyságot növelő intézkedések 150 millió
dollárt adtak a divízió eredményéhez (az első évre tervezett 110
millió dollárhoz képest), különösen tekintettel a fehéráru kiho-
zatal 1,6%-os növekedésére. A magas rendelkezésre állás, a
Dunai finomító bedolgozásának mintegy 15%-ban tengerről vásá-
rolt kőolajjal való működtetése, valamint a kiskereskedelem piaci
növekedésen felüli teljesítménye mind hozzájárult az első év sike-
réhez. Egyidejűleg a stratégiai projektek – a kúthálózati akvizí-
ciók és az IES új működési modellje – további 60 millió dollárral
növelték az eredményt. A kedvező külső ár és árrés környezet
hatása a tisztított, újrabeszerzési árakkal becsült EBITDA növe-
kedésben 500 millió dollárra tehető, míg néhány nem tervezett
esemény mérsékelte az elért pozitív hatásokat.
A Next Downstream Program teljesítése és a Downstream
stratégiai céljainak elérése három pilléren nyugszik: kiváló
eszközeinken, a piaci igényekhez való alkalmazkodáson és a
munkatársaink kompetenciáján.

Eszközök: további fejlesztések a magas
színvonalú eszközállományban

Az elmúlt év során jelentős erőfeszítéseket tettünk eszközeink
megbízhatóságának növelése érdekében. Ennek során a Dunai
finomító és a MOL Petrolkémia működési rendelkezésre állását
is növelni tudtuk. A jó teljesítmény elősegítése érdekében beve-
zettük a Downstream Termelés Igazgató Megbízhatósági Díját,
mely elismerésként szolgál azon legjobb termelésben dolgozók

„Mindenképpen szeretném hangsúlyozni, hogy
a legfontosabb területeken javítottuk eszközeink

rendelkezésre állását. Szervezetünk mindennapos
működését az alapvető Downstream értékek határozzák

meg, nagy jelentőséget tulajdonítva a biztonságnak,
mely 2015-ben a vezetésbeli változásokkal együtt egy

nagyon ígéretes, értékeken alapuló kultúrafejlesztési
folyamatot indított el elsőként a MOL Petrolkémia

területén. Folytatjuk a lean implementációt és elkezdtük
az EBK-tudatos vezetői képzés kiterjesztését, miközben

a Downstream Termelés területén sikeresen hoztuk
a Next Downstream Program által kitűzött célokat is.

Továbbra is teljes mértékben elkötelezettek vagyunk a
működési kiválóság elősegítését célzó lépések megtétele

iránt, ennek tükrében határozzuk meg következő
stratégiai befektetéseinket, melyek minden bizonnyal

jövőbeli sikereinket biztosítják majd.”
Miika Eerola – Csoportszintű Downstream Termelés, Igazgató

Downstream

„Mindenképpen szeretném hangsúlyozni, hogy
a legfontosabb területeken javítottuk eszközeink

rendelkezésre állását. Szervezetünk mindennapos
működését az alapvető Downstream értékek határozzák

meg, nagy jelentőséget tulajdonítva a biztonságnak,
mely 2015-ben a vezetésbeli változásokkal együtt egy

nagyon ígéretes, értékeken alapuló kultúrafejlesztési
folyamatot indított el elsőként a MOL Petrolkémia

területén. Folytatjuk a lean implementációt és elkezdtük
az EBK-tudatos vezetői képzés kiterjesztését, miközben

a Downstream Termelés területén sikeresen hoztuk
a Next Downstream Program által kitűzött célokat is.

Továbbra is teljes mértékben elkötelezettek vagyunk a
működési kiválóság elősegítését célzó lépések megtétele

iránt, ennek tükrében határozzuk meg következő
stratégiai befektetéseinket, melyek minden bizonnyal

jövőbeli sikereinket biztosítják majd.”
Miika Eerola – Csoportszintű Downstream Termelés, Igazgató

„Valóban minden idők legjobb
eredményét értük el 2015-ben, ami

bizonyos mértékig köszönhető
volt a kedvező külső környezet

adta lehetőségeknek, miközben
képesek voltunk befolyást

gyakorolni az általunk irányítható
tényezőkre is. Nincs ráhatásunk

a termékárrések alakulására, de
folyamatosan ellenőrizzük eszközeink

hatékonyságát, vevői kapcsolataink
minőségét, valamint munkatársaink

elkötelezettségét és fejlődését. Ez a
stratégiánkat alkotó három alappillér,

amit még akkor indítottunk útjára,
amikor sokkal inkább kihívásokkal

teli környezettel szembesültünk.
Ez a stratégia alkotja továbbra is üzleti

döntéseink gerincét.”
Galácz Ábel – Csoportszintű Ellátás,

 Trading & Optimizáció, Igazgató

számára, akik erőfeszítésiket annak szentelik, hogy növeljék a
termelőegységek rendelkezésre állását, elősegítsék a komplex
karbantarási ráfordítások hatékony felhasználását és elérjék
a berendezések garantált megbízhatóságát. A tavalyi év során
felkészültségi vizsgálatokat folytattunk le a jelentősebb nagyleál-
lások kapcsán különböző témákban a Downstream Termelésen
belül.
2015-ben elindítottuk az ISO 50001 szabványrendszernek megfe-
lelő energiagazdálkodási rendszer bevezetését annak érdekében,
hogy megfeleljünk az Európai Unió energiahatékonysági direktí-
vájában támasztott követelményeknek.
Petrolkémiai üzleti stratégiánk részeként egy szélesebb és jobb
minőségű termékportfolióval, valamint a legfőbb piacainkon
meglévő részesedésünk növelése révén javítottunk a versenyké-
pességünkön. Így az új 130 kt/év kapacitású butadién kinyerő
üzemben sikeresen megkezdődött a kereskedelmi üzem 2015
októberében. Az üzem kapacitáskihasználtsága a piaci keres-

letnek megfelelően alakult. Miután a tesztüzem sikeresen zárult,
megkezdődött a piaci keresleten alapuló butadiéntermelés.
A butadién üzem megvalósítási projektje még 2013-ban kezdő-
dött, átlagosan 500 ember munkájával az üzemi területen. A
megvalósítás során az iparágban kimagasló, biztonsági szem-
pontból kiemelkedő teljesítményt értünk el azáltal, hogy több,
mint 1,3 millió munkaórát teljesítettünk munkaidő-kiesést okozó
sérülés nélkül.
Az új 220 kt/év kapacitású LDPE üzem megépítése Pozsonyban
munkaidő-kiesést okozó sérülés nélkül ért véget 2015-ben. Az új
üzem elindításával növekszik a termelési rugalmassága, javul a
termékminőség és lehetővé válik a vegyipari benzin átvételének
növelése a Pozsonyi Finomítóból.
A MOL-csoport stratégiájának megfelelően folyamatosan opti-
malizáljuk logisztikai hálózatunkat. A vasúti flotta megújítására
irányuló programunk tovább folytatódik annak érdekében, hogy
2016 végére elérjük a megcélzott 23 éves átlagéletkort.

53

Piac: tovább dolgozunk annak érdekében, hogy
erősíteni tudjuk pozíciónkat legfőbb piacainkon

Magyarországi petrolkémiai leányvállalatunk (korábbi nevén
TVK) 2015. augusztus 1-től MOL Petrolkémia Zrt. néven foly-
tatja működését. A tiszaújvárosi petrolkémiai működés ezáltal
teljes mértékben összevonásra és integrálásra került a Downst-
ream feldolgozás és kereskedelem üzletágával, mellyel tovább
bővül a termelési értéklánc és növekszik a hatékonyság is.
Kereskedelmi tevékenységünk eredményeinek maximalizálása
érdekében növeltük az Adriai-tenger felől beérkező alternatív
kőolaj mennyiségét a Dunai Finomítóba, ahova több mint 1,2
millió tonna kőolaj érkezett, ezáltal 17%-ra növelve az alternatív
kőolajfeldogozás arányát 2015-ben. Ezen felül 18%-kal növeke-
dett a nem oroszországi kőolaj feldolgozási aránya az INA fino-
mítóiban, 43%-ról 61%-ra.
Miután lezártuk a Mantovai finomító logisztikai központtá
történő átalakítási folyamatát, elkezdtük olaszországi pozíciónk
és értékesítési portfóliónk optimalizálását annak érdekében,
hogy tovább folytathassuk a MOL–csoport nagykereskedelmi
tevékenységét és javítsuk pozíciónkat az olasz piacon.
A földgáz tekintetében elsősorban a szinergiák teljes körű
kiaknázása, illetve az árupiacokon átívelő gáz, gőz és villa-
mosenergia árrések optimalizálása a cél, ezáltal elmozdulva a
fizikai kereskedés irányába. A bioüzemanyagok terén célunk,
hogy maximalizáljuk az olyan alapanyagokban rejlő lehető-
ségeket, melyeknél az üzemanyagok bio-tartalma is megújuló
forrásokból származik. Így javítjuk biokeverékünket annak
érdekében, hogy megfelelően felkészüljünk az erre vonatkozó
szabályozás 2020-ig történő teljesítésére.
Terveink között szerepel a likvid, kereskedelmi piacokhoz
hozzáférést biztosító logisztikai hálózat fejlesztése például a szlo-

véniai Koperben, mely segítséget nyújthatna a tengeri keres-
kedelmi tevékenység kiterjesztéséhez. Továbbá a Szerbiában
létesítendő saját depó hosszú távon megalapozza a MOL-csoport
szerbiai kereskedelmi és logisztikai tevékenységét. Az INA
Horvátországban található Solin termináljának korszerűsíté-
sével célunk, hogy a szükséges eszközök és működési folyamatok
egy helyre történő konszolidációjával csökkentsük a terminal
működési komplexitását, szemben a jelenlegi két helyszínnel
melyek termék csővezetékkel csatlakoznak egymáshoz, csök-
kentett működési költségeket és az elkövetkezendő 10 év ipari
szabványainak való megfelelést eredményezve. Összességében
a Logisztika területén új technológiai szabványok bevezetését
tervezzük annak érdekében, hogy egységes eszköz és szolgáltatás
minőséget érjünk el a teljes cégcsoporton belül.
A kiskereskedelmi hálózat bővítése elsősorban inorganikus
lépésekkel folytatódott, melynek eredményeként megtartottuk
piacvezető pozíciónkat a magyar, a szlovák és a horvát piacokon,
miközben második legnagyobb szereplővé váltunk a cseh és
negyedik szereplővé a román piacon. Összességében 10% feletti
részesedéssel rendelkezünk mind az öt piacon.
Regionális kiskereskedelmi piaci lefedettségünk és vásárlókö-
rünk még tovább bővül majd miután bejelentettük az ENI-vel
történő vásárlási megállapodás aláírását és több mint 200 töltő-
állomás megvásárlását, mellyek a MOL-csoport mind Magyar-
országon, mind Szlovániában átveszi a teljes ENI hálózatot.
A 2015 és 2017 közötti időszakra vonatkozó kiskereskedelmi
stratégiánk részeként célunk, hogy a MOL-csoport Kiskeres-
kedelem mind az üzemanyagok, mind pedig a kényelmi cikkek
értékesítési területén a vásárlók első számú választásává váljon.
Ennek megfelelően kifejlesztettük az új FRESH CORNER
koncepciót, mely napjaink vásárlói igényein alapul és már 28
töltőállomáson sikeresen bevezetésre került a régió 6 országán

„A logisztika az a megkülönböztető
tényező kell, hogy legyen, ami minden

esetben választ ad a kereslet és kínálat
adta dinamikus változások kezelésére.

Új megoldásokat keresünk annak
érdekében, hogy teljeskörűen megfeleljünk

vevőink igényeinek.”
Howard Lamb – Csoportszintű Logisztika,

Igazgató

Downstream

belül. Ugyanakkor különböző programokat indítottunk vásár-
lóink biztonsága és környezetünk megóvása érdekében. Ennek
megfelelően defibrillátorokat helyeztünk el kijelölt autópá-
lyán lévő töltőállomásainkon, átvizsgálást szerveztünk autóve-
zetők számára és több mint 4000 LED-lámpát szereltünk fel 6
országban az energiahatékonysági programunk keretein belül.

Emberi erőforrások: a folyamatos fejlődés
támogatja stratégiánkban meghatározott
céljaink elérését

Az átfogó downstream stratégiai célok megvalósítása érdekében
az úgynevezett „Next Generation Downstream” projekt kere-
tein belül szervezeti változások mentek végbe a korábbi Ellátási
Lánc Menedzsment és Ellátás / Kereskedelem szervezetekben,
melynek következtében létrejött egy új Ellátás, Trading & Opti-
mizáció szervezet. Az integráció lehetővé teszi a működési
szinergiák nagyobb fokú kihasználását, miközben a piaci lehető-
ségeknek még inkább megfelelő, gyorsabb reakcióidőt és döntés-
hozatali folyamatot biztosít. A folyamatbeli változásokon felül a
projekt fő céljai között szerepelt a cégcsoporton belül kultúrális

átalakulás is. Az új szervezeti működés felállítását követően
növekedik a harmadik féltől történő vásárlások aránya, mely
által lehetőségünk nyílik megerősíteni piaci pozícióinkat.
Ezen túlmenően 2015 során sikeresen folytatódott a lean szem-
léleten alapuló átalakítás. További teljesítmény javulás várható
üzemeinkben a Működési kiválóság program bevezetésével,
amit a Pozsonyi Finomítóban a következő év során indítunk el.
Az összes Downstream termeléssel kapcsolatos 2015-re megha-
tározott egészségvédelmi, biztonságtechnikai és környezetvéde-
lemi (EBK) célt teljesítettük, a Fenntartható fejlődés (FF) és EBK
akcióterv 90%-ban teljesült. A 2015-ös célok meghatározásakor
nagy lépést tettünk előre azzal, hogy a korábban használt összesí-
tett LTIF (munkanapkieséssel járó balesetek gyakorisága) értékkel
szemben, az összesített TRIR (rögzíthető sérülések aránya)
mutatót határoztuk meg, mely által sokkal tisztább képet kapunk a
kisebb mértékű balesetekről is. A 2015-ös TRIR érték pontosan az
elfogadható határétéknek megfelelően, 2,3-on teljesült. A Downst-
ream Termelés céljai között kiemelt figyelmet kap a biztonság,
éppen ezért 2016-tól bevezetésre kerül majd egy új program, mely
által drasztikusan csökkenthetők a sérülések és ezzel növelhető a
munkavállaói elkötelezettség az egyes üzemi területeken.

„Folytatjuk utunkat a 2017-re kitűzött stratégia
célok elérésének érdekében, kihasználva

az értékesítési pontjaink által biztosított
lehetőségeket és azt, hogy jobban megértjük

vásárlóink igényeit, mint versenytársaink.
A Fresh Corner koncepciónk nagyon jó

példája annak, hogyan tudjuk maximalizálni
az üzemanyag és nem-üzemanyag jellegű

kínálatunkat a kelet-közép-európai régiónban.
Teljes mértékben arra törekszünk, hogy valódi

házigazdákká váljunk, vásárlóinknak jókedvet és
szívélyes fogadtatást biztosítsunk. Célunk, hogy

jelentős mértékben növeljük a kiskereskedelem
pénzügyi hozzájárulását, és összességében stabil

cash flow termelési képességet biztosítsunk
a Downstream üzletág számára.”

Lars Höglund – Csoportszintű Kiskereskedelem,
Igazgató

55

A 2015-ÖS ÉV MŰKÖDÉSI
ÁTTEKINTÉSE

Külső környezet

2014. ÉV 2015. ÉV Vált. %

Csoportszintű finomítói árrés
(USD/hordó)

3,4 6,1 79

Komplex finomítói árrés
(MOL+Slovnaft) (USD/hordó)

4,6 7,3 58

Brent (USD/hordó) 98,9 52,4 -47

Ural (USD/hordó) 98,0 51,9 -47

Brent Ural spread (USD/
hordó)

1,35 1,39 2

Crack spread – ólmozatlan
benzin (USD/hordó)

11,3 15,9 40

Crack spread – gázolaj (USD/
hordó)

15,9 14,7 -7

Crack spread – vegyipari
benzin (USD/hordó)

-8,1 -3,8 53

Crack spread – fűtőolaj
3,5 (USD/hordó) A

-15,9 -12,1 24

Integrált petrolkémiai árrés
(EUR/t)

359 680 89

Kedvező változások a downstream környezetben

A downstream környezet pozitív meglepetést okozott 2015-
ben, mind finomítói, mind a petrolkémiai árrés jóval az iparági
ciklus átlagos szintje fölé emelkedett. A finomítók profitáltak a
zsugorodó olajárak saját felhasználás költségeit és veszteségeit
csökkentő hatásán keresztül. Ezzel összefüggően javult a fekete
termékek árrése, míg a benzin árrésének tágulását az amerikai
és ázsiai piacok által vezérelt globális benzinkereslet kiemel-
kedő növekedése támogatta.

Az olajárral párhuzamosan zsugorodó vegyipari benzin árak
pozitívan befolyásolták az integrált petrolkémiai árrést, mely
eddig nem látott magasságokba emelkedett. Emellett a rendel-
kezésre álló termék-kínálat is limitált volt, összhangban azzal,
hogy az európai kapacitások 19%-a nem üzemelt a második
negyedévében tervezett és nem tervezett termelésleállás miatt.
Az Európára nehezedő import nyomás szintén csökkent az év
folyamán, egyrészt a dollár euróval szembeni 20%-os erősödése
miatt, másrészt az autó- és csomagoló ipar által generált keres-
letnövekedés szintén kedvezően hatott.

Regionális kereslet

A kelet-közép-európai országokban a keresletet nagymértékben
befolyásolta a folyamatosan alacsony végfelhasználói ár, amit

az olajár-változás okozott. A piac mérete éves szinten 5%-kal
nőtt, jóval az elmúlt három év átlaga fölött. Magyarországon és
Szlovákiában a kereslet jelentősen növekedett, míg Horvátor-
szágban stagnált 2014-hez képest. A benzin kereslet pozitívan
alakult összhangban az egyéni fogyasztás növekedésével, míg a
dízel kereslet növekedése ennél is meghatározóbb volt.

A régiós motor
üzemanyag kereslet

változása
2015 év / 2014 év %

Teljes piac

Benzin Dízel
Motor
üzem-

anyagok

Magyarország 3 8 7

Szlovákia 1 8 6

Horvátország -2 3 1

Egyéb 2 6 5

KKE 10 ország 2 6 5

Éves teljesítmény

A MOL-csoport Downstream üzletág a javuló külső környezet
mellett a belső hatékonyságnövelési program megvalósításából
is profitált, így a Downstream újrabeszerzési árakkal becsült
„tiszta” EBITDA kiemelkedő mértékben, 125%-kal nőtt éves
összehasonlításban és 462 Mrd forintot tett ki.

Újrabeszerzési árakkal
becsült ‘tiszta’ EBITDA –

Downstream3,4

2014. év 2015. év Vált. %

MOL-csoport 206,3 461,5 124

 Ebből Petrolkémia 37,2 160,3 331

 Ebből Kiskereskedelem 47,4 1,8 30

MOL eredmény INA hozzá-
járulás nélkül

235,4 454,7 93

INA -29,1 6,8 n.a.

Újrabeszerzési árakkal
becsült ‘tiszta’ üzleti ered-

mény – Downstream3,4

2014. év 2015. év Vált. %

MOL-csoport 95,2 350,2 268

MOL eredmény INA
hozzájárulás nélkül

147,3 363,9 147

INA -52 -13,6 -74

3,4 A megjegyzeseket es specialis teteleket az 1. es 2. szamu melleklet tartalmazza.

Beruházások és befekte-
tések típus szerinti bon-

tásban (Mrd Ft)
2014. év 2015. év

Vált.
%

Összesen 186,9 180,3 -4

Stratégiai projektek 115,2 88,0 -24

Normalizált beruházások és
befektetések

71,7 92,3 29

A Downstream üzletág beruházásai 2015-ben 180 Mrd forintra
rúgtak, mely majdnem fele stratégiai projeketre került elköl-
tésre. Ide tartoznak a kiskereskedelmi hálózat-bővítése és az
organikus petrolkémiai fejlesztések is. Figyelembe véve a szeg-

Downstream

mens rekord magas „tiszta” újrabeszerzési árakkal becsült
EBITDA termelését a teljes CAPEX kiadáshoz képest, a szeg-
mens összesen 282 Mrd forint, vagy dollárban kifejezve több,
mint 1 Mrd dollár egyszerűsített cash flowt (a tiszta” újrabeszer-
zési árakkal becsült EBITDA és a teljes CAPEX különbsége)
termelt 2015-ben, így a Downstream lett az eredménynövekedés
meghatározója.

2015-ben a Downstream üzletág „tiszta” újrabeszerzési árakkal
becsült EBITDA-ja és működési eredménye egyaránt jelentősen
növekedett az előző év azonos időszakához képest, előbbi 462
Mrd forintot ért el, míg utóbbi 350 Mrd forint volt. A kimagasló
eredmény hátterében az alábbi tényezők állnak:

(+) �Az összességében kedvezőbb külső környezetben nagy-
mértékben megugrott mind a csoportszintű finomítói
árrés (3,4 dollár/hordóról 6,1 dollár/hordóra), mind az
integrált petrolkémiai árrés (359 EUR/t-ról 680 EUR/t-ra);

(+) �Emelkedett az értékesített mennyiség, a finomításban, a
petrolkémiában és a kiskereskedelemben egyaránt;

(+) �A Next Downstream Program eredményének hatására
javult a finomítói termékkihozatal és csökkent a nem
tervezett leállás elsősorban a MOL Petrolkémia esetében;

(+) �A forint 20%-ot gyengült a dollárral szemben;

Külső kőolaj- és petrol-
kémiai termék-értékesí-
tés termékenként (kt)

2014. ÉV 2015. ÉV
Vált.

%

Kőolajtermékek 16.724 17.234 3

 Motorbenzin 3.614 3.826 6

 Gázolaj 9.133 9.402 3

 Fűtőolaj 554 470 -15

 Bitumen 629 553 -12

 Ebből Lakossági szolg.
szegmens értékesítés

3.513 3.916 11

 Motorbenzin 1.073 1.157 8

 Gáz- és tüzelőolajok 2.347 2.661 13

Petrolkémiai termék-
értékesítés

1.126 1.298 15

 Olefin termékek 184 198 8

 Polimer termékek 942 1.088 15

 Butadién termékek 0 12 0

Teljes kőolaj- és petrolké-
miai termék értékesítés

17.850 18.532 4

A kedvező piaci körülmények ellenére a MOL továbbra is erős
versenyhelyzetben van főbb motor üzemanyag piacain, így
éves szinten csökkent mind a magyar, a szlovák és a horvát
piaci részesedés. Ugyanakkor az egyéb piacokon az értékesített
volumen jelentősebb mértében nőtt. A kedvező piaci környe-
zettel összhangban javult a petrolkémiai értékesítés.

Nagymértékű javulás a kiskereskedelemben

A kiskereskedelem eredménye 30%-kal javult az újrabeszerzési
árakkal becsült „tiszta” EBITDA-t alapul véve és 62 Mrd Ft-ot
ért el.

Teljes kiskereskedelmi
értékesítés (kt)

2014. ÉV 2015. ÉV Vált. %

Magyarország 864 934 8

Szlovákia 452 536 19

Horvátország 1.077 1.075 0

Románia 501 586 17

Cseh Köztársaság 147 359 144

Egyéb 472 426 -10

Összesen 3.513 3.916 11

 � Magyarországon növekedett (+8%) az értékesített mennyiség

az előző évhez képest az alacsony üzemanyag áraknak
köszönhető magasabb kereslet hatására.

 �S zlovákiában az értékesített mennyiség 19%-kal növekedett
az előző évhez képest, amely részben a nagyobb keresletnek,
részben a hálózat inorganikus bővítésének köszönhető.

 � A horvátországi értékesítés éves szinten stagnált.
 �J elentős növekedés volt tapasztalható Romániában (17%-kal)

és Csehországban (144%-kal), elsősorban a hálózat inorga-
nikus bővítésének az eredményeképpen.

57

FENNTARTHATÓSÁGI összefoglaló 2015
Az erőteljesen érvényesülő biztonsági kultúra, az energia-felhasználás csökkentésének stratégi-
ai fókuszba állítása és a technikai kompetenciák fejlesztése pozitív fenntarthatósági eredményeket
hoztak a Downstream üzletágban miközben a termelés növekedett 2015-ben.

STRATÉGIAI CÉL:
Minden telephely javítsa
egy decilissel a jelenlegi
ágazati CO2-mutatóját.

Teljesítmény:
 � MOL-csoport ÜHG kibocsásának legnagyobb részéért a finomítás és petrolkémia üzletágak a felelősek.
 � A Next Downstream Program energiahatékonysági intézkedései 49 ezer tonna CO2-megtakarítást

eredményeztek.
 � Az ÜHG célkitűzés elérésében komoly kihívást támaszt a 2015-ben tapasztalt 4%-os kibocsátásnövekedés.

STRATÉGIAI CÉL:
A Downstream termelés
energiafelhasználásának
5%-kal történő csökkentése.

Teljesítmény:
  A MOL Petrolkémia, az INA d. d. és a MOL Nyrt ISO 50001-es tanúsítványt szerzett.
  A finomítás üzletágban a termelés növekedése miatt nőtt az energia-felhasználás is.
  A petrolkémia üzletágban a fajlagos energia-felhasználás 12%-kal csökkent 2011-hez képest.

STRATÉGIAI CÉL:
Nulla balesetet célzó
programok bevezetése.

Teljesítmény:
 � Kiemelkedő biztonság- és egészségvédelmi eredményt ért el a Slovnaft az LDPE és a MOL Petrolkémia

a butadién gyártórészlegének megépítése során.
 � Megnövekedett a munkaerő-kieséssel járó munkabalesetek (LTI) száma a magyar és horvát finomítókban.
 � Viszonylag magas számú LTI-t okoztak az elbotlások és elcsúszások.
 � A folyamatbiztonsági események száma 12%-kal csökkent 2013-hoz képest, azonban ezek közvetett

pénzügyi hatása megnőtt 2015-ben az üzemleállások miatt.

5

4

3

2

1

0

2,0

1,5

1,0

0,5

0

210

190

170

150

1,05

1,03

1,01

0,99

0,97

0,95

millió
tonna

millió
tonna

tonna/
kilotonna t CO2/t HVC

Teljes CO2-kibocsátás – Finomítás üzletág
CO2-kibocsátás / termelés – teljes Finomítás üzletág

CO2-kibocsátás – Petrokémia üzletág
Fajlagos CO2-kibocsátás – Petrokémia üzletág

Finomítás CO2-kibocsátás Petrolkémia CO2-kibocsátás

2011	 2012	 2013	 2014	 2015 2011	 2012	 2013	 2014	 2015

ÉGHAJLATVÁLTOZÁS

4.000

3.800

3.600

3.400

3.200

3.000

13.000

12.500

12.000

11.500

11.000

10.500

10.000

GJ/kt GJ/kt

Energiafelhasználás / termelés – teljes Finomítás Energiafelhasználás / termelés – Petrolkémia

Fajlagos energiafelhasználás
– Finomítás

Fajlagos energiafelhasználás
– Petrolkémia üzletág

2011	 2012	 2013	 2014	 2015 2011	 2012	 2013	 2014	 2015

ENERGIAHATÉKONYSÁG

3

2

1

0

35

30

25

20

15

10

5

0

esetek száma /
1 millió munkaóra esetek

Munkaidő-kieséssel járó munkabalesetek gyakorisága (LTIF) – Petrolkémia
2011-2014 CONCAWE teljes downstream átlag

Munkaerő-kieséssel járó
munkabalesetek gyakorisága (LTIF)

Folyamatbiztonsági események TIER 1+2

2011	 2012	 2013	 2014	 2015 2013	 2014	 2015

BIZTONSÁG- ÉS EGÉSZSÉGVÉDELEM

DS PSE TIER 1+2

Downstream

STRATÉGIAI CÉL:
Környezeti lábnyom
csökkentése.

STRATÉGIAI CÉL:
A teljes vízfelhasználás
csökkentése 5%-kal a
Downstream termelésben.

Teljesítmény:
 � Az SO2- és NOx-mutatók növekedésének az oka a földgázt helyettesítő fűtőolaj megnövekedett

finomítói felhasználásából ered.
 � A légszennyező anyagok 5 évre vetített kibocsátásának a trendje jelentős javulást mutat, ami

leginkább a szigorú törvényi előírásoknak tudható be.

Teljesítmény:
 � A vízkivétel csökkenése nem a hatékonysági intézkedések eredménye, hanem egyes részlegek

tevékenységének mérsékléséből fakadt.
 � A 1 m3-nél nagyobb mennyiségű szénhidrogént tartalmazó elfolyások összmennyisége 12,9 m3-re

növekedett 2014-hez képest.

STRATÉGIAI CÉL:
Az üzletvitelre nézve
kritikus kompetenciák
és vezetői képességek
fejlesztése.

Teljesítmény:
 � A downstream összlétszáma magába foglalja a finomítás, a petrolkémia, a logisztika,

és a kiskereskedelem üzletágait.
 � A kiskereskedelmi üzletmodell-váltás a létszám csökkenését eredményezte.
 � A technikai kompetenciák és a vezetői képességek fejlesztésének előtérbe helyezése növelte

elsődlegesen a képzési tevékenységünket.

6.000

5.000

4.000

3.000

2.000

1.000

0

12.000

10.000

8.000

6.000

4.000

2.000

0

0,30

0,25

0,20

0,15

0,10

0,05

0

0,5

0,4

0,3

0,2

0,1

0

tonna tonna
tonna/

kilotonna
tonna/

kilotonna

NOx-kibocsátás – Finomítás
NOx-kibocsátás / termelés – teljes Finomítás

SO2-kibocsátás – Finomítás
SO2-kibocsátás / termelés – teljes Finomítás

NOx-kibocsátás SO2-kibocsátás

2011	 2012	 2013	 2014	 2015 2011	 2012	 2013	 2014	 2015

LEVEGŐTISZTASÁG-VÉDELEM

100

80

60

40

20

0

25

20

15

10

5

0

5.000

4.000

3.000

2.000

1.000

0

500

400

300

200

100

0

millió m3 esetekm3/kt m3

Teljes vízkivétel – Finomítás
Vízkivétel / termelés – teljes Finomítás

Elfolyások száma – Finomítás
Elfolyások mennyisége – teljes Finomítás

Vízfelhasználás Elfolyások száma és mennyisége (›1m3)

2011	 2012	 2013	 2014	 2015 2011	 2012	 2013	 2014	 2015

VÍZGAZDÁLKODÁS ÉS ELFOLYÁSOK

Egy főre jutó képzési költség (ezer Ft)
Egy főre jutó képzési óraszám

15.400
15.200
15.000
14.800
14.600
14.400
14.200
14.000
13.800

60

50

40

30

20

10

0

35

30

25

20

15

10

5

0

személyek
száma ezer Ft óra

2013	 2014	 2015 2013	 2014	 2015

HUMÁN TŐKE

Létszám

Létszám
(finomítás és petrolkémia)

Képzés
(finomítás és petrolkémia)

59

KITEKINTÉS

A fundamentumok várhatóan 2016-ban is az iparági
ciklus átlagos szintje felett alakulnak. Óvatós megköze-
lítéssel 4-5 dollár/hordó körüli finomítói árrésre, illetve 500
euró/tonna vagy valamivel alacsonyabb petrolkémiai árrésre
számítunk. Mindez arra utal, hogy a makrokörnyezet vala-
mivel alulmúlja majd a kivételes 2015-ös szinteket, de továbbra
is kedvezőbb lesz az iparági ciklus átlagos szintjénél. Bár az
alacsony kőolajárak az alacsonyabb feldolgozási költségeken
keresztül pozitívan hatottak, azonban ez a hatás korlátozott,
amíg az európai finomítói túlkapacitás fennáll és ez korlátozza
az árrések ugrásszerű növekedését. Az egyre komplexebb és
egyre versenyképesebb egyesült államokbeli és közel-keleti
finomítók megnyitása sérülékenyebbé teszi az európai fino-
mítókat, mivel az importált gázolaj lejjebb nyomja a gázolaj
árréseket. 2015-ben a benzin árrések jobban teljesítettek a
gázolajénál az Egyesült Államok és Ázsia magasabb keresleté-
lénkülésének eredményeként, azonban a Csoport nem számít
ennek a trendnek folytatódására.

A motorüzemanyag kereslet 5%-os 2015-ös bővülését követően a
fogyasztás a válság előtti szintekre emelkedett a régió több orszá-
gában is. A motorüzemanyag kereslet növekedésének stabilizáló-
dása várható 2% és 3% között a KKE régióban 2016 során.

További gázolaj kereslet növekedésre a gazdaság bővülése (GDP
növekedés) és a potenciális szabályozói környezetbeli válto-
zások is hatással lehetnek, utóbbi várhatóan nem támogatja a
gázolaj további terjedésének trendjét.

A Next Downstream program célja továbbra is 500 millió
dolláros EBITDA növekedés elérése 2017-re, amelyből
megvalósult 210 millió dollár: annak ellenére, hogy a
jelenlegi üzleti környezet nagyon kedvező, 2016-ban a külső
környezet romlására számítunk 2015-höz képest. Célunk, hogy
a Next Downstream program folytatásával ezeket a negatív
hatásokat részben ellensúlyozhassuk 2016 és 2017 során.
A Downstream üzletág célja 1,3-1,4 Mrd dollár EBITDA és
megközelítőleg 900 millió dollár normalizált cash flow elérése
2017 végéig 2014-es külső körülményeket alapul véve. A külső
környezet pozitív változásai tovább növelhetik az EBITDA célt.
A program elsődleges célja, hogy belső erőfeszítések eredmé-
nyeként 500 millió dollárral járuljon hozzá az éves Downstream
EBITDA-hoz.

350 millió dollár eredményjavulást eredményez az eszköz
és piaci hatékonyságjavítás: Összesen több, mint 150 külön-
böző akciót ölel fel a program, amely a termelés és értékesítés

Downstream

területeinek hatékonyság javításárása koncentrál. Ennek ered-
ményeként a MOL-csoport 2,5%-kal növeli fehéráru kihoza-
talát, növeli a legfontosabb eszközök rendelkezésre állását, az
energiafelhasználás hatékonyságát, a termelés 150%-ára nő az
értékesített üzemanyag mennyisége és jelentősen növekszik a
tengeri forrásokból származó kőolaj mennyiségét. A Dunai és
Pozsonyi finomítókat összekötő Barátság I kőolajvezeték 2015
első felében lezajló sikeres felújítását és bővítését követően 2016-
tól tengeri forrásokból származó kőolaj szállítások indulnak a
Pozsonyi finomítóba is. A komplex finomítókban tesztelt kőlaj-
típusok száma emelkedni fog a jövőben és különböző kőolaj
fajták vásárlásáról szóló döntések azok gazdaságássága alapján
születnek majd meg.

A 2016-ra tervezett magasabb üzemanyag értékesítéseket az új
akvizíciók támogatják majd és azok az ország specifikus prog-
ramok, amelyekkel a piaci részesedésünk erősítése a cél. Mivel
az ellátás és kereskedelem az egyik prioritás, ezért további
növekedést szeretnénk elérni a harmadik félnek történő termék
értékesítésekben, hogy biztosítsuk a piaci pozíciónkat és rugal-
masságunkat.

150 millió dolláros hozzájárulás a stratégiai projek-
tekből: Az előzőeken felül a stratégiai növekedési projekteink
további 150 millió dollárral járulnak hozzá a Next Downstream
programhoz. A programnak ezen része a MOL Petrolkémia
területén felépített új, 130.000 tonna/év kapacitású butadién
kinyerő üzemet és a Pozsonyban épülő alacsony sűrűségű poli-

etilén üzemet (LDPE) foglalja magában. Utóbbi három régi,
jelenleg üzemelő termelőegységet vált ki, miközben jelentősen
javítja az ott termelt LDPE minőségét. Értékesítési szemszögből
a célunk az új üzemek termékeinek hatékony kihelyezése.

Több, mint 250 kezdeményezés megvalósításával és a straté-
giai projektek belépésével (LDPE-4 a Slovnaft Petrochemicals-
ban) célunk 140 millió dollár addicionális EBITDA elérése 2016
folyamán.

Tovább fejlesztjük a kiskereskedelmi hálózatunkat és
keressük az inorganikus lehetőségeket a régióban: kiske-
reskedelmi hálózatunk elmúlt évekbeli agresszív inorganikus
terjeszkedése a 2015-2017-es stratégia mentén azt célozza, hogy
a MOL-csoport kiskereskedelmi hálózata legyen a vásárlások
elsődleges választása mind az üzemanyagok, mind a kényelmi
cikkek esetében. Így keressük a finomítóink ellátási körzet-
ében lévő inorganikus növekedési lehetőségeket a KKE régi-
óban. A nem üzemanyagértékesítésre fókuszáló Fresh Corner
koncepciónkat úgy alakítottuk ki, hogy az lefedje a fogyasztók
mindennapos igényeit. 2016-ra célunk ezt a koncepciót 300-400
töltőállomásra kiterjeszteni nyolc különböző országban.

2016-ban jelentős erőfeszítéseket tesztünk a töltőállomások
személyzetének és a partnereink képzésére, fejlesztésére
és motiválására, annak érdekében, hogy egyedi, vásárlóköz-
pontú kultúrát alakítsunk ki, amely vásárlóink megelégedését
szolgálja.

61

