
ГОДОВОЙ
ОТЧЕТ

2010

Заявления относительно будущего

В настоящем документе содержатся заявления, которые являются или считаются «заявлениями относительно будущего». Терминология для описания будущего, включая, среди прочего, слова «считает», «по предваритель-

ной оценке», «ожидает», «по прогнозам», «намеревается», «планирует», «наметила», «будет» или «должна», либо, в каждом случае, аналогичная или сопоставимая терминология, либо ссылки на обсуждения, планы, цели,

задачи, будущие события или намерения, призваны обозначить заявления относительно будущего. Указанные заявления относительно будущего включают все заявления, которые не являются историческими фактами. Они

включают, без ограничения, заявления о намерениях, мнениях и заявления об ожиданиях Компании в отношении, среди прочего, результатов деятельности, финансового состояния, ликвидности, перспектив, роста, потен-

циальных приобретений, стратегии и отраслей, в которых работает Компания. По своей природе, заявления относительно будущего связаны с риском и неопределенностью, поскольку они относятся к будущим событиям и

обстоятельствам, которые могут произойти или не произойти. Заявления относительно будущего не являются гарантиями будущих результатов деятельности, и фактические результаты деятельности, финансовое положение

и ликвидность Компании и развитие страны и отраслей, в которых работает Компания, могут существенно отличаться от тех вариантов, которые описаны в настоящем документе или предполагаются согласно содержащимся

в настоящем документе заявлениям относительно будущего. Компания не планирует и не берет на себя обязательства обновлять какую-либо информацию относительно отрасли или какие-либо заявления относительно

будущего, которые содержатся в настоящем документе, будь то в результате получения новой информации, будущих событий или каких-либо иных обстоятельств. Компания не делает никаких заявлений, не предоставляет

никаких заверений и не публикует никаких прогнозов относительно того, что результаты, изложенные в таких заявлениях относительно будущего, будут достигнуты.

* Информация в годовом отчёте представлена по состоянию на 25 марта 2011 года.

ГОДОВОЙ ОТЧЕТ

АО «РАЗВЕДКА ДОБЫЧА

«КАЗМУНАЙГАЗ»

ЗА 2010 ГОД *

СОДЕРЖАНИЕ

Коротко о Компании / 2
Финансовые и операционные показатели / 3
Структура собственности / 4
Нефтегазовая отрасль Казахстана / 5

1. О КОМПАНИИ
Обращение Председателя Совета директоров / 8
Обращение Генерального директора / 10
Совет директоров / 12

2. СОБЫТИЯ 2010 ГОДА
События 2010 года / 18
Оценка деятельности РД КМГ независимыми
экспертами / 21

3. ОПЕРАЦИОННАЯ ДЕЯТЕЛЬНОСТЬ
Операционная деятельность / 26

4. РАЗВИТИЕ КОМПАНИИ
Развитие Компании / 30

5. СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ
Социальная ответственность / 38

6. ОХРАНА ТРУДА И ОКРУЖАЮЩЕЙ СРЕДЫ
Охрана труда и окружающей среды / 46

7. Информация по корпоративному
 управлению

Информация по корпоративному управлению / 50

8. АНАЛИЗ ФИНАНСОВОГО ПОЛОЖЕНИЯ
 И РЕЗУЛЬТАТОВ ФИНАНСОВО-
 ЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

Анализ финансового положения и результатов
финансово-экономической деятельности / 66
Факторы риска / 79

9. Консолидированная финансовая
 отчётность

Заключение независимых аудиторов / 83
Консолидированный отчёт о финансовом
положении / 84
Консолидированный отчёт о совокупном
доходе / 86
Консолидированный отчёт о движении
денежных средств / 87
Консолидированный отчёт об изменениях
в капитале / 89
Примечания к консолидированной финансовой
отчётности / 90

Информация для акционеров / 123
Справочная информация / 124

1С О Д Е Р Ж А Н И Е

2 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

КОРОТКО
О КОМПАНИИ

АО «Разведка Добыча «КазМунайГаз» (РД КМГ,
Компания) было образовано в марте 2004 года путем
слияния АО «Озенмунайгаз» (ОМГ) и АО «Эмбаму-
найгаз» (ЭМГ).

Месторождения ОМГ и ЭМГ содержат 232 млн. тонн
(1,7 млрд. баррелей) запасов нефти по категории
«доказанные плюс вероятные» (2P). Сегодня в
собственном активе РД КМГ, без учета приобретений,
сделанных в 2007-2010 годах, имеется 41 месторож-
дение. Общий объем доказанных и вероятных запа-
сов Компании на конец 2010 года, с учетом долей в
ТОО «СП «Казгермунай», «CCEL» и «ПетроКазахстан
Инк.», составляет около 2,2 млрд. баррелей. По
итогам 2010 г., РД КМГ занимает второе место по
добыче нефти в Казахстане.

Акции Компании размещены на Казахстанской
фондовой бирже (KASE), а глобальные депозитарные
расписки - на Лондонской фондовой бирже (LSE).

РД КМГ имеет многолетний опыт добычи нефти и
обладает обширными знаниями в области геологи-
ческого строения месторождений в Казахстане.

В сравнении с другими компаниями РД КМГ име-
ет уникальные преимущества, которые состоят в
том, что через отношения с материнской НК «Каз-
МунайГаз» РД КМГ имеет приоритетный доступ к
нефтегазовым активам и инфраструктуре на суше
Казахстана.

МИССИЯ

Миссия РД КМГ заключается в эффек-

тивной и рациональной добыче углево-

дородов с целью максимизации выгод

для акционеров Компании, в создании

долгосрочных экономических и со-

циальных выгод для регионов нашей

деятельности, а также в содействии

реализации потенциала каждого со-

трудника Компании.

ВИДЕНИЕ

РД КМГ - ведущая компания в области

разведки и добычи углеводородов в

Казахстане, в числе лидеров нефтега-

зового бизнеса в Каспийском регионе,

способная конкурировать в глобальном

масштабе.

3

ФИНАНСОВЫЕ И ОПЕРАЦИОННЫЕ
ПОКАЗАТЕЛИ

1 Включая доли в КГМ, CCEL и ПКИ.

2 Не включая доли в КГМ, CCEL и ПКИ.

3 Денежные средства, их эквиваленты и прочие финансовые активы за вычетом займов (с учетом денежных средств и долга без права регресса КазМунайГаз ПКИ Финанс Б.В.).

4 Переведено по курсу 150,0 тенге/доллар США для 2010 г. (середина текущего индикативного диапазона, установленного Национальным Банком РК).

ЗАПАСЫ КАТЕГОРИИ 2Р 1

МЛН. ТОНН

301 2009 2010

-3%

293

ЭКСПОРТ 1

МЛН. ТОНН В ГОД

9,0 2009 2010

18%

10,7
КАПВЛОЖЕНИЯ 2

МЛРД. ТЕНГЕ

43,3 2009 2010

100%

86,7
ДИВИДЕНД НА ГДР 4

Долл. США

0,78 2009 2010

14%

0,89

ДОБЫЧА НЕФТИ 1

МЛН. ТОНН В ГОД

11,5 2009 2010

16%

13,3
ВЫРУЧКА 2

МЛРД. ТЕНГЕ

485 2009 2010

25%

609
ЧИСТЫЕ ДЕНЕЖНЫЕ СРЕДСТВА 3

МЛРД. ТЕНГЕ

505 2009 2010

14%

576

ЧИСТАЯ ПРИБЫЛЬ 1

МЛРД. ТЕНГЕ

210 2009 2010

12%

235

Ф И Н А Н С О В Ы Е И О П Е Р А Ц И О Н Н Ы Е П О К А З А Т Е Л И

ДИВИДЕНД НА АКЦИЮ
ТЕНГЕ

704 2010

14%

8002009

финансовые и операционные
показатели РД КМГ

Динамика котировок
акций РД КМГ
СРЕДНИЕ ЦЕНЫ

Долл. США за 1 ГДР
Долл. США за 1 барр. нефти сорта Брент

24,84 22,30 18,59 18,75
4 кв 20103 кв 20102 кв 20101 кв 2010

76,87 87,2679,4977,19

Источник: Bloomberg

КОНСОЛИДИРОВАННАЯ
РЕАЛИЗАЦИЯ
ПО НАПРАВЛЕНИЯМ
В 2010 Г.
13,65 МЛН. ТОНН

УАС 4,31
Внутренний рынок 2,99
КТК 2,55
Прочие 2,03
Казахстан - Китай 1,77

2,03
2,55
2,99
4,31

1,77

Добыча нефти
В 2010 Г.
13,29 МЛН. ТОНН

ОМГ 5,97
ЭМГ 2,80
ПКИ 33% 2,00
КГМ 50% 1,55
CCEL 50% 0,97

1,55
2,00
2,80
5,97

0,97

ДОБЫЧА НЕФТИ
МЛН. ТОНН

2004 2005 2006 2007 2008 2009 2010

8,90 9,30 9,53 9,53 9,47 8,96 8,77

1,06
0,05

1,57
0,91

1,60
0,94

1,55
0,97
2,00

8,90 9,30 9,53 10,64 11,95 11,50 13,29

РД КМГ
КГМ 50%
CCEL 50%
ПКИ 33%
Всего

Капитальные затраты
РД КМГ (ОМГ и ЭМГ)
МЛРД. ТЕНГЕ

49,3 40,0 41,9 43,3 86,7
2009200820072006

KZT/USD, средний курс:
2006 - 126,09; 2007 - 122,55;
2008 - 120,29; 2009 - 147,50;
2010 - 147,35

2010В соответствии с отчетами Gaffney, Cline &
Associates для:

• ОМГ, ЭМГ, КГМ от 31.12.2010
• ПКИ от 31.03.2009

В соответствии с отчетом Miller and Lents для:
• CCEL от 30.11.2010

ЗАПАСЫ НЕФТИ
КАТЕГОРИИ 2P
В 2010 Г.
293,0 МЛН. ТОНН

ОМГ 170,4
ЭМГ 61,7
CCEL 50% 33,6
ПКИ 33% 15,5
КГМ 50% 11,8

15,5
33,6
61,7
170,4

11,8

Рост Запасов нефти
РД КМГ категории 2Р
МЛН. ТОНН

2006 2007 2008 2009 2010

204,8 240,5 241,2 234,4 232,1

204,8 294,7 292,7 300,9 293,0

РД КМГ
КГМ 50%
CCEL 50%
ПКИ 33%
Всего

В соответствии с отчетами независимых
аудиторов Gaffney, Cline & Associates
и Miller and Lents

15,4
38,8

15,2
36,3

13,0
38,0

11,8
33,6
15,515,5

Затраты
на социальные нужды
МЛрд. ТЕНГЕ

2007 2008 2009 2010

1,2 1,3 1,6 1,9

Мангистауская область
Атырауская область
Другие

KZT/USD, средний курс:
2007 - 122,55; 2008 - 120,29;
2009 - 147,50; 2010 - 147,35

0,6
0,2

0,5
0,3

0,6
0,2

1,4
0,3

Затраты компании
на мероприятия по охране
окружающей среды
МЛРД. ТЕНГЕ

2007 2008 2009 2010

3,9 5,2 7,9 6,6

KZT/USD, средний курс:
2007 - 122,55; 2008 - 120,29;
2009 - 147,50; 2010 - 147,35

4 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

СТРУКТУРА СОБСТВЕННОСТИ

ДОБЫЧА И РАЗРАБОТКА
ТенгизШевройл 20%
Кашаган 16,81%
Казмунайтениз 100%
Казахойл Актобе 50%
Казахтуркмунай 51%
Мангистаумунайгаз 50%

ТРАНСПОРТИРОВКА
Казтрансойл 100%
Казтрансгаз 100%
КТК 19%
ККТ 50%
ККМГ 50%

ПЕРЕРАБОТКА, МАРКЕТИНГ,
СЕРВИС
КМГ переработка
и маркетинг 100%
АНПЗ 99,5%
ПКОП 50%
ПНХЗ 58%
КазРосГаз 50%
ТенизСервис 49%
КИНГ (исследовательский
институт) 90%
Ромпетрол 100%

ХОЛДИНГ
САМРуК-КАЗЫНА

НАЦИОНАЛЬНАЯ
КОМПАНИЯ
КАЗМУНАЙГАЗ

РЕСПУБЛИКА
КАЗАХСТАН

РАЗВЕДКА ДОБЫЧА
КАЗМУНАЙГАЗ 57,9%
ОСНОВНЫЕ АКТИВЫ
Озенмунайгаз 100%
Эмбамунайгаз 100%

ПРИОБРЕТЕНИЯ ПОСЛЕ
IPO (В 2006)
Казгермунай 50% (2007)
Каражанбасмунай 50% (2007)
ПетроКазахстан 33% (2009)
НБК 100% (2010)
СБС 100% (2010)
Уайт Беар 35% (2010)

ГОРНОДОБЫВАЮЩИЙ
СЕКТОР
Казахмыс 11%

ФИНАНСОВЫЙ СЕКТОР
БТА 81,48%
Халык Банк 26,81%
Казкоммерцбанк 18,3%
Альянс Банк 67%

ДРУГИЕ НАЦКОМПАНИИ

СВОБОДНОЕ
ОБРАЩЕНИЕ 34,1% 1

Лондон (LSE)
Алматы (KASE)

34,1
57,9

4,5
3,4

Структура акционерного
капитала РД КМГ 2

В ПРОЦЕНТАХ

НК КМГ 57,9
Акции в свободном обращении 34,1
Казначейские акции 4,5
Привилегированные акции 3,4

1 Включая 11% акций, принадлежащих CIC,
согласно заявлению CIC от сентября 2009 г.

2 Информация указана по состоянию на июль
2010 г. согласно проведенной идентификации
акционеров РД КМГ. Проценты рассчитаны от
общего количества акций Компании, включая
казначейские и привилегированные акции.

5

НАСЕЛЕНИЕ:
16,2 млн. человек (01.01.2011 г.)

ПЛОЩАДЬ:
2,7 млн. кв. километров

ВВП (2010 Г.):
21 513 млрд. тенге
(146,0 млрд. долларов США, 147,35
тенге за 1 доллар США)

РЕАЛЬНЫЙ РОСТ ВВП:
7,0% (2010 г.),
7,8% (средн. в 2002 – 2010 гг.)

НАЦИОНАЛЬНАЯ ВАЛЮТА:
Тенге (на 31 декабря 2010 г. обмен-
ный курс составил 147,40 тенге за
1 доллар США; средний обменный
курс в 2010 г. составил 147,35 тенге
за 1 доллар США).

СТОЛИЦА:
Астана (переведена из Алматы
в 1997 г.)

Доказанные запасы нефти –
40 млрд. баррелей.

В 2010 г. добыча нефти и газового
конденсата составила 79,7 млн. тонн,
экспорт нефти – 71,4 млн. тонн.

Прогнозы по добыче нефти к 2015
году составляют около 100 млн. тонн
в год (2,0 млн. баррелей нефти в
сутки).

В 2010 г. было переработано
13,7 млн. тонн нефти.

В Казахстане имеется свыше 200
нефтяных и газовых месторождений.
Крупными месторождениями являют-
ся Кашаган, Тенгиз и Карачаганак.

Трубопровод Узень – Атырау – Са-
мара (УАС) играет важную роль на
республиканском уровне: через него
было транспортировано 15,3 млн.
тонн, что составило 21% экспортиро-
ванной в 2010 г. нефти.

НЕФТЕГАЗОВАЯ ОТРАСЛЬ
КАЗАХСТАНА

О КАЗАХСТАНЕ

Источники: Национальный банк Казахстана,
Министерство нефти и газа, Статистический обзор
мировой энергетики BP 2010 г.

Нефтепровод Каспийского трубо-
проводного консорциума (КТК): в
настоящее время его пропускная спо-
собность составляет около 30,5 млн.
тонн в год (0,6 млн. баррелей нефти
в сутки). Планируется увеличить про-
пускную способность трубопровода
до 67 млн. тонн (1,3 млн. баррелей
нефти в сутки) в 2014 г., из которых
50 млн. тонн (1,0 млн. баррелей неф-
ти в сутки) будет зарезервировано
для Казахстана. В 2010 г. через КТК
было транспортировано 28,5 млн.
тонн, что составило 40% экспортиро-
ванной нефти из Казахстана.

Казахстанско-Китайский Трубопровод
(ККТ): текущая мощность ККТ - 10
млн. тонн в год (200 тыс. баррелей
нефти в сутки), которая может
быть удвоена с вводом 2-й очереди
проекта. В 2010 г. через ККТ было
транспортировано 10,1 млн. тонн, или
14%, экспортированной из Казахста-
на нефти.

Порт Актау имеет 3 терминала для
перевалки нефти, через которые в
2010 г. было транспортировано 9,5
млн. тонн, или 13%, экспортирован-
ной из Казахстана нефти.

Нефтеперерабатывающая промыш-
ленность Казахстана представлена
Атырауским и Шымкентским неф-
теперерабатывающими заводами, а
также Павлодарским нефтехимиче-
ским заводом, которыми в 2010 г.
было переработано 4,3 млн. тонн,
4,6 млн. тонн и 4,8 млн. тонн нефти
соответственно.

ОСНОВНЫЕ ФАКТЫ О НЕФТЕГАЗОВОЙ

ОТРАСЛИ КАЗАХСТАНА

Н Е ФТ Е Г А З О В А Я О Т Р А С Л Ь К А З А Х С Т А Н А

Каспийское море

АКТАУ

БТД

КТК

ВОЛГОГРАД

ДОССОР
МАКАТ

ИСКИНЕ

БАУТИНО

ТЕНГЕ КУНГРАД

ОПОРНЫЙ

МУНАЙЛЫ

КУЛЬСАРЫ

ТЕМИР

АТЫРАУ

КАРАТОН
САРЫКАМЫС

КАЛАМКАС

САЙ-УТЕЗ

ЖАНАОЗЕН

КОМСОМОЛЬСКИЙ

БОЛ. ЧАГАН

САРАТОВ
ОРЕНБУРГ

САМАРА

УЛЬЯНОВСК

КАЗАНЬ

СЫЗРАНЬ

АЛЬМЕТЬЕВСК

НИЖНЕКАМСК

УФА

ОРСК

ЧЕРНУШКИ ЕКАТЕРИНБУРГ

АРАЛЬСК

КАЗАХСТАН

ТАСТЫ

УЧКУДУК

УЗБЕКИСТАН

БУХАРА

ТАШКЕНТ

ТАРАЗ

АТАСУ

ТАДЖИКИСТАН

КЫРГЫЗСТАН

БИШКЕК

АЛМАТЫ

БИРЛИК

БАЛХАШ

ТУРКМЕНБАШИ

БАКУ

Аральское море

Сырдарья

Амударья

ТЮМЕНЬ

ЮРГАМЫШ

ПЕТРОПАВЛОВСК

КОСТАНАЙ

АМАНКАРАГАЙ

АСТАНА

КОКШЕТАУ

ОМСК

КОЧАРЫ

ТЕМИРТАУ

КАРАГАЙЛЫ

САЯК

АКТОГАЙ

ДРУЖБА (АЛАШАНЬКОУ)

СЕМЕЙ

БАРНАУЛ

БИЙСК

ТУШАНЦЗЫ
УРУМЧИ

КАРАМАЙ

КИТАЙ

Иртыш

Ишим

Тобо
л

Озеро Балхаш

НОВОСИБИРСК

КЕМЕРОВО

АНЖЕРО-СУДЖЕНСК

Волга

Урал

ККТ

УАС

ТОБОЛ

Озеро Зайсан

ФЕРГАНА

Озеро Алаколь

2

4

7

10

11

1

4

2

5

8

3

6

7 9

10

A

11

УСЛОВНЫЕ ОБОЗНАЧЕНИЯ

Активы
РД КМГ

НПЗ

Озенмунайгаз

Каражанбасмунай

Эмбамунайгаз

ПетроКазахстан

Казгермунай

НБК

СапаБарлау Сервис

Казахойл Актобе

Федоровский

Казахтуркмунай

Мангистаумунайгаз

Нефтепровод
Газопровод

Населенный пункт
Река

Сделки
подлежат
утверждению

КЫЗЫЛОРДА

КАРАГАНДЫ

5

БЕЙНЕУ

1

9

8

6

ТУРКМЕНИСТАН

АЗЕРБАЙДЖАН

ДЖУСАЛЫ

АРЫСКУМ 3

ШЫМКЕНТ

ПАВЛОДАР

МАГНИТОГОРСК

КЕНКИЯК

АСТРАХАНЬ

РОССИЯ

НЕФТЕГАЗОВАЯ ОТРАСЛЬ КАЗАХСТАНА

МЛН.

ТОНН

293
ЗАПАСЫ НЕФТИ 2Р

О КОМПАНИИ1

8 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

ОБРАЩЕНИЕ ПРЕДСЕДАТЕЛЯ
СОВЕТА ДИРЕКТОРОВ

АО «Разведка Добыча «КазМунайГаз» в 2010 году
вновь продемонстрировало рост чистой прибыли,
заработав для своих акционеров около 1,6 млрд.
долларов США. Консолидированная добыча выросла
на 16 процентов, составив около 13,3 млн. тонн неф-
ти (270 тыс. баррелей в сутки). Более 20 процентов
нефти, добываемой производственными филиалами
«Озенмунайгаз» и «Эмбамунайгаз», было поставлено
на внутренний рынок, остальное реализовано на экс-
порт. Доход от долей в ассоциированных компаниях
и совместно контролируемых предприятиях составил
более 380 млн. долларов США.

АСКАР БАЛЖАНОВ
Председатель
Совета директоров

Эти показатели свидетельствуют об устойчивости
РД КМГ, верности тем принципам и целям, которые
декларировались при выходе Компании на IPO в 2006
году. Хорошие результаты 2010 года были во многом
предопределены весьма выгодными приобретения-
ми, которые Компания произвела в последние годы.
РД КМГ намерена занять твердое второе место в
Казахстане по объемам добычи нефти. Летом 2010
года Совет директоров одобрил еще три сделки по
приобретению крупных пакетов акций в компаниях
«Мангистаумунайгаз», «Казахойл-Актобе» и «Ка-
захтуркмунай». Сейчас РД КМГ ожидает согласова-
ние сделок государственными органами.

Помимо этого, Совет директоров одобрил участие
Компании в нескольких проектах за пределами
Казахстана. В 2010 году было подписано соответст-
вующее соглашение по проекту White Bear (Северное
море) совместно с BG, а также выигран тендер на
разработку месторождения Аккас (Ирак) совместно
с KOGAS. Участие в проекте White Bear позволит
Компании получить неоценимый опыт работы на
море в сотрудничестве с крупнейшей транснацио-
нальной компанией, а в Аккасе представляет интерес
специфика газодобычи. При этом и в том, и в другом
случае привлекает контролируемость рисков и, в
случае успеха, весьма высокая прибыль.

В 2010 году коэффициент восполнения запасов на
месторождениях Узени и Эмбы составил 73 процен-
та, что существенно лучше, чем в 2009 году, однако
тем не менее не может считаться удовлетворитель-
ным. Недостаточное восполнение запасов вполне
объяснимо и связано с истощенностью месторож-
дений. Конечно, благодаря приобретению новых
активов, этот фактор нивелируется, однако РД КМГ
намерена предпринять дополнительные усилия
прежде всего в области геологоразведки, чтобы

91
обеспечить восполнение запасов и на своих основ-
ных активах. Такая задача получила свое отражение в
бюджете Компании – Совет директоров одобрил рост
капитальных вложений в 2011 году на 21 процент,
до 709 млн. долларов США. Кроме того, Компания
расширяет портфель геологоразведочных активов,
в частности, идет работа по передаче РД КМГ от
НК «КазМунайГаз» четырех разведочных блоков
Темир, Терескен, Узень - Карамандыбас, Каратон
- Сарыкамыс.

Теперь несколько слов о планах. Хотел бы обратить
особое внимание на новую Стратегию развития РД
КМГ до 2020 года, утвержденную Советом директо-
ров в декабре 2010 года. Члены Совета директоров
как представители акционеров поставили перед
менеджментом РД КМГ амбициозную задачу – войти
в тридцатку нефтегазовых компаний мира. Основной
целью РД КМГ является рост акционерной стоимости
компании. РД КМГ стремится достигнуть роста стои-
мости посредством увеличения запасов и добычи
углеводородного сырья, увеличения прибыльности
существующих активов и развития новых направле-
ний бизнеса.

Одним из приоритетов в деятельности РД КМГ
должно стать повышение эффективности. Первые
шаги сделаны – Советом директоров утверждена
Программа управления затратами, соответствующие
показатели будут учтены в системе сбалансирован-
ных показателей, что должно лучше мотивировать
сотрудников. Однако это лишь начало большой,
целенаправленной работы, которой предстоит зани-
маться менеджменту на протяжении ближайших лет.

Говоря о перспективах развития, хотел бы подчерк-
нуть важную роль, которую РД КМГ играет в разви-
тии фондового рынка Казахстана. Сегодня ценные
бумаги Компании обеспечивают значительную долю
сделок на Казахстанской фондовой бирже, весьма
успешно реализуется программа выкупа привиле-
гированных акций, начатая в 2010 году, кроме того,
Компания фактически представляет нефтегазовый
сектор Казахстана на Лондонской бирже. Это накла-
дывает большую ответственность, которую все члены
Совета директоров прекрасно осознают.

Эффективная работа Совета директоров в целом и
отдельных его комитетов в частности была отмечена
агентством Standard&Poor’s, которое в ноябре 2010
года подтвердило рейтинг корпоративного управле-
ния на уровне GAMMA-6. В этом отчете были конста-
тированы улучшение работы по многим показателям
и устранение ряда замечаний по корпоративному
управлению в Компании, которые помогут улучшить
нам наш рейтинг в будущем.

Уверен, что сложившийся коллектив сотрудников
Компании, опыт и профессионализм которых не
вызывает сомнений, сумеет выполнить поставленные
задачи. РД КМГ является компанией с уже сложив-
шейся историей, которая доказывает, что в целом
она справляется с задачей работать в интересах всех
своих акционеров. Совет директоров внимательно
следит за тем, чтобы принимаемые решения не
ущемляли интересы ни мажоритарного акционера,
ни миноритариев. Не сомневаюсь, что так будет и
впредь.

Аскар Балжанов
Председатель Совета директоров

О Б Р А Щ Е Н И Е П Р Е Д С Е Д А Т Е Л Я С О В Е Т А Д И Р Е К Т О Р О В

10 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

2010 год стал для АО «Разведка Добыча «КазМунай-
Газ» знаковым. Мы достигли определенного ряда
целей, к которым шли в течение последних лет. Это
результат планомерной работы, которую вела Ком-
пания. Вместе с тем успех для нас – это и повод для
анализа сильных и слабых сторон, поиска наиболее
оптимальных способов решения аналогичных по
своей сложности задач. Поэтому в 2010 году мы на-
чали менять некоторые подходы, наметили перегруп-
пировку сил, приступили к поиску новых методов
достижения запланированных результатов.

Опираясь на поддержку национальной компании
«КазМунайГаз», мы продолжили приобретение
новых активов в Казахстане. Заключены сдел-
ки по приобретению крупных пакетов акций в

ОБРАЩЕНИЕ ГЕНЕРАЛЬНОГО
ДИРЕКТОРА

Кенжебек Ибрашев
Генеральный директор
(Председатель Правления)

«Мангистаумунайгаз», «Казахойл-Актобе», «Ка-
захтуркмунай». Окончательное оформление сделок
ожидается после получения одобрения соответству-
ющих официальных органов.

Особо хотел бы отметить самостоятельное приоб-
ретение Компанией двух активов – НБК и СБС. Мы
ведем постоянный поиск в Казахстане перспектив-
ных компаний с целью приобретения в них решаю-
щего участия. Два данных актива вызывают интерес
с точки зрения геологоразведки, а также позволят
нам накопить необходимый опыт в сфере получения
мультипликативного эффекта в производственной
деятельности.

Минувший год ознаменовался серьезным успехом
в разведке. Компания обнаружила залежь нефти на
структуре Лиман на западе Казахстана. Это первое
серьезное открытие на суше, сделанное нашей
Компанией с момента ее создания. Мы и ранее были
убеждены в необходимости вести масштабные геоло-
горазведочные исследования на всех лицензионных
территориях. Более того, Компания ведет переговоры
о получении целого ряда участков с целью прове-
дения геологоизыскательских работ. Поиск новых
перспективных нефтеносных структур становится
одним из наших приоритетов.

Однако очевидно, что нельзя ограничиваться опера-
ционной деятельностью только в Казахстане. Ис-
пользуя любую возможность для выгодного вложе-
ния своих средств в Казахстане, мы тем не менее
ищем соответствующие проекты и за его пределами.

Компания участвует в консорциуме, который выиг-
рал тендер на разработку газового месторождения
Аккас в Ираке. Условия, на которых мы будем участ-
вовать в этом проекте, весьма выгодны, кроме того,
сотрудники Компании получат новый опыт – опыт
разработки газовых месторождений. Нельзя сказать,
что мы никогда не имели дела с газом – на многих
месторождениях, которые разрабатывает Компания,

111
присутствует попутный газ, мы владеем старейшим в
Казахстане газоперерабатывающим заводом, рас-
положенным на полуострове Мангышлак. Однако
добычей газа наши специалисты до сих пор не зани-
мались. Теперь они научатся это делать, работая рука
об руку с представителями одной из крупнейших в
мире газовых компаний – корейской KOGAS. Это важ-
но с точки зрения перспектив развития Компании.

Еще более важным для нас является участие в про-
екте White Bear в Северном море, где мы выступаем
партнерами компании BG. Морская геологоразведка
и в дальнейшем, мы надеемся, добыча – новая для
нас сфера. В Казахстане вообще мало специалистов
в сфере нефтяных операций на морском шельфе.
Это будет бесценный опыт для наших специалистов
различного профиля, тем более учитывая наше
стремление выйти в казахстанский сектор Каспий-
ского моря.

Проект White Bear реализуется в рамках большого
соглашения о сотрудничестве, подписанного между
НК «КазМунайГаз», РД КМГ и BG в 2008 году. Страте-
гическое партнерство с такой крупной и авторитетной
компанией, какой является BG, открывает для нашей
Компании широкие горизонты.

Все обозначенные приоритеты развития Компании
нашли свое отражение в новой Стратегии, принятой
в конце 2010 года. Остановившись и посмотрев на
себя со стороны, мы увидели, что Компания сильно
изменилась. Прежде всего изменилась структура
производственных активов. Если в 2006 году РД КМГ
представляла собой операционную компанию, рабо-
тающую только на месторождениях производствен-
ных филиалов «Озенмунайгаз» и «Эмбамунайгаз», то
сегодня РД КМГ – это уже операционный холдинг, в
структуру добывающих активов которого входят так-
же ТОО «СП «Казгермунай», АО «Каражанбасмунай»,
«ПетроКазахстан Инк.», ТОО «НБК». РД КМГ ожидает
согласование государственными органами сделок по
приобретению долей участия в АО «Мангистаумунай-
газ», «Казахойл Актобе» и «Казахтуркмунай». Объем
добычи на вновь приобретенных активах может
составить около 47% от общей консолидированной
добычи Компании.

Мировой финансовый кризис заставил нас глубже
задуматься над повышением эффективности имею-
щихся активов. Поэтому в 2011 году большое внима-
ние будет уделено снижению затрат.

Мы ставим перед собой весьма амбициозную, но в
то же время достижимую задачу – в течение десяти
лет войти в тридцатку нефтегазовых компаний мира.
В частности, предполагается к 2020 году достичь
показателя чистой прибыли на баррель добытого
углеводородного сырья на том же уровне, который
наблюдается у нефтегазовых компаний, входящих
в TOP-30. Это сложный путь, но мы на него уже
ступили.

Вместе с тем в новой Стратегии нашли свое отраже-
ние и те приоритеты, которые Компания деклари-
ровала ранее и приверженность которым привела
РД КМГ к успеху. Мы намерены продолжать поиск
и приобретение перспективных активов как на
территории Казахстана, так и за рубежом, с целью
приобретения участия в них. Значительный акцент
будет сделан на геологоразведке, причем как на уже
принадлежащих Компании лицензионных террито-
риях, так и путем получения новых, в том числе за
пределами Казахстана.

2011 год должен стать для Компании переломным.
Начнется реализация новой Стратегии, выполнение
Программы управления затратами, будет совершен-
ствоваться модель управления бизнесом в целом.
Мы также намерены скорректировать кадровую
политику, усилить свое влияние в проектах с доле-
вым участием.

Компания с уверенностью смотрит в будущее. Мы
убеждены, что в ближайшее время нам удастся
совершить качественный рывок в своем развитии во
благо всех акционеров.

Кенжебек Ибрашев
Генеральный директор (Председатель Правления)

О Б Р А Щ Е Н И Е Г Е Н Е Р А Л Ь Н О Г О Д И Р Е К Т О Р А

12 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Органом управления Компании является Совет директоров

(СД), а исполнительным органом - Правление Компании.

Генеральный директор, возглавляющий Правление, являет-

ся также членом Совета директоров Компании и единст-

венным представителем исполнительного органа Компании

в СД.

Еще четверо членов Совета директоров, включая его пред-

седателя Аскара Балжанова, являются представителями

АО «Национальная компания «КазМунайГаз».

В СД также входят три независимых директора.

СОВЕТ
ДИРЕКТОРОВ

131

С 2006 по 2009 год был генераль-
ным директором РД КМГ. Ранее
возглавлял АО «Морская нефтя-
ная компания «КазМунайТениз»,
дочернюю компанию НК КМГ,
специализирующуюся на морских
нефтегазовых проектах. После
окончания Московского инсти-
тута нефтехимической и газовой
промышленности приобрел
значительный опыт в нефтега-
зовой сфере, работая на разных
должностях в нефтедобывающих
предприятиях, в том числе в
«Эмбанефть РА», «Казахстан-
НефтеГаз SE», «КазахстанМунай-
Газ SE», «КазРосГаз» и НК КМГ.

Избран в Совет директоров РД
КМГ 12 июня 2006 года. Ранее
возглавлял юридическую службу
и отдел кадров в Администра-
ции Президента Республики
Казахстан, являлся советником
вице-президента НК КМГ. По
образованию - юрист, окончил
Карагандинский государственный
институт.

24 сентября 2008 года был
избран членом Совета директо-
ров РД КМГ. Окончил КазГУ им.
Аль-Фараби, Казахскую государ-
ственную строительную акаде-
мию и имеет степень бакалавра
университета Warwick. Ранее
занимал руководящие позиции в
таких компаниях, как ОАО «Каз-
коммерц Секьюритиз», ТОО «Кар-
Тел», НК КМГ. До последнего
назначения являлся генеральным
директором АО «Торговый Дом
«КазМунайГаз».

АСКАР БАЛЖАНОВ
Управляющий директор
по разведке и добыче НК КМГ

ЕРЖАН ЖАНГАУЛОВ
Генеральный менеджер
по правовому обеспечению НК КМГ

С О В Е Т Д И Р Е К Т О Р О В

ТОЛЕГЕН БОЗЖАНОВ
Управляющий директор
по развитию бизнеса НК КМГ

14 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Бакалавр права, член Института
присяжных бухгалтеров, полу-
чил квалификацию в качестве
присяжного бухгалтера в KPMG,
после чего в течение 25 лет зани-
мался инвестиционно-банковской
деятельностью, специализируясь
в консультациях для компаний,
зарегистрированных на ЛФБ.
Получил богатый опыт, работая
для таких компаний, как Barclays
De Zoete Wedd и Citicorp. В 2005
году он покинул ABN AMRO Hoare
Govett. Вслед за этим консульти-
ровал «Роснефть» по успешному
размещению ценных бумаг в 2006
году. В настоящее время является
членом Совета директоров ряда
компаний в качестве независи-
мого директора. В мае 2010 года
господин Дэйер стал членом
Совета директоров РД КМГ.

ФИЛИП ДЭЙЕР
Независимый директор
РД КМГ

Генеральный директор РД КМГ
с 1 июня 2009 года. Ранее был
вице-президентом по разведке
и добыче НК КМГ. С 2007 года
является членом Совета директо-
ров РД КМГ. Окончил Московский
институт нефтехимической и
газовой промышленности им.
Губкина. Приобрел большой опыт
работы в нефтегазовой отрасли,
в том числе на руководящих
должностях. Начиная с 2003 года
работал директором по развитию
бизнеса в Республике Казахстан
в Agip Kazakhstan North Caspian
Operating NV. Был первым замес-
тителем генерального директора,
а затем и генеральным директо-
ром АО «Морская нефтяная ком-
пания «КазМунайТениз». В 2010
году удостоен Ордена Республики
Казахстан «Парасат».

Является управляющим директо-
ром по экономике и финансам в
НК КМГ с июля 2006 г., избрана в
Совет директоров РД КМГ 26 мар-
та 2010 г. До этого назначения с
2003 г. являлась первым замести-
телем Председателя Народного
Банка, а также Председателем
правления Народного Банка РК с
2004 по 2005 г. С 1998 по 2003 г.
работала в Национальной не-
фтегазовой компании, занимая
различные высшие руководя-
щие должности в «Казахойл»,
«КазтрансГаз». В 1982 г. окончила
факультет экономики Казахского
государственного университета.

КЕНЖЕБЕК ИБРАШЕВ
Генеральный директор
РД КМГ

АСИЯ СЫРГАБЕКОВА
Управляющий директор
по экономике и финансам НК КМГ

151

Обладает солидным опытом в
области управления активами.
Г-н Мандука работал генераль-
ным директором в таких ком-
паниях, как Threadneedle Asset
Management, Rothschild Asset
Management, Deutsche Asset
Management в Великобритании и
Европе. Г-н Мандука является не-
зависимым директором в совете
директоров в различных компа-
ниях, включая Prudential Group
plc, где он занимает должность
старшего независимого директо-
ра. Он также возглавлял комите-
ты по аудиту, вознаграждениям
и назначениям. Имеет степень
магистра Оксфордского универ-
ситета. Избран в качестве незави-
симого директора 28 августа
2006 года. Является председате-
лем Комитета по аудиту, членом
Комитета по вознаграждениям.

Имеет более чем тридцатипя-
тилетний опыт работы в нефте-
газовой отрасли. Работал на
различных должностях в «Бри-
тиш Петролеум» и «Бритиш Газ»
и отвечал за деятельность этих
компаний по разведке и добыче в
Нигерии, Абу-Даби, Центральной
и Юго-Восточной Азии. Является
доктором наук по химии твердых
веществ Дублинского универ-
ситета. Избран в качестве неза-
висимого директора 28 августа
2006 года. Возглавляет Комитет
по стратегическому планирова-
нию, является членом Комитетов
по аудиту, вознаграждениям и
назначениям.

ПОЛ МАНДУКА
Независимый директор
РД КМГ

ЭДВАРД УОЛШ
Независимый директор
РД КМГ

С О В Е Т Д И Р Е К Т О Р О В

ПРИОБРЕТЕНИЕ КГМ

ПОЛНОСТЬЮ ОКУПИЛОСЬ

СОБЫТИЯ
2010 ГОДА2

18 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

СОБЫТИЯ 2010 ГОДА

I КВАРТАЛ

•  С учетом долей в компаниях «Казгермунай»,
«CCEL» и «ПетроКазахстан Инк.» (ПКИ) за первый
квартал 2010 года РД КМГ добыто 3 183 тыс. тонн
нефти (262 тыс. баррелей в день), что на 440 тыс.
тонн или на 16%, больше, чем за аналогичный
период в 2009 году. Увеличение добычи связано в
основном с учетом доли в добыче ПКИ, составившей
487 тыс. тонн.

•  Операционная прибыль за первый квартал 2010
года согласно неаудированной промежуточной фи-
нансовой отчетности составила 54,6 млрд. тенге (370
млн. долларов США), что на 174% больше, чем в пер-
вом квартале 2009 года. Чистая прибыль составила
51,7 млрд. тенге (350 млн. долларов США). Прибыль
на одну акцию составила 708 тенге (0,8 долларов
США на одну ГДР).

•  По решению Совета директоров осуществлен
листинг привилегированных акций РД КМГ на Казах-
станской фондовой бирже (KASE) и начата реализа-
ция программы их выкупа.

•  На внеочередном Общем собрании акционеров
(ВОСА) был избран новый состав Совета директоров
РД КМГ. Председателем Совета директоров РД КМГ
избран Аскар Балжанов.

•  В производственном филиале «Озенмунайгаз»
прошла акция протеста, поводом для которой послу-
жил переход на новую систему оплаты труда. В ходе
переговоров руководство РД КМГ и участники акции
протеста пришли к конструктивному соглашению,
после чего акция была прекращена.

II КВАРТАЛ

•  Совет директоров принял решение скорректи-
ровать годовой план добычи нефти на основных

РД КМГ ВХОДИТ В ТРОЙКУ

ЛИДЕРОВ ПО ДОБЫЧЕ НЕФТИ

И ГАЗА В КАЗАХСТАНЕ

192
активах Компании (ПФ «Озенмунайгаз» и ПФ «Эм-
бамунайгаз») с 9 200 тыс. тонн до 9 082 тыс. тонн.
Кроме того, было принято решение о сокращении
капитальных затрат на 2010 год с 95 млрд. тенге
(633 млн. долларов США) до 83 млрд. тенге (555
млн. долларов США), включая снижение расходов
на геологоразведочные работы до 4 млрд. тенге (27
млн. долларов США).

•  По решению акционеров размер дивиденда за
2009 год в расчете на одну акцию (как простую, так
и привилегированную) составил 704 тенге (включая
налоги, удерживаемые в соответствии с законода-
тельством РК). Общая сумма дивиденда за 2009 год
составит около 50,9 млрд. тенге (около 346 млн.
долларов США). Дивиденды, выплаченные в течение
2010 года, составили около 48 млрд. тенге (327 млн.
долларов США).

•  Общим собранием акционеров на должность
независимого директора был избран Филип Дэйер.

•  С 1 июня 2010 года повышен оклад для произ-
водственного персонала филиалов с учетом отрасле-
вого коэффициента.

•  С учетом долей в компаниях «Казгермунай»,
«CCEL» и «ПетроКазахстан Инк.» (ПКИ) за первые
шесть месяцев 2010 года добыто 6 283 тыс. тонн
нефти (257 тыс. баррелей в день), что на 610 тыс.
тонн, или на 11%, больше, чем за аналогичный
период 2009 года. Увеличение добычи связано, в
основном, с учетом доли в добыче ПКИ, составившей
733 тыс. тонн.

•  Операционная прибыль за первое полугодие 2010
года составила 103,5 млрд. тенге (703 млн. долларов
США), увеличившись на 81% по сравнению с 57,0
млрд. тенге (394 млн. долларов США), полученными
в первом полугодии 2009 года, в основном, в связи
с ростом цен на нефть. Чистая прибыль за отчетный
период составила 100,0 млрд. тенге (679 млн. долла-
ров США) и прибыль на одну акцию – 1 370 тенге (1,6
доллара США на одну ГДР) по сравнению со 128,8
млрд. тенге (890 млн. долларов США) и прибылью
на акцию 1 752 тенге (2,0 доллара США на одну ГДР),
полученными за аналогичный период 2009 г. Сниже-
ние в основном связано со значительным доходом от
курсовой разницы, полученным в 2009 году.

III КВАРТАЛ

•  РД КМГ объявила о приобретении по соглаше-
нию с НК КМГ 50% доли в ТОО «Казахойл Актобе»,
51% доли в ТОО «Казахтуркмунай» и 50% доли в
Mangistau Investments B.V., владеющей 100% акций
АО «Мангистаумунайгаз». Ожидается согласование
сделок государственными органами.

•  РД КМГ приобрела облигации, выпущенные НК
КМГ, на сумму 220 млрд. тенге (эквивалент 1,5 млрд.
долларов США) со ставкой купона 7% годовых и
сроком обращения три года.

•  РД КМГ и Би Джи Групп объявили о подписании
договора о получении доли участия в лицензии Би
Джи Групп в Британском секторе Северного моря на
добычу на перспективной структуре «Уайт Беар». РД
КМГ получает 35% долю в лицензии.

•  Завершены сделки РД КМГ с Eastern Gate
Management Ltd. о приобретении 100% ТОО «НБК»
и с ТОО «Халык Комир» о приобретении 100% ТОО
«СапаБарлау Сервис».

•  Постановлением Правительства РК введена
экспортная таможенная пошлина на сырую нефть в
размере 20 долларов США за тонну.

•  С учетом долей в ТОО «СП «Казгермунай»,
«CCEL» и «ПетроКазахстан Инк.» (ПКИ) за девять
месяцев 2010 года добыто 9 946 тыс. тонн нефти
(270 тыс. баррелей в сутки), что на 1 302 тыс. тонн,
или на 15%, больше, чем за аналогичный период
2009 года.

•  Операционная прибыль за девять месяцев 2010
года составила 141,9 млрд. тенге (963 млн. долларов
США), увеличившись на 32% по сравнению со 107,2
млрд. тенге (730 млн. долларов США), полученными
за аналогичный период 2009 года, в основном из-за
роста цены на нефть. Чистая прибыль за отчетный
период составила 156,8 млрд. тенге (1 064 млн.
долларов США) и прибыль на одну акцию – 2 155
тенге (2,44 доллара США на одну ГДР), снизившись
на 13% по сравнению со 180,6 млрд. тенге (1 231
млн. долларов США) и 2 467 тенге (2,8 доллара США
на одну ГДР), полученными за аналогичный период
2009 года.

С О Б Ы Т И Я 2 0 1 0 Г О Д А

20 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

•  «ПетроКазахстан Инк.» (ПКИ) и Lukoil Overseas
Kumkol B.V. (Лукойл) заключили мировое соглаше-
ние касательно спора о владении АО «Тургай Петро-
леум» (ТП). Согласно достигнутому Соглашению,
структура собственности ТП останется прежней: ПКИ
и Лукойл совместно продолжат владеть ТП на пари-
тетной основе. Кроме того, ПКИ обязуется выплатить
Лукойл компенсацию понесенного ущерба в разме-
ре около 438 миллионов долларов США. Помимо
вышеупомянутого соглашения, CNPC Exploration and
Development Company Limited и РД КМГ подписали
соглашение о принципах, в соответствии с которым
выплата компенсации для Лукойл будет осуществ-
лена за счет средств ПКИ. Для РД КМГ не возникнет
никакого ущерба и каких-либо обязательств в связи
с выплатой компенсации или любого связанного с
этим обязательства.

IV КВАРТАЛ

•  РД КМГ победила в тендере на разработку
расположенного в Республике Ирак газового место-
рождения Аккас совместно с Korea Gas Corporation
(KOGAS).

•  Открыта залежь нефти на разведочном блоке
Лиман. Залежь располагается на южном склоне
соляного купола Новобогатинск и находится в
непосредственной близости от месторождений ПФ
«Эмбамунайгаз».

•  РД КМГ стала лауреатом в номинации «Организа-
ция года» национальной премии «Алтын Журек».

•  РД КМГ заняла 47-е место из 91 компании стран
Европы, Ближнего Востока и Африки в категории
«Разведка и Добыча» и 101-е место в общем рейтин-
ге информационного агентства Platts «250 крупней-
ших энергетических компаний мира».

•  Международное рейтинговое агентство
Standard&Poor’s (S&P) подтвердило РД КМГ рей-
тинг корпоративного управления GAMMA на уровне
«GAMMA-6».

•  РД КМГ стала победителем в номинации «Самый
активный игрок на рынке слияний и поглощений» в
рейтинге «Эксперт-100-Казахстан».

•  Советом директоров был утвержден бюджет РД
КМГ на 2011 год с учетом цены за баррель нефти
марки Brent 65 долларов США, согласно официаль-
ным прогнозам Правительства РК и НК КМГ. Капи-
тальные вложения в 2011 году были утверждены в
размере 99,1 млрд. тенге (661 млн. долларов США).
Рост капитальных вложений связан с увеличением
объемов эксплуатационного бурения с 213 до 239
скважин и ростом капитальных расходов на геолого-
разведочные работы с 4 млрд. тенге (27 млн. долла-
ров США) до 8 млрд. тенге (55 млн. долларов США)
по сравнению с бюджетом РД КМГ на 2010 год.

•  Советом директоров утверждена Стратегия
развития РД КМГ на 2010-2020 годы. Согласно
утвержденной Стратегии, основными приоритетами
Компании являются повышение эффективности
производственной деятельности, геологоразведка,
участие в проектах морской нефтедобычи на Каспии,
а также расширение производственной базы за счет
новых приобретений на территории Казахстана и за
его пределами.

•  Международное рейтинговое агентство
Standard&Poor’s подтвердило долгосрочный кре-
дитный рейтинг РД КМГ на уровне «ВВ+», прогноз
«Стабильный».

•  С учетом долей в ТОО «СП «Казгермунай»,
«CCEL» и «ПетроКазахстан Инк.» в 2010 году добыто
13 285 тыс. тонн нефти (270 тыс. баррелей в сутки),
что на 1 788 тыс. тонн, или на 16%, больше, чем в
2009 году. Увеличение добычи в основном связано с
приобретением 33% доли в «ПетроКазахстан Инк.» в
декабре 2009 года. Производственные планы на 2010
год были перевыполнены всеми производственными
филиалами и ассоциированными предприятиями,
кроме ПФ «Озенмунайгаз».

•  Чистая прибыль за 2010 год составила 235 млрд.
тенге (1 591 млн. долларов США) и прибыль на одну
акцию – 3 232 тенге (3,66 доллара США на одну ГДР).
Операционная прибыль составила 187 млрд. тенге
(1 267 млн. долларов США).

212

В 2010 году эффективность деятельности РД КМГ по
разным направлениям была высоко оценена не толь-
ко казахстанскими, но и зарубежными экспертами.

РД КМГ заняла 47-е место из 91 компании стран
Европы, Ближнего Востока и Африки в категории
«Разведка и Добыча» и 101-е место в общем рейтин-
ге информационного агентства Platts «250 крупней-
ших энергетических компаний мира». РД КМГ стала
первой казахстанской компанией, которая вошла в
этот рейтинг.

ОЦЕНКА ДЕЯТЕЛЬНОСТИ РД КМГ
НЕЗАВИСИМЫМИ ЭКСПЕРТАМИ

В основе рейтинга Platts лежат финансовые показа-
тели деятельности публичных компаний по резуль-
татам комплексного анализа их активов, выручки,
прибыли и окупаемости инвестиций. Для включения
в список компании должны располагать активами
совокупной стоимостью свыше трех миллиардов
долларов США.

В ноябре 2010 года Международное рейтинговое
агентство Standard&Poor’s (S&P) подтвердило РД
КМГ рейтинг корпоративного управления GAMMA на
уровне «GAMMA-6».

О Ц Е Н К А Д Е Я Т Е Л Ь Н О С Т И РД К М Г Н Е З А В И С И М Ы М И Э К С П Е Р Т А М И

22 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Среди основных сильных сторон корпоративного
управления РД КМГ в отчете S&P отмечено, что
независимые директора в Совете директоров РД КМГ
имеют опыт эффективного поддержания баланса
между влиянием основного акционера и интересами
миноритарных акционеров, а также тщательного
надзора над менеджментом.

S&P отмечают, что хотя имеется существенное
влияние Правительства Республики Казахстан и
Самрук-Казына через крупного акционера РД КМГ,
НК КМГ, взаимные обязательства РД КМГ и НК КМГ
закреплены юридически и прозрачны. Обязательство
материнской компании использовать свое преимуще-
ственное право на приобретение активов и лицензий
в интересах РД КМГ выполнялось в последние годы в
полном объеме.

Уровень прозрачности РД КМГ оценивается S&P
как высокий, в компании ведется активная работа
по связям с инвесторами, регулярно обновляется
информация на трехъязычном веб-сайте. Финансо-
вая отчетность по МСФО публикуется ежеквартально
и в разумные сроки. Общий уровень прозрачности и
эффективность аудиторского процесса также оце-
ниваются высоко. Процедуры управления рисками
успешно внедряются и основаны на эффективных
принципах. Акционеры наделены широким объемом
прав, процедуры подготовки и проведения собраний
акционеров оцениваются в целом как эффективные.

С точки зрения управления денежными средства-
ми, служба рейтингов корпоративного управления
рейтингового агентства S&P положительно оценила
приобретение облигаций НК КМГ в размере 1,5
млрд. долларов США, так как кредитный рейтинг по
обязательствам в иностранной валюте НК КМГ ВВ+/
Стабильный/-- (на момент выпуска отчета по рейтин-
гу корпоративного управления GAMMA РД КМГ) как
минимум на три ступени выше рейтингов казахстан-
ских банков, в которых РД КМГ размещает депозиты.
В декабре 2010 года S&P подтвердило долгосрочный
кредитный рейтинг РД КМГ на уровне «ВВ+», прогноз
«Стабильный».

Кроме того, в 2010 году Компания стала победите-
лем в номинации «Самый активный игрок на рынке
слияний и поглощений» в рейтинге «Эксперт-100-Ка-
захстан». РД КМГ была отмечена за активную реали-
зацию своей стратегии развития.

Проект «Эксперт-100-Казахстан» реализуется
рейтинговым агентством «Эксперт РА Казахстан»
и журналом «Эксперт Казахстан» при поддержке
Правительства Республики Казахстан. Цели проек-
та – выявление лидеров национальной экономики
Казахстана, пропаганда передового опыта, анализ
основных тенденций развития экономики республи-
ки, выработка предложений по совершенствованию
экономической политики.

РД КМГ была также отмечена за реализацию со-
циальных проектов. В октябре 2010 года РД КМГ
получила премию «Алтын Журек» в номинации
«Организация года» за оказание благотворительной,
спонсорской помощи и ведение масштабной соци-
альной политики в регионах своей деятельности.

Национальная общественная премия «Алтын Журек»
ежегодно присуждается для выражения высокого
общественного признания заслуг граждан, организа-
ций, предприятий и учреждений на ниве милосердия,
социально значимая деятельность которых оказыва-
ет благотворное влияние на развитие общества.

232 О Ц Е Н К А Д Е Я Т Е Л Ь Н О С Т И РД К М Г Н Е З А В И С И М Ы М И Э К С П Е Р Т А М И

Решение РД КМГ о листинге привилегированных
акций было позитивно воспринято биржевыми
аналитиками, так как «такие бумаги способствуют
эффективному привлечению интереса населения
к отечественному фондовому рынку». Эксперты
отметили, что с марта 2010-го до конца года практи-
чески весь торговый объем на KASE обеспечивался
интересом инвесторов именно к привилегированным
акциям РД КМГ.

Аналитики S&P считают, что листинг привилеги-
рованных акций и начало выполнения программы
выкупа этих акций значительно улучшили положение
владельцев привилегированных акций РД КМГ.

На протяжении всего года ряд биржевых аналити-
ков оценивали акции РД КМГ как одни из наиболее
интересных для долгосрочных инвестиций в своем
сегменте.

Эксперты отмечали позитивные фундаментальные
показатели Компании, создающие основу для роста
котировок в будущем. Как и все нефтяные компании,
РД КМГ работает в условиях значительных рисков.
Часть рисков связана со спецификой отрасли, часть
отражает особенности инвестирования на разви-
вающихся рынках. Однако активы РД КМГ, текущие
достижения, возможности, система корпоративного
управления – всё это составляет потенциал созда-
ния значительной акционерной стоимости, считают
аналитики.

Динамика котировок
акций РД КМГ
СРЕДНИЕ ЦЕНЫ

Долл. США за 1 ГДР
Долл. США за 1 барр. нефти сорта Брент

24,84 22,30 18,59 18,75
4 кв 20103 кв 20102 кв 20101 кв 2010

76,87 87,2679,4977,19

Источник: Bloomberg

МЛН. ТОНН

13,3
ДОБЫЧА НЕФТИ

ОПЕРАЦИОННАЯ
ДЕЯТЕЛЬНОСТЬ3

26 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

ОПЕРАЦИОННАЯ ДЕЯТЕЛЬНОСТЬ

ДОБЫЧА И РЕАЛИЗАЦИЯ НЕФТИ

РД КМГ с учетом долей в ТОО СП «Казгермунай»,
«CCEL» («Каражанбасмунай») и «ПетроКазахстан
Инк.» в 2010 году добыто 13 285 тыс. тонн нефти
(270 тыс. баррелей в сутки), что на 1 788 тыс. тонн,
или на 16%, больше, чем в 2009 году. Увеличение
добычи в основном связано с приобретением 33%
доли в «ПетроКазахстан Инк.» в декабре 2009 года.
Производственные планы на 2010 год были пере-
выполнены всеми производственными филиалами
и ассоциированными предприятиями, кроме ПФ
«Озенмунайгаз».

Производственными филиалами «Озенмунайгаз» и
«Эмбамунайгаз» в 2010 году добыто 8 766 тыс. тонн
(177 тыс. баррелей в сутки), что на 196 тыс. тонн, или
на 2%, меньше, чем в 2009 году, когда было добыто
8 962 тыс. тонн (181 тыс. баррелей в сутки). При этом
филиал «Эмбамунайгаз» перевыполнил поставлен-
ный план на 1%, а «Озенмунайгаз» не выполнил про-
изводственный план на 1%. Снижение добычи в фи-
лиале «Озенмунайгаз» в основном обусловлено тем,
что во время акции протеста в ПФ «Озенмунайгаз» в

ДАННЫЕ ПО ОМГ И ЭМГ ПО СОСТОЯНИЮ НА КОНЕЦ 2010 Г.

ПФ ОМГ ПФ ЭМГ ИТОГО

Количество месторождений 2 39 41

Количество добывающих
скважин 3 632 2 252 5 884

Количество нагнетательных
скважин 1 180 443 1 617

Запасы нефти категории 2P,
млн. баррелей 1 259 447 1 707

Добыча нефти за 2010 г.,
тыс. баррелей в сутки 119 57 177

Кратность запасов, лет 29 22 26

В 2010 году без учета нефти компаний ТОО «СП
«Казгермунай», «CCEL» и «ПетроКазахстан Инк.»
было реализовано 8 643 тыс. тонн нефти (174 тыс.
баррелей в сутки), в том числе на экспорт – 6 860
тыс. тонн нефти (138 тыс. баррелей в сутки). Направ-
ление «Каспийский трубопроводный консорциум» в
2010 году являлось более выгодным.

В 2010 году доля от объемов продаж компаний «Каз-
гермунай», «CCEL» и «ПетроКазахстан Инк.», принад-
лежащая РД КМГ, составила 5 004 тыс. тонн нефти

период с 4 по 18 марта был нарушен режим обслу-
живания фонда скважин и не проводился своевре-
менный ремонт нефтепромыслового оборудования, а
также в период с июня по сентябрь 2010 года имели
место аварийные отключения и ограничения электро-
энергии на месторождениях в связи с неблагоприят-
ными погодными условиями.

Общая доля РД КМГ в добыче ассоциированных
предприятий в 2010 году составила 4 519 тыс. тонн
(93 тыс. баррелей в сутки).

В 2011 году объем добычи в ПФ «Озенмунайгаз» и
ПФ «Эмбамунайгаз» запланирован на уровне 9 100
тыс. тонн (183 тыс. барр. в сутки). 1 900 тыс. тонн
из этого объема будет поставляться на внутренний
рынок для дальнейшей переработки на Атырауском
НПЗ.

273 О П Е Р А Ц И О Н Н А Я Д Е Я Т Е Л Ь Н О С Т Ь

ОСНОВНЫЕ ПОКАЗАТЕЛИ ДЕЯТЕЛЬНОСТИ CCEL (100%)2

2009 2010

Добыча нефти, тыс. тонн 1 867 1 941

Выручка, млн. тенге 102 285 136 813

Средняя цена реализации, тенге/тонна 54 492 71 160

Капитальные затраты, млн. тенге 17 421 15 821

Численность работников 2 166 2 231

ОСНОВНЫЕ ПОКАЗАТЕЛИ ДЕЯТЕЛЬНОСТИ

«ПЕТРОКАЗАХСТАН ИНК.» (100%) 3

2009 2010

Добыча нефти, тыс. тонн 6 280 6 053

Выручка, млн. тенге 426 243 504 260

Средняя цена реализации, тенге/тонна 60 139 77 746

Капитальные затраты, млн. тенге 49 102 60 499

Численность работников4 3 088 3 105

ОСНОВНЫЕ ПОКАЗАТЕЛИ ДЕЯТЕЛЬНОСТИ

ТОО «СП «КАЗГЕРМУНАЙ» (100%) 1

2009 2010

Добыча нефти, тыс. тонн 3 202 3 102

Выручка, млн. тенге 178 167 226 277

Средняя цена реализации, тенге/тонна 56 695 72 757

Капитальные затраты, млн. тенге 20 273 12 110

Численность работников 590 681

1 По состоянию на 31.01.2011.

2 По состоянию на 07.02.2011. Данные по АО «Каражанбасмунай» взяты из финансовой
отчётности, которая не включает в себя ТОО «АТС» и ТОО «ТМС».

3 По состоянию на 15.01.2011.

4 Численность работников «ПетроКазахстан Инк.» включает персонал АО «ПетроКазахс-
тан Кумколь Ресорсиз», АО «Тургай-Петролеум» и ТОО «СП «Казгермунай» и базируется
на отчете KPI.

ЗАПАСЫ НЕФТИ

Согласно отчету независимой компании Gaffney,
Cline & Associates (GCA), по состоянию на 31 декабря
2010 года общие запасы нефти РД КМГ без учета
долей в компаниях «Казгермунай», «CCEL» и «Петро-
Казахстан Инк.» по категории «доказанные плюс
вероятные» (2P) составили 232 млн. тонн (1 707 млн.
баррелей).

Коэффициент восполнения запасов составил 73%.
Этот показатель рассчитан как отношение прироста
запасов 6,4 млн. тонн (47 млн. баррелей) к добыче
за год примерно 8,8 млн. тонн (65 млн. баррелей).
Кратность запасов по состоянию на конец 2010 года
составила 26 лет.

Запасы по категории «доказанные» (1Р) составили
88 млн. тонн (646 млн. баррелей), а по категории
«доказанные плюс вероятные плюс возможные» (3Р)
запасы составили 270 млн. тонн (1 989 млн. барре-
лей).

КОНСОЛИДИРОВАННАЯ
РЕАЛИЗАЦИЯ
ПО НАПРАВЛЕНИЯМ
В 2010 Г.
13,65 МЛН. ТОНН

УАС 4,31
Внутренний рынок 2,99
КТК 2,55
Прочие 2,03
Казахстан - Китай 1,77

2,03
2,55
2,99
4,31

1,77

(103 тыс. баррелей в сутки), включая 3 801 тыс. тонн
нефти (78 тыс. баррелей в сутки), поставленных на
экспорт.

Добыча нефти
В 2010 Г.
13,29 МЛН. ТОНН

ОМГ 5,97
ЭМГ 2,80
ПКИ 33% 2,00
КГМ 50% 1,55
CCEL 50% 0,97

1,55
2,00
2,80
5,97

0,97

МЛН. ДОЛЛАРОВ

США

642
МЛРД. ТЕНГЕ

94,4ДИВИДЕНДЫ, ПОЛУЧЕННЫЕ ОТ СП,

СОСТАВИЛИ

РАЗВИТИЕ
КОМПАНИИ4

30 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

В связи с истечением срока действия Стратегии
развития, принятой в 2006 году, а также в свете поя-
вившихся новых факторов, влияющих на приоритеты
дальнейшего развития Компании, на заседании Сове-
та директоров 13 декабря 2010 года была утвержде-
на Стратегия развития РД КМГ на 2010-2020 годы.

РД КМГ определила несколько приоритетов в реали-
зации своей пересмотренной стратегии. Безуслов-
ным приоритетом деятельности РД КМГ является
обеспечение безопасных условий труда своих сотруд-
ников, а также рациональное использование природ-
ных ресурсов на уровне лучших мировых стандартов
охраны окружающей среды и техники безопасности.
Развитие человеческого капитала РД КМГ рассматри-
вает как движущий фактор развития и обеспечения
конкурентоспособности компании.

Геологоразведка, как основа долгосрочного роста
Компании, является приоритетным направлением
деятельности в достижении цели по росту ресурсной
базы РД КМГ.

Основной целью РД КМГ является рост акционерной
стоимости компании. РД КМГ стремится достичь
роста стоимости посредством увеличения запасов и
добычи углеводородного сырья, увеличения при-
быльности существующих активов и развития новых
направлений бизнеса.

РАЗВИТИЕ КОМПАНИИ

Капитальные затраты
РД КМГ (ОМГ и ЭМГ)
МЛРД. ТЕНГЕ

49,3 40,0 41,9 43,3 86,7
2009200820072006

KZT/USD, средний курс:
2006 - 126,09; 2007 - 122,55;
2008 - 120,29; 2009 - 147,50;
2010 - 147,35

2010

314
Для обеспечения роста добычи и запасов углеводо-
родов Компания будет проводить работу по поддер-
жанию текущей добычи нефти на действующих мес-
торождениях Компании, повышению коэффициента
извлечения нефти на действующих месторождениях
Компании и проведению разведки на перспективных
геологоразведочных площадях в РК и за пределами
Казахстана и доразведки на действующих месторож-
дениях. Кроме того, Компания намерена приобретать
новые активы как в Казахстане, так и за рубежом,
преимущественно в выбранных приоритетных
регионах и расширять портфель активов морскими
проектами и газовыми активами.

Прибыльность существующих активов будет обеспе-
чиваться за счет эффективного управления затра-
тами, повышения эффективности бизнес-процессов
и технологических процессов, в том числе путем их
автоматизации, внедрения новых технологий, опти-
мизации структуры активов и совершенствования
модели управления бизнесом.

Согласно новой Стратегии, развитие новых направ-
лений бизнеса будет обеспечиваться путем уста-
новления долгосрочных партнерских соглашений с
ведущими нефтегазовыми компаниями в области
разведки и добычи и сервисных услуг, подготовки

и развития высококвалифицированного персонала,
развития собственной технической и технологиче-
ской экспертизы, а также развития опыта управления
морскими проектами, газовым бизнесом и между-
народными активами, в том числе в партнерстве
с крупными международными нефтегазовыми
компаниями.

Приоритетом Компании, при наличии возможности
эффективного вложения средств, являются инвес-
тиции в Казахстане. В то же время инвестиции за
пределами РК в активы разведки и добычи также
являются важной частью стратегии РД КМГ. По-
тенциальными странами расширения географии
своего бизнеса в ближнем зарубежье РД КМГ видит
Россию, Туркменистан и Узбекистан ввиду хороших
межправительственных отношений и схожих условий
проведения нефтяных операций. РД КМГ нацелена на
приобретение разведочных блоков и проектов там,
где возможен существенный рост добычи, а затем
приобретение действующих добывающих активов, по
возможности, с низкими лифтинг-затратами.

География интересов Компании в странах дальне-
го зарубежья распространяется на Ирак, Вьетнам,
Северную Африку, Ближний Восток и неосвоенные
районы Северного и Баренцева морей.

Р А З В И Т И Е К О М П А Н И И

ДОБЫЧА НЕФТИ
МЛН. ТОНН

2004 2005 2006 2007 2008 2009 2010

8,90 9,30 9,53 9,53 9,47 8,96 8,77

1,06
0,05

1,57
0,91

1,60
0,94

1,55
0,97
2,00

8,90 9,30 9,53 10,64 11,95 11,50 13,29

РД КМГ
КГМ 50%
CCEL 50%
ПКИ 33%
Всего

32 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

РД КМГ пока обладает ограниченным опытом управ-
ления международными проектами. Соответственно,
на первоначальном этапе стратегия вхождения на
рынки стран дальнего зарубежья строится на парт-
нерстве с международными нефтегазовыми компа-
ниями. Целесообразность стратегических альянсов
продиктована необходимостью получения опыта
управления международными проектами, а также
получения доступа к современным технологиям. В
дальнейшем РД КМГ будет стремиться самостоятель-
но развивать международные проекты по добыче
углеводородов за пределами Казахстана.

Геологоразведка

на территории Казахстана

Суша

В настоящее время портфель геологоразведочных
проектов РД КМГ состоит из трех проектов: Лиман,
Р-9 и Тайсойган. На этих объектах Компания анали-
зирует геологические данные, осуществляет бурение
разведочных скважин и проводит двухмерную и
трехмерную сейсморазведку. Расходы на геологораз-
ведочные работы1 в 2010 году составили 5,0 млрд.

тенге (33 млн. долларов США). В 2011 году бюджет
геологоразведки составит 17,6 млрд. тенге (117 млн.
долларов США).

В октябре 2010 года на одном из разведочных блоков
- Лимане - открыта залежь нефти. Она располагается
на южном склоне соляного купола Новобогатинск и
находится в непосредственной близости от разраба-
тываемого ПФ «Эмбамунайгаз» нефтяного место-
рождения Новобогатинское Юго-Восточное в 70 км к
западу от г. Атырау.

Фонтанный приток нефти получен в первой разве-
дочной скважине на глубине более 1 200 метров из
отложений среднего триаса. По заключению геофи-
зического исследования скважины, в разрезе сква-
жины выделены 3 продуктивных пласта в триасовых
отложениях, которые были рекомендованы для
испытания в эксплуатационной колонне. Обнаруже-
ние легкой нефти плотностью 34 API указывает на
имеющийся потенциал надсолевых триасовых отло-
жений региона. Программой работ компании в 2011
году намечено проведение сейсмических исследо-
ваний 3Д в объеме 165 кв. км., а также бурение двух
разведочных скважин с целью детального изучения
геологического строения обнаруженных залежей,
а также оценки их промышленной значимости для
скорейшего ввода в пробную эксплуатацию.

РД КМГ активно работает над приобретением конт-
рактов на разведку и добычу на суше Казахстана как
у сторонних недропользователей, так и с помощью
НК КМГ согласно Договору о предоставлении услуг.
В настоящее время Компания анализирует геоло-
гические данные по некоторым районам на суше
Западного Казахстана и другим районам Казахстана
в целях определения перспективных объектов.

В 2010 году были закрыты сделки РД КМГ с Eastern
Gate Management Ltd. о приобретении 100% ТОО
«НБК» (НБК) и с ТОО «Халык Комир» о приобретении
100% ТОО «СапаБарлау Сервис» (СБС).

Цена приобретения 100% доли в НБК составляет 35
млн. долларов США и 30 млн. долларов США - за
100% долю в СБС. Финансирование сделок было
осуществлено за счет собственных наличных средств
РД КМГ.

1 Включая затраты на доразведку и 3Д сейсмические исследования.

334
НБК осуществляет разработку месторождения
«Новобогатинское Западное» на основе контракта на
разведку и добычу со сроком действия до 2027 года
с правом дальнейшего продления по соглашению
сторон. Данный участок примыкает к территории
ПФ «Эмбамунайгаз» и полностью использует его
текущую инфраструктуру по подготовке, хранению и
транспортировке нефти. В настоящее время место-
рождение находится на этапе пробной эксплуатации.
В дальнейшем РД КМГ планирует провести интегра-
цию активов НБК с активами ПФ «Эмбамунайгаз» в
целях проведения совместной разработки и добычи и
достижения синергетического эффекта.

СБС осуществляет свою деятельность на основании
контракта на разведку со сроком действия контракта
до конца 2012 года с правом дальнейшего продле-
ния. Данный лицензионный участок, по мнению
геологотехнической службы РД КМГ, обладает
существенным разведочным потенциалом в подсо-
левых структурах, в связи с чем в будущем Компания
планирует осуществить бурение глубокой подсоле-
вой скважины.

Эти активы находятся в непосредственной близости
от активов ТОО «Казахойл Актобе» и ТОО «Казах-
туркмунай». Их удобное географическое расположе-
ние дает ряд дополнительных преимуществ.

В будущем Компания намерена приобрести через НК
КМГ дополнительные разведочные блоки: Темир, Те-
рескен, Каратон-Саркамыс, территории, прилежащие
к месторождению Узень-Карамандыбас, а также 2-3
геологоразведочных актива путем прямой покупки у
третьих лиц, доведя портфель геологоразведочных
проектов до 10-11 проектов.

Море

Как отмечено выше, РД КМГ ожидает согласование
сделок государственными органами по приобрете-
нию 50% акций АО «Мангистаумунайгаз». ММГ пре-
доставил бы РД КМГ доступ к двум морским перс-
пективным геологоразведочным активам на шельфе
казахстанского сектора Каспийского моря.

РД КМГ нацелена на увеличение доли морских акти-
вов в своем портфеле в соответствии со стратегиче-
скими амбициями Компании, связанными с выходом
на Каспийское море.

Расширение географии бизнеса

РД КМГ активно рассматривает возможности выхо-
да на международные рынки. Начиная с 2008 года
Компания, как самостоятельно, так и в составе кон-
сорциумов, участвовала в лицензионных раундах на
разведку и разработку нефтегазовых месторождений
в различных странах мира.

В августе 2010 года РД КМГ пополнила свой геолого-
разведочный портфель первым зарубежным про-
ектом. РД КМГ и Би Джи Групп подписали договор
о проведении совместной разведки перспективного
блока «Уайт Беар» в Британском секторе Северного
моря. Доля РД КМГ в проекте составляет 35%.

Р А З В И Т И Е К О М П А Н И И

В соответствии с отчетами Gaffney, Cline &
Associates для:

• ОМГ, ЭМГ, КГМ от 31.12.2010
• ПКИ от 31.03.2009

В соответствии с отчетом Miller and Lents для:
• CCEL от 30.11.2010

ЗАПАСЫ НЕФТИ
КАТЕГОРИИ 2P
В 2010 Г.
293,0 МЛН. ТОНН

ОМГ 170,4
ЭМГ 61,7
CCEL 50% 33,6
ПКИ 33% 15,5
КГМ 50% 11,8

15,5
33,6
61,7
170,4

11,8

34 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Структура «Уайт Беар» на лицензионной территории
P1722 располагается вблизи продуктивных блоков
Би Джи Групп – «Эверест» и «Армада». Би Джи
продолжит оперативное руководство от имени парт-
неров. На 2011 год запланировано бурение одной
разведочной скважины, которая предусмотрена
контрактными обязательствами.

Передача доли осуществлена согласно условиям и
положениям соглашения о сотрудничестве, подпи-
санного в 2008 году. Финансовые риски участия РД
КМГ в данном проекте, включая затраты на бурение
и другие обязательства в рамках проекта, на этапе до
обнаружения углеводородов, оцениваются приблизи-
тельно в 25-30 млн. долларов США.

При экономической оценке данного проекта РД КМГ
исходит из принятых в Компании критериев рен-
табельности, учитывающих стоимость капитала и
уровень рисков, связанных с такими проектами.

Благодаря этому проекту Компания получает доступ
к опыту, знаниям и технологиям Би Джи в области
морской разведки, которые важны для развития РД
КМГ в среднесрочной и долгосрочной перспективе
с последующим расширением участия в проектах в
области разведки и добычи на Каспийском шельфе.

В октябре 2010 года РД КМГ выиграла в тендере на
разработку расположенного в Республике Ирак га-
зового месторождения Аккас совместно с Korea Gas
Corporation (KOGAS) в рамках третьего лицензион-
ного раунда, который был организован Управлением
контрактов и лицензий Министерства нефти Ирака.
Конкурсное предложение предусматривает уровень
добычи на плато в размере 400 млн. куб. футов газа
в день и ставку вознаграждения в размере 5,5 долла-
ра США за баррель нефтяного эквивалента.

В соответствии с условиями третьего лицензионного
раунда, 25% актива будет принадлежать государст-
венной компании Ирака, а оставшаяся часть будет
разделена поровну между РД КМГ и KOGAS (37,5% на
37,5%).

Месторождение Аккас расположено в западной части
Ирака, в провинции Анбар, рядом с границей с Сири-
ей. По данным Министерства нефти Ирака, запасы
месторождения составляют около 5,6 трлн. ст. куб.
футов газа.

Проект Аккас не только расширяет зарубежный порт-
фель РД КМГ, но и является для нее первым круп-
ным газовым активом, что поддерживает намерение
Компании развивать новое направление - газовый
бизнес.

Рост Запасов нефти
РД КМГ категории 2Р
МЛН. ТОНН

2006 2007 2008 2009 2010

204,8 240,5 241,2 234,4 232,1

204,8 294,7 292,7 300,9 293,0

РД КМГ
КГМ 50%
CCEL 50%
ПКИ 33%
Всего

В соответствии с отчетами независимых
аудиторов Gaffney, Cline & Associates
и Miller and Lents

15,4
38,8

15,2
36,3

13,0
38,0

11,8
33,6
15,515,5

354
Ирак весьма привлекателен для любой нефтега-
зовой компании, так как известен значительными
запасами и крайне низкой себестоимостью добычи.
Экспертный анализ сделки показал, что она дает
ряд уникальных преимуществ и способна принести
значительную прибыль как в долгосрочной, так и в
среднесрочной перспективе.

РД КМГ считает, что эти зарубежные проекты отве-
чают критериям для международного расширения;
они предоставят доступ к навыкам и технологиям,
которые позволят Компании достичь цели войти в
тридцатку мировых нефтегазовых компаний.

Приобретение новых активов

РД КМГ рассматривает приобретение активов на
территории Казахстана на суше одним из основных
направлений развития Компании в среднесрочной
перспективе.

Использование взаимоотношений с НК КМГ и преи-
мущественного права НК КМГ на приобретение акти-
вов в Казахстане, согласно казахстанскому законода-
тельству, позволяет РД КМГ успешно участвовать в
сделках приобретения в Казахстане на экономически
привлекательных условиях. Осуществленные до
настоящего времени сделки демонстрируют высокую
эффективность такой стратегии.

В июле 2010 года РД КМГ объявила о приобретении
по соглашению с НК КМГ 50% доли в ТОО «Казахойл
Актобе» (КОА), 51% доли в ТОО «Казахтуркмунай»
(КТМ) и 50% доли в Mangistau Investments B.V.
(«MIBV»), владеющей 100% акций АО «Мангистау-
мунайгаз» (ММГ). По предварительной оценке, в ре-
зультате данной сделки прирост консолидированной
добычи РД КМГ составит более 27%, а рост доказан-
ных и вероятных запасов категории 2Р составит 406
млн. баррелей (18,5%).

Цена приобретения этих трех активов составляет 750
млн. долларов США, из которых 350 млн. долларов
США составляет цена 50% доли участия в КОА, 70
млн. долларов США - 51% доли участия в КТМ и 330
млн. долларов США – 50% доли участия в Mangistau
Investments B.V. Финансирование сделок будет
обеспечено за счет собственных денежных средств
РД КМГ. Общая сумма чистого долга, соответствую-
щего приобретаемым долям, составляет 1 499 млн.
долларов США, из которых 116 млн. долларов США
относится к КОА, 53 млн. долларов США - к КТМ и
1 330 млн. долларов США - к консолидированной
задолженности MIBV.

Для завершения сделки необходимо выполнение
ряда условий, включая получение разрешений от
регулирующих органов и, согласно законодательству
Республики Казахстан, письменный отказ остальных
акционеров КОА и КТМ от своего преимущественного
права.

Р А З В И Т И Е К О М П А Н И И

МЛН.

ДОЛЛАРОВ

США28МЛРД.

ТЕНГЕ

4,1
СОЦИАЛЬНЫЕ ЗАТРАТЫ

СОЦИАЛЬНАЯ
ОТВЕТСТВЕННОСТЬ5

38 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Социальная ответственность является одним из
приоритетных направлений в работе РД КМГ. Дея-
тельность Компании в этой области направлена на
создание безопасных и комфортных условий труда,
обеспечение социальной защищенности работников
и членов их семей, непрерывный профессиональный
рост персонала, содействие устойчивому развитию
регионов деятельности Компании.

РД КМГ осуществляет социальную политику строго в
соответствии с разработанными программами как са-
мостоятельно, так и совместно с местными и регио-
нальными властями. Компания ежегодно выделяет
значительные средства на повышение уровня жизни
жителей регионов, в которых ведет производствен-
ную деятельность и следит за тем, чтобы все соци-
альные проекты реализовывались в срок и в полном
объеме.

Социальные проекты РД КМГ

в Мангистауской области

и в г. Жанаозен

В рамках своих контрактных обязательств, в соот-
ветствии с Программой развития социальной инфра-
структуры города Жанаозен и Каракиянского района,
РД КМГ начиная с 2008 года ежегодно выделяет
900 млн. тенге (6,1 млн. долларов США), которые
направляются на развитие жилищно-коммунального
хозяйства Жанаозена и социальной инфраструктуры
города.

Кроме того, РД КМГ и Акимат Мангистауской области
заключили Меморандум о дополнительном финан-
сировании социальных проектов региона. Согласно
Меморандуму, дополнительно к средствам, предус-
мотренным контрактными обязательствами, в 2010
году компания на нужды города выделила свыше 970
миллионов тенге (6,6 млн. долларов США). На эти

Социальная ответственность

395
средства в Жанаозене создана одна тысяча социаль-
ных рабочих мест, строится 200-квартирный комму-
нальный жилой дом. Расширяется до 500 гектаров
подсобное хозяйство в местности Тонырекшин,
оборудованы 63 дворовые площадки, установлены
10 спортивных площадок с искусственным покры-
тием на территории школ города. Также за счет этих
средств оплачиваются счета за коммунальные услуги
местным ветеранам Великой Отечественной войны.

Компания взяла на себя обязательство оказать
финансовую помощь в обеспечении поселка Сенек
питьевой водой с месторождений Туе-Су и Саускан.

Не остаются без внимания дети-инвалиды, много-
детные и малоимущие семьи, ветераны войны и
труда, одинокие пожилые люди. Оказана поддержка
детской юношеской федерации по боксу и спортив-
ному клубу инвалидов. Всего в 2010 году на оказание
спонсорской и благотворительной помощи в Ман-
гистаускую область за счет чистой прибыли РД КМГ
направила 37 миллионов тенге (0,25 млн. долларов
США).

Кроме того, в период с 2010 по 2012 год будет по-
строен лечебно-медицинский центр со стационаром
на 50 мест в городе Жанаозен. В 2010 году начата ра-
бота по перепрофилированию зоны отдыха «Кендер-
ли» в медико-реабилитационный центр, а на побере-
жье Каспийского моря идет строительство детского
оздоровительного лагеря на 250 мест стоимостью
более 570 млн. тенге (3,9 млн. долларов США). Это
позволит обеспечить восстановительное лечение и
реабилитационные мероприятия для нефтяников и
членов их семей. Будеу произведены реконструкция
и капитальный ремонт существующих объектов соци-
альной сферы с благоустройством территории.

В рамках программы социальной поддержки нерабо-
тающих пенсионеров под опекой РД КМГ находятся
около 3 тысяч человек. РД КМГ – это одна из немно-
гих компаний в Казахстане, обеспечивающих своих
неработающих пенсионеров материальной помощью
в виде путевок в санатории отдыха, бесплатной
годовой подпиской на республиканские и региональ-
ные печатные СМИ. Компания также взяла на себя
финансирование летнего отдыха детей нефтяников в
санаториях и детских лагерях Казахстана и ближнего
зарубежья.

Особое внимание Компания уделяет развитию спорта
и здорового образа жизни в регионе. В городе
Жанаозен работает многофункциональный физкуль-
турно-оздоровительный комплекс стоимостью более
2 млрд. тенге. В спорткомплексе предусмотрены
залы для бокса, дзюдо, айкидо, баскетбола, волейбо-
ла, футбола, художественной гимнастики. Имеются
25-метровый плавательный бассейн, 50-метровый
тир, зал тяжелой атлетики. В Жанаозене также
успешно функционирует стадион на три тысячи мест,
строительство которого также финансировала РД
КМГ.

Социальные проекты

в Атырауской области

В 2010 году РД КМГ в рамках обязательств по контр-
актам на недропользование перечислило 276,5 млн.
тенге (1,9 млн. долларов США) на финансирование
проектов, предусмотренных Социальной программой
развития Атырауской области на 2010-2014 годы.

Кроме того, в 2010 году, в соответствии с Програм-
мой социального партнёрства по поддержке соци-
альной инфраструктуры региона между РД КМГ и
акиматом Атырауской области, компания выделила
970 млн. тенге (6,6 млн. долларов США) на социаль-
ные проекты в Макатском, Кызылкогинском, Жылы-
ойском и Махамбетском районах. Так, осуществлено
переселение жителей поселков Комсомол, Кошкар,
Бек-Бике, на эти цели было направлено 750 млн.
тенге (5,1 млн. долларов США). В Макатском районе
открыт реабилитационный центр для пациентов ту-
беркулезной больницы, а в поселке Миялы Кызылко-
гинского района начато проектирование и строитель-
ство физкультурно-оздоровительного комплекса,
который сдадут в эксплуатацию в 2011 году.

Помимо этого, РД КМГ продолжает обеспечивать
коммунальные предприятия поселков Байчунас и
Искене Макатского района топливной нефтью для
обогрева указанных населённых пунктов.

С О Ц И А Л Ь Н А Я О Т В Е Т С Т В Е Н Н О С Т Ь

40 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

РД КМГ ежегодно оказывает спонсорскую и бла-
готворительную помощь детскому дому «Ак-Бота»,
детскому дому инвалидов, Обществу матерей ин-
валидов, Обществу инвалидов и Обществу слепых,
многодетным и малоимущим семьям Атырау,
спортивным организациям, а также материальную
помощь ветеранам ВОВ и труженикам тыла. В 2010
году на эти цели было направлено около 125 млн.
тенге (0,8 млн. долларов США).

Проекты

ТОО «СП «Казгермунай»

Одна из составляющих социальной политики ТОО
«СП «Казгермунай» - это подписание Меморандума о
сотрудничестве в социально-экономическом разви-
тии области с местным акиматом.

В мае 2010 года «Казгермунай» выделил в корпо-
ративный фонд «Игилик» сумму в размере 2 млн.
долларов США для развития экономики и социаль-
ной сферы региона.

Кроме того, компания по согласованию с акиматом
области в течение года оказала спонсорскую по-
мощь на сумму 1 млн. долларов США на социальную
поддержку в области образования, здравоохранения,
развития спорта, на поддержку объектов культурного
наследия, инвалидам всех групп, детям с ограничен-
ными возможностями, малоимущим слоям населе-
ния Кызылординской области. В целом за прошлый
год было выделено более 600 млн. тенге (4,1 млн.
долларов США) на различные социальные нужды
населения области.

ТОО «СП «Казгермунай» является на сегодня единст-
венной компанией в области, которая обеспечивает
стопроцентную потребность Кызылорды в сухом
газе, поставляемом по фиксированной цене, согла-
сованной с акиматом области, которая в 2010 году
составила 20 тенге за кубический метр.

За достигнутые успехи ТОО «СП «Казгермунай» стало
лауреатом Республиканского конкурса «Парыз 2010»
в номинации «Лучшее социально ответственное
предприятие».

Проекты

АО «Каражанбасмунай»

АО «Каражанбасмунай» активно поддерживает со-
циально значимые проекты Мангистауской области,
главным образом направленные на решение проблем
малообеспеченных слоев населения, образова-
тельную деятельность и развитие инфраструктуры
региона.

В 2010 году на спонсорскую помощь выделено около
300 млн. тенге (2 млн. долларов США), которые были
направлены на ремонт и строительство дороги Актау-
Каламкас, а также на газификацию домов малообес-
печенных и социально уязвимых слоев населения
г. Форт-Шевченко, п. Баутино, п. Аташ. Кроме того,
была оказана помощь ветеранам ВОВ, спортсменам
Казахстанской федерации бокса, а также осуществ-
лено финансирование масштабных спортивных и
культурных мероприятий в регионе.

Проекты

«ПетроКазахстан Инк.»

«ПетроКазахстан» в первую очередь старается
поддержать программы, направленные на оказание
помощи социально незащищенным слоям населения;
поддержку квалифицированных кадров и создание
рабочих мест; развитие массового спорта; экологиче-
ских и образовательных программ. С целью веде-
ния этой работы на постоянной основе подписаны
меморандумы о сотрудничестве с администрациями
Южно-Казахстанской и Кызылординской областей.
Компания оказывает финансовую помощь в гази-
фикации, телефонизации, обеспечении водой и
электроснабжением ряда поселков, вносит вклад в
развитие культуры и спорта.

415

С 2000 года в Кызылординской области при под-
держке компании «ПетроКазахстан» работает Обще-
ственный фонд «Региональный центр «Достижения
Молодых». Основные цели этого фонда - ознакомле-
ние школьников с законами экономики, привитие им
практических навыков предпринимательства. Финан-
совая поддержка деятельности фонда дала возмож-
ность 37 тыс. школьникам постичь законы рыночных
отношений. Кроме того, в центре прошли обучение и
получили сертификаты 210 учителей области.

Компания «ПетроКазахстан» в течение многих лет
является спонсором ряда средних школ области, а
также Сайрамского детского дома № 4. При финан-
совой поддержке компании в Шымкенте работает
единственная в регионе балетная школа, в которой
обучается около 250 детей, из них 38 – воспитанники
детского дома № 4 Сайрамского района и детского
дома «Комеш Булак».

Наряду с поддержкой различных спортивных ор-
ганизаций, «ПетроКазахстан» является спонсором
Национальной федерации джиу-джитсу. Спортсме-
ны федерации активно участвуют в соревнованиях
международного уровня и достойно представляют
Казахстан, занимая призовые места.

В Алматы компания активно поддерживает общест-
венный фонд «Добровольное Общество Милосер-
дие», является постоянным партнером в реализации
акции фонда «Подари Детям Жизнь». Это помощь
детям с неизлечимыми заболеваниями в Казахстане.

С О Ц И А Л Ь Н А Я О Т В Е Т С Т В Е Н Н О С Т Ь

42 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Улучшение условий труда

Одним из важных аспектов повышения производи-
тельности руководство РД КМГ считает создание
достойных условий труда, отвечающих потребностям
работников Компании.

РД КМГ разработала Программу улучшения соци-
ально-бытовых условий структурных подразделений
производственного филиала «Озенмунайгаз» (ОМГ)
на 2009–2012 годы. В 2010 году на эти цели в бюд-
жете было предусмотрено 1 млрд. 600 млн. тенге
(10,9 млн. долларов США). Эти средства направлены
на строительство новых столовых, хозяйственно-бы-
товых блоков для персонала структурных подразде-
лений, приобретение и установку модульных блоков
для операторов, работающих на групповых уста-
новках. Осуществляется строительство медпунктов,
закуплены автомобили скорой помощи и спецмаши-
ны для доставки горячего питания, обновлен парк
автобусов для транспортировки персонала.

Компания ежегодно направляет средства на улуч-
шение социально-бытовых условий структурных
подразделений производственного филиала «Эм-
бамунайгаз» (ЭМГ). Согласно бюджету расходов
на 2009-2010 годы, около 700 млн. тенге (4,7 млн.
долларов США) выделены на ремонт действующих
общежитий и столовых на нефтепромыслах и строи-
тельство новых, замену бытового оборудования,
реконструкцию физкультурно-оздоровительных
комплексов.

Кадровая политика

Компания видит в качестве основного фактора
обеспечения своего долгосрочного роста развитие
кадрового потенциала.

Инвестиции в человеческий капитал являются страте-
гическим приоритетом Компании. РД КМГ содейст-
вует профессиональному развитию сотрудников, а
также проявлению их профессиональных талантов
и творческой инициативы. В свою очередь, РД КМГ
ожидает от сотрудников увеличения вклада в разви-
тие Компании.

Кадровая политика Компании направлена на выявле-
ние потребностей в специалистах с учетом стратеги-
ческих целей и задач РД КМГ с целью оптимального
распределения человеческих ресурсов, разработку
оптимальных схем стимулирования труда, увязанных
с получением прибыли организацией, и обеспечение
благоприятного морально-психологического клима-
та, основанного на уважении к людям.

Компетентность персонала РД КМГ оценивается
не только во время приема на работу. Периодиче-
ски проводится аттестация работников Компании,
которая позволяет объективно определить уровень
профессионализма каждого работника; сфокусиро-
вать его усилия на тех факторах, задачах, областях
деятельности, которые ведут к повышению эф-
фективности его собственной работы и Компании
в целом; в полной мере оценить эффективность
работы менеджера за отчетный период и его вклад в
реализацию целей Компании.

Сегодня в Компании работают высококлассные
специалисты, многие из которых имеют многолетний
опыт работы в нефтегазовой отрасли Казахстана,
а также молодые специалисты, обучавшиеся за
рубежом и прошедшие стажировку в иностранных
компаниях. При этом постоянное повышение квали-
фикации работников является безусловной необхо-
димостью. Без обучения персонала новым методам
работы, применению новой техники и технологий,
без улучшения рабочих навыков и умений невозмож-
но добиваться высоких производственных и эконо-
мических показателей.

435
В течение 2010 года повысили уровень квалифика-
ции свыше 4 500 работников Компании посредством
участия в семинарах, тренингах, сертификационных
программах, конференциях.

Особое внимание уделяется вопросам обучения
рабочих, инженерно-технического персонала Компа-
нии. В течение года работники обучались на курсах
ГОиЧС, охраны труда и промышленной безопасно-
сти, противофонтанной безопасности, по перевозке
опасных грузов и др.

С целью повышения уровня корпоративного управле-
ния, эффективности деятельности Компании в 2010
году был проведен ряд корпоративных тренингов для
менеджмента центрального аппарата и филиалов.

За отчетный год на обучение было затрачено более
500 млн. тенге (3,4 млн. долларов США).

Компания уделяет большое внимание работе с
персоналом по разъяснению стратегии развития
РД КМГ, краткосрочных и долгосрочных планов.
В течение 2010 года рабочие группы профильных
блоков Компании провели ряд встреч с трудовыми
коллективами, на которых была представлена новая

система оплаты труда, предусматривающая повыше-
ние заработной платы в среднем на 25%. Совместно
с профсоюзами производственных филиалов был
разработан коллективный договор на 2011-2013
гг., определяющий основы трудовых отношений
работников и работодателя, гарантии и льготы для
сотрудников, формы и размеры оплаты труда, вы-
платы компенсаций и материальной помощи, нормы
рабочего времени и времени отдыха.

Руководство Компании систематически проводит
встречи с представителями трудовых коллективов,
совещания, на которых, при участии председателей
профсоюзов и неформальных лидеров трудовых
коллективов производственных филиалов, обсуж-
даются вопросы развития персонала, улучшения
условий работы и другие направления кадровой
политики.

В целях ведения активной разъяснительной работы,
обсуждения актуальных проблем социально-кадро-
вой работы Компания издает корпоративную газету
«Мунайлы мекен», которую получают все работники
РД КМГ.

С О Ц И А Л Ь Н А Я О Т В Е Т С Т В Е Н Н О С Т Ь

Затраты
на социальные нужды
МЛрд. ТЕНГЕ

2007 2008 2009 2010

1,2 1,3 1,6 1,9

Мангистауская область
Атырауская область
Другие

KZT/USD, средний курс:
2007 - 122,55; 2008 - 120,29;
2009 - 147,50; 2010 - 147,35

0,6
0,2

0,5
0,3

0,6
0,2

1,4
0,3

МЛН. ДОЛЛАРОВ

США

44,7
МЛРД. ТЕНГЕ

6,6
ПРИРОДООХРАННЫЕ

МЕРОПРИЯТИЯ

ОХРАНА ТРУДА
И ОКРУЖАЮЩЕЙ
СРЕДЫ

6

46 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

БЕЗОПАСНОСТЬ И ОХРАНА ТРУДА

В РД КМГ охрана труда является одним из главных
элементов управления. В Компании установлена лич-
ная ответственность персонала и первых руководите-
лей структурных подразделений за соблюдение норм
и требований трудового и природоохранного законо-
дательства при осуществлении производственного
процесса. Проводимые мероприятия направлены на
улучшение условий труда, предупреждение аварий,
обеспечение готовности к локализации и ликвида-
ции их последствий, гарантированное возмещение
убытков, причиненных третьим лицам и окружающей
среде. Все реализуемые мероприятия подкреплены
финансовыми средствами и исполняются из года в
год в стопроцентном объеме.

Постоянно действующей в Компании комиссией про-
водятся комплексные проверки и анализ состояния
охраны труда и окружающей среды, производится
оценка степени соответствия оборудования, средств
защиты и производственной среды требованиям
правил, нормам безопасности и международных
стандартов.

Для профилактики и снижения уровня профессио-
нальной заболеваемости работники производст-
венных филиалов и центрального аппарата РД КМГ
проходят ежегодный медицинский осмотр, проводит-
ся предсменное медицинское освидетельствование
водителей и других работников.

Производственные объекты нефтяных компаний от-
носятся к разряду опасных, поэтому РД КМГ активно
работает над тем, чтобы снижать риск возникновения
ситуаций, связанных с угрозой для жизни и здоровья
персонала. Анализ последних лет ясно показывает,
что наблюдается стабилизация уровня производст-
венного травматизма, тем не менее, проблема
несчастных случаев по-прежнему актуальна.

ОХРАНА ТРУДА
И ОКРУЖАЮЩЕЙ СРЕДЫ

476
В 2010 году на производственных объектах Компании
произошло 3 несчастных случая, связанных с воз-
действием опасных производственных факторов.

Количество несчастных случаев в 2010 году по
сравнению с 2004-м, когда образовалась Компания,
снижено в 4 раза. Соответственно, снизился коэф-
фициент частоты несчастных случаев почти в 4 раза.

ОХРАНА ОКРУЖАЮЩЕЙ СРЕДЫ

Политика Компании в области охраны окружающей
среды включает следующие основные задачи: обес-
печение охраны окружающей среды путем примене-
ния наилучших технологий; соблюдение законода-
тельства об охране окружающей среды; поддержание
системы Контроля Качества (ISO 9001), системы
Управления Состоянием Окружающей Среды (ISO
14001); утилизация отходов производства, рекульти-
вация загрязненных земель.

Деятельность Компании осуществляется с соблюде-
нием применимых требований в области экологии,
охраны труда и здоровья и в соответствии с метода-
ми, применяемыми в добросовестной международ-
ной практике разработки нефтяных месторождений.

В 2010 году Компанией на реализацию природоох-
ранных мероприятий были выделены финансовые
средства в размере 6,6 млрд. тенге (44,7 млн. долла-
ров США).

Данные средства были направлены на ликвидацию
загрязнений с историческим периодом образования,
утилизацию накопленных отходов производства,
предупреждение загрязнений акватории Каспийского
моря, а также проведение экологических монито-
ринговых наблюдений за состоянием окружающей
среды.

С целью соблюдения норм экологического законо-
дательства Компанией на текущий год получены в
Министерстве охраны окружающей среды экологи-
ческие разрешения, согласованы планы мероприятий
по охране окружающей среды, которые подлежат
обязательному выполнению.

Кроме того, разработана и также согласована с Ми-
нистерством охраны окружающей среды Программа
экологического контроля, на основании которой
осуществляется постоянное слежение за состоянием
природной экосистемы месторождений.

Компанией ежегодно осуществляется экологический
мониторинг компонентов окружающей среды на
своих производственных объектах. Для этих целей
Компания привлекает сторонние специализирован-
ные организации, имеющие необходимые разреши-
тельные документы, лицензии и аккредитованные
лаборатории для проведения анализов.

О Х Р А Н А Т Р УД А И О К Р У Ж А Ю Щ Е Й С Р Е Д Ы

Затраты компании
на мероприятия по охране
окружающей среды
МЛРД. ТЕНГЕ

2007 2008 2009 2010

3,9 5,2 7,9 6,6
KZT/USD, средний курс:
2007 - 122,55; 2008 - 120,29;
2009 - 147,50; 2010 - 147,35

48 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Ежегодно инвестирование мероприятий по ликви-
дации исторической замазученности увеличивается
в прогрессивной динамике. Компанией осуществ-
ляются мероприятия по переработке замазученного
грунта, очистке загрязненных земель с применением
биотехнологий и технической рекультивации. Для
этих целей Компания привлекала сторонние специа-
лизированные организации, имеющие необходимые
разрешительные документы, лицензии, оборудова-
ние и обученный персонал.

В 2010 году объемы переработки замазученного
грунта составили 120 000 тонн, очистки земель с
применением биотехнологий – 106,4 га, технической
рекультивации замазученных земель – 0,816 га.

УТИЛИЗАЦИЯ ПОПУТНОГО ГАЗА

В рамках утвержденной Программы утилизации
попутного газа с 2005 по 2010 год завершены работы
на 8 объектах ПФ «Эмбамунайгаз» и начиная с 2011
года на этих объектах производится полная утили-
зация попутного газа так же, как и на объектах ПФ
«Озенмунайгаз».

С целью более рационального использования добы-
ваемого попутного газа увеличен объем его при-
менения для собственных нужд производственных
филиалов. Принятые меры позволили сократить
сжигание газа на факелах и увеличить использова-
ние попутного газа до 65%.

Осуществлен многоэтапный выбор технологии серо-
очистки попутного нефтяного газа (ПНГ) Прор-
винской группы месторождений, обеспечивающей
высокую глубину очистки ПНГ и высокую степень
преобразования сероводорода в элементарную серу.

В 2011 году будут рассмотрены два варианта реали-
зации проекта транспортировки газа Прорвинской
группы месторождений. Это строительство газо-
провода ЦПС Прорва - УПГ ТОО «Толкынмунайгаз»
(Боранкольский ГПЗ) протяженностью 75 км либо
строительство газопровода ЦПС Прорва – МГ САЦ
(Опорная) протяженностью 110 км.

Учитывая необходимость полного использования
газа, РД КМГ планирует организацию до 2014 года
добычи природного газа на месторождениях Прор-
винской группы, который вместе с попутным нефтя-
ным газом можно будет транспортировать в систему
УПГ ТОО «Толкыннефтегаз» или в МГ САЦ.

7
Информация
по корпоративному
управлению

50 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Информация
по корпоративному управлению

Соблюдение Объединенного
Кодекса
Данный раздел годового отчета был разработан в соответ-
ствии с правилами по раскрытию и прозрачности Управ-
ления по Финансовым Услугам Великобритании (FSA’s
Disclosure and Transparency Rules) DTR 7.2 (Положение о
корпоративном управлении).

Как иностранная компания, чьи ГДР включены в офици-
альный список Листингового агентства Великобритании,
Компания не обязана соблюдать Кодекс корпоративного
управления Великобритании либо предыдущую версию,
Объединенный Кодекс Корпоративного управления. Однако,
в соответствии с DTR 7.2, Компания обязана предоставлять
в своем годовом отчете информацию о соблюдении ею
казахстанского кодекса корпоративного управления, равно
как и информацию о действующих принципах корпоратив-
ного управления, применяемых в дополнение к практике,
соблюдение которой требуется законодательством Респу-
блики Казахстан. В дополнение Компания предоставит ин-
формацию об имеющихся отличиях ее действующей прак-
тики корпоративного управления от практики, описанной
в Объединенном кодексе. Директора признают важность
корпоративного управления и поддерживают развитие вы-
соких стандартов корпоративного управления в Компании.

Компания признает принятие Советом по финансовой
отчетности (Financial Reporting Council) – независимым
регулятором Великобритании по вопросам совершенствова-
ния корпоративного управления – Кодекса корпоративного
управления Великобритании в мае 2010 года, который
применяется к компаниям, имеющих премиальный листинг
в Великобритании, за периоды, начинающиеся не раньше
29 июня 2010 года. Таким образом, Компания представит
информацию о соответствии Кодексу корпоративного
управления Великобритании в годовой отчетности за 2011
год.

Казахстанский Кодекс
корпоративного управления
и Кодекс корпоративного
управления Компании
В казахстанском Кодексе корпоративного управления изло-
жена лучшая практика корпоративного управления в Казах-
стане. Казахстанский Кодекс корпоративного управления

составлен с учетом существующего международного опыта
в области корпоративного управления и Рекомендаций по
применению принципов корпоративного управления казахс-
танскими акционерными обществами, утвержденных реше-
нием Экспертного совета по вопросам рынка ценных бумаг
при Национальном Банке Республики Казахстан в сентябре
2002 года. Кодекс одобрен Советом Ассоциации финанси-
стов Казахстана в марте 2005 года и Советом эмитентов в
феврале 2005 года.

В течение 2010 года Компания соблюдала положения
казахстанского Кодекса корпоративного управления во всех
существенных аспектах.

Компания приняла казахстанский Кодекс корпоративного
управления с изменениями, включающими некоторые по-
ложения Объединенного кодекса, в качестве своего Кодекса
корпоративного управления. Принятые Компанией измене-
ния устанавливают дополнительные обязательства РД КМГ
по корпоративному управлению. Компания считает, что эти
дополнительные изменения значительно укрепляют при-
нимаемый Компанией режим корпоративного управления.
РД КМГ также принимает во внимание другие положения
Объединенного Кодекса корпоративного управления Вели-
кобритании и будет стремиться к совершенствованию своих
стандартов корпоративного управления в будущем.

Дополнительные положения кодекса корпоративного
управления Компании в дополнение к требованиям законо-
дательства Республики Казахстан (а именно Казахстанского
Кодекса корпоративного управления):

•  Введены дополнительные принципы корпоративного
управления:

Принцип независимой деятельности общества.
Принцип ответственности.

•  Некоторые принципы дополнены различными положе-
ниями, такими как:

Принципы социальной политики.
Положения о структуре взаимоотношений с акционера-
ми Компании.
Разделение полномочий между Председателем Совета
Директоров и генеральным директором CEO.
Положения, описывающие обязанности Председателя
Совета Директоров.
Требование о минимальном количестве независимых
директоров.
Дополнительные положения, регулирующие требования

517 И нформация по корпоративному управлению

и принципы установления «независимости» независи-
мых директоров, соответствующие требованиям Объе-
диненного Кодекса.
Положения о доступе к информации и повышении ква-
лификации для директоров Компании.
Положения, регулирующие принципы вознаграждения
директоров.
Положения о защите внутренней информации.

Действующая редакция Кодекса корпоративного управле-
ния Компании и описание правил корпоративного управле-
ния доступны на сайте РД КМГ.

Различия между Кодексом
корпоративного управления
Компании и положениями
Объединенного кодекса
Ниже описаны основные различия между Кодексом корпо-
ративного управления Компании и положениями Объеди-
ненного кодекса.

•  Объединенный кодекс предусматривает проведение
директорами заседания без участия председателя Совета
директоров как минимум один раз в год для оценки резуль-
татов деятельности председателя Совета директоров и в
других случаях, по мере необходимости. Кодекс корпора-
тивного управления РД КМГ не содержит данного требова-
ния.

В 2010 году состоялось восемь заседаний независи-
мых директоров, без участия председателя, на которых
обсуждались следующие вопросы: разработка стра-
тегии развития Компании в новой редакции, проекты
по приобретению нефтегазовых активов в Республике
Казахстан и за ее пределами, взаимоотношения Ком-
пании с ее мажоритарным акционером, управление
денежными средствами Компании и соблюдение Поли-
тики по управлению денежными средствами, вопросы
внутреннего аудита и внутреннего контроля, вопросы
назначений в Совет директоров и Правление и политика
преемственности.

Оценка деятельности председателя Совета директоров
директорами официально не проводилась. Деятель-
ность Совета директоров за 2010 год была оценена
независимым консультантом. Более подробная ин-
формация об оценке деятельности Совета директоров
изложена на стр. 55 данного отчета.

•  В соответствии с положениями Объединенного кодекса,
после назначения на должность председатель Совета дирек-
торов должен удовлетворять критериям независимости,
сформулированным в Объединенном кодексе.

В Кодекс корпоративного управления Компании поло-
жение в отношении независимости председателя Совета
директоров не включено, и, по мнению директоров,

председатель Совета директоров не удовлетворил бы
критериям независимости, изложенным в соответ-
ствующем положении Объединенного кодекса или в
соответствующем положении Кодекса корпоративного
управления Компании.

Положение о Комитете по аудиту предусматривает, что
председатель Совета директоров не должен являться
членом Комитета по аудиту, несмотря на такую воз-
можность, предусмотренную Объединенным кодексом.
Данное отличие намеренно предусмотрено в Положении
о Комитете по аудиту, исходя из того обстоятельства,
что председатель Совета директоров является предста-
вителем крупного акционера.

•  Объединенный кодекс предусматривает, что не менее
половины членов Совета директоров, исключая председате-
ля, должны быть независимыми директорами. В отличие от
этого Кодекс корпоративного управления и Устав Компании
предусматривают, что не менее одной трети членов Совета
директоров должны быть независимыми директорами.

В марте 2010 года завершился срок, на который был из-
бран предыдущий состав Совета директоров. При этом
независимый директор Кристофер Маккензи принял ре-
шение не выдвигать свою кандидатуру на переизбрание
в Совет директоров Компании на внеочередном общем
собрании акционеров, которое состоялось 26 марта
2010 года. По итогам заседания были переизбраны
двое из трех независимых директоров: Пол Мандука и
Эдвард Уолш. Согласно Уставу Компании, число членов
Совета директоров в отсутствие временных вакансий
должно составлять не менее восьми человек, причем не
менее трети Совета должны представлять независимые
директора. Таким образом, одна должность независимо-
го директора являлась временно вакантной до избрания
нового независимого директора. В связи с этим 25 мая
2010 года на годовом общем собрании акционеров
Советом директоров по рекомендации Комитета по
назначениям, большинство в котором представляли
избранные независимые директора, Филип Дэйер был
избран в состав Совета директоров в качестве независи-
мого директора.

Согласно Уставу Компании, ряд ключевых вопросов,
включая сделки с заинтересованностью, требует одоб-
рения большинством независимых директоров. С Уста-
вом Компании можно ознакомиться на корпоративном
веб-сайте.

•  Объединенный кодекс также гласит, что Совет должен
назначить одного из независимых директоров в качестве
старшего независимого директора.

Совет директоров не назначал старшего независимого
директора, учитывая существующую на данное время
структуру акционеров. Требование наличия старше-
го независимого директора будет время от времени
рассматриваться.

52 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

ЗАЯВЛЕНИЕ ОБ ОТВЕТСТВЕННОСТИ
ДИРЕКТОРОВ
В соответствии с Кодексом корпоративного управления
Компании, Совет директоров и Правление несут ответст-
венность за достоверность годового отчета и финансовой
отчетности Компании.

Согласно Правилам по раскрытию и прозрачности Листин-
гового агентства Великобритании (UKLA’s Disclosure and
Transparency Rules), каждый член Совета директоров (см.
стр. 12-15), исходя из имеющейся у него информации,
подтверждает, что:

•  финансовая отчетность, подготовленная в соответствии
с МСФО, дает правдивое и достоверное отражение активов,
обязательств, финансового состояния, результатов финан-
сово-хозяйственной деятельности Компании, сведенного
воедино баланса Компании с ее дочерними предприятиями;

•  отчет руководства включает достоверные данные по
результатам финансово-хозяйственной деятельности и фи-
нансовому состоянию Компании, ее общим обязательствам
с дочерними предприятиями, а также описание важнейших
рисков и неопределенностей, с которыми они сталкиваются.

СТРУКТУРА СОВЕТА ДИРЕКТОРОВ
По состоянию на 31 декабря 2010 года Совет директоров
состоял из восьми членов, которыми являлись:

В связи с истечением срока полномочий Совет директоров,
в соответствии с пунктом 2 статьи 12.2 Устава РД КМГ, при-
нял решение созвать внеочередное общее собрание акцио-
неров 26 марта 2010 года, по итогам которого произошли
следующие изменения:

•  Председатель Совета директоров Кайргельды Кабылдин
и независимый директор Компании Кристофер Маккензи
решили не выдвигать свои кандидатуры в Совет директоров
Компании.

•  В соответствии с предложением крупного акционера НК
КМГ о выдвижении кандидатур в Совет директоров, Асия
Сыргабекова была избрана в качестве члена Совета дирек-
торов РД КМГ.

ФИО Должность

Аскар Балжанов Председатель Совета директоров

Кенжебек Ибрашев Член Совета директоров (генеральный директор)

Ержан Жангаулов Член Совета директоров

Толеген Бозжанов Член Совета директоров

Асия Сыргабекова Член Совета директоров

Филип Дэйер Независимый директор

Пол Мандука Независимый директор

Эдвард Уолш Независимый директор

•  В соответствии со статьей 12.16 Устава РД КМГ, предсе-
датель Совета директоров избирается из числа его членов
большинством голосов от общего числа членов Совета ди-
ректоров открытым голосованием. В связи с этим 30 марта
2010 года решением Совета директоров Аскар Балжанов
был избран председателем Совета директоров Компании.

•  В соответствии с решением годового общего собрания
акционеров 25 мая 2010 года Филип Дэйер был избран в
состав Совета директоров в качестве независимого дирек-
тора.

В соответствии с Кодексом корпоративного управления
Компании, Совет директоров установил факт независимо-
сти директоров и считает, что Филип Дэйер, Пол Мандука и
Эдвард Уолш являются независимыми по характеру и при
принятии решений. Совет директоров установил, что не
существует каких-либо отношений или обстоятельств, кото-
рые оказывают или могут оказать значительное влияние на
независимые решения данных директоров.

537 И нформация по корпоративному управлению

СТРУКТУРА ПРАВЛЕНИЯ
В 2010 году в состав Правления Компании входили руково-
дители высшего звена, включая генерального директора и
его заместителей.

Члены Правления по состоянию на 31 декабря 2010 года:

В течение 2010-2011 гг. на основании решения Совета ди-
ректоров Компании в состав Правления внесены следующие
изменения:

•  26 января 2010 года было принято решение о прекраще-
нии полномочий членов Правления Довулбая Абилханова
и Кайроллы Ережепова. Членом Правления был избран
Багиткали Бисекен (Директор ПФ «ОМГ»).

•  30 марта 2010 года было принято решение о прекраще-
нии полномочий члена Правления Багиткали Бисекена. В
связи с этим, Кийкбай Ешманов был избран членом Правле-
ния и назначен директором ПФ «ОМГ».

•  21 сентября 2010 года Тарас Хитуов был избран членом
Правления.

•  13 декабря 2010 года было принято решение о прекра-
щении полномочий члена Правления Истургана Баймухано-
ва (Директора ПФ «ЭМГ»). Членом Правления был избран
Жумабек Жамауов.

ОТВЕТСТВЕННОСТЬ СОВЕТА
ДИРЕКТОРОВ И ПРАВЛЕНИЯ
Распределение полномочий между Советом директоров,
Правлением и генеральным директором Компании опреде-
ляется Уставом Компании в разделах 12 и 13.

Совет директоров несет ответственность перед акционера-
ми за эффективное управление и надлежащий контроль
над деятельностью Компании и действует в соответствии с
утвержденной системой принятия решений. Наиболее важ-
ными функциями Совета директоров являются определение
направлений стратегического развития и политики Компа-
нии, принятие решений о потенциальных приобретениях
нефтегазовых активов и прочие существенные вопросы.

Правление, в свою очередь, несет ответственность за разра-
ботку плана мероприятий по реализации данных функций и

ФИО руководителя Должность в Компании

Кенжебек Ибрашев Генеральный директор и председатель Правления

Владимир Мирошников Первый заместитель генерального директора – руководитель группы оперативного управления в г. Актау

Жаннета Бекежанова Заместитель генерального директора по экономике и финансам

Аскар Аубакиров Заместитель генерального директора по корпоративному развитию и управлению активами

Тарас Хитуов Управляющий директор по персоналу и социальной политике

Кийкбай Ешманов Директор ПФ «Озенмунайгаз»

Жумабек Жамауов Директор ПФ «Эмбамунайгаз»

за текущую операционную деятельность Компании. Правле-
ние отчитывается перед Советом директоров за состояние
проделанной работы по достижению целей Компании.

Совет директоров проводит заседания на регулярной осно-
ве и по мере необходимости.

За 2010 год Совет директоров провел 21 заседание, вклю-
чая семь заседаний - путем очного голосования и 14 засе-
даний - путем заочного голосования.

В течение года Советом директоров были рассмотрены,
помимо прочего, следующие вопросы:

•  Утверждение Стратегии развития Компании на 2010-
2020 годы.

•  Приобретение Компанией нефтегазовых активов: 51%
доли участия в ТОО «Казахтуркмунай»; 50% доли участия
в ТОО «Казахойл Актобе»; 50% доли участия в «Mangistau
Investments B.V.»; 100% доли участия в ТОО «НБК»; 100%
доли участия в ТОО «СапаБарлауСервис»; 50% доли в Ural
Group Limited; 100% прав на недропользование по конт-
рактам на проведение разведки углеводородного сырья в
Мангистауской и Атырауской областях.

•  Участие Компании в проекте в Северном море, в третьем
лицензионном раунде в Республике Ирак.

•  Рассмотрение перспективных планов развития место-
рождений производственных филиалов Компании «Озенму-
найгаз» и «Эмбамунайгаз».

•  Приобретение облигаций НК КМГ.

•  Программа обратного выкупа привилегированных акций
Компании.

•  Вопросы соблюдения Политики управления денежными
средствами.

•  Предварительное утверждение консолидированной
финансовой отчетности Компании за предыдущий год.

54 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

•  Вопросы взаимоотношений с аффилиированными лица-
ми – дочерними организациями НК КМГ.

•  Отчет о работе Совета директоров и Правления в 2009
году.

•  Отчет по оценке деятельности Совета директоров в 2009
году.

•  Рассмотрение планов и отчетов Службы внутреннего
аудита, хода выполнения рекомендаций Службы внутренне-
го аудита.

•  Заключение Компанией сделок с заинтересованностью.

•  Вопросы, отнесенные к компетенции высших органов
дочерних организаций.

•  Избрание председателя Совета директоров.

•  Формирование комитетов Совета директоров.

•  Вопросы трудовых коллективов.

•  Итоговая результативность ключевых показателей
эффективности деятельности (КПД) членов Правления,
руководителя Службы внутреннего аудита и корпоративного
секретаря Компании.

•  Избрание членов Правления.

•  Предоставление опционов в соответствии с Опционной
программой.

•  Определение вознаграждения членов Правления.

•  Кадровые вопросы Службы внутреннего аудита и корпо-
ративного секретаря.

Советом директоров в 2010 году были утверждены следую-
щие документы:

•  Стратегия развития Компании на 2010-2020 годы.

•  Перспективные планы развития месторождений про-
изводственных филиалов Компании «Озенмунайгаз» и
«Эмбамунайгаз».

•  Политика управления затратами.

•  Программа управления затратами.

•  Правила оплаты труда работников.

•  Дополнения и изменения в Положение о комитете по
аудиту.

•  Изменения в Политику управления денежными средст-
вами и Положение о бюджетировании.

•  Приложение к учетной политике «Порядок распреде-
ления Общих затрат для целей раздельного налогового
учета».

•  Положения о филиалах дочерних организаций Компа-
нии.

Также Совет директоров рассмотрел и рекомендовал
общему собранию акционеров внесение изменений в Устав
Компании.

Присутствие членов Совета
директоров и членов Комитетов
в заседаниях Совета директоров
и Комитетов

 Количество заседаний, проведенных в 2010 г. СД КА КН КВ КСП

Кайргельды Кабылдин 7 - - - -

Аскар Балжанов 21 3 1 1

Кенжебек Ибрашев 21 2 2 8 2

Асия Сыргабекова 13 - - - -

Толеген Бозжанов 16 - - - -

Ержан Жангаулов 18 - - - -

Кристофер Маккензи 7 - - - -

Пол Мандука 21 6 3 8 2

Филип Дэйер 11 3 2 6 2

Эдвард Уолш 21 6 3 8 2

Правление является исполнительным органом и осуществ-
ляет руководство текущей деятельностью Компании. В 2010
году на регулярной основе и по мере необходимости было
проведено 46 заседаний Правления Компании.

В 2010 году Правление Компании рассмотрело следующие
наиболее важные вопросы, относящиеся к операционной
деятельности Компании:

•  Одобрены сделки по приобретению долей участия и
100% прав на недропользование в ряде казахстанских
нефтегазовых компаний.

•  Одобрено участие Общества в лицензионных раундах в
Республике Ирак на разработку газоконденсатных место-
рождений, что впоследствии позволило Компании выиграть
данный тендер и выйти на международный уровень.

557 И нформация по корпоративному управлению

•  Утверждена Стратегия развития АО «РД «КазМунайГаз».

•  Утверждена производственная программа на 2011 год.

•  Одобрен перспективный план развития ПФ «Озенмунай-
газ» и ПФ «Эмбамунайгаз» на период 2010-2020 гг.

•  Проведена программа обратного выкупа привилегиро-
ванных акций Компании.

•  Одобрена программа управления затратами Компании.

•  Одобрены основные параметры новой системы оплаты
труда производственного персонала АО «РД «КазМунай-
Газ».

•  Утвержден бизнес-план Компании на 2010-2014 гг.

•  Утверждены ряд процедур, регулирующих внутреннюю
деятельность Компании в соответствии со стандартами
ИСУ.

Правление принимает решения по иным вопросам обеспе-
чения деятельности Компании, не относящимся к исключи-
тельной компетенции общего собрания акционеров, Совета
директоров и должностных лиц Компании.

Оценка эффективности работы
Совета директоров
Оценка эффективности работы Совета директоров Компа-
нии производилась внешней независимой консалтинговой
компанией.

Была произведена комплексная оценка Совета директоров
и работы его комитетов в 2010 г. Исследование включало
анализ повесток дня и протоколов заседаний Совета ди-
ректоров за 12 месяцев, подробное анкетирование, а также
индивидуальные интервью с директорами и руководителя-
ми высшего звена. В рамках исследования производилась
оценка выполнения Советом приоритетных задач, анализ
сбалансированности состава Совета с точки зрения профес-
сиональной квалификации и независимости, взаимодейст-
вия Совета с руководством Компании, качества ключевых
процессов деятельности Совета директоров.

В отчете Board Solutions сделан вывод о том, что Председа-
тель Совета директоров Компании осуществляет руковод-
ство Советом на должном уровне, стандарты управления и
эффективность работы Совета соответствуют общеприня-
тым бизнес-практикам.

Были выявлены направления улучшения и оптимизации
деятельности Совета и проведено их обсуждение на заседа-
нии Совета. Рекомендации включали продолжение совер-
шенствования качества информации, предоставляемой
Совету, а также пересмотр повесток дня с целью отведения
большего времени на важные бизнес-вопросы и меньшего -
на административные. Также был сделан ряд комментариев
относительно улучшения процессов оценки и управления
рисками, планирования преемственности на уровне Совета

и высшего руководства Компании. Был разработан план
действий, отражающий указанные направления оптимиза-
ции, для последующей реализации.

КОМИТЕТ ПО АУДИТУ

Члены Комитета по аудиту
В 2010 году в состав указанного Комитета входили только
независимые директора, а именно: Пол Мандука (предсе-
датель Комитета), Кристофер Маккензи (до 26 марта 2010
года), Филип Дэйер (с 29 июня 2010 года) и Эдвард Уолш.
Назначение в Комитет по аудиту осуществляется на пери-
од до трёх лет, который может быть продлен по решению
Совета директоров не более чем на два дополнительных
периода по три года, при условии, что члены Комитета по
аудиту остаются независимыми.

Количество заседаний
В течение 2010 года Комитетом по аудиту проведено пять
заседаний. Председатель Комитета по аудиту принимает
решение о периодичности и сроках проведения заседаний
Комитета. Количество заседаний определяется в соответст-
вии с требованиями по исполнению обязанностей Комитета.
Вместе с тем должно быть не менее четырех заседаний
в течение года, которые должны совпадать с основными
датами цикла подготовки финансовой отчетности и прове-
дения аудита Компании (когда готовы аудиторские планы
внутренних и внешних аудиторов и когда близки к заверше-
нию промежуточные финансовые отчеты, предварительные
объявления и годовой отчет).

Ответственность и обязанности
Комитета по аудиту
Комитет по аудиту несет ответственность, помимо прочего,
за любые отчеты, содержащие финансовую информацию
Компании, мониторинг системы управления рисками и
системы внутреннего контроля и за вовлечение аудиторов
Компании в этот процесс. Он также получает информацию
от Службы внутреннего аудита Компании, которая следит
за соблюдением процедур внутреннего контроля Компании.
В частности, Комитет занимается вопросами соблюдения
требований законодательства, бухгалтерских стандартов,
применимых правил Листингового агентства Великобрита-
нии (UKLA) и Казахстанской фондовой биржи (KASE), обес-
печением эффективной системы внутреннего контроля.
Совет директоров также несет ответственность за предвари-
тельное одобрение годового финансового отчета.

Комитет по аудиту периодически проверяет крупные сделки
по приобретениям и отчуждениям и рассматривает любые
вопросы, с которыми Совет директоров может обратиться к
Комитету по аудиту.

56 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Ежегодно на общем собрании акционеров председатель
Комитета по аудиту через Председателя Совета директоров
докладывает результаты деятельности Комитета по аудиту и
отвечает на вопросы, связанные с деятельностью Комитета
по аудиту.

Деятельность Комитета
по аудиту в 2010 году
•  Финансовая отчетность.

Рассмотрены вопросы подготовки финансовой отчетно-
сти в соответствии с МСФО.
Утверждены квартальные и годовой финансовые отчеты
для раскрытия на Казахстанской и Лондонской фондо-
вых биржах.

•  Система внутреннего контроля и управления рисками.

Проведена оценка эффективности внутреннего контро-
ля и системы управления рисками.
Проведена самооценка Комитета по аудиту.

•  Внутренний аудит.

Рассмотрен и одобрен план работы Службы внутреннего
аудита на три года.
Проведена оценка эффективности внутреннего аудита.
Рассмотрен и одобрен отчет о работе Комитета по ауди-
ту за 2009 год.

•  Внешний аудит.

Внесена рекомендация о назначении внешнего аудитора
Компании на период 2011-2013 годов.

•  Иные вопросы.

Рассмотрены вопросы, касающиеся прогнозов дви-
жения денежных средств Компании в среднесрочной
перспективе.
Рассмотрены вопросы соблюдения Политики управле-
ния денежными средствами.

КОМИТЕТ ПО ВОЗНАГРАЖДЕНИЯМ

Члены Комитета
по вознаграждениям
В 2010 году в состав указанного Комитета входили только
независимые директора. Его членами являлись Кристофер
Маккензи (председатель Комитета до 26 марта 2010 года),
Филип Дэйер (председатель Комитета с 29 июня 2010 года),
Пол Мандука и Эдвард Уолш. Сроки полномочий членов
Комитета совпадают со сроками их полномочий в качестве
членов Совета директоров.

Ответственность и обязанности
Комитета по вознаграждениям
Комитет по вознаграждениям несет ответственность за
мониторинг действующей в Компании системы вознаграж-
дения членов Совета директоров, генерального директора,
членов Правления и иных работников Компании, в том
числе анализ политики вознаграждения в сравнении с
другими компаниями.

Также Комитет по вознаграждениям несет ответственность
за разработку и предоставление рекомендаций Совету ди-
ректоров по принципам и критериям определения размера
и условий выплаты вознаграждений и компенсаций членам
Совета директоров, генеральному директору и членам
Правления Компании и по одобрению условий опционных
планов Компании и других долгосрочных программ мотива-
ции руководителей и работников Компании.

Комитет по вознаграждениям осуществляет надзор за со-
гласованием политики Компании в области вознаграждения
и действующей в Компании системы вознаграждения со
стратегией развития Компании и ее финансовым положени-
ем, а также с ситуацией на рынке труда.

Комитет по вознаграждениям осуществляет надзор за
обеспечением надлежащего раскрытия информации в отно-
шении вознаграждений и компенсаций членам Правления и
Совета директоров Компании в соответствии с требовани-
ями законодательства Республики Казахстан, Листинговых
правил и внутренних документов Компании.

Кроме того, Комитет по вознаграждениям осуществляет
контроль над выполнением решений общего собрания ак-
ционеров в части определения размера и порядка выплаты
вознаграждения членам Совета директоров Компании.

Комитет по вознаграждениям регулярно отчитывается
перед Советом директоров о своей работе и, кроме того,
ежегодно проводит анализ соблюдения Комитетом Поло-
жения о Комитете по вознаграждениям с предоставлением
информации Совету директоров.

Деятельность Комитета
по вознаграждениям в 2010 году
В течение 2010 года Комитет по вознаграждениям провел
семь заседаний. Заседания Комитета проводятся по мере
необходимости, но в любом случае не реже одного раза в
шесть месяцев. Заседания могут созываться по инициативе
председателя Комитета, члена Комитета или по решению
Совета директоров.

В 2010 году Комитет по вознаграждениям рассмотрел такие
вопросы, как:

577 И нформация по корпоративному управлению

•  Выплата годового вознаграждения (бонуса) за 2008 и
2009 годы.

•  Преемственность должностных позиций, занимаемых
иностранными работниками.

Общие суммы вознаграждений, начисленных независимым
директорам за год, закончившийся 31 декабря 2010 года,
указаны в нижеследующей таблице:

ФИО
Годовое

000 $ US

Физическое
участие

000 $ US

Заседания
независимых

директоров
000 $ US

Возглавление
комитета
000 $ US

Итого 2010
(за вычетом

налогов)
000 $ US

Итого 2010
(включая

налоги)
000 KZT

Кристофер Маккензи 25 10 10 4 49 7 968

Пол Мандука 138 70 20 25 253 41 478

Эдвард Уолш 138 70 20 15 243 39 840

Филип Дэйер 90 50 10 8 158 25 911

Итого 392 200 60 52 704 115 197

Остальные члены Совета директоров не получают воз-
награждение в качестве членов Совета директоров, но
имеют право на возмещение расходов, связанных с таким
назначением.

Общие суммы вознаграждений, начисленных членам Прав-
ления за год, закончившийся 31 декабря 2010 года, указаны
в нижеследующих таблицах:

ФИО Должность

Заработная
плата

000 KZT

Прочие
выплаты за
год 000 KZT

Итого 2010
000 KZT

Итого 2009
000 KZT

Итого 2010
000 $ US

Итого 2009
000 $ US

Кенжебек Ибрашев Генеральный директор 32 408 24 860 57 268 18 098 389 123

Аскар Балжанов Генеральный директор 1 145 4 346 5 491 47 891 37 325

Владимир
Мирошников

Первый заместитель генерального
директора - руководитель группы
оперативного управления в г. Актау

28 238 38 324 66 562 25 610 452 174

Жаннета
Бекежанова

Заместитель генерального директора
по экономике и финансам 15 830 29 854 45 684 17 716 310 120

Аскар Аубакиров
Заместитель генерального директора
по корпоративному развитию
и управлению активами

20 847 9 308 30 155 1 770 205 12

Кайролла Ережепов Управляющий директор по персоналу
и социальной политике 334 15 234 15 568 12 406 106 84

Тарас Хитуов Управляющий директор по персоналу
и социальной политике 6 683 245 6 928 0 47 0

Жумабек Жамауов Директор ПФ «Эмбамунайгаз» 1 663 0 1 663 0 11 0

Багиткали Бисекен 1 Директор ПФ «Озенмунайгаз» 4 560 51 280 55 840 30 485 379 207

Кийкбай Ешманов Директор ПФ «Озенмунайгаз» 10 203 1 944 12 147 0 82 0

Истурган
Баймуханов Директор ПФ «Эмбамунайгаз» 14 097 12 315 26 412 9 783 179 66

Каирбек Елеусинов Директор ПФ «Озенмунайгаз» 0 1 348 1 348 18 527 9 126

Довулбай
Абилханов Директор ПФ «Озенмунайгаз» 0 0 0 10 200 0 69

Мурат Курбанбаев Директор ПФ «Озенмунайгаз» 0 0 0 4 445 0 30

Общая сумма вознаграждений 136 009 189 058 325 066 196 930 2 206 1 335

1 В 2010 году Багиткали Бисекену было предоставлено право выкупа квартиры в г. Атырау за 15% от балансовой стоимости. Общая сумма дохода, полученного Багиткали Бисекеном от вышеуказанного
приобретения, составила 40,132 тысячи тенге.

•  Предоставление опционов руководителям и работникам
Компании.

•  Вознаграждение и утверждение КПД членов Правления,
работников Службы внутреннего аудита, корпоративного
секретаря.

•  Рассмотрение результатов по КПД членов Правления за
2009 год.

58 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Членам Совета директоров и Правления были предостав-
лены опционы на ГДР Компании согласно Положениям
опционной программы Компании.

Ниже в таблице указаны опционы на ГДР, которые были
предоставлены, но не исполнены:

ФИО
Дата
предоставления

Количество ГДР,
на которые

предоставлены пционы

Цена
исполнения

опциона
Даты
созревания

Кайргельды Кабылдин - - - -

Аскар Балжанов 4 декабря 2007 г.
2 декабря 2008 г.

15 300
23 576

US$26,47
US$13,00

4 декабря 2010 г.
2 декабря 2011 г.

Асия Сыргабекова - - - -

Ержан Жангаулов - - - -

Толеген Бозжанов - - - -

Кристофер Маккензи - - - -

Пол Мандука - - - -

Эдвард Уолш - - - -

Филип Дэйер - - - -

Кенжебек Ибрашев
1 июня 2009 г.
1 января 2010 г.
20 июля 2010 г.

20 327
18 034
17 813

US$21,80
US$24,90
US$19,05

1 июня 2012 г.
1 января 2013 г.
20 июля 2013 г.

Владимир Мирошников

4 октября 2006 г.
4 декабря 2007 г.
2 декабря 2008 г.
20 июля 2010 г.

22 563
12 240
18 861
14 250

US$14,64
US$26,47
US$13,00
US$19,05

Созрел полностью 4 октября 2009 г.
4 декабря 2010 г.
2 декабря 2011 г.
20 июля 2013 г.

Жаннета Бекежанова

4 октября 2006 г.
4 декабря 2007 г.
2 декабря 2008 г.
20 июля 2010 г.

19 508
10 880
16 765
12 667

US$14,64
US$26,47
US$13,00
US$19,05

Созрел полностью 4 октября 2009 г.
4 декабря 2010 г.
2 декабря 2011 г.
20 июля 2013 г.

Аскар Аубакиров 1 декабря 2009 г.
20 июля 2010 г.

5 978
11 875

US$25,00
US$19,05

1 декабря 2012 г.
20 июля 2013 г.

Кайролла Ережепов
4 октября 2006 г.
4 декабря 2007 г.
2 декабря 2008 г.

14 684
4 604
8 513

US$14,64
US$26,47
US$13,00

Созрел полностью 4 октября 2009 г.
4 декабря 2010 г.
2 декабря 2011 г.

Истурган Баймуханов 29 июня 2010 г.
20 июля 2010 г.

9 480
9 500

US$19,09
US$19,05

29 июня 2013 г.
20 июля 2013 г.

Тарас Хитуов 19 октября 2010 г. 9 835 US$18,05 19 октября 2013 г.

Багиткали Бисекен

18 мая 2007 г.
4 декабря 2007 г.
2 декабря 2008 г.
29 июня 2010 г.

16 968
6 347

11 736
8 623

US$20,00
US$26,47
US$13,00
US$19,09

Созрел полностью 18 мая 2010 г.
4 декабря 2010 г.
2 декабря 2011 г.
29 июня 2013 г.

Кийкбай Ешманов

4 декабря 2007 г.
2 декабря 2008 г.
29 июня 2010 г.
20 июля 2010 г.

1 038
1 781
9 480
9 500

US$26,47
US$13,00
US$19,09
US$19,05

4 декабря 2010 г.
2 декабря 2011 г.
29 июня 2013 г.
20 июля 2013 г.

Жумабек Жамауов 1 февраля 2011 г. 7 845 US$21,50 1 февраля 2014 г.

597 И нформация по корпоративному управлению

КОМИТЕТ ПО НАЗНАЧЕНИЯМ
В 2010 году в состав Комитета по назначениям входили:
Кайргельды Кабылдин (председатель Комитета до 26 марта
2010 года), Аскар Балжанов (председатель Комитета с 30
марта 2010 года), Кристофер Маккензи (до 26 марта 2010
года), Эдвард Уолш, Пол Мандука и Филип Дэйер (с 29
июня 2010 года).

Основными целями деятельности Комитета являются повы-
шение эффективности и качества работы Совета директо-
ров при подборе специалистов для замещения должностей
в органах Компании, обеспечение преемственности при
смене должностных лиц Компании, а также определение
критериев подбора кандидатов на должности членов Совета
директоров, генерального директора, членов Правления и
корпоративного секретаря Компании.

Комитет по назначениям рассматривает вопросы, связанные
с изменением в составе Совета директоров и Правления; с
прекращением полномочий и назначением на должность
корпоративного секретаря, уходом на пенсию и назначени-
ем дополнительных и замещающих директоров.

Деятельность Комитета
по назначениям за 2010 год
В течение 2010 года Комитетом было проведено два заседа-
ния, где были рассмотрены вопросы:

•  Внесение рекомендации общему собранию акционеров
об избрании независимого директора.

•  Избрание председателя Комитета по вознаграждениям и
члена Комитетов по аудиту и назначениям.

•  Избрание члена Правления.

КОМИТЕТ ПО СТРАТЕГИЧЕСКОМУ
ПЛАНИРОВАНИЮ
В 2010 году в состав Комитета по стратегическому плани-
рованию входили: Эдвард Уолш (председатель Комитета),
Аскар Балжанов (до 26 марта 2010 года), Толеген Бозжанов
(с 30 марта 2010 года), Кенжебек Ибрашев.

Основной целью деятельности Комитета является разра-
ботка и предоставление рекомендаций Совету директоров
Компании по вопросам выработки приоритетных направле-
ний деятельности Компании и стратегии ее развития.

Деятельность Комитета
по стратегическому планированию
за 2010 год
В течение 2010 года Комитетом было проведено два заседа-
ния, где были рассмотрены вопросы:

•  Стратегия развития Компании.

•  Перспективные планы развития месторождений произ-
водственных филиалов «Озенмунайгаз» и «Эмбамунайгаз».

•  Приобретение Компанией нефтегазовых активов: 51%
доли участия в ТОО «Казахтуркмунай»; 50% доли участия
в ТОО «Казахойл Актобе»; 50% доли участия в «Mangistau
Investments B.V.»; 100% доли участия в ТОО «НБК»; 100%
доли участия в ТОО «СапаБарлауСервис»; 50% доли в Ural
Group Limited; 100% прав на недропользование по конт-
рактам на проведение разведки углеводородного сырья в
Мангистауской и Атырауской областях.

•  Участие Компании в проекте в Северном море.

•  Участие Компании в третьем лицензионном раунде в
Республике Ирак.

•  Проекты возможных приобретений в Республике Казах-
стан и за рубежом.

•  Политика по управлению затратами.

60 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Доли директоров
и членов Правления
Доли директоров и членов Правления в простых, привиле-
гированных акциях и ГДР Компании согласно информации,
предоставленной членами Совета директоров и Правления,
на 31 декабря 2010 года:

ФИО
Количество

простых акций
Количество

ГДР
Количество

привилегированных акций

Кайргельды Кабылдин - - -

Аскар Балжанов - 49 102 -

Кенжебек Ибрашев - - -

Ержан Жангаулов - 8 681 -

Толеген Бозжанов - - -

Кристофер Маккензи - 6 996 -

Пол Мандука - 6 828 -

Эдвард Уолш - 6 828 -

Филип Дэйер - - -

Асия Сыргабекова - - -

Владимир Мирошников 1 163 9 494 -

Жаннета Бекежанова - - 2 203

Аскар Аубакиров - - 34

Тарас Хитуов - - -

Кийкбай Ешманов - - -

Жумабек Жамауов - - -

ОСНОВНЫЕ АКЦИОНЕРЫ
И/ИЛИ ДЕРЖАТЕЛИ ГДР
В соответствии с законодательством Республики Казахстан
ниже представлен список держателей ценных бумаг Компа-
нии, владеющих акциями по состоянию на 31 декабря 2010

года, о количестве которых необходимо сообщать. Данное
требование не распространяется на держателей ГДР, однако
Компания считает необходимым указать информацию о
том, что 30 сентября 2009 года государственный инвес-
тиционный фонд Китайской Народной Республики China
Investment Corporation (CIC) объявил о приобретении ГДР,
равнозначных около 11% акций Компании в форме ГДР.

Акционер
Количество

простых акций
Количество

привилегированных акций
Всего

размещенных акций

Количество выпущенных акций1 70 220 935 4 136 107 74 357 042

Во владении АО НК «КазМунайГаз» 43 087 006 - 43 087 006

Процент от выпущенного
акционерного капитала 61,36% 0,00% 57,95%

1 Включая 3 373 907 Казначейских акций.

617 И нформация по корпоративному управлению

ДОГОВОРЫ ДИРЕКТОРОВ, ПИСЬМА
О НАЗНАЧЕНИИ ДИРЕКТОРОВ
И ТРУДОВЫЕ ДОГОВОРЫ
ЧЛЕНОВ ПРАВЛЕНИЯ

Договоры с директорами
В связи с истечением срока полномочий Совета директоров,
26 марта 2010 года был избран новый состав Совета дирек-
торов Компании на три последующих года.

Кайргельды Кабылдин являлся Председателем Совета
директоров Компании до 26 марта 2010 года.

Аскар Балжанов был переизбран членом Совета директоров
26 марта 2010 года. 30 марта 2010 года Совет директоров
избрал Аскара Балжанова председателем Совета директо-
ров Компании.

Кенжебек Ибрашев являлся членом Совета директоров и
генеральным директором, председателем Правления Ком-
пании. Он был переизбран членом Совета директоров на
общем собрании акционеров 26 марта 2010 года.

Ержан Жангаулов являлся членом Совета директоров
Компании. Он был переизбран членом Совета директоров
26 марта 2010 года.

Толеген Бозжанов являлся членом Совета директоров
Компании. Он был переизбран членом Совета директоров
26 марта 2010 года.

В связи с истечением срока полномочий в 2010 году Крис-
тофер Маккензи решил не выдвигать свою кандидатуру в
Совет директоров РД КМГ.

Пол Мандука был переизбран независимым директором
Компании 26 марта 2010 года.

Эдвард Уолш был переизбран независимым директором
Компании 26 марта 2010 года.

Филип Дэйер был избран независимым директором Компа-
нии 25 мая 2010 года.

Трудовые договоры
членов Правления
Все члены Правления заключили трудовые договоры с Ком-
панией, по которым им обычно предоставляется страхова-
ние от несчастных случаев во время поездок и возмещение
расходов во время служебных командировок, в соответст-
вии с внутренними правилами Компании. За исключением
вышеизложенного, не существует и не предполагается
заключение никаких иных трудовых договоров Компании с
членами Совета директоров или членами Правления.

Внутренний контроль
и Управление Рисками
Компания имеет систему внутреннего контроля и управле-
ния рисками. Система разработана с целью определения,
оценки и управления значительными рисками, связанными
с достижением Компанией своих бизнес-целей, с учетом
сохранности инвестиций акционеров в Компанию.

Директора подтверждают, что в течение 2010 года дейст-
вовали процессы, которые определяли, оценивали и управ-
ляли значительными рисками, с которыми сталкивалась
Компания. К тому же директора использовали подход,
учитывающий риски при создании системы внутреннего
контроля и в рассмотрении эффективности.

Ключевые элементы системы внутреннего контроля Компа-
нии включают в себя:

•  Внутреннюю документацию Компании, такую как
финансовая, операционная, административная политика,
политика по управлению денежными средствами и другие
процедуры.

•  Постоянный мониторинг операционной, финансовой
деятельности и работы, связанной с соблюдением требова-
ний техники безопасности в Компании.

Служба внутреннего аудита Компании предоставляет Совету
директоров объективную информацию о том, насколь-
ко система внутреннего контроля Компании достаточно
сформирована и эффективно действует. Отчеты Службы
внутреннего аудита включают рекомендации по совершен-
ствованию форм и методов работы системы внутреннего
контроля. Служба внутреннего аудита отслеживает выпол-
нение рекомендаций Руководством и отчитывается по ним
Комитету по аудиту.

Кроме того, информация по финансовым рискам может
быть найдена в Анализе финансового положения и резуль-
татов финансово-экономической деятельности, начиная
со стр. 66, общую информацию по профилю рисков Ком-
пании можно найти в разделе «Факторы риска» на стр. 79
и информацию по мероприятиям по охране окружающей
среды и обеспечению техники безопасности можно найти в
разделе «Охрана труда и окружающей среды» на стр. 46.

В отношении управления рисками Правление создало Коми-
тет по управлению рисками, и более детальная информация
по его деятельности представлена ниже.

62 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

КОМИТЕТ ПО УПРАВЛЕНИЮ РИСКАМИ
В 2010 году Комитет по управлению рисками осуществлял
свою деятельность под председательством генерального
директора Кенжебека Ибрашева. В состав Комитета входят
заместитель генерального директора по производству –
руководитель группы оперативного управления в г. Актау,
заместитель генерального директора по экономике и
финансам, заместитель генерального директора по корпо-
ративному развитию и управлению активами, управляющий
директор - финансовый контролер, управляющий директор
по экономике и финансам, управляющий директор по пра-
вовым вопросам, управляющий директор по информаци-
онным технологиям, управляющий директор по персоналу
и социальной политике, управляющий директор по технике
безопасности, охране здоровья и окружающей среды, а так-
же корпоративный секретарь. Руководитель службы внут-
реннего аудита участвует в заседаниях Комитета в качестве
наблюдателя.

Основными целями деятельности Комитета являются опера-
тивное рассмотрение вопросов по управлению рисками в
Компании, подготовка рекомендаций Правлению для приня-
тия им решений по вопросам управления рисками, а также
мониторинг эффективности системы управления рисками
и выработка рекомендаций структурным подразделениям
Компании по совершенствованию системы управления
рисками для повышения уровня эффективности бизнес-
процессов и достижения стратегических целей Компании.

В новой редакции Положения о Комитете по управлению
рисками, утвержденной Правлением в 2009 году, были
расширены функции Комитета, в частности, в области
стратегического планирования и анализа инвестиционных
проектов.

В течение 2010 года Комитет по управлению рисками
провел пять заседаний, на которых рассмотрел и принял
решения по следующим вопросам:

•  Годовой план работы отдела управления рисками и
развития системы управления рисками в 2010-2011 гг.

•  Отчет об идентификации и оценке портфеля рисков
Компании.

•  Программа правовой безопасности Компании.

•  Совершенствование корпоративного управления, рей-
тинг GAMMA.

•  Вопрос об организационной структуре в системе управ-
ления рисками Компании.

•  Ключевые риски Компании.

•  Автоматизация процессов создания договоров и учета
данных претензионно-исковой работы в Компании.

•  Мероприятия по управлению некоторыми ключевыми
рисками.

•  О преемственности по ключевым должностям.

•  Обсуждение вопросов об управлении свободным денеж-
ным потоком Компании.

•  Об исполнении рекомендаций СВА.

•  Корпоративная программа страхования на 2010 год.

•  Рассмотрение текущих ситуаций, возникших в процессе
оперативной деятельности структурных подразделений
Компании в 2010 году.

ИНФОРМАЦИЯ ПО НАЛОГООБЛОЖЕНИЮ
В ВЕЛИКОБРИТАНИИ
Нижеследующий обзор основан на законодательстве
Великобритании и практике Государственного Управления
Великобритании по налоговым и таможенным сборам на
дату настоящего документа, каждый из которых может
изменяться, возможно, приобретая обратную силу. Если
нет других указаний, настоящий обзор касается только
некоторых последствий налогообложения Великобритании
для абсолютных бенефициарных владельцев акций или
ГДР, которые (1) являются резидентами Великобритании
в налоговых целях; (2) не являются резидентами в целях
налогообложения в любой другой юрисдикции; и (3) не
имеют постоянного учреждения в Республике Казахстан, с
которым связано владение акциями или ГДР («Держатели
из Великобритании»).

Кроме того, в настоящем обзоре (1) рассматриваются толь-
ко налоговые последствия для Держателей из Великобрита-
нии, которые владеют акциями и ГДР в качестве основного
капитала, и не рассматриваются налоговые последствия,
которые могут иметь отношение к некоторым другим
категориям Держателей из Великобритании, например,
дилерам; (2) допускается, что Держатель из Великобри-
тании прямо или косвенно не контролирует 10 или более
процентов голосующих акций компании; (3) допускается,
что держатель ГДР имеет бенефициарное право на базовые
акции и дивиденды по таким акциям; и (4) не рассматрива-
ются налоговые последствия для Держателей из Велико-
британии, представляющих собой страховые компании,
инвестиционные компании или пенсионные фонды, связан-
ные с Компанией.

637 И нформация по корпоративному управлению

Данный обзор является общим руководством, и он не
предназначен и не должен рассматриваться конкретными
Держателями из Великобритании в качестве консультации
по юридическим и налоговым вопросам. Соответственно,
потенциальным инвесторам следует проконсультироваться
у своих консультантов по налоговым вопросам относитель-
но общих налоговых последствий, в том числе последст-
вий приобретения, владения и отчуждения акций или ГДР
в соответствии с законодательством Великобритании и
практикой Государственного Управления Великобритании по
налоговым и таможенным сборам в их конкретном случае.

Подоходный налог
у источника выплаты
При допущении, что доход, получаемый по ГДР, не имеет
источника в Великобритании, то такой доход не должен
облагаться налогом у источника выплаты Великобритании.
Выплата дивидендов по акциям не будет облагаться нало-
гом у источника выплаты Великобритании.

Налогообложение дивидендов
Держатель из Великобритании, получающий дивиденд по
акциям или ГДР, может быть обязан уплатить подоходный
или корпоративный налог Великобритании (в зависимости
от случая) на валовую сумму дивиденда, выплаченного
до вычета казахстанских налогов у источника выплаты, с
учетом наличия какой-либо суммы в зачет казахстанского
налога у источника выплаты. Держатель из Великобритании
- физическое лицо, являющееся резидентом и проживаю-
щее в Великобритании, будет уплачивать подоходный налог
Великобритании на дивиденд, выплаченный по акциям или
ГДР, и имеющее право на невозмещаемый налоговый кре-
дит, который равен одной девятой от полученного дивиден-
да. Держатель из Великобритании - физическое лицо, явля-
ющееся резидентом, но не проживающее в Великобритании
и имеющее право на налогообложение Великобритании на
основе перевода средств, будет уплачивать подоходный на-
лог Великобритании на дивиденд, выплаченный по акциям
или ГДР, в той мере, в которой дивиденд перечислен или
считается перечисленным в Великобританию, а также име-
ющее право на невозмещаемый налоговый кредит, который
равен одной девятой от полученного дивиденда.

С 1 июля 2009 года держатель акций из Великобритании,
являющийся резидентом Великобритании, не подлежит
оплате корпоративного налога на дивиденд, выплаченный
по акциям или ГДР, за исключением случаев, которые отно-
сятся к определенным правилам против уклонения налогов.

Налогообложение при отчуждении
или условном отчуждении
Отчуждение долей Держателя из Великобритании в акциях
или ГДР может привести к облагаемому налогом дохо-
ду или разрешенному вычету в целях налогообложения
облагаемого дохода в Великобритании, зависящим от
положения Держателя из Великобритании и подлежащим
освобождению от уплаты налога. Держатель из Великобри-
тании, который является физическим лицом и проживает
в Великобритании, при отчуждении доли в акциях или ГДР
будет обязан уплатить налог Великобритании на прирост
капитала на облагаемый налогом доход. Держатель из
Великобритании, который является физическим лицом,
не проживающим в Великобритании и имеющим право на
налогообложение в Великобритании на основе перевода
средств, будет уплачивать налог Великобритании на при-
рост капитала в той мере, в которой облагаемый налогом
доход, полученный при отчуждении доли в акциях или ГДР,
перечислен или считается перечисленным в Великобрита-
нию. В частности, сделки с ГДР на Лондонской фондовой
бирже могут привести к перечислению прибыли, которая,
соответственно, будет облагаться налогом Великобритании
на прирост капитала.

Физическое лицо - держатель акций или ГДР, который
перестает быть резидентом или не проживает в Великобри-
тании в налоговых целях в течение менее пяти лет и отчуж-
дает такие акции или ГДР в течение такого периода, при
возвращении в Великобританию может быть обязан упла-
тить налог Великобритании на прирост капитала, несмотря
на то что во время отчуждения он не был резидентом и не
проживал в Великобритании.

Держатель из Великобритании, который является юри-
дическим лицом, будет уплачивать корпоративный налог
Великобритании на любой облагаемый налогом доход от
реализации акций или ГДР.

Действие налогов Казахстана
у источника выплаты
Выплата дивидендов по акциям и ГДР облагается казах-
станским налогом у источника выплаты. У держателя из
Великобритании - физического лица - должно быть пра-
во на зачет казахстанского налога у источника выплаты,
удержанного из таких платежей в счет подоходного налога
на такие выплаты в соответствии с порядком расчета такой
суммы зачета в Великобритании. С 1 июля 2009 года дер-
жатель акций из Великобритании, являющийся резидентом
Великобритании, не оплачивает корпоративный налог на
выплаченный дивиденд и таким образом будет не в состоя-
нии требовать вычета их из любых казахстанских налогов.

64 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Гербовый сбор и эквивалентный
гербовому сбору налог («ЭГСН»)
При допущении, что документ, оформляющий сделку или
содержащий договоренность о передаче одной или не-
скольких акций или ГДР, (i) не подписан в Великобритании
или (ii) не касается какой-либо собственности, находящейся
в Великобритании, или действия, совершенного или совер-
шаемого в Великобритании (что может включать участие в
платежах на банковские счета в Великобритании), то такой
документ не должен облагаться гербовым сбором на объяв-
ленную стоимость.

Даже если документ, оформляющий сделку или содер-
жащий договоренность о передаче одной или нескольких
акций или ГДР, (i) подписан в Великобритании и (или) (ii)
касается какой-либо собственности, находящейся в Вели-
кобритании, или действия, совершенного или совершае-
мого в Великобритании, то на практике не должно быть

необходимости уплачивать гербовый сбор на объявленную
стоимость на такой документ в Великобритании, если такой
документ не требуется для каких-либо целей в Великобри-
тании. Если возникает необходимость в уплате гербового
сбора на объявленную стоимость в Великобритании, то
возможна необходимость в уплате процентов и штрафов.

Поскольку ГДР относятся к ценным бумагам, стоимость
которых выражена не в фунтах стерлингов, то гербовый
сбор на «документ на предъявителя» не должен уплачивать-
ся ни на выпуск ГДР, ни на передачу ценных бумаг, которые
передаются посредством ГДР.

При допущении, что акции (i) не регистрируются в реестре,
находящемся в Великобритании, или (ii) не объединяются с
акциями, выпущенными зарегистрированной в Великобри-
тании компанией, то договор о передаче акций или ГДР не
должен облагаться ЭГСН.

8
АНАЛИЗ ФИНАНСОВОГО
ПОЛОЖЕНИЯ
И РЕЗУЛЬТАТОВ
ФИНАНСОВО-
ЭКОНОМИЧЕСКОЙ
ДЕЯТЕЛЬНОСТИ

66 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Задачей нижеследующего документа является помочь
понять и оценить тенденции и существенные изменения
в результатах операционной и финансовой деятельности
Компании. Настоящий обзор основан на консолидирован-
ных финансовых отчетах Компании и его следует читать
вместе с консолидированными финансовыми отчетами
и сопроводительными примечаниями. Все финансовые
данные и их обсуждение основываются на финансовых
отчетах, подготовленных в соответствии с МСФО.

ОБЩАЯ ИНФОРМАЦИЯ
Акционерное общество «Разведка Добыча «КазМунайГаз»
(здесь и далее – Компания или РД КМГ) занимается прио-
бретением новых активов, разведкой, разработкой, добы-
чей, переработкой и экспортом углеводородного сырья.
Основная деятельность нефтегазовых объектов осуществ-
ляется в Прикаспийском и Мангистауском бассейнах Запад-
ного Казахстана. Прямым основным акционером Компании
является АО «Национальная Компания «КазМунайГаз» (НК
КМГ), которая представляет интересы государства в нефте-
газовой промышленности Казахстана. Компания разраба-
тывает 41 месторождение нефти и газа, в т.ч. производст-
венный филиал «Озенмунайгаз» (ОМГ) – 2 месторождения,
производственный филиал «Эмбамунайгаз» (ЭМГ) – 39
месторождений. Кроме того, Компания имеет 50% долю в
совместно контролируемых компаниях по добыче нефти
и природного газа ТОО СП «Казгермунай» и CCEL, а так же
33% долю в «ПетроКазахстан Инк.».

1 Включая 50% доли в операционных результатах АО «Тургай Петролеум» за 12 месяцев 2010 года.

Большая часть доходов, финансовых активов и займов
Компании деноминирована в долларах США, в то время как
основная часть операционных расходов - в тенге. Влияние

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(доллар США /баррель) % (доллар США /баррель) %

Brent (DTD) 86,46 75,69 74,53 16% 79,18 61,67 28%

Добыча нефти Компании и ассоциированных с ней пред-
приятий, учитывая долевое участие Компании (50% доля
в ТОО СП «Казгермунай», 50% доля в CCEL и 33% доля в
Петроказахстан Инк.), за 2010 год составила 13 285 тыс.
тонн или 270 тыс. баррелей в сутки (ПФ ОМГ и ПФ ЭМГ –
177 тыс. баррелей в сутки, ТОО СП «Казгермунай» – 33 тыс.
баррелей в сутки, CCEL – 18 тыс. баррелей в сутки, Петро-
Казахстан Инк - 42 тыс. баррелей в сутки1).

Вышеуказанные ассоциированные предприятия детально
рассматриваются в разделе «Обзор финансовой и операци-
онной деятельности ассоциированных компаний и совмест-
но-контролируемых предприятий». Данный Анализ финан-
сового положения и результатов финансово-экономической
деятельности затрагивает только основные активы Компа-
нии, если не указано иначе.

УСЛОВИЯ ВЕДЕНИЯ БИЗНЕСА
И ПРОГНОЗ
К основным факторам, влияющим на финансовое поло-
жение Компании за отчетный период, относятся: динамика
цен на нефть, колебания валютных курсов, в частности,
обменного курса тенге к доллару США и темпыинфляции в
стране.

Обзор рынка в 2010 году
Цена на нефть сорта Брент в 2010 году в среднем составила
79,18 долларов США за баррель, увеличившись по сравне-
нию с 2009 годом на 17,51 долларов США за баррель.

АНАЛИЗ ФИНАНСОВОГО ПОЛОЖЕНИЯ
И РЕЗУЛЬТАТОВ ФИНАНСОВО-
ЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

колебаний валютных курсов на результаты деятельности
Компании зависит от чистой валютной позиции Компании, а
также от величины и направления таких колебаний.

678 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

Средний обменный курс,
тенге за 1 доллар США 147,49 147,41 149,77 -2% 147,35 147,50 -0,1%

ИПЦ 2,6% 0,8% 1,4% 86% 7,8% 6,2% 26%

Обменный курс, тенге за 1 доллар США
на дату баланса 147,40 147,47 148,36 -1% 147,40 148,36 -1%

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

ПФ ОМГ 1 492,15 1 523,00 1 543,43 -3% 5 965,75 6 250,81 -5%

ПФ ЭМГ 718,14 716,92 670,70 7% 2 800,01 2 711,34 3%

Всего 2 210,29 2 239,92 2 214,13 -0,2% 8 765,76 8 962,15 -2%

Обменный курс тенге/доллар США и темпы инфляции
в стране, измеренные по индексу потребительских цен

(«ИПЦ»), за указанные периоды сложились следующим
образом:

Источник: Национальный банк Казахстана

Курс тенге незначительно укрепился по отношению к долла-
ру США со 147,50 тенге/доллар США в среднем за 2009 год
до 147,35 тенге/доллар США в среднем за 2010 год. Уровень
инфляции за 2010 год составил 7,8% по сравнению с 6,2%
в 2009 году.

Производственная деятельность
в 2010 году
Компания практически достигла планов по добыче нефти,
намеченных на 2010 год, добыв 8 766 тыс. тонн нефти
против плана в 8 781 тыс. тонн. Добыча нефти в 2010 году
на 2% меньше аналогичного показателя в 2009 году.

По состоянию на 31 декабря 2010 года эксплуатационный
фонд скважин включает 5 884 добывающих и 1 623 нагне-
тательных скважин.

Основная часть месторождений Компании находится в
поздней стадии разработки, характеризующейся высокой
обводненностью и общим снижением уровня добычи не-
фти. Для достижения намеченных планов по добыче нефти
Компанией проводились работы по эксплуатационному
бурению, капитальному ремонту скважин и мероприятия по
интенсификации добычи нефти.

За отчетный период из бурения в эксплуатацию введено
215 нефтяных скважин, что на 120 скважин больше, чем
за аналогичный период 2009 года. При этом добыча не-
фти от ввода новых скважин составила 206,99 тыс. тонн
по сравнению с 133,44 тыс. тонн за 2009 год. В отчетном
периоде осуществлен капитальный ремонт 1234 скважины,
что обеспечило 674,14 тыс. тонн дополнительной добычи.
Компанией применяются передовые технологии повыше-
ния нефтеотдачи пластов (ПНП), в том числе гидроразрыв
пласта и использование потокоотклоняющих полимерных
составов. В 2010 году за счет осуществления 295 скважи-
но-операций ПНП было дополнительно добыто 327,94 тыс.
тонн нефти.

В 2010 году Компания проводила геологоразведочные
работы на разведочных блоках Лиман, Р-9 и Тайсойган,
доразведку месторождений С.Нуржанов, Макат Восточный,
Прорва Западная, Жанаталап.

По блоку Р-9 в течение 2010 года завершены полевые
сейсморазведочные работы 3D в объеме 400 км2 и 2Д-МОГТ
в объеме 40 кв.м. на структурах Кызылкудук и Жантай. По
результатам обработки получены рекомендации по пер-
спективным структурам в надсолевой и подсолевой части
блока для постановки поисково-разведочного бурения в
2011-2012 гг.

По блоку Лиман полученный положительный результат
– открытие новой залежи на площади Новобогат Юго–Вос-
точный – позволил приступить к оформлению продления
периода разведки еще на три года для проведения оценоч-
ных работ на участке обнаружения. По условиям действую-
щего Контракта территория блока Лиман подлежит полному
возврату государству за исключением участка оценки.

По блоку Тайсойган в отчетном периоде выполнены работы
по подсчету запасов, авторскому надзору и продлению эта-
па пробной эксплуатации месторождений Уаз и Кондыбай
до 09.01.2012 г.

68 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

На месторождении С.Нуржанов в течение 2010 года прово-
дилось бурение разведочных скважин №507, №508, №700 с
общей проходкой 9 000 м. Здесь установлена промышлен-
ная продуктивность отложений валанжина.

Проекты доразведки по месторождениям Западная Прорва,
С. Нуржанов, Восточный Макат были согласованы в ЦКРР и
Комитете геологии. Общая проектная глубина составила
5 000 м.

На месторождении Кенбай завершены полевые сейсмораз-
ведочные работы, обработка и интерпретация данных 3D-
МОГТ в объеме 128 кв.км на участках Молдабек Восточный
и Котыртас Северный.

На месторождении Жанаталап завершены полевые сейсмо-
разведочные работы, обработка и интерпретация данных
3D-МОГТ в объеме 300 кв.км на месторождениях Жаната-
лап, Балгимбаев, уч. Карашыганак и на структуре Мартыши
Северный.

Плановая производственная
деятельность в 2011 году
В результате пересмотра утвержденных планов ожидается,
что в 2011 году добыча нефти сложится на уровне 9,1 млн.
тонн, что на 334 тыс. тонн или 4% больше объема, добы-
того в 2010 году. Для обеспечения данного объема добычи
в 2011 году запланировано бурение 185 добывающих, 54
нагнетательных скважин, а также выполнение мероприятий
на существующих скважинах, в том числе по увеличению
нефтеотдачи пластов, капитальному ремонту скважин,
воздействию на призабойные зоны и вводу добывающих
скважин из бездействия.

В 2011 году Компанией запланировано проведение геоло-
горазведочных работ на перспективных блоках с целью
дальнейшего уточнения геологического строения и прира-
щения разведанных запасов нефти и газа. В частности, на
блоке Р-9 намечается пробурить пять надсолевых скважин
на структурах Камысколь Южный, Камысколь Северный,
Кызылкала Юго–Восточный, Масабай Северный и Есболай,
продолжить анализ строения пород верхнего палеозоя.

На перспективной структуре Ю.В. Новобогатинск продол-
жится бурение разведочных скважин и будет проведена
трехмерная сейсморазведка на площади в 165 кв.км.

На блоке Тайсойган планируется бурение трех скважин ме-
сторождении Кондыбай согласно проекта пробной эксплу-
атации. Также планируется проведение сейсморазведочных
работ 3Д-МОГТ на месторождении Уаз объемом 68 кв.км и
на месторождении Кондыбай 82 кв.км для создания объем-
ной модели объектов изучения и планирования дальнейших
разведочных работ. Намечается начать бурение разведоч-
ной скважины для выяснения перспектив нефтегазоносно-
сти пород среднего триаса на структуре Бажир Восточный.

На месторождении С.Нуржанов в 2011 году будет пробурена
скважина №509 проектной глубиной 3 500 м. С целью во-
влечения в разведку верхней части разреза месторождения
и оценки нефтегазоносности валанжинского горизонта ни-
жнего мела, в 2011 г. намечено бурение 2-ой поисково-раз-
ведочной скважины проектной глубиной 2 000 м согласно
проекта разведки валанжинского горизонта месторождения
С.Нуржанов.

На месторождении Макат Восточный с целью уточнения ге-
ологического строения и выяснения потенциала продуктив-
ной толщи в триасе, установленной скважиной №101 в 2010
году, планируется бурение второй разведочной скважины
глубиной 1 500 м в 2011 году.

На месторождении Прорва Западная с целью уточнения ге-
ологического строения и выяснения перспектив нефтегазо-
носности в триасовых и юрских отложений в соответствии с
проектом доразведки месторождения, продолжится буре-
ние новых разведочных скважин. Необходимо отметить, что
по результатам интерпретации сейсмических данных 3D-
МОГТ уточнилась разломная тектоника блока и обнаружены
новые, незатронутые бурением участки.

В 2011 году в соответствии с контрактными обязательства-
ми начнутся масштабные геолого-геофизические исследо-
вания на разведочном блоке Жаркамыс Восточный.

Капитальные затраты Компании в 2011 году ожидаются на
уровне 106,4 млрд.тенге. Бюджет Компании в 2011 г. будет
периодически пересматриваться для отражения изменений
в цене на нефть, обменного курса тенге, инфляции и прочих
факторов.

698 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

Результаты операционной
деятельности
Суммы в долларах США переведены исключительно для
удобства читателей по среднему обменному курсу за
соответствующий период для консолидированных отчетов

о прибылях и убытках и консолидированных отчетов о дви-
жении денежных средств и по курсу на конец периода для
консолидированных балансов. Смотрите «Условия ведения
бизнеса и прогноз».

Основные показатели

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(в тыс. тенге,
если не указано иное) % (в тыс. тенге,

если не указано иное) %

Доходы 164 212 857 148 424 375 137 838 565 19% 609 242 398 485 493 479 25%

Операционные расходы 119 326 557 110 056 257 90 113 109 32% 422 493 059 330 605 629 28%

Операционные расходы
(тенге за баррель)1,2 5 291 5 219 4 242 25% 4 937 4 123 20%

Операционные расходы
(доллар США за баррель)1,2 35,87 35,40 28,32 27% 33,51 27,95 20%

Операционная прибыль (убыток) 44 886 300 38 368 118 47 725 456 -6% 186 749 339 154 887 850 21%

Чистая прибыль3 77 693 561 56 774 223 29 151 097 167% 234 501 890 209 726 900 12%

Затраты на добычу нефти
и прочие затраты1,4 37 964 599 36 550 792 30 140 501 26% 131 544 149 105 691 438 24%

Затраты на добычу нефти и прочие
затраты (доллар США за баррель)1,4 15,82 15,04 12,35 28% 13,84 10,86 27%

Капитальные затраты 34 834 011 25 398 401 17 817 479 96% 86 679 884 42 844 814 102%

1 Переведено по 7,36 барреля за тонну нефти.

2 Операционные расходы за вычетом расходов по экспортной таможенной пошлине и рентному налогу.

3 Чистая прибыль за период.

4 Затраты на добычу нефти и прочие затраты представляют собой сумму следующих статей операционных расходов (представленных в консолидированной финансовой отчетности за год, закончившийся
31 декабря 2010 года (см. веб-сайт Компании)): вознаграждения работникам, материалы и запасы, услуги по ремонту и обслуживанию, электроэнергия и прочие расходы. Сюда также включаются расходы,
связанные с добычей и переработкой газа, переработкой нефти и общеадминистративные расходы, которые не связаны напрямую с добычей нефти и которые увеличили затраты на баррель приблизительно
на 1,91 и 1,55 доллара США в периоды, завершившиеся 31 декабря 2010 года и 31 декабря 2009 года соответственно (2,61 и 1,58 доллара США для кварталов, закончившихся 31 декабря 2010 года и 31 декабря
2009 года соответственно).

Маршруты транспортировки
Компания поставляет добываемую нефть по трем основным
маршрутам: на экспорт через трубопроводы Каспийского

Трубопроводного Консорциума (далее – КТК), Узень-Аты-
рау-Самара (далее – УАС), принадлежащий АО «КазТранс-
Ойл» (в Республике Казахстан), и на внутренний рынок, как
показано ниже в таблице:

4 квартал
2010

3 квартал
2010

4 квартал
2009 2010 2009

Экспорт через УАС

Объем нефти (в миллионах тонн) 1,0 1,1 1,2 4,3 4,9

% от общего объема продажи нефти 48% 49% 55% 50% 56%

% от общей выручки от продажи нефти 56% 57% 67% 58% 66%

Экспорт через КТК

Объем нефти (в миллионах тонн) 0,7 0,6 0,4 2,5 2,0

% от общего объема продажи нефти 31% 29% 19% 29% 22%

% от общей выручки от продажи нефти 38% 35% 25% 35% 25%

Прочие

Объем нефти (в миллионах тонн) 0,4 0,5 0,6 1,8 2,0

% от общего объема продажи нефти 21% 22% 27% 21% 21%

% от общей выручки от продажи нефти 7% 8% 8% 7% 8%

70 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(в тыс. тенге,
если не указано иное) % (в тыс. тенге,

если не указано иное) %

Экспортные продажи нефти

Трубопровод УАС

 Реализация 89 561 927 83 369 774 91 632 184 -2% 345 485 101 313 121 601 10%

 Объем (в тыс. тонн) 1 032 1 064 1 180 -13% 4 314 4 947 -13%

 Средняя цена (тенге за тонну) 86 748 78 329 77 654 12% 80 086 63 293 27%

 Средняя цена (доллар США/баррель)1 81,35 73,50 71,71 13% 75,17 59,35 27%

Трубопровод КТК

 Реализация 60 452 326 50 560 145 33 565 242 80% 211 081 198 123 693 779 72%

 Объем (в тыс. тонн) 672 633 408 65% 2 546 1 999 27%

 Средняя цена (тенге за тонну) 89 965 79 875 82 258 9% 82 893 61 389 35%

 Средняя цена (доллар США/баррель)1 84,37 74,95 75,96 11% 77,81 57,57 35%

Всего экспорт нефти 150 014 253 133 929 918 125 197 426 20% 556 566 299 435 815 380 28%

Реализация нефти на внутренний рынок

Реализация нефти на внутренний рынок 10 932 163 11 185 692 11 205 243 -2% 40 707 699 36 861 944 10%

 Объем (в тыс. тонн) 443 489 576 -23% 1 783 1 959 -9%

 Средняя цена (тенге за тонну) 24 665 22 874 19 442 27% 22 830 18 818 21%

 Средняя цена (доллар США/баррель)1 23,13 21,46 17,95 29% 21,43 17,65 21%

Всего реализация нефти
на внутренний рынок 10 932 163 11 185 692 11 205 243 -2% 40 707 699 36 861 944 10%

Суммарные продажи нефти

 Реализация нефти 160 946 416 145 115 610 136 402 668 18% 597 273 998 472 677 324 26%

 Объем (в тыс. тонн) 2 148 2 186 2 164 -1% 8 643 8 905 -3%

 Средняя цена (тенге за тонну) 74 942 66 374 63 021 19% 69 101 53 082 30%

 Средняя цена (доллар США/баррель)1 70,28 62,28 58,20 21% 64,86 49,78 30%

 Прочие продажи 3 266 441 3 308 765 1 435 899 127% 11 968 400 12 816 155 -7%

Всего доход 164 212 856 148 424 375 137 838 567 19% 609 242 398 485 493 479 25%

1 Цена по финансовой отчетности с учетом коэффициента 7,23 барреля на тонну нефти.

Относительная прибыльность вышеуказанных экспортных
маршрутов зависит от качества нефти в трубопроводах,
преобладающих цен на международном рынке и применяе-
мых трубопроводных тарифов. В частности, КТК представ-
ляется более выгодным маршрутом для транспортировки за
счет более высокого качества нефти в этом трубопроводе в
условиях более высоких цен на нефть, несмотря на расходы
по банку качества.

Следует отметить, что объемы поставок нефти по трубо-
проводам согласовываются с Министерством нефти и
газа Республики Казахстан (здесь и далее – МНГ) поэтому,
возможность поставок нефти Компании по тем или иным
трубопроводам может быть ограничена.

Доходы
В следующей таблице приведены данные об объемах
продаж и ценах реализации нефти и нефтепродуктов за 3
квартал 2010г., 4 квартал 2010 и 2009 гг. и 12 месяцев 2010
и 2009 гг.:

718 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

Реализация нефти в 2010 году
Выручка от реализации нефти в 2010 году по сравнению с
2009 годом увеличилась на 26% и составила 597 млрд. тен-
ге в основном за счет увеличения средней цены реализации
на 30% и сокращения объемов реализации нефти на 3%
или 261 тыс. тонн. Снижение общего объема реализации
нефти связано в основном с сокращением объема добычи
нефти по сравнению с 2009 годом.

Экспорт – трубопровод УАС
Выручка от реализации нефти на экспорт по трубопроводу
УАС в 2010 году увеличилась на 10% и составила 345 млрд.
тенге. Увеличение выручки связано с увеличением средней
цены реализации на 27% до 80 086 тенге за тонну и ча-
стично скорректировано уменьшением объема поставок по
трубопроводу на 13% или на 633 тыс. тонн.

Выручка от реализации на экспорт по трубопроводу УАС в 4
квартале 2010 года по сравнению с аналогичным периодом
2009 года уменьшилась на 2% в связи с уменьшением объ-
ема реализации на 13% или 148 тыс. тонн. Данный эффект
частично скорректирован за счет увеличения средней цены
реализации на 12% до 86 748 тенге за тонну.

Сокращение объема реализации в данном направлении в
2010 году, также обусловлено в основном уменьшением
объема добычи на месторождении Узень на 5% или 292
тыс. тонн по сравнению с 2009 годом в связи с забастовка-
ми работников ПФ ОМГ в течение 2010 года.

Экспорт – трубопровод КТК
Выручка от реализации нефти по трубопроводу КТК в 2010
году увеличилась на 72% по сравнению с 2009 годом до 211
млрд. тенге. Увеличение выручки связано с ростом средней
цены реализации на 35% до 82 893 тенге за тонну и увели-
чением объема экспорта через КТК на 27%.

Выручка от реализации на экспорт по трубопроводу КТК в 4
квартале 2010 года по сравнению с аналогичным периодом
2009 года увеличилась на 80% в связи с ростом средней
цены реализации на 9% до 89 965 тенге и увеличением
объема реализации на 65% или 264 тыс. тонн.

Реализация
на внутреннем рынке РК
Выручка от реализации нефти на внутреннем рынке в 2010
году сложилась на уровне 41 млрд. тенге, что на 10% боль-
ше, чем в 2009 году в связи с ростом средней цены реали-
зации на 21%. При этом объем реализации уменьшился на
9% или 176 тыс. тонн.

В 4 квартале 2010 года выручка уменьшилась по сравнению
с 4 кварталом 2009 года на 2% до 11 млрд. тенге в связи
с уменьшением объема реализации на 23% или 133 тыс.
тонн. При этом средняя цена реализации на внутреннем
рынке увеличилась на 27%.

72 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Ниже в таблице приведены данные о ценах реализации от
продажи нефти с учетом транспортных и прочих расходов

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(долл. США/баррель) % (долл. США/баррель) %

УАС

Публикуемая рыночная цена1 86,46 75,69 74,53 16% 79,18 61,67 28%

Цена реализации 81,53 73,69 71,76 14% 75,35 59,26 27%

Премия по коэффициенту баррелизации -0,17 -0,20 -0,05 240% -0,18 0,09 -300%

Реализованная цена2 81,36 73,49 71,71 13% 75,17 59,35 27%

Экспортная таможенная пошлина –
Рентный налог 17,70 12,40 11,49 54% 13,82 7,94 74%

Транспортные расходы 7,17 7,17 7,38 -3% 7,32 7,32 0%

Комиссия по продажам 0,06 0,06 0,06 0% 0,07 0,06 17%

Нэтбек 56,43 53,86 52,78 7% 53,96 44,03 23%

КТК

Публикуемая рыночная цена1 86,46 75,69 74,53 16% 79,18 61,67 28%

Цена реализации 85,28 75,95 73,61 16% 78,70 58,32 35%

Банк качества -7,75 -7,14 -4,03 92% -6,98 -5,68 23%

Премия по коэффициенту баррелизации 6,84 6,14 6,39 7% 6,09 4,93 24%

Реализованная цена2 84,37 74,95 75,97 11% 77,81 57,57 35%

Экспортная таможенная пошлина –
Рентный налог 17,82 12,43 11,49 55% 13,97 7,29 92%

Транспортные расходы 8,20 7,79 6,93 18% 7,62 7,15 7%

Комиссия по продажам 0,06 0,06 0,06 0% 0,07 0,06 17%

Нэтбек 58,29 54,67 57,49 1% 56,15 43,07 30%

Внутренний рынок

Цена реализации 23,13 21,46 17,95 29% 21,43 17,65 21%

Транспортные расходы 1,92 1,46 1,22 57% 1,58 1,30 22%

Нэтбек 21,21 20,00 16,73 27% 19,85 16,35 21%

В среднем

Цена реализации 71,00 62,95 58,03 22% 65,50 50,06 31%

Банк качества -2,43 -2,07 -0,76 220% -2,06 -1,28 61%

Премия по коэффициенту баррелизации 1,71 1,39 0,93 84% 1,41 0,99 42%

Реализованная цена2 70,28 62,27 58,20 21% 64,85 49,77 30%

Экспортная таможенная пошлина –
Рентный налог 14,09 9,64 8,43 67% 11,01 6,05 82%

Транспортные расходы 6,40 6,09 5,74 11% 6,20 5,96 4%

Комиссия по продажам 0,05 0,05 0,04 25% 0,06 0,05 20%

Нэтбек 49,74 46,49 43,99 13% 47,58 37,71 26%

1 В качестве рыночных цен использована котировка нефти - Brent (DTD).

2 Цена по финансовой отчетности с учетом коэффициента 7,23 барреля на тонну нефти.

за периоды, завершившиеся 31 декабря 2010, 2009 года и
30 сентября 2010 года.

738 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

Разница между публикуемой рыночной ценой и ценой
реализации по КТК, главным образом, состоит из расходов
на фрахт, портовых и таможенных сборов, комиссий по
продажам, других затрат и эффектов усреднения. В боль-
шей части эффект усреднения возникает за счет отличия
средних значении котировальных цен на даты фактиче-
ской реализации от средних публикуемых цен за отчетный
период, при этом расхождения могут быть существенными
в виду высокой волатильности мировых цен на нефть.

Цена, полученная от продажи нефти на внутреннем рынке,
определяется преимущественно соглашением с АО «На-
циональная Компания «КазМунайГаз», или ее дочерними
компаниями (производственная себестоимость +3%).

Операционные расходы
В таблице ниже представлены составляющие операционных
расходов Компании:

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(в тыс. тенге,
если не указано иное) % (в тыс. тенге,

если не указано иное) %

Рентный налог 28 222 445 22 577 325 20 980 278 35% 97 484 646 58 673 500 66%

Налог на добычу полезных ископаемых 19 740 317 17 106 172 15 485 285 27% 70 932 591 55 087 266 29%

Вознаграждения работникам 18 342 854 18 543 657 12 957 292 42% 66 241 795 50 876 767 30%

Транспортные расходы 15 035 605 14 503 313 13 860 131 8% 57 794 777 53 793 843 7%

Износ, истощение и амортизация 10 197 074 8 899 214 8 099 843 26% 35 486 128 31 155 360 14%

Услуги по ремонту и обслуживанию 8 189 528 8 391 560 5 352 486 53% 28 857 572 21 178 039 36%

Материалы и запасы 4 175 255 3 301 757 2 823 961 48% 12 007 713 10 135 010 18%

Электроэнергия 2 906 235 2 586 000 2 884 186 1% 10 987 439 10 429 959 5%

Управленческий гонорар и комиссии по
продажам 2 071 698 2 071 169 1 908 184 9% 8 281 574 7 648 453 8%

Экспортная таможенная пошлина 5 032 165 1 445 570 - 100% 6 477 735 - 100%

Прочие налоги 1 284 322 1 258 568 1 917 797 -33% 4 815 027 5 031 000 -4%

Социальные проекты 1 439 694 1 038 781 537 870 168% 4 137 051 2 239 845 85%

Штрафы и пени -2 626 333 4 390 099 -4 439 022 -41% 2 805 102 8 132 702 -66%

Убыток от выбытия основных средств 621 334 1 016 838 1 157 634 -46% 2 200 613 2 547 437 -14%

Списание сухих скважин 1 103 615 - - 100% 1 103 615 - 100%

Геологические и геофизические работы 968 648 - 390 950 148% 968 648 390 950 148%

Изменение баланса нефти -1 728 626 -801 583 73 658 -2447% -1 538 597 213 835 -820%

Прочее 4 350 727 3 727 818 6 122 576 -29% 13 449 630 13 071 663 3%

Итого 119 326 557 110 056 257 90 113 109 32% 422 493 059 330 605 629 28%

Операционные расходы за 2010 год по сравнению с 2009
годом увеличились на 91,9 млрд. тенге или 28%. Основ-
ными причинами роста являются увеличение расходов
по рентному налогу, НДПИ, вознаграждения работникам,
транспортных расходов, износ, истощение и амортиза-
ция, расходов по ремонту и техническому обслуживанию,
экспортной таможенной пошлине.

Расходы по рентному налогу за 2010 год увеличились на
66% по сравнению с 2009 годом в связи с ростом мировых
цен на нефть. Так цена Brent в отчетном периоде увеличи-
лась на 28% до 79,18 долларов за баррель. Увеличение ми-
ровых цен повлияло на ставку налога, которая увеличилась
в среднем с 12% за 2009 г. до 16% за 2010 года.

Увеличение расходов по НДПИ в 2010 году по сравнению с
2009 годом также связано с ростом мировых цен на нефть,
увеличением цены реализации на внутренний рынок и

увеличением объема реализации, данное изменение частич-
но нивелировано уменьшением объема добычи.

Вознаграждения работникам в 2010 году по сравнению с
2009 годом увеличились на 30% в связи с увеличением
средних расходов на персонал на 28% и ростом числен-
ности производственного персонала на 2%. Рост числен-
ности на 294 человека обусловлен набором персонала по
производственной необходимости. Причинами увеличения
средней заработной платы являются: корректировка ба-
зовых тарифов на 9% в связи с инфляцией, увеличение
базового тарифа на 60% в связи с вводом новой системы
оплаты труда с 1 июня 2010 года. Данное увеличение ча-
стично нивелировано снижением премии производственно-
го персонала с 80% до 33% в соответствии с требованием
Трудового кодекса (переменная часть заработной платы не
должна превышать 25%) и простоем по причине забастовки
работников ПФ ОМГ с 1 по 18 марта 2010 года.

74 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Транспортные расходы увеличились на 7% в связи с увели-
чением объема транспортировки нефти по нефтепроводу
КТК на 27% с 1,99 тыс. тонн в 2009 году до 2,54 тыс. тонн в
2010 году и увеличением тарифа по депрессорным при-
садкам на на 12% с 1 430 до 1 600 тенге за тонну. Также в
связи с увеличением тарифа компании «Транснефть» на
услуги транспортировки по территории РФ на 10%.

Расходы по статье «Износ, истощение и амортизация»
увеличились на 14% в основном в связи с увеличением
количества производственных объектов, а также скорости
истощения активов с 10,34% в 2009 году до 11,38% в 2010.

Услуги по ремонту и обслуживанию увеличились на 36% и
расходы по материалам и запасам на 18% в основном по
причине увеличения объемов ремонта в 2010 году в связи
с поздним подписанием договоров в 2009 году. Так, коли-
чество КРС увеличилось с 1 206 до 1 234 скважин, электро-
воздействие - со 143 до 188 скважин, гидроразрыв пласта
- со 120 до 205 скважин, дострел/перестрел - с 409 до 418
скважин. Кроме того, увеличение расходов по материалам
обусловлено ростом цен на ингибитор против коррозии,
диссолван и другие химреагенты.

Расходы по обеспечению энергией в 2010 году увеличились
на 5% в связи с увеличением потребления, а также увели-
чением тарифов на электроэнергию и ее транспортировку с
8,71 до 14,1 тенге за квт/час.

Управленческий гонорар выплачивается в соответствии с
Соглашением об управленческих услугах, заключенным
с НК КМГ. Сумма гонорара была индексирована с учетом
уровня инфляции, предусмотренного в бюджете РК в раз-
мере 7,8%.

Экспортная таможенная пошлина была вновь введена 16
августа 2010 года, которая не применялась в прошлом году.

Увеличение расходов по социальным проектам связано
с финансированием социальных фондов «Жарылкау» и
«Жаик» на 780 и 65 млн. тенге соответственно больше, чем
за 2009 год, а также финансированием акимата г.Атырау
на сумму 750 млн. тенге для целей переселения жителей
нескольких населенных пунктов в Атырауской области для
социального развития.

Уменьшение расходов по пеням и штрафам в 2010 году
по сравнению с 2009 годом связано с тем, что в течение
2009 года Компания произвела начисления по результатам
комплексной налоговой проверки за 2004-2005 года. В
течение 2010 года Компанией было произведено стор-
нирование оставшейся части резерва по трансфертному
ценообразованию.

Расходы по списанию сухих скважин возникли в результате
увеличения инвестиций в программу РД КМГ по разведке
проектов Лиман, Р-9 и Тайсойган. В течении 2010 года были
списаны сухие разведочные скважины на блоке Р-9.

Увеличение расходов по геологическим и геофизическим
работам связан с проведением сейсмических исследовании
на месторождениях Лиман и Р9.

Расходы по статье «Изменение баланса нефти» отражают
изменение в остатках сырой нефти на конец 2010 года.

Основными причинами увеличения прочих расходов в 2010
году по сравнению с 2009 годом являются: сторнирование
резерва по сомнительной дебиторской задолженности и
обесценение инвестиций в ТОО «KPI» в 2009 году, а также
обесценением активов компании ТОО «ЭмбаЭнергоМунай»
в связи с ликвидации компании.

Финансовые доходы (расходы)
и курсовая разница (Чистые
финансовые доходы/расходы)
В каждом периоде Компания получает финансовые доходы
главным образом от процентов по депозитам, а в условиях
девальвации тенге возникает прибыль от курсовой разницы.
Финансовые расходы Компании в каждом периоде состоят
в основном из процентов по займам и начисления дисконта
связанного с резервом по фонду ликвидации скважин и
историческим обязательствам.

Чистый финансовый доход в 2010 году сложился на уровне
27,08 млрд. тенге, что меньше показателя за 2009 год на
105,9 млрд. тенге. Уменьшение в основном связано с полу-
чением в 2009 году прибыли от курсовой разницы в сумме
89,53 млрд. тенге в результате девальвации тенге в фев-
рале 2009 года. Также наблюдается снижение процентных
доходов по депозитам на 15,26 млрд. тенге в результате
снижения средней ставки по депозитам.

Доход от участия в совместных
и ассоциированных предприятиях
Доход Компании от участия в ассоциированных и совмест-
ных предприятиях за 2010 год составил 56,6 млрд. тенге по
сравнению с убытком в 2,5 млрд. тенге в 2009 году.

Увеличение произошло в основном за счет того, что консо-
лидированные финансовые показатели Компании за 2009
год включают доход от участия в Петроказахстан Инк с
момента приобретения (с 22 декабря по 31 декабря 2009
года), тогда как в 2010 году доход от данного актива был
учтен за весь год. Кроме того, в 2010 году наблюдается рост
дохода от участия в ТОО СП «Казгермунай» за счет роста
мировых цен на нефть и снижения начисленных штрафов
за сжигание попутного газа. В 2010 году доход от доли уча-
стия в ТОО СП «Казгермунай» составил 22,6 млрд. тенге и
доход от доли участия в Петроказахстан Инк составил 34,08
млрд. тенге.

758 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

Расходы по подоходному налогу

Расходы по подоходному налогу в 2010 году сократились в
основном за счет применения двойной ставки амортизации,
увеличением НДПИ, рентного налога, экспортной тамо-
женной пошлины, а также расходов по заработной плате.
Эффективная ставка налога увеличилась до 27% в связи с
получением дохода от положительной курсовой разницы
в 2009 году, которая частично нивелирована уменьшением
НСП за 2010 год.

Чистая прибыль за период
В результате указанных выше факторов чистая прибыль
Компании за 2010 год увеличилась по сравнению с 2009
годом на 12% и составила 234,5 млрд. тенге.

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(тыс. тенге) % (тыс. тенге) %

Доход до налогообложения 83 548 990 71 972 753 44 895 160 86% 291 947 153 285 472 729 2%

Доход до налогообложения
(без учета результатов СП
и ассоциированных компаний)

51 050 145 45 206 612 48 533 375 5% 213 834 120 287 940 280 -26%

Подоходный налог 5 855 429 15 198 530 15 834 063 -63% 57 445 263 75 745 829 -24%

Эффективная ставка налога 7% 21% 35% -80% 20% 27% -26%

Эффективная ставка налога
(без учета результатов СП
и ассоциированных компаний)

11% 34% 33% -65% 27% 26% 2%

Обзор деятельности
ассоциированных компаний
и совместно-контролируемых
предприятий

ТОО «СП «Казгермунай»
Ниже представлены ключевые финансовые и операционные
показатели ТОО «СП «Казгермунай»:

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

Выручка, тыс. долл. США 414 284 402 196 363 902 14% 1 526 749 1 172 888 30%

Операционные расходы, тыс. долл. США 243 449 202 688 176 083 38% 811 853 736 554 10%

Расходы по подоходному налогу,
тыс. долл. США 115 189 57 166 97 207 18% 285 761 178 553 60%

Чистый доход, тыс. долл. США 54 795 142 342 61 759 -11% 426 705 228 948 86%

Капитальные затраты, тыс. долл. США 41 716 24 013 73 549 -43% 74 107 99 683 -26%

Добыча нефти, тыс. тонн 748 808 817 -8% 3 102 3 202 -3%

Реализация нефти, тыс. тонн 727 838 775 -6% 3 073 3 037 1%

 Экспорт через казахстанско-
 китайский трубопровод 367 327 355 3% 1 261 1 249 1%

 Экспорт в Узбекистан - - 10 -100% - 10 -100%

 Экспорт через Актау 240 286 280 -14% 1 028 1 163 -12%

 Внутренний рынок 120 225 130 -8% 784 615 27%

Доля Компании (50%) в объеме добычи ТОО «СП «Казгер-
мунай» в 2010 году составила 1 551 тыс. тонн. Капитальные
затраты в рассматриваемом периоде составили 74,1 млн.
долларов США. Доход от участия в совместном предприя-
тии включен в консолидированную финансовую отчетность

Компании за 2010 год в сумме 22,6 млрд. тенге, что на 25
млрд. тенге больше, чем за аналогичный период 2009 года.
Увеличение чистого дохода связано с увеличением выручки
на 30%. В 2010 году Компания получила от ТОО «СП «Каз-
гермунай» 47,8 млрд. тенге в качестве дивидендов.

76 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

CCEL
Ниже представлены ключевые финансовые и операционные
показатели CCEL (АО «Каражанбасмунай»):

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

Выручка, тыс. долл. США 260 656 243 820 195 934 33% 924 424 687 731 34%

Операционные расходы, тыс. долл. США 178 574 194 547 144 353 24% 690 888 568 884 21%

Расходы по подоходному налогу,
тыс. долл. США 29 650 10 520 18 311 62% 59 555 - 5 930 -1104%

Чистый доход, тыс. долл. США 52 432 38 754 33 271 58% 173 981 124 788 39%

Капитальные затраты, тыс. долл. США 33 163 37 617 28 736 15% 109 357 94 612 16%

Добыча нефти, тыс. тонн 506 514 460 10% 1 941 1 867 4%

Реализация нефти, тыс. тонн 492 525 430 14% 1 914 1 861 3%

 Экспорт через Махачкалу 326 350 281 16% 1 300 1 254 4%

 Экспорт через Приморск 92 80 90 2% 314 419 -25%

 Экспорт через Одесса - - - - - 6 -100%

 Экспорт через Гданск 20 40 - - 85 - -100%

 Внутренний рынок 54 55 60 -10% 215 183 18%

Компания признала финансовый доход от инвестиций в
CCEL (доля 50%) за 2010 год в сумме 3,1 млрд. тенге и сче-
та к получению от CCEL на сумму 20,4 млрд. тенге. В 2010
году в CCEL было осуществлено капитальных вложений

на сумму 109,3 млн. долл. США, что на 16% больше, чем в
2009 году. 29 декабря 2010 года Компанией был получен
ежегодный гарантированный платеж в размере 26,87 млн.
долларов США.

778 А Н А Л И З Ф И Н А Н С О В О Г О П О Л О Ж Е Н И Я

ПетроКазахстан Инк.
Ниже представлены ключевые финансовые и операционные
показатели Петроказахстан Инк.:

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

Выручка, тыс. долл. США 951 395 902 444 939 151 1% 3 422 195 2 889 584 18%

Операционные расходы, тыс. долл. США 661 431 298 391 772 176 -14% 1 962 173 2 084 488 -6%

Расходы по подоходному налогу,
тыс. долл. США 113 671 96 725 158 888 -28% 448 617 301 929 49%

Чистый доход, тыс. долл. США 176 293 507 328 8 087 2080% 1 011 405 503 167 101%

Капитальные затраты, тыс. долл. США 153 881 93 757 121 439 27% 410 582 332 870 23%

Добыча нефти, тыс. тонн1 1 516 1 311 1 621 -6% 6 053 6 280 -4%

Реализация нефти, тыс. тонн1 1 349 1 441 1 471 -8% 5 397 5 252 3%

 Экспорт через казахстанско-
 китайский трубопровод 643 756 806 -20% 2 816 2 738 3%

 Экспорт CPT Актау(КГМ 50%) 120 143 137 -12% 514 582 -12%

 Экспорт Экспорт через казахстанско-
 китайский трубопровод (КГМ 50%) 184 161 177 3% 630 624 1%

 Экспорт Узбекистан (ТП 50%) 62 52 70 -11% 252 294 -14%

 Экспорт DDU KTK-K Атырау (ТП 50%) - - 35 -100% - 256 -100%

 Экспорт Узбекистан (КГМ 50%) - - 5 -100% - 5 -100%

 Экспорт DDU Алашанькоу, ККТ (ТП 50%) 211 176 152 38% 684 423 62%

 Внутренний рынок 129 153 88 46% 501 331 52%

Экспорт, нефтепродукты, (тыс. тонн) 107 143 195 -45% 579 867 -33%

Внутренний рынок, нефтепродукты
(тыс. тонн) 347 472 383 -9% 1 633 1 800 -9%

1 Включая 50% доли в операционных результатах АО «Тургай Петролеум» за 12 месяцев 2010 года.

В 2010 году объем добычи ПетроКазахстан Инк. составил
6 053 тыс. тонн по сравнению с 6 280 тыс. тонн за 2009 год.
Доход от участия в предприятии включен в консолидиро-
ванную финансовую отчетность Компании за 2010 год в
сумме 34,08 млрд. тенге. В 2010 году Компания получила
дивиденды от ПКИ в сумме 46,7 млрд. тенге.

Ликвидность
и ресурсы капитала

Обзор денежных потоков
Потребности Компании в ликвидности возникают, в основ-
ном из потребности в финансировании существующей
операционной деятельности (оборотный капитал), необхо-
димости финансирования инвестиций (капитальные расхо-
ды) и достижения роста за счет приобретений. Руководство
считает, что Компания обладает достаточным уровнем
ликвидности для исполнения своих краткосрочных обяза-
тельств и осуществления инвестиционных возможностей.

4 квартал
2010

3 квартал
2010

4 квартал
2009

4 квартал
к 4 кварталу 2010 2009 Изменение

(тыс. тенге) % (тыс. тенге) %

Чистые потоки денежных средств от
операционной деятельности 39 321 704 35 387 225 67 322 503 -42% 115 694 318 149 151 221 -22%

Чистые потоки денежных средств от
инвестиционной деятельности -56 490 018 81 254 976 - 98 871 879 -43% - 31 492 441 -252 701 063 -88%

Чистые потоки денежных средств от
финансовой деятельности -10 550 783 - 75 576 239 - 835 957 1162% - 93 234 670 - 73 962 333 26%

78 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

В 2010 году чистый приток денежных средств от операци-
онной деятельности составил 115,7 млрд. тенге, что на 33,4
млрд. тенге меньше, чем за 2009 год. Данное изменение в
основном связано с увеличением корректировок безналич-
ных позиций в частности прибыли от участия в совместных
и ассоциированных компаниях, а также в результате изме-
нений в оборотном капитале.

Чистый отток денежных средств от инвестиционной дея-
тельности в 2010 году составил 31,5 млрд. тенге. В основ-
ном отток денежных средств сформировался в результате
продажи инвестиций удерживаемых до погашения, на
сумму 146,7 млрд. тенге, дивидендов, полученных от
совместных предприятий и ассоциированных организаций,
на сумму 94,5 млрд.тенге, вознаграждения по депозитам на
сумму 33,9 млрд.тенге. Данный эффект нивелирован покуп-
кой облигаций НК КМГ, приобретением основных средств
на общую сумму 308,2 млрд. тенге. В 2009 году чистый

Займы Компании на 31 декабря 2010 года составили 122,5
млрд. тенге, в том числе 114,3 млрд. тенге связаны с прио-
бретением долговых ценных бумаг PKI Finance, выпущенных
в 2006 г. для приобретения 33% доли в Петроказахстан Инк.

Основными факторами увеличения финансовых активов
деноминированных в долларах США является покупка обли-
гации НК КазМунайГаз. 16 июля 2010 года Компания купила
несубординированные, купонные, индексированные, необе-
спеченные облигации, выпущенные НК КМГ на Казахстан-
ской Фондовой Бирже на сумму 1,5 млрд. долларов США.

отток составил 252,7 млрд. тенге и был в основном связан с
приобретением инвестиций удерживаемых до погашения на
сумму 242,8 млрд. тенге.

Чистый отток денежных средств, направленных на исполь-
зование в финансовой деятельности, в 2010 году соста-
вил 93,2 млрд. тенге и увеличился на 19,2 млрд. тенге по
сравнению с соответствующим периодом 2009 года. Данное
изменение произошло, в основном, за счет увеличение
выплат по займам и вознаграждениям на 8,2 и 5,7 млрд.
тенге соответственно, а также увеличением выплат по
дивидендам на 2,1 млрд. тенге. В 2010 году объем выкупа
собственных акций увеличился на 3,1 млрд. тенге.

Займы
В таблице ниже отражены данные по чистым денежным
средствам Компании за периоды, закончившиеся 31 декаб-
ря 2010 и 2009 гг. и 30 сентября 2010 года:

На 31 декабря 2010 На 30 сентября 2010 На 31 декабря 2009 Декабрь к декабрю

(в тыс. тенге, если не указано иное) %

Текущая часть 60 194 818 59 074 330 45 650 017 32%

Срок погашения более одного года 62 286 045 62 330 689 92 023 143 -32%

Всего займов 122 480 863 121 405 019 137 673 160 -11%

Деньги и их эквивалент 98 519 680 126 318 737 107 626 368 -8%

Другие текущие финансовые активы 377 800 956 302 841 604 534 288 078 -29%

Долгосрочные финансовые активы 221 825 818 221 780 996 797 931 27 700%

Всего финансовых активов 698 146 454 650 941 337 642 712 377 9%

Финансовые активы, деноминированные в долларах США, % 81% 39% 74% 7%

Чистые денежные средства 575 665 591 529 536 318 505 039 217 14%

Заявления относительно будущего
В настоящем документе содержатся заявления, которые являются или считаются «заявлениями относительно будущего».
Терминология для описания будущего, включая, среди прочего, слова «считает», «по предварительной оценке», «ожидает», «по
прогнозам», «намеревается», «планирует», «наметила», «будет» или «должна», либо, в каждом случае, аналогичная или сопоставимая
терминология, либо ссылки на обсуждения, планы, цели, задачи, будущие события или намерения, призваны обозначить заявления
относительно будущего. Указанные заявления относительно будущего включают все заявления, которые не являются историческими
фактами. Они включают, без ограничения, заявления о намерениях, мнениях и заявления об ожиданиях Компании в отношении,
среди прочего, результатов деятельности, финансового состояния, ликвидности, перспектив, роста, потенциальных приобретений,
стратегии и отраслей, в которых работает Компания. По своей природе, заявления относительно будущего связаны с риском и
неопределенностью, поскольку они относятся к будущим событиям и обстоятельствам, которые могут произойти или не произойти.
Заявления относительно будущего не являются гарантиями будущих результатов деятельности, и фактические результаты
деятельности, финансовое положение и ликвидность Компании и развитие страны и отраслей, в которых работает Компания, могут
существенно отличаться от тех вариантов, которые описаны в настоящем документе или предполагаются согласно содержащимся
в настоящем документе заявлениям относительно будущего. Компания не планирует и не берет на себя обязательства обновлять
какую-либо информацию относительно отрасли или какие-либо заявления относительно будущего, которые содержатся в настоящем
документе, будь то в результате получения новой информации, будущих событий или каких-либо иных обстоятельств. Компания не
делает никаких заявлений, не предоставляет никаких заверений и не публикует никаких прогнозов относительно того, что результаты,
изложенные в таких заявлениях относительно будущего, будут достигнуты.

798 Ф акторы риска

Факторы риска

Деятельность Компании сопряжена с множеством рисков
и неопределенностей в экономической, политической,
законодательной, социальной и финансовых сферах. При
принятии решений заинтересованным лицам необходимо
принимать во внимание факторы риска, которые могут
повлиять на финансовые и операционные результаты
Компании.

С целью повышения эффективности деятельности, макси-
мизации стоимости и обеспечения устойчивого развития в
Компании внедрена система управления рисками.

Система управления рисками является неотъемлемой ча-
стью системы управления Компании и представляет собой
постоянно развивающийся процесс, следуя которому Ком-
пания системно идентифицирует, оценивает и управляет
своим портфелем рисков, анализируя развитие Компании в
прошлом, настоящем и будущем.

Система управления рисками Компании включает систему
контроля над выполнением поставленных задач, процесс
оценки эффективности проводимых мероприятий, систему
принятия стратегических и тактических решений с учетом
анализа рисков.

Процесс управления рисками осуществляется советом
директоров, правлением, Комитетом по управлению риска-
ми, руководителями структурных подразделений и всеми
работниками Компании. Распределение ответственности
и функций в процессе управления рисками установлено
Политикой управления рисками.

По результатам ежегодной идентификации и оценки рисков
Комитетом по управлению рисками (см. стр. 62) был сфор-
мирован портфель рисков Компании.

КЛАССИФИКАЦИЯ ПОРТФЕЛЯ
РИСКОВ ПО КАТЕГОРИЯМ
В ПРОЦЕНТАХ

12
16
20
29

7
7
6
3

Операционные риски 29
Финансовые риски 20
Риски поставки и обслуживания 16
Юридические риски 12
Риски по охране труда и окружающей среде 7
Риски информационных технологий 7
Стратегические риски 6
Риски персонала 3

80 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Портфель рисков Компании составляет 16% рисков с внеш-
ним источником и 70% с внутренним источником влияния.

Риски с внутренним источником полностью находятся в
зоне управления и контроля Компанией, напрямую связан-
ные с эффективностью системы управления и внутреннего
контроля.

Риски с внешним источником находятся вне зоны контроля
и системы управления Компании, но в отношении которых
Компания предпринимает возможные меры для их миними-
зации и смягчения их воздействия.

Некоторая информация о рисках содержится в Проспекте
эмиссии простых акций и ГДР, опубликованном 29 сентября
2006 году, а также анализ ключевых финансовых рисков
содержится в годовой аудированной отчетности (см. стр.
117).

Ниже представлен дополнительный неисчерпывающий
перечень основных рисков.

Разведка
При проведении геологоразведочных работ всегда сущест-
вует риск некоммерческого обнаружения залежей углево-
дородов и/или бурения «сухой» скважины. Для снижения
риска геологоразведочных работ проводится комплекс
геолого-геофизических исследований, который помимо
традиционных сейсмических исследований включает
геохимические исследования, высокоразрешающие элек-
троразведочные работы, а также специальные методики по
обработке данных сейсмики и гравики, а также по анализу
геологических рисков.

Добыча
Одной из важнейших задач Компании является поддержа-
ние оптимального уровня добычи на собственных месторо-
ждениях, большинство из которых находиться на поздней
стадии эксплуатации. С этой целью Компания применяет
современные методы и технологии воздействия на нефтя-
ные пласты, призабойные зоны скважин.

Компания проводит детальный анализ производственных
рисков, в целях повышения эффективности производст-
венного процесса, путем своевременной идентификации
рисков и управления ими, обеспечения коммуникаций,
координации и коррекции действий производственного
персонала различных уровней.

Основные ключевые зависимости производственной дея-
тельности Компании:

•  Состояние основного фонда скважин.

•  Электроснабжение.

•  Погодные условия.

•  Своевременность закупа и поставок оборудования.

•  Качество поставленного оборудования.

•  Своевременность и качество выполнения услуг подряд-
чиками.

•  Забастовки производственного персонала Компании.

•  Безопасность производственного персонала.

•  Эффективность планирования.

•  Экологическая безопасность.

•  Соблюдение требований государственных регуляторов.

Вместе с тем, производственная деятельность Компании
подвержена рискам аварий и поломки основного произ-
водственного оборудования. Для снижения этих рисков
Компания проводит комплекс предупредительных меро-
приятий и программу обновления и капитального ремонта
оборудования. Основное производственное оборудование
застраховано на случай ущерба от пожара, взрыва, природ-
ных и других опасностей, а также застрахован риск выхода
скважины из-под контроля.

Охрана труда,
техника безопасности
и охрана окружающей среды
Производственная деятельность Компании сопряжена с ши-
роким спектром рисков для здоровья работников и окружа-
ющей среде. К таким рискам можно отнести несоблюдение
техники безопасности, аварии на производстве, причинение
вреда окружающей среде, экологические загрязнения и
природные катаклизмы. Последствия при наступлении этих
рисков могут быть самые тяжелые, в том числе смертель-
ный случай на производстве, загрязнение атмосферы,
почвы и водоемов, пожары, приостановка или полная
остановка производства. В зависимости от причины наступ-
ления этих событий последствия могут негативно повлиять
на репутацию, финансовую и операционную деятельность
Компании. В этом направлении в Компании предпринима-
ются различные меры по предотвращению наступления
таких угроз, в том числе контроль состояния безопасности

16
70

14

АНАЛИЗ ИСТОЧНИКА
РИСКОВ
В ПРОЦЕНТАХ

Внутренний 70
Внешний 16
Оба 14

818 Ф акторы риска

и охраны труда, выявление опасных факторов и обучение
персонала. Существующие в Компании системы охраны тру-
да, техники безопасности и охраны окружающей среды вне-
дрены и функционируют в соответствии со стандартами ISO
14001, OHSAS 18001. Компания ежегодно страхует риски в
области охраны труда и окружающей среды, сопряженные с
собственной деятельностью и проектами.

Волатильность цены на сырую
нефть и нефтепродукты
На изменения цены на сырую нефть и нефтепродукты влия-
ет состояние мировой экономики, политическая нестабиль-
ность или конфликты, действия стран главных экспортеров
нефти, погода и природные катаклизмы. Изменения цены
на нефть и нефтепродукты может повлиять на уровень
ожидаемых доходов, на принятие инвестиционных решений
и операционную деятельность. В связи с этим Компания
готовит ежегодные бюджеты и периодические прогнозы,
включая анализ чувствительности в отношении разных
уровней цен на сырую нефть в будущем. Некоторый объем
сырой нефти хеджируется.

Забастовки
Обострение социальных проблем в Казахстане, в том числе
и в регионах деятельности Компании, может негативно
отразиться на непрерывности производственной дея-
тельности став причиной роста протестных настроений и
возникновения забастовок. В результате несанкционирован-
ные забастовки могут оказать существенное и неблагопри-
ятное влияние на репутацию, операционные и финансовые
результаты Компании.

В целях предотвращения возникновения забастовок прово-
дятся разъяснительные работы в коллективах структурных
подразделений о том, что любые трудовые споры должны
решаться в конструктивном ключе, через профсоюзы. Для
решения трудовых споров создаются специальные прими-
рительные комиссии с участием представителей местных
властей, профсоюза и участников акции протеста.

Партнеры
Компания сотрудничает и привлекает зарубежные и мест-
ные компании по различным направлениям своей деятель-
ности. Компания имеет ограниченную возможность оказы-
вать влияние на поведение и операционную деятельность
своих партнеров, что может сказаться на операционных и
финансовых результатах Компании. В этой связи Компания
развивает долгосрочные и взаимовыгодные партнерские
отношения. Для минимизации случаев нарушения или неи-
сполнения обязательств Компания предусматривает в своих
договорах серьезные санкции, а также ведет базу недобро-
совестных подрядчиков.

Изменения законодательства,
фискального и регуляторного
режима
Изменения законодательства в области недропользования,
налогового и таможенного режимов может привести к
увеличению фискальной нагрузки на Компанию, снижению
финансовых результатов, трудности операционной дея-
тельности и сокращению имеющихся у Компании ресурсов
для инвестиций. В зависимости от изменения налоговой и
таможенной нагрузки Компания намерена анализировать
свои производственные и инвестиционные планы и при
необходимости вносить в них изменения.

Риски персонала
Высококвалифицированные кадры являются конкурентным
преимуществом и основой достижения стратегических
целей Компании. Ежегодно Компания сталкивается с про-
блемой привлечения кадров с соответствующей квалифика-
цией. Это связано, прежде всего, с невозможностью рекру-
тинга персонала, ввиду дефицита необходимой категории
специалистов на рынке труда. Также по некоторым оценкам,
существующий уровень заработной платы в Компании
уступает показателям рынка по уровню заработной платы
в компаниях, сопоставимых по уровню капитализации и по
отрасли. Для снижения данного риска в Компании действу-
ет система стимулирования сотрудников в целях мотивации
и удержания высококвалифицированного персонала. В
2010 году решением правления Компании был произведен
перерасчет заработных плат исходя их уровня инфляции.

Информационные технологии
Компания подвержена рискам в области информацион-
ных технологий в связи с использованием и внедрением
большого количества высокотехнологичного оборудования
и программного обеспечения для эффективной опера-
ционной деятельности. В связи, с чем могут возникнуть
проблемы адаптации нового оборудования и программного
обеспечения, безопасного хранения конфиденциальных
бизнес данных. В целях обеспечения эффективной работы
в данном направлении Компания ежегодно анализирует ис-
пользуемые технологии, при выборе и покупке предпочте-
ние отдает наиболее адаптируемым и зарекомендованным
информационным технологиям, обеспечивает надежный
контроль доступа к бизнес данным.

9
Консолидированная

финансовая
отчётность

За год, закончившийся
31 декабря 2010 года

83

Заключение
независимых аудиторов

Акционерам и руководству
Акционерного общества
«Разведка Добыча «КазМунайГаз»
Мы провели аудит прилагаемой консолидированной фи-
нансовой отчетности Акционерного общества «Разведка
Добыча «КазМунайГаз» и его дочерних организаций (далее
«Компания»), которая включает консолидированный отчет
о финансовом положении по состоянию на 31 декабря 2010
года и консолидированный отчет о совокупном доходе,
консолидированный отчет об изменениях в капитале и
консолидированный отчет о движении денежных средств за
год, закончившийся на указанную дату, а также информа-
цию о существенных аспектах учетной политики и другую
пояснительную информацию.

Ответственность руководства
в отношении консолидированной
финансовой отчетности
Руководство Компании несет ответственность за подготовку
и достоверное представление данной консолидированной
финансовой отчетности в соответствии с Международными
стандартами финансовой отчетности, а также за процедуры
внутреннего контроля, необходимые, по мнению руководст-
ва, для обеспечения подготовки консолидированной финан-
совой отчетности, не содержащей существенных искажений
вследствие мошенничества или ошибки.

Ответственность аудиторов
Наша обязанность заключается в том, чтобы выразить
мнение о данной консолидированной финансовой отчет-
ности на основе проведенного аудита. Мы провели аудит
в соответствии с Международными стандартами аудита.
Данные стандарты требуют, чтобы мы соблюдали этические
нормы и спланировали и провели аудит с тем, чтобы полу-
чить достаточную уверенность в отсутствии существенного
искажения прилагаемой консолидированной финансовой
отчетности.

Аудит включает выполнение процедур, направленных на
получение аудиторских доказательств в отношении сумм
и информации, представленных в консолидированной
финансовой отчетности. Выбор процедур основывается на
суждении аудитора, включая оценку риска существенного
искажения консолидированной финансовой отчетности
вследствие мошенничества или ошибки. При оценке этого
риска аудитор рассматривает аспекты внутреннего контроля
в отношении подготовки и достоверного представления
консолидированной финансовой отчетности с тем, чтобы
определить процедуры аудита, необходимые в конкретных
обстоятельствах, а не для выражения мнения об эффек-
тивности системы внутреннего контроля компании. Аудит
также включает оценку уместности выбранной учетной по-
литики и обоснованности бухгалтерских оценок, сделанных
руководством, и оценку представления консолидированной
финансовой отчетности в целом.

Мы считаем, что полученные нами аудиторские доказатель-
ства являются достаточными и надлежащими для выраже-
ния нашего мнения.

Заключение
По нашему мнению, консолидированная финансовая отчет-
ность во всех существенных аспектах достоверно отражает
финансовое положение Акционерного общества «Разведка
Добыча «КазМунайГаз» и его дочерних организаций на
31 декабря 2010 года, а также их финансовые результаты
и движение денежных средств за год, закончившийся на
указанную дату, в соответствии с Международными стан-
дартами финансовой отчетности.

Пол Кон
Партнер по аудиту

Евгений Жемалетдинов
Аудитор / Генеральный директор
ТОО «Эрнст энд Янг»

11 февраля 2011 года

З аключение независимых аудиторов

84 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
О ФИНАНСОВОМ ПОЛОЖЕНИИ
В ТЫСЯЧАХ ТЕНГЕ

На 31 декабря

Прим. 2010 2009

АКТИВЫ

Долгосрочные активы

Основные средства 5 297 508 553 255 993 908

Нематериальные активы 6 15 185 859 4 022 140

Инвестиции в совместные предприятия 8 96 737 910 122 424 309

Инвестиции в ассоциированные компании 9 139 952 442 131 723 609

Дебиторская задолженность от совместно-контролируемого предприятия 8 19 153 089 20 268 928

Прочие финансовые активы 7 221 825 818 797 931

Актив по отсроченному налогу 18 8 408 967 10 265 537

Прочие активы 13 858 297 7 291 870

Итого долгосрочных активов 812 630 935 552 788 232

Текущие активы

Товарно-материальные запасы 10 18 779 936 15 525 704

Предоплата по налогам и НДС к возмещению 26 529 298 9 969 965

Расходы будущих периодов 27 815 083 21 595 622

Торговая и прочая дебиторская задолженность 7 65 529 767 49 710 916

Дебиторская задолженность от совместно-контролируемого предприятия 8 1 203 834 1 082 100

Прочие финансовые активы 7 377 800 956 534 288 078

Денежные средства и их эквиваленты 7 98 519 680 107 626 368

Итого текущих активов 616 178 554 739 798 753

Итого активов 1 428 809 489 1 292 586 985

859 К онсолидированная финансовая отч ё тность

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
О ФИНАНСОВОМ ПОЛОЖЕНИИ
В ТЫСЯЧАХ ТЕНГЕ

(продолжение)
На 31 декабря

Прим. 2010 2009

КАПИТАЛ

Уставный капитал 11 214 081 197 238 546 914

Прочие резервы 1 739 901 1 474 089

Нераспределённая прибыль 931 455 065 747 820 751

Прочие компоненты капитала 12 376 574 12 937 395

Итого капитала 1 159 652 737 1 000 779 149

ОБЯЗАТЕЛЬСТВА

Долгосрочные обязательства

Займы 13 62 286 045 92 023 143

Отложенные налоговые обязательства 18 1 829 852 -

Резервы 14 35 625 247 35 319 443

Итого долгосрочных обязательств 99 741 144 127 342 586

Текущие обязательства

Займы 13 60 194 818 45 650 017

Подоходный налог к уплате - 21 138 596

Налог на добычу полезных ископаемых и рентный налог к уплате 46 054 359 36 177 299

Торговая и прочая кредиторская задолженность 47 304 799 34 402 259

Резервы 14 15 861 632 27 097 079

Итого текущих обязательств 169 415 608 164 465 250

Итого обязательств 269 156 752 291 807 836

Итого обязательств и капитала 1 428 809 489 1 292 586 985

86 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
о совокупном доходе
В ТЫСЯЧАХ ТЕНГЕ

За год, закончившийся 31 декабря

Прим. 2010 2009

Доходы 15 609 242 398 485 493 479

Операционные расходы 16 (422 493 059) (330 605 629)

Операционная прибыль 186 749 339 154 887 850

Финансовый доход 17 38 039 785 46 758 905

Расходы на финансирование 17 (7 495 555) (3 241 289)

(Расход) / доход от курсовой разницы (3 459 449) 89 534 814

Прочий доход 9 21 471 195 -

Доля в результатах ассоциированных компаний и совместных предприятий 56 641 838 (2 467 551)

Прибыль до налогообложения 291 947 153 285 472 729

Расходы по подоходному налогу 18 (57 445 263) (75 745 829)

Прибыль за год 234 501 890 209 726 900

Курсовая разница от пересчета зарубежных операций (560 821) 13 013 592

Прочий совокупный (убыток) / доход за год, за вычетом налогов (560 821) 13 013 592

Итого совокупный доход за год, за вычетом налогов 233 941 069 222 740 492

ПРИБЫЛЬ НА АКЦИЮ

Базовая и разводнённая 12 3,23 2,87

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

879 К онсолидированная финансовая отч ё тность

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
о движении денежных средств
В ТЫСЯЧАХ ТЕНГЕ

За год, закончившийся 31 декабря

Прим. 2010 2009

Денежные потоки от операционной деятельности

Прибыль до налогообложения 291 947 153 285 472 729

Корректировки для прибавления / (вычета) неденежных статей

 Износ, истощение и амортизация 5, 6 35 486 128 31 155 359

 Прочий доход 9 (21 471 195) -

 Доля в результатах ассоциированных компаний и совместных предприятий (56 641 838) 2 467 551

 Поставка сырой нефти по условиям соглашения о предэкспортном финансировании - (10 830 585)

 Убыток от выбытия основных средств 2 200 613 2 547 437

 Обесценение / (сторнирование обесценения) основных средств 5 16 194 (590 558)

 Расходы на нерезультативные разведочные скважины по активам по разведке и оценке 6 1 103 615 -

 Признание расходов по опционной программе 309 987 248 106

 Изъятие долевых инструментов (49 809) (164 690)

 Нереализованный доход от курсовой разницы от внеоперационной деятельности (73 832) (7 993 206)

 Прочие неденежные доходы и расходы 916 338 2 673 712

Плюс расходы на финансирование 7 495 555 3 241 289

Минус финансовый доход, относящийся к инвестиционной деятельности (38 039 785) (46 758 905)

Корректировки оборотного капитала

 Изменение в прочих активах 630 450 (4 352 007)

 Изменение в товарно-материальных запасах (3 463 525) (1 282 335)

 Изменение предоплаты по налогам и НДС к возмещению (11 312 224) (2 818 233)

 Изменение в расходах будущих периодов (6 351 679) (13 762 247)

 Изменение в торговой и прочей дебиторской задолженности (18 377 144) (9 697 855)

 Изменение в торговой и прочей кредиторской задолженности 10 918 152 (6 558 436)

 Изменение в налоге на добычу полезных ископаемых и рентном налоге к уплате 9 877 060 36 177 299

 Изменение в резервах 3 500 215 5 670 976

Подоходный налог уплаченный (92 926 111) (115 686 180)

Чистые потоки денежных средств, полученные от операционной деятельности 115 694 318 149 159 221

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

88 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
о движении денежных средств
В ТЫСЯЧАХ ТЕНГЕ

(продолжение)
За год, закончившийся 31 декабря

Прим. 2010 2009

Денежные потоки от инвестиционной деятельности

Приобретение основных средств (86 679 884) (42 844 814)

Поступления от продажи основных средств 139 497 1 221 183

Приобретение нематериальных активов (1 572 033) (497 033)

Взнос в капитал совместного предприятия - (3 043 907)

Дивиденды, полученные от ассоциированных компаний и совместных предприятий 8, 9 94 458 518 3 768 250

Приобретение инвестиций в долговой инструмент НК КМГ 7 (221 543 183) -

Вознаграждение, полученное от инвестиций в долговой инструмент НК КМГ 7 691 113 -

Продажа / (приобретение) финансовых активов, удерживаемых до погашения 146 680 715 (242 838 804)

Погашение займов, полученных от связанных сторон 3 959 137 5 028 216

Приобретение дочерней организации за вычетом полученных денежных средств (8 614 935) 459 646

Вознаграждение полученное 33 988 614 26 046 200

Чистые потоки денежных средств, использованных в инвестиционной деятельности (31 492 441) (252 701 063)

Денежные потоки от финансовой деятельности

Выкуп собственных акций 11 (24 531 975) (21 392 129)

Погашение займов (14 614 702) (6 352 778)

Дивиденды, уплаченные акционерам Компании (48 235 969) (46 108 343)

Вознаграждение уплаченное (5 852 024) (109 083)

Чистые потоки денежных средств, использованных в финансовой деятельности (93 234 670) (73 962 333)

Чистое изменение денежных средств и их эквивалентов (9 032 793) (177 504 175)

Денежные средства и их эквиваленты на начало года 7 107 626 368 285 131 743

Отрицательная курсовая разница по денежным средствам и их эквивалентам (73 895) (1 200)

Денежные средства и их эквиваленты на конец года 7 98 519 680 107 626 368

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

899 К онсолидированная финансовая отч ё тность

КОНСОЛИДИРОВАННЫЙ ОТЧЁТ
об изменениях в капитале
В ТЫСЯЧАХ ТЕНГЕ

Уставный
капитал

Выкупленные
собственные

акции
Прочие

резервы

Нераспре-
делённая
прибыль

Резерв
по пересчету

валют
Итого

капитала

На 1 января 2009 года 263 094 581 (3 369 734) 1 385 036 586 058 950 (76 197) 847 092 636

Прибыль за год - - - 209 726 900 - 209 726 900

Прочий совокупный доход - - - - 13 013 592 13 013 592

Итого совокупный доход - - - 209 726 900 13 013 592 222 740 492

Признание выплат,
основанных на акциях - - 248 106 - - 248 106

Изъятие долевых
инструментов - - (164 690) - - (164 690)

Исполнение опционов
работников - 203 266 5 637 - - 208 903

Выкуп собственных акций
(Примечание 11) - (21 381 199) - - - (21 381 199)

Дивиденды
(Примечание 11) - - - (47 965 099) - (47 965 099)

На 31 декабря 2009 года 263 094 581 (24 547 667) 1 474 089 747 820 751 12 937 395 1 000 779 149

Прибыль за год - - - 234 501 890 - 234 501 890

Прочий совокупный убыток - - - - (560 821) (560 821)

Итого совокупный доход - - - 234 501 890 (560 821) 233 941 069

Признание выплат,
основанных на акциях - - 309 987 - - 309 987

Изъятие долевых
инструментов - - (49 809) - - (49 809)

Исполнение опционов
работников - 66 258 5 634 - - 71 892

Выкуп собственных акций
(Примечание 11) - (24 531 975) - - - (24 531 975)

Дивиденды
(Примечание 11) - - - (50 867 576) - (50 867 576)

На 31 декабря 2010 года 263 094 581 (49 013 384) 1 739 901 931 455 065 12 376 574 1 159 652 737

Примечания на страницах 90-122 являются неотъемлемой частью данной консолидированной финансовой отчётности.

90 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Примечания к консолидированной
финансовой отчётности
В тысячах тенге, если не указано иное

1. Организация и основные
направления деятельности
Акционерное общество «Разведка Добыча «КазМунайГаз»
(далее по тексту «Компания») было учреждено в Респу-
блике Казахстан и занимается приобретением, разведкой,
разработкой, добычей, переработкой и экспортом углево-
дородного сырья. Основная операционная нефтегазовая
деятельность Компании осуществляется в Прикаспийском и
Мангистауском бассейнах Западного Казахстана. Основным
прямым акционером Компании является АО «Национальная
Компания «КазМунайГаз» (далее по тексту «НК КМГ» или
«Материнская компания»), которое представляет госу-
дарственные интересы в нефтегазовой промышленности
Казахстана, и которое владеет 60,50% акций Компании,
находящихся в обращении по состоянию на 31 декабря
2010 года (в 2009 году: 59,38%). Материнская компания
полностью принадлежит АО «Фонд Национального Благосо-
стояния «Самрук-Казына» (далее по тексту «ФНБ Самрук-
Казына»), которое в свою очередь полностью принадлежит
Правительству Республики Казахстан (далее по тексту
«Правительство»).

Компания осуществляет свою основную деятельность через
производственные подразделения «УзеньМунайГаз» и «Эм-
баМунайГаз». Кроме этого, Компания владеет дочерними
организациями, имеет доли в совместно-контролируемых
предприятиях, ассоциированных компаниях и в прочих
предприятиях, преимущественно не связанных с осуществ-
лением основной деятельности, в которых Компания имеет
контрольную и неконтрольную доли участия. Данная консо-
лидированная финансовая отчетность отражает финансо-
вое положение и результаты хозяйственной деятельности
всех вышеупомянутых инвестиций.

2. Обзор существенных аспектов
учётной политики
Основные аспекты учётной политики, применённые при
подготовке данной консолидированной финансовой отчет-
ности, приведены ниже. Данная учётная политика последо-
вательно применялась для всех представленных периодов,
если не указано иное.

2.1 Основа подготовки
финансовой отчётности
Данная консолидированная финансовая отчётность была
подготовлена в соответствии с Международными стандар-
тами финансовой отчётности («МСФО»). Консолидирован-
ная финансовая отчётность была подготовлена исходя из
принципа учёта по первоначальной стоимости за исключе-
нием финансовых инструментов. Настоящая консолидиро-
ванная финансовая отчетность представлена в тенге, и все
значения округлены до тысячи, если не указано иное.

Подготовка консолидированной финансовой отчётности в
соответствии с МСФО требует применения существенных
учётных оценок, а также требует от руководства выражения
мнения по допущениям в ходе применения учётной полити-
ки. Сферы применения, включающие в себя повышенный
уровень сложности или применения допущений, а также
области, в которых применение оценок и допущений явля-
ется существенным для консолидированной финансовой
отчётности, раскрыты в Примечании 3.

Принятые стандарты бухгалтерского учёта
и интерпретации
В течение года Компания приняла следующие новые или
пересмотренные Стандарты и Интерпретации Комитета по
Международным стандартам финансовой отчетности (КИМ-
СФО). Принятие пересмотренных стандартов и интерпре-
таций не оказало существенного влияния на финансовые
результаты или финансовое положение Компании.

•  МСБУ 27 Консолидированная и отдельная финансовая
отчётность, поправка;

•  МСБУ 39 Финансовые инструменты: признание и оценка
– Объекты, разрешенные к хеджированию;

•  МСФО 1 Принятие МСФО впервые – Дополнительные
добровольные исключения для компаний, применяющих
МСФО впервые;

•  МСФО 1 Принятие МСФО впервые – Изменение структу-
ры стандарта;

919 П римечания к консолидированной финансовой отч ё тности

•  МСФО 2 Выплаты, основанные на акциях – Сделки в
рамках группы с выплатами, основанных на акциях, расчеты
по которым осуществляются денежными средствами;

•  МСФО 3 Объединение бизнеса, пересмотренный;

•  Интерпретация 17 Распределение неденежных активов
между собственниками;

•  Усовершенствования МСФО (апрель 2009 года).

Новые стандарты и интерпретации
Следующие МСФО, Интерпретации и усовершенствования
МСФО ещё не вступили в силу для года, закончившегося 31
декабря 2010 года:

•  МСБУ 24 Раскрытие информации о связанных сторонах
– поправка;

•  МСБУ 32 Финансовые инструменты: представление
информации – Классификация выпусков прав на акции;

•  МСФО 9 Финансовые инструменты: классификация и
оценка;

•  МСФО 1 Принятие МСФО впервые – Добровольное
исключение с ограниченной сферой применения для компа-
ний, применяющих МСФО впервые, в отношении раскрыва-
емой сравнительной информации согласно МСФО 7;

•  Интерпретация 14 Предоплаты в отношении требования
о минимальном финансировании;

•  Интерпретация 19 Погашение финансовых обязательств
посредством предоставления долевых инструментов;

•  МСБУ 12 Возмещение базовых активов;

•  МСФО 1 Сильная гиперинфляция и устранение установ-
ленных сроков для организаций, впервые применяющих
МСФО;

•  МСФО 7 Новые раскрытия для прекращения признания
финансовых инструментов;

•  Усовершенствования МСФО (май 2010 года).

Руководство не ожидает, что указанные выше стандарты и
интерпретации окажут существенное влияние на финансо-
вое положение или результаты хозяйственной деятельности
Компании.

2.2 Перегруппировки
В 2010 году Компания пересмотрела представление активов
по разведке и оценке в консолидированном отчёте о финан-
совом положении и решила учитывать активы по разведке
и оценке в составе нематериальных активов, а не в составе
основных средств. В результате, на 31 декабря 2009 года
активы по разведке и оценке были перегруппированы из
основных средств в нематериальные активы в сумме 1 745
395 тысяч тенге.

2.3 Консолидация

Дочерние организации
Дочерними организациями являются компании, по отноше-
нию к которым у Компании есть полномочия на управление
финансовой и операционной политикой, как правило,
подразумевающие владение более чем половиной акций,
имеющих право голоса. Наличие и влияние потенциального
права голоса, которое может использоваться в настоящее
время или могут конвертироваться, принимается во вни-
мание при оценке контроля Компании над другим предпри-
ятием. Дочерние организации консолидируются, начиная
с момента получения контроля Компанией. Консолидация
прекращается с момента прекращения контроля над такими
предприятиями.

Внутригрупповые операции, сальдо и нереализованные
прибыли по операциям между компаниями элиминируются.
Нереализованные убытки также элиминируются, но рассма-
триваются как признак обесценения передаваемого актива.
Учетная политика дочерних организаций соответствует учет-
ной политике Компании.

Инвестиции в ассоциированные компании
и участие в совместных предприятиях
Инвестиции Компании в ассоциированные компании и
совместные предприятия учитываются по методу долево-
го участия. Ассоциированная компания – это компания,
на которую Компания оказывает существенное влияние.
Компания также имеет доли участия в совместных пред-
приятиях, которые являются совместно-контролируемыми
предприятиями, в которых участники вступили в договор-
ные соглашения, устанавливающие совместный контроль
над экономической деятельностью предприятий.

В соответствии с методом долевого участия инвестиции
в ассоциированные компании и совместные предприятия
учитываются в консолидированном отчете о финансовом
положении по первоначальной стоимости плюс изменения,
возникшие после приобретения в доле чистых активов
ассоциированной компании и совместных предприятий,
принадлежащих Компании.

Инвестиции Компании в ассоциированные компании вклю-
чают в себя превышение цены приобретения над текущей
стоимостью активов, которая в основном относится к стои-
мости лицензий на основании доказанных запасов. Лицен-
зии амортизируются на основе доказанных разработанных
запасов ассоциированных компаний и совместных предпри-
ятий с использованием производственного метода.

Консолидированный отчет о совокупном доходе включа-
ет долю финансовых результатов деятельности каждой
ассоциированной компании и совместного предприятия.
Если имело место изменение, непосредственно признанное
в капитале ассоциированной компании или совместных

92 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

предприятий, Компания признает свою долю такого из-
менения и раскрывает этот факт, когда это применимо, в
консолидированном отчете об изменениях в капитале. Не-
реализованные прибыли и убытки, возникающие по опера-
циям между Компанией и её ассоциированной компанией,
исключены в той степени, в которой Компания имеет долю
участия в ассоциированной компании.

Доля в прибыли ассоциированных компаний и совместных
предприятиях представлена непосредственно в консолиди-
рованном отчете о совокупном доходе. Она представляет
собой прибыль, приходящуюся на акционеров ассоцииро-
ванной компании и совместно-контролируемых предпри-
ятий, и поэтому определяется как прибыль после учета
налогообложения и неконтрольной доли участия в дочерних
организациях ассоциированных компаний.

Финансовая отчетность ассоциированных компаний со-
ставляется за тот же отчетный период, что и финансовая
отчетность материнской компании. В случае необходимости
в нее вносятся корректировки с целью приведения учетной
политики в соответствие с учетной политикой Компании.

После применения метода долевого участия Компания
определяет необходимость признания дополнительного
убытка от обесценения по инвестициям Компании в ассо-
циированные компании или совместные предприятия. На
каждую отчетную дату Компания устанавливает наличие
объективных свидетельств обесценения инвестиций в
ассоциированные компании или совместные предприятия.
В случае наличия таких свидетельств, Компания рассчиты-
вает сумму обесценения как разницу между возмещаемой
стоимостью ассоциированной компании или совместного
предприятия и текущей стоимостью, и признает эту сумму в
консолидированном отчете о совокупном доходе.

В случае потери существенного влияния над ассоциирован-
ной компанией Компания оценивает и признает оставшиеся
инвестиции по справедливой стоимости. Разница между
балансовой стоимостью ассоциированной компании на
момент потери существенного влияния и справедливой
стоимостью оставшихся инвестиций и поступлениями от
выбытия признается в качестве прибыли или убытка.

В случае потери совместного контроля и при условии, что
бывшее совместно-контролируемое предприятие не стано-
вится дочерней или ассоциированной компанией, Компания
оценивает и признает оставшуюся инвестицию по справед-
ливой стоимости. Разница между балансовой стоимостью
бывшего совместно-контролируемого предприятия на мо-
мент потери совместного контроля и справедливой стоимо-
стью оставшихся инвестиций и поступлениями от выбытия
признается в качестве прибыли или убытка. Если Компания
сохраняет существенное влияние на объект инвестиций,
оставшиеся инвестиции учитываются как инвестиции в
ассоциированную компанию.

2.4 Пересчёт иностранных валют
Консолидированная финансовая отчетность представлена
в казахстанских тенге («тенге»), который является функци-
ональной валютой и валютой представления финансовой
отчетности Компании. Каждая дочерняя организация,
ассоциированная компания и совместное предприятие
Компании определяет собственную функциональную
валюту, и статьи, включенные в финансовую отчетность
каждой организации, оцениваются в этой функциональной
валюте. Операции в иностранной валюте первоначально
учитываются в функциональной валюте по курсу, действую-
щему на дату операции. Денежные активы и обязательства,
выраженные в иностранной валюте, пересчитываются по
курсу функциональной валюты, действующему на отчетную
дату. Все курсовые разницы включаются в отчет о совокуп-
ном доходе. Неденежные статьи, которые оцениваются по
справедливой стоимости в иностранной валюте, пересчи-
тываются по курсам, действующим на дату определения
справедливой стоимости.

Активы и обязательства зарубежной деятельности пересчи-
тываются в тенге по обменному курсу на отчётную дату, а
статьи отчёта о совокупном доходе таких компаний пере-
считываются по курсу на дату операции. Курсовые разни-
цы, возникающие при таком пересчёте непосредственно
признаются в прочем совокупном доходе или убытке. При
выбытии зарубежной компании накопленная сумма резерва
по пересчету валют, относящаяся к конкретной зарубежной
компании, признается в прибылях и убытках.

2.5 Расходы по разведке
и разработке нефти
и природного газа

Затраты по приобретению лицензий
на разведку
Затраты по приобретению лицензий на разведку капитали-
зируются в нематериальные активы и амортизируются по
прямолинейному методу в течение предполагаемого срока
разведки. Каждый объект рассматривается ежегодно на
предмет подтверждения того, что буровые работы заплани-
рованы. В случае если по объекту не запланированы работы
в будущем, оставшееся сальдо затрат на приобретение
лицензий списывается. При обнаружении экономически
обоснованных извлекаемых запасов («доказанных запасов»
или «коммерческих запасов»), амортизация прекращается,
и оставшиеся затраты объединяются с затратами по развед-
ке и признаются как доказанные активы в разрезе место-
рождений, до подтверждения запасов в составе прочих
нематериальных активов. В момент внутреннего утвержде-
ния разработки, и получения всех лицензий и разрешений
от соответствующих контролирующих органов, соответству-
ющие расходы перемещаются в основные средства (нефте-
газовые активы).

939 П римечания к консолидированной финансовой отч ё тности

Затраты на разведку
Геологические и геофизические расходы списываются
в момент, когда такие затраты были понесены. Затраты,
напрямую относящиеся к разведочным скважинам, капи-
тализируются в составе нематериальных активов (активы
по разведке и оценке) до тех пор пока не будет завершено
бурение скважины и результаты такого бурения не будут
оценены. Такие затраты включают в себя заработную плату,
материалы и горючее, стоимость буровых станков и плате-
жи подрядчикам. Если углеводороды не обнаружены, тогда
расходы на разведку будут списаны как расходы по сухой
скважине. В случае, если будут найдены углеводороды, под-
лежащие оценке, которая может включать в себя бурение
других скважин (разведочных или структурно-поисковых
скважин), коммерческая разработка которых достаточно
вероятна, то такие затраты будут продолжать учитываться
как актив.

Все затраты такого рода подлежат технической, коммер-
ческой и управленческой проверке, по крайней мере раз в
год, для того, чтобы подтвердить намерение о продолжении
разработки или какого-либо другого способа извлечения
пользы из обнаружения. В противном случае затраты
списываются.

Когда запасы нефти и газа доказаны и принимается реше-
ние о продолжении разработки, тогда соответствующие
затраты переводятся в состав основных средств (нефтега-
зовых активов).

Затраты на разработку
Затраты на строительство, установку и завершение объек-
тов инфраструктуры, таких как платформы, трубопроводы
и бурение разработочных скважин, капитализируются в
составе основных средств, за исключением расходов, от-
носящихся к разработочным или оконтуривающим скважи-
нам, в которых не обнаружено достаточного коммерческого
количества углеводородов, которые списываются как сухие
скважины на расходы периода.

2.6 Основные средства
Основные средства учитываются по первоначальной стои-
мости за минусом накопленной амортизации, истощения и
обесценения.

Первоначальная стоимость активов состоит из цены при-
обретения или строительства, затрат, непосредственно
относящихся к приведению актива в рабочее состояние и
первоначальную оценку затрат по ликвидации актива, при
необходимости. Ценой приобретения или строительства
является совокупная уплаченная стоимость и справедливая
стоимость любого вида вознаграждения, предоставленного
для приобретения актива.

Нефтегазовые активы амортизируются с использованием
производственного метода по доказанным разработанным
запасам. Некоторые нефтегазовые активы со сроками
полезной службы меньше остаточного срока службы ме-
сторождений амортизируются прямолинейным методом в
течение срока полезной службы от 4 до 10 лет.

Прочие основные средства в основном представляют собой
здания, машины и оборудование, которые амортизируются
с использованием линейного метода в течение среднего
срока полезной службы в 24 года и 7 лет для каждой из
групп основных средств соответственно.

Предполагаемый срок полезной службы основных средств
пересматривается на ежегодной основе, и, при необходи-
мости, изменения в сроках корректируются в последующих
периодах.

Балансовая стоимость основных средств пересматривается
на предмет обесценения в тех случаях, когда происходят
какие-либо события или изменения в обстоятельствах,
указывающие на то, что балансовая стоимость не является
возмещаемой.

Объекты основных средств, включая добывающие скважи-
ны, которые перестают добывать коммерческие объемы
углеводородов, и планируются к ликвидации, перестают
учитываться в качестве актива при выбытии, или тогда,
когда не ожидается получение будущих экономических
выгод от использования актива. Любой доход или убыток,
возникающие от прекращения признания актива (рассчи-
тываемые как разница между чистыми поступлениями от
реализации и балансовой стоимостью объекта) включаются
в отчёт о совокупном доходе того периода, в котором прои-
зошло такое событие.

2.7 Обесценение нефинансовых
активов
Компания оценивает активы или группы активов на предмет
обесценения в тех случаях, когда события или изменения
в обстоятельствах указывают на то, что балансовая стои-
мость актива не может быть возмещена. Отдельные активы
группируются для целей оценки на обесценение на самом
низком уровне, на котором существуют идентифицируемые
денежные потоки, которые в основном независимы от де-
нежных потоков, генерируемых другими группами активов.
В случае, если существуют такие показатели обесценения
или когда требуется ежегодное тестирование группы акти-
вов на обесценение, Компания осуществляет оценку возме-
щаемой стоимости актива. Возмещаемая стоимость группы
активов является наибольшей из справедливой стоимости
за вычетом расходов на ее реализацию и стоимости ее
использования. В тех случаях, когда балансовая стоимость
группы активов превышает ее возмещаемую стоимость,
тогда группа активов подлежит обесценению и происходит
списание до стоимости замещения. При оценке стоимости

94 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

использования, ожидаемые денежные потоки корректиру-
ются на риски, специфичные для группы активов и дискон-
тируются к текущей стоимости с использованием ставки
дисконтирования до налогообложения, которая отражает
текущие рыночные оценки временной стоимости денег.

На каждую отчетную дату производится оценка относитель-
но того, имеются ли какие-либо индикаторы, указывающие,
что убытки по обесценению признанные ранее более не
существуют или уменьшились. Если такие индикаторы
существуют, тогда оценивается возмещаемая стоимость.
Ранее признанный убыток по обесценению сторнируется
только, если произошло изменение в оценках, использо-
вавшихся для определения возмещаемой стоимости актива
с момента признания последнего убытка по обесценению.
В таком случае, остаточная стоимость актива увеличива-
ется до возмещаемой стоимости. Увеличенная стоимость
актива не может превышать балансовую стоимость, которая
была бы определена, за вычетом износа или амортизации,
если бы в предыдущие периоды не был признан убыток по
обесценению. Такое сторнирование признаётся в прибылях
или убытках.

После проведения сторнирующей проводки корректируются
расходы по амортизации в последующих периодах для рас-
пределения пересмотренной балансовой стоимости актива,
за вычетом остаточной стоимости, на систематической
основе в течение оставшегося срока полезной службы.

2.8 Нематериальные активы
Нематериальные активы учитываются по стоимости, за
минусом накопленной амортизации и накопленных убытков
от обесценения. Нематериальные активы включают капи-
тализированные затраты на разведку и оценку и прочие
нематериальные активы, которые в основном включают
компьютерное программное обеспечение. Нематериальные
активы, приобретенные отдельно от бизнеса, первоначально
оцениваются по стоимости приобретения. Первоначальная
стоимость – это совокупная уплаченная сумма и справедли-
вая стоимость любого вознаграждения, предоставленного
для приобретения актива. Срок полезной службы компью-
терного программного обеспечения составляет от 3 до 7
лет и амортизируется на линейной основе в течение этого
периода.

Балансовая стоимость нематериальных активов анализи-
руется на обесценение в тех случаях, когда события или
изменения в обстоятельствах указывают на то, что балансо-
вая стоимость не может быть возмещена.

2.9 Финансовые активы
Финансовые активы в рамках МСБУ 39 классифицируются
в качестве финансовых активов по справедливой стоимо-
сти через прибыль или убытки, активы, удерживаемые до
погашения, финансовые активы, имеющиеся в наличии для
продажи, займы и торговая и прочая дебиторская задол-
женность, исходя из их назначения. При первоначальном
признании финансовых активов, они оцениваются по спра-
ведливой стоимости. В случае если инвестиции не клас-
сифицируются как финансовые активы по справедливой
стоимости через прибыль или убыток, то при отражении
в отчетности к их справедливой стоимости прибавляются
непосредственно связанные с ними затраты по сделке.

Компания определяет классификацию своих финансовых
активов при первоначальном признании, и, где это разреше-
но и целесообразно, пересматривает данную классифика-
цию в конце каждого финансового года.

Все стандартные приобретения и продажи финансовых
активов признаются на дату исполнения сделки, т.е. дату,
когда Компания приняла на себя обязательство приобрести
или продать актив. Стандартные приобретения или продажи
- это приобретения или продажи финансовых активов, ко-
торые требуют поставки активов в течение периода, обычно
устанавливаемого нормативными актами или правилами,
принятыми на рынке.

Инвестиции, удерживаемые до погашения
Непроизводные финансовые активы с фиксированным или
определяемыми платежами и фиксированными сроками
погашения классифицируются в качестве удерживаемых до
погашения в случае, если Компания намерена и способна
удерживать их до срока погашения. После первоначально-
го признания инвестиции, удерживаемые до погашения,
оцениваются по амортизированной стоимости, с использо-
ванием метода эффективной процентной ставки.

Торговая и прочая дебиторская
задолженность
Торговая и прочая дебиторская задолженность являются
непроизводными финансовыми активами с фиксированны-
ми или определяемыми платежами, которые не котируются
на активном рынке. После первоначальной оценки торговая
и прочая дебиторская задолженность учитывается по амор-
тизированной стоимости с использованием метода эффек-
тивной процентной ставки вознаграждения, за вычетом
любого резерва на обесценение.

959 П римечания к консолидированной финансовой отч ё тности

Финансовые инвестиции,
имеющиеся в наличии для продажи
Финансовые активы, имеющиеся в наличии для продажи
– это непроизводные финансовые активы, которые специ-
ально отнесены в данную категорию или которые не были
отнесены ни в одну из других категорий. После первона-
чального признания финансовые активы, имеющиеся в
наличии для продажи, оцениваются по справедливой стои-
мости, а нереализованные прибыль или убыток признаются
непосредственно в прочем совокупном доходе или убытке
до прекращения признания инвестиций или определения
обесценения. В этот момент накопленный резерв признает-
ся в прибыли или убытке.

Справедливая стоимость
Справедливая стоимость инвестиций, активно обраща-
ющихся на организованных финансовых рынках, опре-
деляется, исходя из рыночных котировок на покупку на
конец рабочего дня на отчетную дату. Для инвестиций, не
котирующихся на рынке, справедливая стоимость опреде-
ляется путем применения различных методик оценки. Такие
методики включают использование цен самых последних
сделок, произведенных на коммерческой основе; исполь-
зование текущей рыночной стоимости аналогичных ин-
струментов; анализ дисконтированных денежных потоков и
прочие модели оценки.

Обесценение финансовых активов
На каждую отчетную дату Компания определяет, произошло
ли обесценение финансового актива или группы финансо-
вых активов.

Активы, учитываемые по амортизированной стоимости

Если существует объективное свидетельство о появлении
убытков от обесценения по активам, которые учитываются
по амортизированной стоимости, сумма убытка оценивает-
ся как разница между балансовой стоимостью актива и те-
кущей стоимостью ожидаемых будущих денежных потоков
(за исключением будущих кредитных потерь, которые еще
не возникли), дисконтированных по первоначальной эф-
фективной ставке вознаграждения по финансовому активу
(то есть по эффективной ставке вознаграждения, рассчи-
танной при первоначальном признании). Текущая стоимость
актива должна быть снижена с использованием резерва.
Сумма убытка признается в прибыли или убытке.

Если в последующий период сумма убытка от обесценения
уменьшается, и такое уменьшение может быть объектив-
но связано с событием, произошедшим после того, как
было признано обесценение, ранее признанный убыток от
обесценения сторнируется в пределах того, что балансовая
стоимость актива не превышает его амортизированной

стоимости на дату сторнирования. Любое последующее
сторнирование убытка от обесценения признается в прибы-
ли или убытке.

По торговой дебиторской задолженности создается резерв
на обесценение в том случае, если существует объективное
свидетельство того, что Компания не получит все суммы,
причитающиеся ей в соответствии с первоначальными
условиями счета-фактуры (например, вероятность непла-
тежеспособности или других существенных финансовых
затруднений дебитора). Текущая стоимость дебиторской
задолженности уменьшается посредством использования
счета резерва. Обесцененные задолженности прекращают
признаваться, если они оцениваются как безнадежные.

Финансовые инвестиции, имеющиеся в наличии для
продажи

Если имеет место обесценение актива, имеющегося в нали-
чии для продажи, разница между затратами на его приобре-
тение (за вычетом выплат основной суммы и амортизации)
и его текущей справедливой стоимостью, за вычетом
убытка от обесценения, ранее признанного в прибыли или
убытке, переносится из капитала в прибыли и убытки. Стор-
нирование ранее признанного убытка под обесценение по
долевым инструментам, классифицированным как предназ-
наченные для продажи, не признается в прибылях и убыт-
ках. Сторнирование убытков от обесценения по долговым
инструментам осуществляется через прибыли или убытки,
если увеличение справедливой стоимости инструмента мо-
жет быть объективно связано с событием, произошедшим
после признания убытков от обесценения в прибылях или
убытках.

Прекращение признания
финансовых активов
Финансовый актив (или, где применимо – часть финансо-
вого актива или часть группы аналогичных финансовых
активов) прекращает учитываться, если:

•  срок действия прав на получение денежных потоков от
актива истёк;

•  Компания сохраняет за собой право получать денежные
потоки от актива, но приняла на себя обязательство пе-
редать их полностью без существенной задержки третьей
стороне в соответствии с соглашением о перераспределе-
нии; или

•  Компания передала свои права на получение денежных
потоков от актива и либо (a) передала все существенные
риски и вознаграждения от актива, либо (б) не передала, но
и не сохраняет за собой, все существенные риски и воз-
награждения от актива, но передала контроль над данным
активом.

96 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

2.10 Товарно-материальные запасы
Товарно-материальные запасы учитываются по наименьшей
из двух величин: себестоимости и чистой стоимости реа-
лизации по методу ФИФО. Стоимость включает в себя все
затраты, понесенные в ходе обычной деятельности, связан-
ные с доставкой каждого предмета на место и приведение
его в текущее состояние. Стоимостью сырой нефти являет-
ся себестоимость добычи, включая соответствующую часть
расходов на износ, истощение и амортизацию и накладных
расходов на основе среднего объёма производства. Чистая
стоимость реализации нефти основывается на предпола-
гаемой цене реализации, за вычетом расходов, связанных
с такой реализацией. Материалы и запасы учитываются по
стоимости, не превышающей ожидаемой суммы, возмещае-
мой в ходе обычной деятельности.

2.11 Налог на добавленную
стоимость (НДС)
Налоговые органы позволяют производить зачет НДС по
реализации и закупкам на нетто основе. НДС к возмещению
представляет собой НДС по закупкам на внутреннем рынке,
за вычетом НДС по продажам на внутреннем рынке. Прода-
жи на экспорт облагаются по нулевой ставке.

2.12 Денежные средства
и их эквиваленты
Денежные средства и их эквиваленты включают в себя
наличность в кассе, средства, находящиеся на банковских
вкладах до востребования, прочие краткосрочные высоко-
ликвидные инвестиции с первоначальным сроком погаше-
ния не более трех месяцев.

2.13 Капитал

Уставный капитал
Простые акции и непогашаемые привилегированные акции,
дивиденды по которым выплачиваются по усмотрению эми-
тента, классифицируются как капитал. Затраты на оплату
услуг третьим сторонам, непосредственно связанные с вы-
пуском новых акций, отражаются как уменьшение капитала,
полученного в результате данной эмиссии.

Собственные выкупленные акции
В случае приобретения Компанией или ее дочерними
организациями акций Компании, стоимость их приобре-
тения, включая соответствующие затраты на совершение
сделки, за вычетом подоходного налога, вычитается из
капитала как выкупленные собственные акции вплоть до
момента их аннулирования или повторного выпуска. При

покупке, продаже, выпуске или аннулировании собственных
долевых инструментов Компании какие-либо прибыль или
убыток в отчете о совокупном доходе не признаются. При
последующей продаже или повторном выпуске таких акций
полученная сумма включается в состав капитала. Выкуплен-
ные собственные акции учитываются по средневзвешенной
стоимости.

Дивиденды
Дивиденды признаются как обязательства и вычитаются
из суммы капитала на отчетную дату только в том случае,
если они были объявлены до отчетной даты включительно.
Информация о дивидендах раскрывается в отчетности,
если они были рекомендованы до отчетной даты, а также
рекомендованы или объявлены после отчетной даты, но до
даты, когда финансовая отчетность утверждена к выпуску.

Операции по выплатам,
основанным на акциях
Работники Компании (включая высшее руководство)
получают вознаграждение в форме выплат, основанных
на акциях. Работники предоставляют услуги, за которые
они получают вознаграждение долевыми инструментами
(сделки, расчеты по которым осуществляются долевыми
инструментами).

В случаях, когда происходит выпуск долевых инструмен-
тов, и некоторые услуги, полученные компанией в качестве
вознаграждения за долевые инструменты, не могут быть
идентифицированы, данные неидентифицируемые полу-
ченные (или подлежащие получению) товары или услуги
оцениваются как разница между справедливой стоимостью
сделки с выплатами, основанными на акциях, и справед-
ливой стоимостью идентифицируемых товаров или услуг,
полученных на дату предоставления вознаграждения. Далее
эта сумма соответствующим образом капитализируется или
относится на расходы.

Стоимость сделок с работниками, расчеты по которым
осуществляются долевыми инструментами, в отношении
вознаграждений, предоставленных после 1 июля 2007 года,
оценивается, исходя из справедливой стоимости таких
инструментов на дату их предоставления. Справедливая
стоимость определяется с использованием модели опцион-
ного ценообразования Блэка – Шоулза – Мертона.

Расходы по сделкам на основе долевых инструментов
признаются одновременно с соответствующим увеличением
в капитале в течение периода, в котором выполняются ус-
ловия выслуги определенного срока. Совокупные расходы
по данным сделкам признаются на каждую отчетную дату
до погашения обязательства пропорционально истекшему
периоду на основании наилучшей оценки Компании в отно-
шении количества долевых инструментов, которые будут
переданы в качестве вознаграждения.

979 П римечания к консолидированной финансовой отч ё тности

Расход или доход в отчете о совокупном доходе за период
представляет собой изменение суммарного расхода, при-
знанного на начало и конец периода. По вознаграждению
долевыми инструментами, право на которое окончательно
не переходит сотрудникам, не признается расход.

Если вознаграждение, выплачиваемое долевыми инстру-
ментами, аннулируется, оно учитывается, как если бы право
на него перешло на дату аннулирования. При этом все
расходы, еще не признанные в отношении вознаграждения,
признаются немедленно. Это также относится к вознагра-
ждениям, в отношении которых не выполняются условия,
не обеспечивающие наделение правами, если компания
либо работник могут повлиять на данные условия. Все слу-
чаи аннулирования вознаграждений по сделке, расчеты по
которой осуществляются долевыми инструментами, учиты-
ваются одинаково. В случае аннулирования вознагражде-
ний посредством изъятия прав, любые ранее признанные
расходы сторнируются через капитал.

Разводняющий эффект неисполненных опционов отража-
ется как дополнительное разводнение акций при расчете
показателя прибыли на акцию.

2.14 Торговая кредиторская
задолженность
Торговая кредиторская задолженность первоначально
отражается по справедливой стоимости и в последующем
оценивается по амортизированной стоимости с использова-
нием метода эффективной процентной ставки.

2.15 Резервы
Резервы признаются, если Компания имеет текущее обя-
зательство (юридическое или вытекающее из практики),
возникшее в результате прошлого события, отток экономи-
ческих выгод, который потребуется для погашения этого
обязательства является вероятным, и может быть получена
надежная оценка суммы такого обязательства. Если Ком-
пания предполагает получить возмещение некоторой части
или всех резервов, например, по договору страхования,
возмещение признается как отдельный актив, но только
в том случае, когда получение возмещения не подлежит
сомнению. Расход, относящийся к резерву, отражается в
отчете о совокупном доходе за вычетом возмещения. Если
влияние временной стоимости денег существенно, резервы
дисконтируются по текущей ставке до налогообложения,
которая отражает, когда это применимо, риски, характер-
ные для конкретного обязательства. Если применяется
дисконтирование, то увеличение резерва с течением време-
ни признается как финансовые затраты.

2.16 Займы
Займы первоначально признаются по справедливой сто-
имости, за вычетом расходов по сделке. В последующих
периодах займы отражаются по амортизированной стои-
мости; разница между справедливой стоимостью получен-
ных средств (за вычетом расходов по сделке) и суммой
к погашению отражается в отчете о совокупном доходе в
течение срока, на который выдан заём с использованием
метода эффективной процентной ставки. Займы классифи-
цируются как текущие обязательства, если только Компания
не обладает безусловным правом отсрочить выплату как
минимум на 12 месяцев после отчётной даты. Затраты по
займам, которые непосредственно относятся к приобрете-
нию, строительству или производству квалифицируемого
актива, капитализируются.

2.17 Отсроченный
подоходный налог
Активы и обязательства по отсроченному налогу рассчи-
тываются в отношении всех временных разниц с исполь-
зованием балансового метода обязательств. Отсроченные
налоги определяются по всем временным разницам между
налоговой базой активов и обязательств и их балансовой
суммой в финансовой отчетности, за исключением воз-
никновения отсроченного подоходного налога в результате
первоначального признания гудвилла, актива или обяза-
тельства по сделке, которая не является объединением
компаний и которая, в момент её совершения не оказывает
влияния на бухгалтерский доход или налоговый доход и
убыток.

Актив по отсроченному налогу признается только в той
степени, в какой существует значительная вероятность
получения налогооблагаемой прибыли, которая может
быть уменьшена на сумму вычитаемых временных разниц.
Отсроченные налоговые активы и обязательства рассчиты-
ваются по налоговым ставкам, применение которых ожида-
ется в период реализации актива или погашения обязатель-
ства, на основе налоговых ставок введённых в действие или
фактически узаконенных на отчетную дату.

Отсроченный подоходный налог признаётся по всем вре-
менным разницам, связанным с инвестициями в дочерние,
ассоциированные компании и совместные предприятия,
за исключением тех случаев, когда можно проконтролиро-
вать сроки уменьшения временных разниц, и когда весьма
вероятно, что временные разницы не будут уменьшаться в
обозримом будущем.

98 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

2.18 Вознаграждение работникам
Компания удерживает 10% от начисленной заработной
платы работников как пенсионные отчисления в соответст-
вующие пенсионные фонды. Размер пенсионных отчисле-
ний ограничен суммой в 112 140 тенге в месяц в 2010 году
(в 2009 году: 101 025 тенге в первом полугодии 2009 года
и 102 877 тенге во втором полугодии 2009 года). В соответ-
ствии с действующим казахстанским законодательством
работники сами несут ответственность за своё пенсионное
обеспечение.

2.19 Признание дохода
Компания реализует сырую нефть по краткосрочным
договорам, по ценам, определяемым по котировкам Platt’s,
скорректированным на стоимость фрахта, страхования
и скидок на качество. Переход права собственности осу-
ществляется, и доходы обычно признаются в тот момент,
когда сырая нефть физически загружена на борт судна
или выгружена с судна, поступила в трубопровод или иной
механизм доставки в зависимости от согласованных по
контракту условий.

В контрактах Компании на продажу сырой нефти указы-
ваются максимальное количество сырой нефти, которое
должно быть поставлено в течение определенного периода
времени. Сырая нефть, отгруженная, но еще не достав-
ленная покупателю, учитывается в отчёте о финансовом
положении как товарно-материальные запасы.

2.20 Подоходный налог
Налог на сверхприбыль («НСП») рассматривается как по-
доходный налог и образует часть расходов по подоходному
налогу. В соответствии с существующим налоговым законо-
дательством, вступившим в силу с 1 января 2009 года, Ком-
пания начисляет и выплачивает НСП в отношении каждого
контракта на недропользование по переменным ставкам
на основании соотношения совокупного годового дохода к
вычетам за год по каждому отдельному контракту на недро-
пользование. Соотношение совокупного годового дохода
к вычетам в каждом налоговом году, который инициирует
применение НСП, составляет 1,25:1. Ставки НСП применя-
ются к части налогооблагаемого дохода (налогооблагаемый
доход после вычета КПН и разрешенных корректировок) в
отношении каждого контракта на недропользование свыше
25% вычетов, относящихся к каждому контракту.

3. Существенные учётные оценки
и суждения
Подготовка консолидированной финансовой отчетности в
соответствии с МСФО требует от руководства использова-
ния оценок и допущений, которые влияют на отраженные
в отчетности активы, обязательства и условные активы
и обязательства на дату подготовки консолидированной
финансовой отчетности, а также отраженные в отчетности
активы, обязательства, доходы, расходы и условные активы
и обязательства за отчетный период. Наиболее значитель-
ные оценки приведены ниже:

Запасы нефти и газа
Запасы нефти и газа являются существенным фактором в
расчётах Компании по износу, истощению и амортизации.
Компания оценивает свои запасы нефти и газа в соответ-
ствии с методикой Общества нефтегазовых инженеров.
При оценке запасов по методике Общества нефтегазовых
инженеров, Компания использует долгосрочные плановые
цены. Использование плановых цен для оценки доказанных
запасов устраняет влияние нестабильности, присущей ис-
пользованию цен спот на конец года. Руководство считает,
что допущения по долгосрочным плановым ценам, которые
также используются руководством для планирования вы-
пуска и реализации продукции и принятия инвестиционных
решений, больше соответствуют долгосрочному характеру
деятельности по добыче и предоставляют наиболее подхо-
дящую основу для оценки запасов нефти и газа.

Все оценки запасов подразумевают некоторую степень не-
определённости. Неопределённость в основном зависит от
объёма надёжных геологических и инженерных данных, до-
ступных на момент оценки и интерпретации таких данных.

Относительная степень неопределённости может быть
выражена посредством отнесения запасов в одну из двух
основных категорий: доказанные или недоказанные запасы.
Существует большая определённость в извлечении дока-
занных запасов в сравнении с недоказанными запасами
и доказанные запасы могут быть далее подразделены на
разработанные и неразработанные запасы для обозна-
чения прогрессивно возрастающей неопределённости в
отношении возможности их извлечения. Ежегодно оценки
анализируются и корректируются. Корректировки возни-
кают вследствие оценки или переоценки уже имеющихся
геологических данных, промысловых параметров или
данных о добыче; наличии новых данных; или изменени-
ях в допущениях по ценам. Оценки запасов также могут
быть пересмотрены вследствие действия проектов для
повышения отдачи, изменений в производительности
пласта или изменений в стратегии разработки. Доказанные
разработанные запасы используются для расчёта ставок
амортизации пропорционально объёму выполненной
работы для начисления износа, истощения и амортизации.

999 П римечания к консолидированной финансовой отч ё тности

Компания включила в доказанные запасы только такие
объемы, которые, как ожидается, будут добыты в течение
первоначального лицензионного периода. Это вызвано не-
определённостью, относящейся к результату процедуры по
продлению, так как продление лицензий, в конечном счете,
осуществляется по усмотрению Правительства. Увеличение
в лицензионных периодах Компании и соответствующее
увеличение в указанных размерах запасов обычно приво-
дит к более низким расходам по износу и может оказать
существенное влияние на доходы. Снижение в доказанных
разработанных запасах приведёт к увеличению отчисле-
ний на износ, истощение и амортизацию (при постоянном
уровне добычи), к снижению дохода и также может приве-
сти к прямому снижению балансовой стоимости имущества.
При относительно небольшом количестве эксплуатируемых
месторождений, существует возможность того, что любые
изменения в оценке запасов по сравнению с предыдущим
годом, могут оказать существенное влияние на отчисления
на износ, истощение и амортизацию.

Обязательства по выбытию активов
По условиям определённых контрактов, в соответствии
с законодательством и нормативно-правовыми актами,
Компания несет юридические обязательства по демонтажу
и ликвидации основных средств и восстановлению земель-
ных участков на каждом из месторождений. В частности, к
обязательствам Компании относятся постепенное закрытие
всех непроизводительных скважин и действия по оконча-
тельному прекращению деятельности, такие как демон-
таж трубопроводов, зданий и рекультивация контрактной
территории. Так как срок действия лицензий не может быть
продлён по усмотрению Компании, допускается, что рас-
чётным сроком погашения обязательств по окончательному
закрытию является дата окончания каждого лицензионного
периода. Если бы обязательства по ликвидации активов
должны были погашаться по истечении экономически
обоснованного окончания эксплуатации месторождений,
то отражённое обязательство значительно возросло бы
вследствие включения всех расходов по ликвидации
скважин и конечных расходов по закрытию. Объём обяза-
тельств Компании по финансированию ликвидации скважин
и затрат по окончательному закрытию зависит от условий
соответствующих контрактов и действующего законо-
дательства. Обязательства не признаются в тех случаях,
когда ни контракт, ни законодательство не подразумевают
определённого обязательства по финансированию таких
расходов по окончательной ликвидации и окончательному
закрытию в конце лицензионного периода. Принятие такого
решения сопровождается некоторой неопределённостью
и существенными суждениями. Оценки руководства каса-
тельно наличия или отсутствия таких обязательств могут
измениться вместе с изменениями в политике и практике
Правительства или в местной отраслевой практике. Ком-
пания рассчитывает обязательства по выбытию активов
отдельно по каждому контракту. Сумма обязательства

является текущей стоимостью оцененных затрат, которые
как ожидается, потребуются для погашения обязательства,
скорректированных на ожидаемый уровень инфляции и
дисконтированных с использованием средних безриско-
вых процентных ставок по государственному долгу стран
с переходной экономикой, скорректированных на риски,
присущие казахстанскому рынку. Обязательство по выбы-
тию активов пересматривается на каждую отчётную дату и
корректируется для отражения наилучшей оценки согласно
Интерпретации 1 Изменения в обязательствах по выводу из
эксплуатации объекта основных средств, восстановлению
природных ресурсов на занимаемом им участке и иных
аналогичных обязательствах.

При оценке будущих затрат на закрытие использовались су-
щественные оценки и суждения, сделанные руководством.
Большинство этих обязательств относится к отдалённому
будущему и помимо неясности в законодательных требова-
ниях, на оценки Компании могут оказать влияние измене-
ния в технологии удаления активов, затратах и отраслевой
практике. Примерно 13,93% и 12,8% резерва на 31 декабря
2010 и 2009 годов соответственно относится к затратам по
окончательному закрытию. Неопределённости, относящие-
ся к затратам на окончательное закрытие, уменьшаются за
счёт влияния дисконтирования ожидаемых денежных пото-
ков. Компания оценивает стоимость будущей ликвидации
скважин, используя цены текущего года и среднее значение
долгосрочного уровня инфляции.

Долгосрочная инфляция и ставки дисконтирования, ис-
пользованные для определения балансовой стоимости
обязательства на 31 декабря 2010 года, составляли 5,0% и
7,9% соответственно (в 2009 году: 5,0% и 7,9%). Изменения
в резерве по обязательствам по выбытию активов раскрыты
в Примечании 14.

Экологическая реабилитация
Компания также делает оценки и выносит суждения по
формированию резервов на экологическую реабилитацию.
Затраты на охрану окружающей среды капитализируются
или относятся на расходы в зависимости от их будущей
экономической выгоды. Затраты, которые относятся к
существующему состоянию, вызванному прошлой деятель-
ностью, и не имеющие будущей экономической выгоды,
относятся на расходы.

Обязательства определяются на основании текущей инфор-
мации о затратах и ожидаемых планах по рекультивации и
учитываются на недисконтированной основе, если сроки
процедур не согласованы с соответствующими органами.
Резерв Компании на экологическую реабилитацию пред-
ставляет собой наилучшие оценки руководства, основанные
на независимой оценке ожидаемых затрат, необходимых
для того, чтобы Компания соблюдала требования сущест-
вующей казахстанской нормативной базы. На дату выпуска
данной консолидированной финансовой отчетности объем,

100 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

и сроки плана по рекультивации не были согласованы с
Правительством. Соответственно, обязательство не было
дисконтировано. Так как первоначальные сроки обяза-
тельства ещё не установлены, и руководство обоснованно
ожидает выполнить план по рекультивации в до окончания
контрактов на недропользование, Компания классифи-
цировала данное обязательство как долгосрочное, за
исключением части затрат, включённых в годовой бюджет
2011 года. В отношении резервов по экологической реаби-
литации, фактические затраты могут отличаться от оценок
вследствие изменений в законодательстве и нормативно-
правовых актах, общественных ожиданий, обнаружения и
анализа территориальных условий и изменений в техноло-
гиях очистки.

Дополнительные неопределённости, относящиеся к эко-
логической реабилитации, раскрыты в Примечании 22.
Изменения в резерве по обязательствам на экологическую
реабилитацию раскрыты в Примечании 14.

Налогообложение
Налогооблагаемый доход исчисляется в соответствии с на-
логовым законодательством, вступившем в силу с 1 января
2009 года. Компания начисляет и платит КПН по ставке 20%
от налогооблагаемого дохода в 2010 году. В ноябре 2010
года Правительство приняло закон, который вступил в силу
с 1 января 2011 года, отменяющий принятое первоначально
постепенной снижение ставок КПН и устанавливающий
ставку КПН в размере 20% на обозримое будущее. Упомяну-
тый выше закон также отменил планировавшееся увеличе-
ние ставок налога на добычу полезных ископаемых.

Отсроченный налог рассчитывается как в отношении КПН,
так и НСП. Отсроченные КПН и НСП рассчитываются на

временные разницы в активах и обязательствах, привя-
занных к контрактам на недропользование, по ожидаемым
ставкам. Базы отсроченных КПН и НСП рассчитываются
по условиям налогового законодательства, принятого в
вышеупомянутом новом налоговом кодексе, и раскрыты в
Примечании 18.

4. Объединение бизнеса

Приобретение ТОО «НБК» («НБК»)
24 сентября 2010 года Компания приобрела 100% долю в
НБК. НБК является нефтегазовой компанией, которая имеет
лицензию на разведку и добычу нефти на месторождении
Западное Новобогатинское, расположенном в Атырауской
области Республики Казахстан. В настоящее время, прио-
бретённая компания находится на стадии разведки и имеет
право на реализацию углеводородов полученных при проб-
ной добыче на четырех успешных разведочных скважинах в
течение периода разведки. Доля в НБК была приобретена за
денежное вознаграждение в размере 35 000 тысяч долла-
ров США (5 162 150 тысяч тенге). Компания уплатила 90%
вознаграждения и оставшиеся 10%, подлежат уплате после
завершения продавцом своих обязательств по контракту на
это приобретение. После приобретения, лицензия НБК на
разведку была продлена с сентября 2010 года по сентябрь
2012 года.

Активы и обязательства НБК, на основании распределения
стоимости приобретения на справедливую стоимость иден-
тифицируемых чистых активов на 24 сентября 2010 года и
их текущая стоимость непосредственно перед приобрете-
нием и на 31 декабря 2010 года, представлены следующим
образом:

Текущая
стоимость на

24 сентября 2010 года

Справедливая
стоимость на

24 сентября 2010 года

Активы
и обязательства на

31 декабря 2010 года

Денежные средства 212 212 77 001

Текущие активы 11 768 11 768 53 460

Долгосрочные активы 1 343 003 6 161 767 5 618 324

1 354 983 6 173 747 5 748 785

Текущие обязательства 19 494 19 494 51 921

Долгосрочные обязательства 28 350 992 103 992 103

47 844 1 011 597 1 044 024

Чистые активы 1 307 139 5 162 150 4 704 761

1019 П р и м е ч а н и я к к о н с о л и д и р о в а н н о й ф и н а н с о в о й о т ч ё т н о с т и

Разница в 3 855 011 тысяч тенге между оплаченной сто-
имостью приобретения и балансовой стоимостью прио-
бретённых чистых активов, была полностью отнесена на
стоимость лицензии НБК на разведку и добычу.

Результаты деятельности НБК за период с момента прио-
бретения по конец года, были включены в консолидирован-
ную финансовую отчётность Компании и включают убыток
в размере 544 919 тысяч тенге.

Приобретение ТОО «Сапа Барлау Сервис»
(«СБС»)
24 сентября 2010 года Компания приобрела 100% долю в
СБС. СБС является нефтегазовой компанией, которая имеет
лицензию на разведку углеводородов на месторождении

Восточный Жаркармыс I, расположеном в Актюбинской об-
ласти Республики Казахстан. Доля в СБС была приобретена
за денежное вознаграждение в размере 4 410 000 тысяч
тенге. Компания уплатила 90% вознаграждения и оставшие-
ся 10%, подлежат уплате после завершения продавцом сво-
их обязательств по контракту на это приобретение. После
приобретения, лицензия СБС на разведку была продлена с
ноября 2010 года по ноябрь 2012 года.

Активы и обязательства СБС на основании распределения
стоимости приобретения на справедливую стоимость иден-
тифицируемых чистых активов на 24 сентября 2010 года и
их текущая стоимость непосредственно перед приобрете-
нием и на 31 декабря 2010 года, представлены следующим
образом:

Текущая
стоимость на

24 сентября 2010 года

Справедливая
стоимость на

24 сентября 2010 года

Активы
и обязательства на

31 декабря 2010 года

Денежные средства 1 968 1 968 47 800

Текущие активы 2 502 2 502 1 744

Долгосрочные активы 1 144 484 5 474 983 5 040 257

1 148 954 5 479 453 5 089 801

Текущие обязательства 194 401 194 401 2 572

Долгосрочные обязательства 8 952 875 052 875 052

203 353 1 069 453 877 624

Чистые активы 945 601 4 410 000 4 212 177

Разница в размере 3 464 399 тысяч тенге между оплаченной
стоимостью приобретения и текущей стоимостью прио-
бретённых чистых активов, была полностью отнесена на
стоимость лицензии СБС на разведку.

Результаты деятельности СБС за период с момента прио-
бретения по конец года, были включены в консолидирован-
ную финансовую отчётность Компании и включают убыток
в размере 480 000 тысяч тенге.

102 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

5. Основные средства

Нефтегазовые
активы

Прочие
активы

Незавершённое
капитальное

строительство Итого

2009

Чистая начальная текущая стоимость на 1 января 2009 года 207 361 723 28 813 068 11 446 502 247 621 293

Поступления 1 014 674 1 253 022 41 296 702 43 564 398

Изменения в оценке обязательства по выбытию актива (794 517) - - (794 517)

Выбытия (2 468 772) (380 150) (1 999 246) (4 848 168)

Перемещения из незавершённого капитального
строительства 35 083 465 6 285 162 (41 368 627) -

Внутренние перемещения 483 912 (496 180) 12 268 -

Отчисления по износу и истощению (26 166 197) (3 973 459) - (30 139 656)

(Обесценение) / сторнирование - (791 888) 1 382 446 590 558

Чистая текущая стоимость
на конец периода на 31 декабря 2009 года 214 514 288 30 709 575 10 770 045 255 993 908

На 31 декабря 2009 года

Первоначальная стоимость 362 550 961 46 672 242 10 770 045 419 993 248

Накопленный износ и истощение (148 036 673) (15 962 667) - (163 999 340)

Чистая текущая стоимость 214 514 288 30 709 575 10 770 045 255 993 908

2010

Чистая начальная текущая стоимость на 1 января 2010 года 214 514 288 30 709 575 10 770 045 255 993 908

Поступления 2 009 579 806 415 77 576 377 80 392 371

Изменения в оценке обязательства по выбытию актива (542 101) - - (542 101)

Выбытия (2 394 841) (242 585) (1 849 502) (4 486 928)

Перемещения из незавершённого капитального
строительства 70 757 966 4 686 423 (75 444 389) -

Внутренние перемещения 190 187 (191 374) 1 187 -

Отчисления по износу и истощению (29 503 722) (4 328 781) - (33 832 503)

Обесценение (790) (3 099) (12 305) (16 194)

Чистая текущая стоимость
на конец периода на 31 декабря 2010 года 255 030 566 31 436 574 11 041 413 297 508 553

На 31 декабря 2010 года

Первоначальная стоимость 428 871 355 51 045 927 11 041 413 490 958 695

Накопленный износ и истощение (173 840 789) (19 609 353) - (193 450 142)

Чистая текущая стоимость 255 030 566 31 436 574 11 041 413 297 508 553

1039 П римечания к консолидированной финансовой отч ё тности

6. Нематериальные активы

Поступления в 2010 году, относятся, в основном, к прио-
бретённым лицензиям НБК и СБС (Примечание 4).

В 2010 году Компания признала расходы по нерезультатив-
ным скважинам, относящиеся к трём разведочным скважи-
нам, пробуренным на блоке Р-9, в сумме 1 103 615 тысяч
тенге.

7. Финансовые активы

Прочие финансовые активы

Активы по
разведке и оценке

Прочие
нематериальные

активы Итого

2009

Чистая начальная текущая стоимость на 1 января 2009 года 1 729 860 2 401 553 4 131 413

Поступления 445 764 487 845 933 609

Выбытия - (27 179) (27 179)

Амортизационные отчисления (430 229) (585 474) (1 015 703)

Чистая текущая стоимость на конец периода на 31 декабря 2009 года 1 745 395 2 276 745 4 022 140

На 31 декабря 2009 года

Первоначальная стоимость 10 588 798 4 175 304 14 764 102

Накопленная амортизация (8 843 403) (1 898 559) (10 741 962)

Чистая текущая стоимость 1 745 395 2 276 745 4 022 140

2010

Чистая начальная текущая стоимость на 1 января 2010 года 1 745 395 2 276 745 4 022 140

Поступления 13 068 275 858 857 13 927 132

Выбытия - (6 173) (6 173)

Списание нерезультативных скважин (1 103 615) - (1 103 615)

Амортизационные отчисления (954 694) (698 931) (1 653 625)

Чистая текущая стоимость на конец периода на 31 декабря 2010 года 12 755 361 2 430 498 15 185 859

На 31 декабря 2010 года

Первоначальная стоимость 22 553 458 5 027 989 27 581 447

Накопленная амортизация (9 798 097) (2 597 491) (12 395 588)

Чистая текущая стоимость 12 755 361 2 430 498 15 185 859

2010 2009

Инвестиции в долговые инструменты НК КМГ 220 710 987 -

Долгосрочные вклады, выраженные в тенге 953 920 636 520

Прочее 160 911 161 411

Итого долгосрочных финансовых активов 221 825 818 797 931

Срочные вклады, выраженные в долларах США 264 841 437 447 254 500

Срочные вклады, выраженные в тенге 57 786 248 87 033 308

Финансовые активы, удерживаемые до погашения 54 916 073 -

Инвестиции в долговые инструменты НК КМГ 256 928 -

Прочее 270 270

Итого краткосрочных финансовых активов 377 800 956 534 288 078

599 626 774 535 086 009

104 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

В 2010 году средневзвешенная ставка вознаграждения по
срочным вкладам в долларах США составляла 6,6% (в 2009
году: 9,3%). В 2010 году средневзвешенная ставка вознаг-
раждения по срочным вкладам в тенге составляла 4,7% (в
2009 году: 7,9%).

На 31 декабря 2010 года краткосрочные вклады, выражен-
ные в долларах США, включают ограниченные в использо-
вании денежные средства в размере 27 639 860 тысяч тенге
в (в 2009 году: 9 840 620 тысяч тенге), которые размещены
на заблокированном счете в качестве обеспечения по вы-
плате вознаграждения и основного долга по долгосрочной
задолженности КазМунайГаз ПКИ Финанс Б.В. («КМГ ПКИ
Финанс»), 100% дочерней организации Компании (Приме-
чания 9 и 13).

Инвестиции в долговые инструменты НК КМГ
16 июля 2010 года Компания приобрела несубординирован-
ные, купонные, индексированные, необеспеченные обли-
гации, выпущенные НК КМГ («долговой инструмент») на
Казахстанской Фондовой Бирже («КФБ»), на сумму 221 543
183 тысячи тенге (1 499 649 тысяч долларов США). Ставка
по купонному вознаграждению долгового инструмента,
выплачиваемого раз в полгода, равная 7%, проиндексиро-
вана к курсу доллар США / тенге на дату выпуска. Долговой
инструмент подлежит погашению в июне 2013 года. На 31
декабря 2010 года непогашенная сумма по долговому ин-
струменту и соответствующее начисленное вознаграждение
составляют 220 710 987 тысяч тенге и 256 928 тысяч тенге
соответственно.

Долговой инструмент содержит следующие ключевые
положения:

i. До тех пор, пока не будут установлены фиксированные
условия оплаты, НК КМГ в обязательном порядке исполь-
зует дивиденды будущих периодов, полученные от Ком-
пании, для взаимозачета в счет непогашенного долгового
инструмента.

ii. Если в течение срока обращения долгового инструмента
общая сумма приобретенных Компанией активов у НК КМГ
превысит порог в 800 миллионов долларов США, Компания
получит возможность финансировать приобретения путем
продажи НК КМГ части долгового инструмента, на сумму
превышающую порог, по номинальной стоимости с учетом
накопленного купонного вознаграждения, проиндексиро-
ванного к курсу доллар США / тенге на дату выпуска долго-
вого инструмента.

iii. Если по истечению срока обращения долгового инстру-
мента НК КМГ не погасит остаток долга деньгами, Компания
может выплатить акционерам Специальный Дивиденд в
размере, достаточном для зачета против оставшейся суммы
долгового инструмента.

iv. В случае необходимости Компания примет меры по
обеспечению достаточного уровня денежных средств,
размещенных в банках, соответствующих политике управ-
ления денежных средств Компании, в достаточном объеме
для выплаты части Специального Дивиденда миноритар-
ным акционерам. Были разработаны и введены в действие
специальные процедуры, которые позволяют независимым
директорам контролировать затраты, превышающие бюд-
жетные суммы, в случае если уровень денежных средств,
хранящихся в надежных банках, окажется недостаточным.

Торговая и прочая дебиторская
задолженность

На 31 декабря 2010 года торговая и прочая дебиторская
задолженность, выраженная в долларах США, представ-
ляла 93% от общей суммы дебиторской задолженности (в
2009 году: 90%). Оставшаяся дебиторская задолженность

выражена в тенге. Торговая дебиторская задолженность
является беспроцентной со сроком погашения до 30 дней.

Анализ торговой и прочей дебиторской задолженности по
срокам погашения на 31 декабря представлен следующим
образом:

2010 2009

Торговая дебиторская задолженность 65 367 737 49 398 083

Прочее 439 253 523 914

Резерв по сомнительной дебиторской задолженности (277 223) (211 081)

65 529 767 49 710 916

2010 2009

Текущая часть 58 298 195 49 689 150

Просрочка от 0 до 30 дней 7 222 973 2 442

Просрочка от 120 и более дней 8 599 19 324

65 529 767 49 710 916

1059 П римечания к консолидированной финансовой отч ё тности

Денежные средства и их эквиваленты

2010 2009

Срочные вклады в банках, выраженные в долларах США 75 315 631 8 041 112

Срочные вклады в банках, выраженные в тенге 12 982 717 71 469 368

Срочные вклады в банках, выраженные в евро 394 734 641 004

Средства в банках и наличность в кассе, выраженные в долларах США 5 067 220 20 541 767

Средства в банках и наличность в кассе, выраженные в тенге 3 880 555 6 933 117

Средства в банках и наличность в кассе, выраженные в фунтах стерлингах 878 823 -

98 519 680 107 626 368

По денежным средствам в банках установлена плавающая
ставка вознаграждения, зависящая от ежедневных банков-
ских ставок по депозитам. Краткосрочные депозиты разме-
щаются на различные сроки (от одного дня до трех меся-
цев), в зависимости от потребностей Компании в ликвидных
активах. На такие депозиты начисляется вознаграждение по
соответствующей ставке.

В 2010 году средневзвешенная ставка вознаграждения по
вкладам в тенге составляла 1,9% (в 2009 году: 6,2%). В

2010 году средневзвешенная ставка вознаграждения по
вкладам в долларах США составляла 0,2% (в 2009 году:
3,0%).

8. Инвестиции в совместные
предприятия и дебиторская
задолженность от совместно-
контролируемого предприятия

 2010 2009

Доля в ТОО «СП Казгермунай» («Казгермунай») 96 737 910 122 424 309

Дебиторская задолженность от совместно-контролируемого предприятия 20 356 923 21 351 028

117 094 833 143 775 337

2010 2009

Денежные средства 14 503 911 28 182 715

Текущие активы 9 998 641 8 219 342

Долгосрочные активы 125 855 630 127 628 947

150 358 182 164 031 004

Текущие обязательства 21 808 244 16 472 625

Долгосрочные обязательства 31 812 028 25 134 070

53 620 272 41 606 695

Чистые активы 96 737 910 122 424 309

СП Казгермунай
24 апреля 2007 года Компания приобрела у НК КМГ 50%-
ую долю участия в совместном предприятии, Казгермунай,

осуществляющего добычу нефти и природного газа в
южном и центральном Казахстане.

На 31 декабря доля Компании в активах и обязательствах
Казгермунай представлена следующим образом:

106 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Доля финансовых результатов Казгермунай, включённая
в консолидированную финансовую отчётность Компании,
представлена следующим образом:

Доход за год в 2010 году представлен за вычетом влияния
амортизации справедливой стоимости лицензий в сумме 10
175 494 тысячи тенге (в 2009 году: 10 642 389 тысяч тенге)
и соответствующей экономии по отсроченному налогу в
размере 1 129 711 тысяч тенге (в 2009 году: расходы по
отсроченному налогу в размере 8 640 105 тысяч тенге).

В течение 2010 года Компания получила дивиденды от
Казгермунай в сумме 47 782 250 тысяч тенге (в 2009 году: 3
768 250 тысяч тенге).

Дебиторская задолженность
от совместно-контролируемого предприятия
«CITIC Canada Energy Limited» («CCEL»)
В 2007 году Компания приобрела 50%-ую долю в совмест-
но-контролируемом предприятии CCEL, средства которого
инвестированы в добычу нефти и природного газа в запад-
ном Казахстане от «State Alliance Holdings Limited» (холдин-
говая компания, принадлежащая «CITIC Group», компании,
котируемой на фондовой бирже Гонконга).

ССEL обязано ежегодно объявлять дивиденды на основании
имеющегося в наличии распределяемого капитала. В то
же самое время Компания приняла на себя обязательство
выплачивать СITIC любые дивиденды полученные от CCEL, в
превышение гарантированной выплаты в размере до макси-
мальной суммы, которая составила 753,2 миллиона долла-
ров США (111 019 849 тысяч тенге) на 31 декабря 2010 года
(в 2009 году: 790,5 миллионов долларов США или 117 288

512 тысяч тенге) до 2020 года. Максимальная сумма пред-
ставляет собой остаток доли Компании в первоначальной
цене приобретения, профинансированной СITIC плюс начи-
сленное вознаграждение. Компания не имеет обязательства
уплачивать суммы CITIC до тех пор, пока она не получит
эквивалентную сумму от CCEL. Соответственно, Компания
признает в своем отчёте о финансовом положении только
право на получение дивидендов от CCEL в размере гаран-
тированной выплаты на ежегодной основе до 2020 года,
плюс право на удержание любых дивидендов в превышение
максимальной гарантированной суммы. Балансовая сто-
имость этой дебиторской задолженности составила 135,9
миллионов долларов США (20 027 909 тысяч тенге) на 31
декабря 2010 года (в 2009 году: 141,7 миллионов долларов
США или 21 022 017 тысяч тенге).

Кроме того, Компания имеет право, в определенных случаях
указанных в договоре о покупке, реализовать свой опцион
на продажу и вернуть CITIC инвестиции и получить обратно
150 миллионов долларов США плюс вознаграждение по
годовой ставке 8%, минус совокупную сумму полученных
гарантированных платежей.

17 ноября 2008 года гарантированный платеж был увеличен
с 26,2 миллионов долларов США до 26,9 миллионов дол-
ларов США, уплачиваемого двумя равными платежами не
позднее 12 июня и 12 декабря. После заключения данного
соглашения эффективная ставка вознаграждения по деби-
торской задолженности от ССEL составляет 15% в год.

2010 2009

Доход 112 478 772 86 500 472

Расходы от операционной деятельности (73 201 797) (69 279 410)

Прибыль от операционной деятельности 39 276 975 17 221 062

Финансовые затраты, нетто (169 169) (2 092 941)

Прибыль до налогообложения 39 107 806 15 128 121

Расходы по подоходному налогу (16 550 967) (17 525 803)

Чистая прибыль (убыток) за год 22 556 839 (2 397 682)

(Отрицательная) положительная курсовая разница,
признанная в прочем совокупном доходе (460 988) 7 775 291

1079 П римечания к консолидированной финансовой отч ё тности

Доля Компании в активах и обязательствах совместно-
контролируемого предприятия представлена следующим
образом:

Чистые активы равны нулю, так как CCEL обязан распре-
делять весь доход своим участникам и, соответственно,
классифицирует весь распределяемый доход в качестве
обязательства.

9. Инвестиции в ассоциированные
компании

2010 2009

Текущие активы 25 459 836 27 436 006

Долгосрочные активы 119 535 632 112 162 558

144 995 468 139 598 564

Текущие обязательства 23 498 775 11 680 985

Долгосрочные обязательства 121 496 693 127 917 579

144 995 468 139 598 564

Чистые активы - -

2010 2009

Доля в «Петроказахстан Инк.» («ПКИ») 139 164 657 130 962 455

Прочее 787 785 761 154

139 952 442 131 723 609

Справедливая стоимость
на 22 декабря 2009 года

Доля участия в ПКИ 130 980 827

Денежные средства и их эквиваленты 3 361 953

Прочие активы 10 465 851

Займы (128 983 948)

Прочая кредиторская задолженность (48 102)

15 776 581

Петроказахстан Инк.
22 декабря 2009 года Компания приобрела у НК КМГ
100% простых акций КМГ ПКИ Финанс. Акции были при-
обретены за денежные средства в размере 100 500 тысяч
долларов США (14 930 515 тысяч тенге). КМГ ПКИ Финанс
владеет 33% долей участия в ПКИ, которое занимается
разведкой, разработкой и добычей углеводородов в юж-
ном и центральном Казахстане, а также продажей нефти и
нефтепродуктов.

Данное приобретение КМГ ПКИ Финанс не представляет
собой объединение бизнеса, соответственно, Компания
учитывала эту сделку как приобретение активов и обяза-
тельств. Инвестиции КМГ ПКИ Финанс в ПКИ признаются в
консолидированной финансовой отчётности Компании как
инвестиции в ассоциированную компанию.

Компания капитализировала затраты по приобретению в
размере 5 675 тысяч долларов США (846 066 тысяч тенге),
которые непосредственно относятся к этому приобретению.

Цена приобретения была распределена между активами и
обязательствами на основе относительной справедливой
стоимости на дату приобретения следующим образом:

На 22 декабря 2009 года прочие активы включали денеж-
ные средства, ограниченные в использовании, на сумму
66 329 тысяч долларов США (9 855 848 тысяч тенге),

размещенные на депозитный счет в соответствии с услови-
ями займа КМГ ПКИ Финанс (Примечание 13).

108 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Доля Компании в активах и обязательствах ПКИ на 31 дека-
бря представлена следующим образом:

Доля финансовых результатов ассоциированной компании,
включённая в консолидированную финансовую отчётность
Компании, представлена следующим образом:

Доход за год в 2010 году приводится за вычетом влияния
амортизации справедливой стоимости лицензий в сумме 13
638 372 тысячи тенге (с даты приобретения до 31 декабря
2009 года: 349 015 тысяч тенге) и списания справедливой
стоимости товарно-материальных запасов в сумме 4 337
420 тысяч тенге.

В течение 2010 года Компания получила дивиденды от ПКИ
в сумме 46 676 268 тысяч тенге (в 2009 году: ноль).

В течение 2006 года ПКИ и «Лукойл Оверсиз Кумколь Б.В.»
(«Лукойл») предъявили арбитражные иски против друг
друга в Стокгольмской Торговой Палате («Трибунал»). 28
октября 2009 года Трибунал вынес решение, согласно ко-
торому Лукойл был уполномочен получить 50% ТП от ПКИ
и получить компенсацию в порядке возмещения убытков
и начисленное вознаграждение по таким убыткам. Начи-
ная с 28 октября 2009 года ПКИ прекратил консолидацию
результатов деятельности ТП в своей консолидированной
финансовой отчетности за год, закончившийся 31 декабря
2009 года.

16 августа 2010 года ПКИ и Лукойл заключили Мировое
соглашение (далее – «Соглашение») в отношении спора
по ТП. В соответствии с соглашением, структура долевого

участия ТП остается неизменной: ПКИ и Лукойл будут про-
должать совместно владеть ТП в равных долях. Кроме того,
ПКИ выплатил сумму в размере 438,4 миллиона долларов
США в качестве компенсации за убытки.

В результате Соглашения, ПКИ произвел учет повторного
приобретения 50% доли в ТП в своей консолидированной
финансовой отчетности за год, закончившийся 31 декабря
2010 года, на основании оценки справедливой стоимости
идентифицируемых активов, обязательств и условных
обязательств ТП на дату приобретения. Компания соответ-
ственно отразила эту информацию в консолидированной
финансовой отчетности на 31 декабря 2010 года. Конечная
доля прибыли в сумме 90 миллионов долларов США (13
242 336 тысяч тенге) была признана Компанией в 2010 году.

В отношении компенсации для компании Лукойл, 28 июля
2010 года «CNPC Exploration and Development Company
Limited» («CNPC E&D») и Компания заключили отдель-
ное Соглашение о принципах (СОП). Согласно СОП, доля
Компании в компенсации для Лукойл выплачивалась ПКИ
после того, как заём был гарантирован в этих целях. В то же
самое время CNPC E&D осуществил взнос в уставный капи-
тал ПКИ в сумме 441,6 миллионов долларов США, который

2010 2009

Денежные средства 12 908 371 12 376 980

Текущие активы 33 467 489 51 347 630

Долгосрочные активы 199 098 292 143 541 055

245 474 152 207 265 665

Текущие обязательства 69 317 233 22 436 202

Долгосрочные обязательства 36 992 262 53 867 008

106 309 495 76 303 210

Чистые активы 139 164 657 130 962 455

2010 2009

Доход 166 399 322 3 489 068

Расходы от операционной деятельности (122 656 203) (2 851 783)

Прибыль от операционной деятельности 43 743 119 637 285

Доход от повторного приобретения «Тургай Петролеум» («TП») 13 242 336 -

Расходы на финансирование, нетто (988 517) (12 725)

Прибыль до налогообложения 55 996 938 624 560

Расходы по подоходному налогу (21 813 358) (366 019)

Чистая прибыль за период 34 183 580 258 541

Убыток от пересчёта иностранной валюты,
признанный непосредственно в прочем совокупном доходе (776 305) (276 913)

1099 П римечания к консолидированной финансовой отч ё тности

равен основной сумме займа, полученного ПКИ, включая
затраты на финансирование. Для компании не возникает
никакого ущерба или каких-либо обязательств с выплатой
этой компенсации или любого связанного с ней обязатель-
ства, сохранив свою 33%-ую долю в ПКИ. Таким образом, в
2010 году Компания признала конечную прибыль в размере

145,7 миллионов долларов США (21 471 195 тысяч тенге)
как прочий доход.

10. Товарно-материальные
запасы

На 31 декабря 2010 года 347 685 тонн сырой нефти Компа-
нии находилось в резервуарах и транзите (в 2009 году: 380
703 тонны). 11. Капитал

11 октября 2010 года Казахстанская Фондовая Биржа ут-
вердила новые листинговые требования, согласно которым
Компания должна раскрывать общую сумму капитала за
минусом прочих нематериальных активов (Примечание 6),
деленную на общее количество акций в обращении на конец
года. На 31 декабря 2010 года данный показатель на одну
акцию составляет 16 249 тенге.

11.1 Уставный капитал

Разрешённые к выпуску акции
Общее количество объявленных к выпуску простых и при-
вилегированных акций составляет 70 220 935 (в 2009 году:
70 220 935) и 4 136 107 (в 2009 году: 4 136 107) соответст-
венно. По состоянию на 31 декабря 2010 года 43 087 006
простых акций (в 2009 году: 43 087 006) принадлежат Ма-
теринской компании. Простые и привилегированные акции
Компании не имеют номинальной стоимости.

2010 2009

Материалы, по себестоимости 8 881 241 7 165 606

Сырая нефть, по себестоимости 9 898 695 8 360 098

18 779 936 15 525 704

Выпущенные акции
(количество акций)

Простые акции
Привилегиро-
ванные акции

Итого
уставного
капиталаПростые акции Привилегиро-

ванные акции

На 1 января 2009 года 69 910 396 4 136 107 258 690 820 1 034 027 259 724 847

Уменьшение собственных
выкупленных акций в результате
исполнения опционов на акции

12 528 - 203 266 - 203 266

Увеличение собственных
выкупленных акций в результате выкупа (1 499 180) - (21 381 199) - (21 381 199)

На 31 декабря 2009 года 68 423 744 4 136 107 237 512 887 1 034 027 238 546 914

Уменьшение собственных
выкупленных акций в результате
исполнения опционов на акции

5 927 - 66 258 - 66 258

Увеличение собственных
выкупленных акций в результате выкупа - (1 346 213) - (24 531 975) (24 531 975)

На 31 декабря 2010 года 68 429 671 2 789 894 237 579 145 (23 497 948) 214 081 197

Дивиденды
В соответствии с казахстанским законодательством, диви-
денды не могут быть объявлены, в случае если Компания
имеет отрицательный капитал в финансовой отчётности,
подготовленной в соответствии со стандартами бухгалтер-
ского учёта Республики Казахстан, или если выплата диви-
дендов приведёт к отрицательному капиталу в нормативной
финансовой отчётности. Суммарные дивиденды на акцию,
признанные как выплаты акционерам за период, составили
704 тенге за акцию (в 2009 году: 656 тенге за акцию), как
по обыкновенным, так и по привилегированным акциям на
дату фиксации реестра 7 июня 2010 года.

11.2 Опционная программа
для сотрудников
Расход, признанный по плану наделения служащих Ком-
пании акциями по льготной цене, связанному с услугами,

110 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

полученными от работников в течение года, составляет 309
987 тысяч тенге (в 2009 году: 248 106 тысяч тенге).

Планы наделения служащих компании
акциями по льготной цене
В соответствии с планом 1 наделения служащих компа-
нии акциями по льготной цене («EOP 1»), руководящим
работникам были предоставлены опционы по глобальным
депозитарным распискам (ГДР) с ценой исполнения рав-
ной рыночной стоимости ГДР на момент предоставления.
Исполнение опционов не зависит от условий осуществления
деятельности и дает право на 1/3 предоставленного опцио-
на каждый год в течение 3 лет, и может быть исполнен до
пятой годовщины с даты предоставления права.

В соответствии планом 2 наделения служащих компании ак-
циями по льготной цене («EOP 2»), опционы на акции были
предоставлены для того, чтобы стимулировать и поощрить
ключевой персонал, высшее руководство и членов Совета
директоров Компании, за исключением независимых ди-
ректоров. Цена исполнения опционов равна рыночной цене
ГДР на дату предоставления. Исполнение данных опционов

не зависит от достижения условий осуществления деятель-
ности. Опционы, предоставленные по состоянию на 1 июля
2007 года или после этой даты, наделяют правом на третью
годовщину даты предоставления и подлежат исполнению в
срок до пятой годовщины с даты предоставления права.

План по IPO
После IPO Компании в 2006 году, ключевой персонал, выс-
шее руководство и директора получили разовое вознаграж-
дение в форме ГДР с нулевой ценой исполнения в качестве
поощрения за участие в успешном процессе IPO. Датой
награждения было 29 декабря 2006 года. Право на опционы
было предоставлено 29 декабря 2006 года и распределение
было полностью исполнено в течение одного месяца с даты
предоставления права.

Изменения в течение года
Следующая таблица показывает количество ГДР (No.) и
средневзвешенные цены исполнения в долларах США на
ГДР (WAEP) и изменения в опционах на акции в течение
года:

Приведённое выше раскрытие включает как обыкновен-
ные, так и привилегированные акции, так как владельцы
привилегированных акций имеют равные права участия в

распределении дохода на акцию как и владельцы обыкно-
венных акций, что ведет к идентичному доходу на акцию
для обоих классов акций.

2010 2009

No. WAEP No. WAEP

В обращении на 1 января 1 384 542 17,41 808 701 14,82

Выдано в течение года 1 028 436 19,27 746 805 13,42

Исполнено в течение года (35 561) 15,71 (109 093) 14,99

Истечение срока действия в течение года (131 222) 19,11 (61 871) 21,18

В обращении на 31 декабря 2 246 195 18,15 1 384 542 17,41

Может быть исполнено на 31 декабря 543 641 21,83 257 823 15,25

2010 2009

Средневзвешенное количество всех акций в обращении 72 561 873 73 057 697

Прибыль за год 234 501 890 209 726 900

Базовая и разводненная прибыль на акцию 3,23 2,87

Оставшийся контрактный средневзвешенный срок, по оп-
ционам на акции, на 31 декабря 2010 года составляет 6,24
года (в 2009 году: 6,12 года). Диапазон цены исполнения по
опционам в обращении на 31 декабря 2010 года составлял
13,00 – 26,47 долларов США за ГДР (в 2009 году: 13,00

– 26,47 долларов США). EOP 1, EOP 2 и план по IPO являют-
ся планами на основе долевых инструментов, справедливая
стоимость которых, оценивается на дату выдачи.

12. Прибыль на акцию

1119 П римечания к консолидированной финансовой отч ё тности

13. Займы

Займы Компании выражены в долларах США. Займы с фик-
сированной ставкой (в 2010 году: 6 795 238 тысяч тенге, в
2009 году: 7 330 565 тысяч тенге), в основном, относятся к
обязательству по возмещению исторических затрат, по-
несённых Правительством до того, как Компания приобрела
лицензии, срок выплаты которых истекает 31 декабря 2025
года. Компания дисконтировала данное обязательство по
ставке 7,93% и учитывает эти займы по амортизированной
стоимости.

Займы Компании с плавающей ставкой вознаграждения
относятся к нотам КМГ ПКИ Финанс, которые были выпу-
щены в 2006 году, в связи с приобретением 33%-ой доли
участия в ПКИ (Примечание 9). 5 июля 2006 года КМГ ПКИ
Финанс выпустило ноты с плавающей ставкой вознагражде-
ния на сумму 1 374 500 тысяч долларов США. На 31 декабря
2010 года непогашенная сумма по нотам и начисленное
вознаграждение составляют 760 034 тысячи долларов США
и 15 643 тысячи долларов США, соответственно (112 029
012 тысяч тенге и 2 305 786 тысяч тенге соответственно)
(в 2009 году: 850 010 тысяч долларов США и 19 382 тысячи
долларов США соответственно или 126 107 460 тысяч тенге
и 2 875 510 тысяч тенге соответственно). В отношении Ком-
пании или её активов регрессное требование отсутствует, за
исключением:

i) акций, заложенных по всем правам, льготам и правовому
титулу КМГ ПКИ Финанс в 33%-ой доле участия в ПКИ;

ii) 80% от любых дивидендов или выплат осуществлённых
ПКИ ограничены с целью дальнейшего погашения суммы
основного долга и начисленного вознаграждения по нотам.

Вознаграждение по нотам начисляется по ставке двенадца-
тимесячный Либор плюс маржа в размере 2,9073%. Ноты
погашаются по 1/7 от суммы основного долга и начислен-
ного вознаграждения в первый понедельник июля каждого
года в размере, не превышающим денежные средства
находящиеся в ограничении. Так как этот заём является
безоборотным, любые непогашенные годовые суммы
основного долга и вознаграждения по нотам будут счи-
таться подлежащими уплате на следующую дату платежа и
вознаграждение будет начисляться по ставке, применимой
для соответствующего периода начисления. Если КМГ ПКИ
Финанс не сможет погасить общую сумму отсроченной
суммы основного долга и вознаграждения, непогашенных
на дату истечения первоначального периода в июле 2013
года, КМГ ПКИ Финанс может просить погашения имею-
щейся суммы задолженности на каждый восьмой, девятый
и десятый годы после даты выпуска. Будет ли КМГ ПКИ
Финанс разрешено погасить непогашенную сумму на вось-
мой, девятый и десятый годы после даты выпуска будет
оставлено на усмотрение доверительного собственника. На
31 декабря 2010 года отсроченная сумма основного долга
составляла 183 558 тысяч долларов США (27 056 450 тысяч
тенге) (в 2009 году: 79 463 тысяч долларов США или 11 789
187 тысяч тенге).

2010 2009

Займы с фиксированной процентной ставкой 8 146 065 8 690 190

Средневзвешенная эффективная процентная ставка 7,42% 7,45%

Займы с плавающей процентной ставкой 114 334 798 128 982 970

Средневзвешенные эффективные процентные ставки 4,74% 5,41%

Итого займов 122 480 863 137 673 160

Долгосрочная часть 62 286 045 92 023 143

Текущая часть 60 194 818 45 650 017

112 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

14. Резервы

15. Доходы

Экологическое
обязательство Налоги

Обязательства
по выбытию

активов Прочие Итого

На 1 января 2009 года 25 505 339 18 840 500 15 183 703 4 284 363 63 813 905

Дополнительные резервы - 12 714 474 50 660 629 190 13 394 324

Сторнирование неиспользованных сумм - (10 544 242) - - (10 544 242)

Амортизация дисконта - - 1 204 068 - 1 204 068

Изменения в оценках (93 363) - (794 517) - (887 880)

Использовано в течение года (3 403 119) - (914 886) (245 648) (4 563 653)

Текущая часть 4 823 769 21 010 732 999 735 262 843 27 097 079

Долгосрочная часть 17 185 088 - 13 729 293 4 405 062 35 319 443

На 31 декабря 2009 года 22 008 857 21 010 732 14 729 028 4 667 905 62 416 522

Дополнительные резервы - 2 795 918 223 432 998 919 4 018 269

Сторнирование неиспользованных сумм - (4 835 885) - - (4 835 885)

Амортизация дисконта - - 1 168 011 - 1 168 011

Изменения в оценках - - (542 100) - (542 100)

Использовано в течение года (2 207 597) (7 285 707) (956 735) (287 899) (10 737 938)

Текущая часть 3 170 070 11 685 058 695 421 311 083 15 861 632

Долгосрочная часть 16 631 190 - 13 926 215 5 067 842 35 625 247

На 31 декабря 2010 года 19 801 260 11 685 058 14 621 636 5 378 925 51 486 879

2010 2009

Экспорт:

 Сырая нефть 556 566 299 435 815 380

Внутренний рынок (Примечание 22):

 Сырая нефть 34 603 268 31 964 447

 Продукты переработки газа 6 452 132 4 826 049

 Продукты переработки 6 104 431 4 897 497

 Прочие продажи и услуги 5 516 268 7 990 106

609 242 398 485 493 479

1139 П римечания к консолидированной финансовой отч ё тности

16. Операционные расходы

17. Финансовые доходы / расходы

17.1 Финансовые доходы

2010 2009

Рентный налог 97 484 646 58 673 500

Налог на добычу полезных ископаемых 70 932 591 55 087 266

Вознаграждения работникам 66 241 795 50 876 767

Транспортные расходы 57 794 777 53 793 843

Износ, истощение и амортизация 35 486 128 31 155 360

Услуги по ремонту и обслуживанию и прочие услуги 28 857 572 21 178 039

Материалы и запасы 12 007 713 10 135 010

Электроэнергия 10 987 439 10 429 959

Управленческий гонорар и комиссии по продажам (Примечание 19) 8 281 574 7 648 453

Экспортная таможенная пошлина 6 477 735 -

Прочие налоги 4 815 027 5 031 000

Социальные проекты 4 137 051 2 239 845

Штрафы и пени 2 805 102 8 132 702

Убыток от выбытия основных средств 2 200 613 2 547 437

Расходы по нерезультативным скважинам 1 103 615 -

Геологические и геофизические расходы 968 648 390 950

Изменение баланса нефти (1 538 597) 213 835

Прочее 13 449 630 13 071 663

422 493 059 330 605 629

2010 2009

Процентный доход по срочным вкладам в банках 27 613 518 42 880 748

Процентный доход по долговым инструментам НК КМГ 7 061 243 -

Процентный доход по дебиторской задолженности
от совместно-контролируемого предприятия 3 101 386 3 216 660

Процентный доход по финансовым активам, удерживаемым до погашения 239 628 404 288

Прочее 24 010 257 209

38 039 785 46 758 905

2010 2009

Расходы по вознаграждению 6 192 140 958 917

Амортизация дисконта на обязательство по выбытию активов 1 168 012 1 204 068

Обесценение финансовых активов, удерживаемых до погашения 16 449 570 928

Реализованный убыток по производным инструментам по сырой нефти - 246 132

Прочее 118 954 261 244

7 495 555 3 241 289

17.2 Расходы на финансирование

114 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

18. Подоходный налог
Расходы по подоходному налогу за годы, закончившиеся 31
декабря, представлены следующим образом:

2010 2009

Корпоративный подоходный налог 45 298 691 63 934 177

Налог на сверхприбыль 10 276 747 20 648 241

Текущий подоходный налог 55 575 438 84 582 418

Корпоративный подоходный налог 1 683 946 (7 015 624)

Налог на сверхприбыль 185 879 (1 820 965)

Отсроченный подоходный налог 1 869 825 (8 836 589)

Расходы по подоходному налогу 57 445 263 75 745 829

В следующей таблице приведена сверка ставки подоход-
ного налога в Казахстане с эффективной ставкой налога
Компании на прибыль до налогообложения.

2010 2009

Прибыль до налогообложения 291 947 153 285 472 729

Подоходный налог 57 445 263 75 745 829

Эффективная ставка налога 20% 27%

Ставка подоходного налога, установленная законодательством 20 20

Увеличение (уменьшение) в результате:

 Налога на сверхприбыль 4 8

 Корпоративного подоходного налога за предыдущие годы - (1)

 Доля в результатах ассоциированных компаний и совместных предприятий (4) -

 Дохода, не облагаемого налогом (2) -

 Изменения в резерве по КПН - (1)

 Расходы, не относимые на вычеты 2 1

Эффективная налоговая ставка 20 27

Основные
средства Резервы Налоги Прочее Итого

На 1 января 2009 года 2 855 336 (1 284 424) (279 765) (2 720 095) (1 428 948)

Признано в составе прибылей и убытков 1 273 534 162 153 (8 551 971) (1 720 305) (8 836 589)

На 31 декабря 2009 года 4 128 870 (1 122 271) (8 831 736) (4 440 400) (10 265 537)

Отсроченные налоги,
полученные при объединении бизнеса 1 816 597 - - - 1 816 597

Признано в составе прибылей и убытков 4 878 318 (346 980) (2 914 487) 252 974 1 869 825

На 31 декабря 2010 года 10 823 785 (1 469 251) (11 746 223) (4 187 426) (6 579 115)

Изменения в обязательствах / (активах) по отсроченному
налогу, относящемуся к КПН и НСП, представлены следую-
щим образом:

1159 П римечания к консолидированной финансовой отч ё тности

19. Сделки со связанными
сторонами
Категория «организации под общим контролем» включает
организации, контролируемые Материнской компанией.
Категория «прочие организации под государственным
контролем» включает организации, контролируемые ФНБ
«Самрук-Казына», за исключением банков, контролируе-
мых ФНБ «Самрук-Казына». «Народный Банк Казахстана»

является связанной стороной, так как банк контролируется
членом Правления ФНБ «Самрук-Казына». «БТА Банк»
является связанной стороной, так как контролируется ФНБ
«Самрук-Казына», и «Казкоммерцбанк» является связанной
стороной, так как ФНБ «Самрук-Казына» владеет 21,2%
простых акций банка.

Продажи и приобретения со связанными сторонами за
годы, закончившиеся 31 декабря 2010 и 2009 годов и
сальдо по сделкам со связанными сторонами на 31 декабря
2010 и 2009 годов, представлены следующим образом:

2010 2009

Продажи товаров и услуг (Примечание 15)

Организации под общим контролем 594 059 556 386 384 246

Прочие организации, контролируемые государством 986 698 1 106 860

Совместные предприятия 328 627 398 864

Ассоциированные компании 34 332 9 416

Народный Банк Казахстана 23 955 778

Приобретения товаров и услуг (Примечание 16)

Организации под общим контролем 25 597 155 25 084 989

Материнская компания 7 775 474 7 212 870

Прочие организации, контролируемые государством 12 434 270 12 651 588

Ассоциированные компании 995 559 267 312

Народный Банк Казахстана 1 190 601 1 278 380

Проценты, начисленные по финансовым активам

Проценты, начисленные по Долговому инструменту 7 061 243 -

Эффективная процентная ставка по Долговому инструменту –
индексированная к долларам США/тенге 6,87% -

Народный Банк Казахстана 12 854 310 17 857 881

Средняя процентная ставка по депозитам 7,31% 8,30%

Казкоммерцбанк 9 489 680 10 621 306

Средняя процентная ставка по депозитам 8,54% 8,34%

БТА Банк 112 906 2 347 620

Средняя процентная ставка по депозитам 12,00% 11,48%

Убыток от обесценения по финансовым активам, удерживаемым до погашения

БТА Банк 16 449 570 928

Зарплата и прочие краткосрочные выплаты

Члены Совета директоров 115 197 109 729

Члены Правления 325 066 196 930

Выплаты на основе долевых инструментов

Члены Совета директоров 5 248 5 698

Члены Правления 33 917 37 687

116 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Продажи и дебиторская задолженность
Продажи связанным сторонам представляют собой в
основном экспортные и внутренние продажи сырой нефти
и нефтепродуктов предприятиям группы НК КМГ. Экспор-
тные продажи связанным сторонам составили 6 860 318
тонн сырой нефти в 2010 году (в 2009 году: 5 320 931
тонну). Цены реализации сырой нефти определяются со
ссылкой на котировки Platt’s, скорректированные на стои-
мость фрахта, страхования и скидок на разницу в качестве.
Средняя цена за тонну по таким продажам на экспорт со-
ставляла приблизительно 83 890 тенге в 2010 году (в 2009
году: 66 462 тенге). Кроме того, Компания поставляет нефть
и нефтепродукты на внутренний рынок в соответствии с
постановлением Правительства Казахстана, имеющего
контрольную долю участия в Материнской компании. Такие
поставки на внутренний рынок составили 1 604 458 тонн от
добытой сырой нефти в 2010 году (в 2009 году: 1 717 488
тонн). Цены реализации на внутреннем рынке определяются
соглашением с НК КМГ. В 2010 году за поставленную на
внутренний рынок нефть Компания получала в среднем 21
531 тенге (в 2009 году: 18 579 тенге). Торговая и прочая
дебиторская задолженность связанных сторон представля-
ет собой в основном суммы, относящиеся к операциям по
экспортной реализации.

Приобретения и кредиторская
задолженность
Комиссия за управленческие услуги Материнской компании
составила 7 775 474 тысячи тенге в 2010 году (в 2009 году:
7 212 870 тысяч тенге). Агентское вознаграждение за прода-
жи сырой нефти в 2010 году составило 506 100 тысяч тенге
(в 2009 году: 435 583 тысячи тенге). Услуги по транспор-
тировке 6 128 082 тонн сырой нефти в 2010 году (в 2009
году: 6 967 200 тонн) были куплены у компании группы НК
КМГ за 20 656 793 тысяч тенге в 2010 году (в 2009 году: 21
064 331 тысяча тенге). Остальные услуги, приобретенные
у компаний группы НК КМГ, включают, в основном, плате-
жи за демерредж, комиссионные по реализации и оплату
электричества.

Выплаты на основе долевых инструментов
членам Правления
Выплаты на основе долевых инструментов ключевому
руководящему персоналу представляют собой амортизацию
выплат на основе долевых инструментов в течение срока
наделения правами. Дополнительно в течение 2010 года
Компания предоставила 122 434 опционов (в 2009 году: 117
942 опционов) по средней цене исполнения в размере 19,84
долларов США или 2 929 тенге (в 2009 году: 15,13 долларов
США или 1 971 тенге).

31 декабря 2010 года 31 декабря 2009 года

Денежные средства и их эквиваленты (Примечание 7)

Народный Банк Казахстана 13 141 643 51 232 052

Казкоммерцбанк 997 391 14 572 711

БТА Банк 10 381 19 085 560

Финансовые активы (Примечание 7)

Народный Банк Казахстана 99 583 042 232 974 000

Казкоммерцбанк 37 873 202 182 825 420

БТА Банк (за вычетом обесценения) - 5 222 040

Долговой инструмент – индексированный к долларам США/тенге 220 967 915 -

Торговая и прочая дебиторская задолженность (Примечание 7)

Организации под общим контролем 66 981 677 51 319 746

Прочие организации, контролируемые государством 606 068 785 946

Совместные предприятия 20 432 051 21 399 372

Ассоциированные компании 7 540 -

Народный Банк Казахстана 98 300 -

Торговая кредиторская задолженность

Организации под общим контролем 543 559 523 423

Материнская компания 2 591 825 1 009 802

Прочие организации, контролируемые государством 282 844 389 600

Ассоциированные компании 631 987 180 151

Народный Банк Казахстана 48 609 82 162

1179 П римечания к консолидированной финансовой отч ё тности

20. Цели и политика
по управлению финансовыми
рисками
Основные финансовые инструменты Компании включают
займы, задолженность перед Правительством за геологи-
ческую информацию, торговую и прочую кредиторскую за-
долженность. Основной целью данных финансовых инстру-
ментов является привлечение средств для финансирования
операций Компании по слиянию и приобретению. У Компа-
нии есть различные финансовые активы, такие как торговая
дебиторская задолженность, краткосрочные и долгосроч-
ные вклады, и денежные средства и их эквиваленты.

Основными рисками, возникающими по финансовым
инструментам Компании, являются риск изменения процен-
тной ставки, валютный риск, кредитный риск и риск лик-
видности. Руководство Компании рассматривает и утвер-
ждает принципы управления каждым из указанных рисков;
эти принципы приведены ниже.

Риск изменения процентной ставки
Риск изменения рыночных процентных ставок относится,
прежде всего, к долгосрочным займам Компании с плаваю-
щей процентной ставкой.

Политика Компании – регулировать процентные расходы
путем тщательного мониторинга рынка долговых обя-
зательств и использовать комбинацию задолженности с
фиксированной и плавающей процентной ставкой. Для
этого Компания в прошлом заключала процентные свопы
с фиксированной ставкой, по которым она соглашается
перечислять или получать через определенные промежутки
времени разницу между фиксированным и плавающим
процентными плат ежами, рассчитанными на основе огово-
ренной условной основной суммы долга.

На 31 декабря 2010 года Компания имела долговые обя-
зательства с плавающей ставкой на сумму в 114 334 798
тысяч тенге (в 2009 году: 128 982 970 тысяч тенге).

Валютный риск
Изменения обменного курса доллара США может повлиять
на консолидированный отчет о финансовом положении
Компании в результате того, что инвестиции и займы
Компании выражены в долларах США. Компания стремит-
ся снизить эффект валютного риска путем снижения или
увеличения суммы задолженности в долларах США в своем
портфеле ценных бумаг на основании ожиданий руковод-
ства в отношении изменений курса обмена доллара США в
краткосрочной и среднесрочной перспективе.

У Компании также существуют операционные валютные
риски. Такие риски связаны с продажами сырой нефти
в валютах, отличных от функциональной валюты Компа-
нии. Приблизительно 91% продаж Компании выражены в
долларах США, в то время как почти все затраты выражены
в тенге. Большая часть выручки от реализации поступает в
течение тридцати дней с момента продажи. Таким образом,
подверженность риску изменения курса обмена в любой
момент времени ограничена одним месяцем с момента про-
даж, и руководство отслеживает данный риск, но историче-
ски не предпринимало никаких действий для его снижения.

При определении структуры портфеля ценных бумаг в отно-
шении валюты расчетов, руководство принимает во внима-
ние предусмотренные в бюджете оттоки денежных средств
в тенге в течение последующих трех – шести месяцев и
обеспечивает наличие минимальных активов в тенге для
погашения данных сумм по мере их появления или наступ-
ления срока оплаты.

В следующей таблице представлен анализ чувствительно-
сти прибыли Компании до налогообложения (вследствие
возможных изменений в справедливой стоимости денеж-
ных активов и обязательств) к возможным изменениям в
обменном курсе доллара США, при условии неизменности
всех прочих параметров.

Увеличение/уменьшение в обменном
курсе тенге к доллару США

Влияние на прибыль
до налогообложения

2010

Доллары США + 10% 75 147 053

Доллары США - 15% (112 720 579)

2009

Доллары США + 10% 49 142 464

Доллары США - 15% (73 713 695)

118 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Кредитный риск
Большую часть продаж Компания осуществляет аффили-
рованному предприятию Материнской компании и имеет
в отношении него существенную концентрацию риска по
дебиторской задолженности (Примечания 7, 19). Дополни-
тельная незначительная доля дебиторской задолженности
распределена по однородным группам и постоянно оце-
нивается на предмет обесценения на совокупной основе, в
результате чего риск Компании по безнадежной задолжен-
ности является несущественным.

В отношении кредитного риска, связанного с прочими фи-
нансовыми активами Компании, которые включают денеж-
ные средства и их эквиваленты, финансовые инвестиции,
удерживаемые до погашения, риск Компании связан с воз-
можностью дефолта контрагента, при этом максимальный
риск равен балансовой стоимости данных инструментов.

Компания подвержена кредитному риску в результате
осуществления своей операционной деятельности и опреде-
ленной инвестиционной деятельности. В ходе осуществле-
ния инвестиционной деятельности Компания, в основном,
размещает вклады в казахстанских и зарубежных банках,
а также приобретает государственные облигации, удержи-
ваемые до погашения. Кроме того, Компания приобрела
долговой инструмент, выпущенный Материнской компа-
нией (Примечание 7).

Политика управления денежными средствами Компании
ограничивает суммы финансовых активов, которые мож-
но содержать в каком-либо из банков, в зависимости от
размера капитала уровня такого банка и его долгосрочного
кредитного рейтинга, присвоенного агентством Standard
& Poors (например, не более 40% для банка с рейтингом
«BB» на 31 декабря 2010 года). В 2010 году Совет Дирек-
торов Компании одобрил переходный план, направленный
на то, чтобы позволить Компании лучше управлять своими
кредитными рисками и более тщательно следовать своей
измененной политике управления денежными средствами.

Политика с внесенными в нее изменениями требует, чтобы
Компания не размещала финансовые активы в тех местных
и зарубежных банках, которые являются резидентами Ка-
захстана, чей рейтинг ниже более чем на два уровня суве-
ренного кредитного рейтинга Казахстана. Если филиалы
зарубежных банков не имеют отдельных кредитных рейтин-
гов, то могут применяться кредитные рейтинги их материн-
ских банков. Политика управления денежными средствами
определяет филиал зарубежного банка как банк, который,
по меньшей мере, на 50% принадлежит иностранному
материнскому банку. В этом случае кредитный рейтинг ино-
странного материнского банка должен быть как минимум
«А-», присвоенный рейтинговым агентством «Standard and
Poor’s». Когда Компания размещает финансовые активы в
иностранном банке, осуществляющем основные операции
за рубежом, рейтинг такого банка также должен быть не
менее «А-», присвоенный агентством «Standard and Poor’s».
Переходный план позволяет Компании удерживать финан-
совые активы в Народном Банке и Казкоммерцбанке вне
зависимости от их кредитных рейтингов, учитывая, что ФНБ
«Самрук-Казына» имеет долю в вышеуказанных банках.
Максимальный риск для Казкоммерцбанка и Народного
Банка составляет 250 миллионов долларов США и 750
миллионов долларов США по состоянию на 31 декабря
2010 года и 250 миллионов долларов США и 500 миллио-
нов долларов США по состоянию на 31 декабря 2011 года,
соответственно.

По состоянию на 31 декабря 2010 года Компания значитель-
но снизила свой ежегодный риск по казахстанской банков-
ской системе преимущественно благодаря приобретению
долговых инструментов Материнской компании и увеличе-
нию депозитов в иностранных банках. В результате, зна-
чительно вырос уровень соответствия Компании политике
управления денежными средставми, и суммы финансовых
активов в инструментах и учреждениях, не выполняющих
требований политики, являются несущественными по со-
стоянию на 31 декабря 2010 года.

1199 П римечания к консолидированной финансовой отч ё тности

В следующей таблице показаны сальдо финансовых акти-
вов в банках и долгового инструментов НК КМГ на отчетную

Риск ликвидности
Компания контролирует риск ликвидности, используя
инструмент планирования текущей ликвидности. С помо-
щью этого инструмента анализируются сроки платежей,
связанных с финансовыми инвестициями и финансовыми
активами (например, дебиторская задолженность, другие
финансовые активы), а также прогнозируемые денежные
потоки от операционной деятельности.

Целью Компании является поддержание баланса между
непрерывностью финансирования и гибкостью посредст-
вом использования краткосрочных и долгосрочных вкладов
в местных банках.

В следующей таблице представлена информация по срокам
погашения финансовых обязательств Компании по состо-
янию на 31 декабря 2010 года на основании договорных
недисконтированных платежей:

Банки Местонахождение

Рейтинг1

2010 20092010 2009

Инвестиции в Долговые
инструменты НК КМГ Казахстан BBB- (стабильный) BB+ (стабильный) 220 967 915 -

Народный Банк Казахстан B+ (стабильный) B+ (отрицательный) 112 724 685 284 204 891

АТФ Банк2 Казахстан BBB
(положительный) Рейтинг отозван 86 746 032 43 506 484

Сити Банк Казахстан /
Великобритания A+ (отрицательный) A (стабильный) 75 505 810 17 254 342

HSBC Казахстан / Гонконг /
Великобритания AA (стабильный) AA (отрицательный) 70 384 415 25 679 952

Национальный Банк
Республики Казахстан Казахстан Baa2

(стабильный)
Baa2

(отрицательный) 54 916 073 -

Казкоммерцбанк Казахстан B (отрицательный) B (отрицательный) 38 870 593 197 375 592

RBS Казахстан Казахстан A (стабильный) A (стабильный) 21 412 244 38 916 400

Дойче Банк Германия A+ (стабильный) A+ (стабильный) 8 816 125 4 626 872

Credit Suisse Британские
Виргинские острова A+ (стабильный) A+ 4 971 970 4 573 579

Банк Центр Кредит Казахстан Ba3 (отрицательный) Ba3 (отрицательный) 1 840 538 2 144

ING Bank Нидерланды A+ A+ 668 737 1 997 796

БТА Банк Казахстан B- (стабильный) D/прогноз отсутствует 10 381 24 307 599

Прочие 149 540 105 045

697 985 058 642 550 696

1 Источник: Интерфакс – Казахстан, Factivia, официальные сайты банков по состоянию на 31 декабря соответствующего года.

2 АТФ Банк является членом Группы ЮниКредит.

дату с использованием обозначений кредитных рейтингов
«Standard and Poor’s».

Год, закончившийся
31 декабря 2010 года

По
требованию

Менее 3
месяцев

3-12
месяцев 1 год - 5 лет

Свыше
5 лет Всего

Займы - 253 358 60 419 794 63 362 092 3 348 200 127 383 444

Торговая и прочая кредиторская
задолженность 47 304 799 - - - - 47 304 799

47 304 799 253 358 60 419 794 63 362 092 3 348 200 174 688 243

Год, закончившийся
31 декабря 2009 года

По
требованию

Менее 3
месяцев

3-12
месяцев 1 год - 5 лет

Свыше
5 лет Всего

Займы - 254 991 45 920 835 92 751 802 4 454 030 143 381 658

Торговая и прочая кредиторская
задолженность 34 402 259 - - - - 34 402 259

34 402 259 254 991 45 920 835 92 751 802 4 454 030 177 783 917

120 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Риск изменения цен на сырьевые товары
Компания подвержена риску изменения цен на сырую
нефть, которые котируются в долларах США на междуна-
родных рынках. Компания готовит ежегодные бюджеты
и периодические прогнозы, включая анализ чувствитель-
ности в отношении разных уровней цен на сырую нефть в
будущем.

В ближайшем будущем Компания не планирует хеджиро-
вать риск изменения цен на сырую нефть.

Управление капиталом
Капитал включает все акции Компании. Основной целью
Компании в отношении управления капиталом является
обеспечение стабильной кредитоспособности и нормально-
го уровня достаточности капитала для ведения деятельнос-
ти Компании и максимизации прибыли акционеров.

На 31 декабря 2010 года у Компании было устойчивое фи-
нансовое положение и структура капитала. В дальнейшем,
Компания намерена поддерживать структуру капитала, что
дает ей гибкость и позволяет использовать возможности
роста по мере их возникновения.

Компания управляет структурой капитала и изменяет ее
в соответствии с изменениями экономических условий. С
целью сохранения и изменения структуры капитала Ком-
пания может регулировать размер выплат дивидендов,
возвращать капитал акционерам и выпускать новые акции.
За годы, закончившиеся 31 декабря 2010 и 2009 годов, не
было внесено изменений в цели, политику и процедуры
управления капиталом.

21. Финансовые инструменты
Ниже представлено сравнение балансовой и справедливой
стоимости всех финансовых инструментов Компании по
категориям:

Балансовая стоимость Справедливая стоимость

2010 2009 2010 2009

Текущие финансовые активы

Денежные средства и их эквиваленты 98 519 465 107 626 368 98 519 465 107 626 368

Финансовые активы, удерживаемые до погашения 54 916 073 - 54 916 073 -

Срочные вклады в долларах США 264 841 437 447 254 500 264 841 437 447 254 500

Срочные вклады в тенге 57 786 248 87 033 308 57 786 248 87 033 308

Дебиторская задолженность от
совместно-контролируемого предприятия 1 203 834 1 082 100 1 203 834 1 082 100

Инвестиции в долговой инструмент 256 928 - 256 928 -

Прочие финансовые активы 270 270 270 270

Долгосрочные финансовые активы

Инвестиции в долговой инструмент 220 710 987 - 220 710 987 -

Дебиторская задолженность от
совместно- контролируемого предприятия 19 153 089 20 268 928 19 153 089 20 268 928

Срочные вклады в тенге 953 920 636 520 953 920 636 520

Прочие финансовые активы 160 911 161 411 160 911 161 411

Финансовые обязательства

Займы с плавающей процентной ставкой 114 334 798 128 982 970 114 334 798 128 982 970

Займы с фиксированной процентной ставкой 8 146 065 8 690 190 8 146 065 8 690 190

Справедливая стоимость заёмных средств была рассчитана
посредством дисконтирования ожидаемых будущих денеж-
ных потоков по существующим процентным ставкам. Займы
Компании основаны на рыночных ставках вознаграждения,
специфичных для таких инструментов и, соответственно,
они отражены по справедливой стоимости. Справедливая
стоимость прочих финансовых активов была рассчитана с
использованием рыночных процентных ставок.

22. Условные и договорные
обязательства

Политические и экономические условия
Республика Казахстан продолжает осуществление эконо-
мических реформ и развитие своей правовой, налоговой
и нормативной базы в соответствии с требованиями ры-
ночной экономики. Будущая стабильность казахстанской

1219 П римечания к консолидированной финансовой отч ё тности

экономики в значительной степени зависит от этих реформ
и изменений, а также от эффективности экономических,
финансовых и денежно-кредитных мер, предпринимаемых
государством. На экономику Казахстана повлиял рыноч-
ный кризис и экономический спад, как и во всем мире.
Хотя Правительство провело ряд стабилизационных мер,
направленных на поддержание ликвидности и предоставле-
ние рефинансирования внешнего долга для Казахстанских
банков и компаний, все еще существует неопределенность
в отношении доступа к капиталу и стоимости капитала для
Компании и ее контрагентов, которая может повлиять на
финансовое положение Компании, результаты ее деятель-
ности и экономические перспективы.

В настоящее время руководство Компании предпринима-
ет соответствующие меры для поддержания устойчивой
деятельности Компании в текущих условиях. Возможное
дальнейшее ухудшение ситуации описанной выше, которое
может негативно повлиять на результаты и финансовое
состояние Компании, на данный момент невозможно
определить.

Обязательства по поставкам
на внутренний рынок
Казахстанское правительство обязывает нефтедобываю-
щие компании поставлять часть добытой сырой нефти на
внутренний рынок. Так как цена по таким дополнительным
поставкам сырой нефти согласовывается с Материнской
компанией, она может быть значительно ниже мировых цен
и может даже устанавливаться на уровне себестоимости
добычи. В случае если Правительство обяжет поставить
дополнительный объем сырой нефти, превышающий объем
поставляемой Компанией в настоящее время, такие постав-
ки будут иметь приоритет перед поставками по рыночным
ценам, и будут генерировать значительно меньше дохода,
чем от продажи сырой нефти на экспорт, что в свою оче-
редь может оказать существенное и отрицательное влияние
на деятельность, перспективы, финансовое состояние и
результаты деятельности Компании.

В течение текущего года, в соответствии со своими обяза-
тельствами, Компания поставила 1 811 481 тонну нефти (в
2009 году: 2 017 488 тонн) на внутренний рынок, а сов-
местное предприятие Казгермунай поставило 784 000 тонн
сырой нефти (в 2009 году: 615 000 тонн) на внутренний
рынок.

Налогообложение
Казахстанское налоговое законодательство и нормативно-
правовые акты являются предметом постоянных изменений
и различных толкований. Нередки случаи расхождения во
мнениях между местными, региональными и республикан-
скими налоговыми органами. Применяемая в настоящее
время система штрафов и пени за выявленные правонару-
шения на основании действующих в Казахстане законов,

весьма сурова. Ввиду неопределённости, присущей казах-
станской системе налогообложения, потенциальная сумма
налогов, штрафных санкций и пени, если таковые имеются,
может превысить сумму, отнесенную на расходы по настоя-
щее время и начисленную на 31 декабря 2010 года.

Руководство Компании считает, что его интерпретация
налогового законодательства является уместной, и что Ком-
пания имеет допустимые основания в отношении налоговой
позиции и будет оспаривать начисления, произведенные
налоговым органом, в полной мере, возможной в соответ-
ствии с законодательством Республики Казахстан.

Уведомление по таможенной пошлине
18 августа 2009 года таможенный комитет Республики
Казахстан представил Компании уведомление на сумму 17
574 728 тысяч тенге за недоплаченную экспортную тамо-
женную пошлину (включая основной долг на сумму 15 260
014 тысяч тенге и проценты за несвоевременную оплату на
сумму 2 314 714 тысяч тенге). Данное уведомление отно-
сится к отгрузкам нефти на экспорт за январь 2009 года, по
которым рентный налог был полностью оплачен в соответ-
ствии с законодательством Республики Казахстан, объемы
по которым прошли таможенную отчистку в декабре 2008
года.

23 сентября 2009 года Компания подала апелляцию в суд
первой инстанции. 1 декабря 2009 года суд первой инстан-
ции вынес решение в пользу Компании. Тем не менее, 20
января 2010 года суд второй инстанции удовлетворил апел-
ляцию таможенного комитета. 8 февраля 2010 года Ком-
пания подала апелляцию в суд третьей инстанции. 9 марта
2010 года суд третьей инстанции также вынес решение в
пользу таможенных органов. Компания планирует обжало-
вать данный вопрос в Верховном Суде Казахстана.

Руководство Компании полагает, что в итоге оно окажется
правым в данном вопросе и в связи с этим суммы не были
начислены в консолидированной финансовой отчётности за
год, закончившийся 31 декабря 2010 года.

Экологические обязательства
Законодательство по защите окружающей среды в Казах-
стане находится в процессе развития и поэтому подвер-
жено постоянным изменениям. Штрафы за нарушение
законодательства Республики Казахстан в области охраны
окружающей среды могут быть весьма суровы. Потенци-
альные обязательства, которые могут возникнуть на основе
гражданского законодательства или изменения в законода-
тельстве, не могут быть достоверно оценены. Кроме сумм,
раскрытых в Примечании 14, руководство считает, что не
существует вероятных либо возможных экологических обя-
зательств, которые могут существенно и негативно повли-
ять на финансовое положение Компании, отчет о прибылях
и убытках или отчет о движении денежных средств.

122 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Лицензии на нефтяные месторождения
Компания является объектом периодических проверок со
стороны государственных органов касательно выполнения
требований лицензий и соответствующих контрактов на
недропользование. Руководство сотрудничает с государст-
венными органами по согласованию исправительных мер,
необходимых для разрешения вопросов, выявленных в ходе
таких проверок. Невыполнение положений, содержащихся в
лицензии, может привести к штрафам, пени, ограничению,
приостановлению или отзыву лицензии. Руководство Ком-
пании считает, что любые вопросы, касающиеся несоблю-
дения условий контрактов или лицензий, будут разрешены
посредством переговоров или исправительных мер и не

окажут существенного влияния на финансовое положение
Компании, отчет о совокупном доходе или отчет о движе-
нии денежных средств.

Месторождения нефти и газа Компании расположены
на земле, принадлежащей Мангистауской и Атырауской
областным администрациям. Лицензии выданы Министер-
ством энергетики и минеральных ресурсов Республики
Казахстан, и Компания уплачивает роялти и налог на сверх-
прибыль для осуществления разведки и добычи нефти и
газа на этих месторождениях.

Основные лицензии Компании и даты истечения срока их
действия представлены в следующей таблице:

23. События после отчетной даты

Приобретение привилегированных
акций на КФБ
В рамках программы обратного выкупа собственных акций,
3 февраля 2011 года Компания приобрела 236 430 приви-
легированных акций с итоговой ценой приобретения 4 552
046 тысяч тенге посредством специализированной торговли
своими привилегированными акциями на КФБ. С начала

программы обратного выкупа Компания приобрела 1 582
643 привилегированных акций общей стоимостью 28 909
971 по состоянию на 3 февраля 2011 года.

Данная консолидированная финансовая отчётность подпи-
сана от имени Компании следующими лицами, состоящими
в должностях, указанных по состоянию на 11 февраля 2011
года:

Генеральный директор 	 Ибрашев К. Н.

Финансовый директор 	 Бекежанова Ж.

Финансовый контролер 	 Дрэйдер Ш., СА

Месторождение Контракт Дата истечения срока действия

Узень (8 месторождений) No. 40 2021

Эмба (1 месторождение) No. 37 2021

Эмба (1 месторождение) No. 61 2016

Эмба (23 месторождения) No. 211 2018

Эмба (15 месторождений) No. 413 2020

Год Капитальные расходы Операционные расходы

2011 98 326 086 5 539 151

2012 7 260 231 4 240 970

2013 - 4 006 987

2014 - 4 006 987

2014-2021 - 18 823 598

Итого 105 586 317 36 617 693

Год Капитальные расходы Операционные расходы

2011 4 575 950 2 545 941

Договорные обязательства по лицензиям
и контрактам на нефтяные месторождения

Обязательства по поставке сырой нефти
У Компании есть обязательства по поставке нефти и нефте-
продуктов на внутренний рынок в соответствии с директи-
вами Правительства (Примечание 22).

Договорные обязательства Казгермунай
По состоянию на 31 декабря 2010 года доля Компании в
договорных обязательствах Казгермунай представлена
следующим образом:

123

Информация
для акционеров

ГОДОВОЕ ОБЩЕЕ
СОБРАНИЕ АКЦИОНЕРОВ
Годовое общее собрание акционеров состоится
в 10:00, 5 мая 2011 г., по адресу:
г. Астана, Республика Казахстан,
Кургальжинское шоссе, 2А
Гостиничный комплекс «Думан»

ВЕБ-САЙТ
Информация о Компании, включая описание деятельности,
пресс-релизы, годовые и промежуточные отчеты, доступна
на корпоративном веб-сайте по адресу www.kmgep.kz.

ЗАПРОСЫ АКЦИОНЕРОВ
Акционеры Компании могут обращаться с запросами по
заочному голосованию, дивидендам, уведомлению об
изменении в личных данных и иным подобным вопросам к
регистратору/депозитарию Компании:

•  Держатели простых и привилегированных акций: АО
«Фондовый Центр», 79 «А», ул. Желтоксан, Алматы, Респу-
блика Казахстан, Тел.: +7 (727) 250-89-61, 250-89-60, Факс:
+7 (727) 250-16-96.

•  Держатели Глобальных Депозитарных Расписок (ГДР):
The Bank of New York Mellon, Shareholder Services, PO Box
358516, Pittsburgh PA 15252-8516, United States of America,
Telephone +1 888 269 23 77 (бесплатный звонок для США),
Telephone +1 201 680 68 25 (вне США), Email: shrrelations@
bnymellon.com, www.adrbnymellon.com.

Связь с инвесторами
(запросы институциональных инвесторов)

Тел.: +7 (7172) 97-54-33
Факс: +7 (7172) 97-54-45
E-mail: ir@kmgep.kz

Московское
представительство
Крымский Вал, д. 3, стр.2, офис 205,
г. Москва, 119049, Россия
Тел.: +7 (495) 627-73-18
Факс: +7 (495) 627-73-19
E-mail: admin@kmgep.ru

Аудиторы
ТОО «Эрнст энд Янг Казахстан»
ул. Фурманова, 240/G,
г. Алматы, 050059, Республика Казахстан
Тел.: +7 (727) 258-59-60
Факс: +7 (727) 258-59-61

Контактные данные

Зарегистрированный офис
Компании
АО «Разведка Добыча «КазМунайГаз»
ул. Кабанбай Батыра 17,
г. Астана, 010000, Республика Казахстан
Тел.: +7 (7172) 97-74-27
Факс: +7 (7172) 97-74-26

Связь с общественностью
(для запросов сми)

Тел.: +7 (7172) 97-76-00
Факс: +7 (7172) 97-79-24
E-mail: pr@kmgep.kz

Корпоративный секретарь
(запросы акционеров)

Тел.: +7 (7172) 97-54-13
Факс: +7 (7172) 97-76-33
E-mail: a.kasenov@kmgep.kz

Регистратор
АО «Фондовый Центр»
ул. Желтоксан, 79 «А»,
г. Алматы, 050091, Республика Казахстан
Тел.: +7 (727) 250-89-61, 250-89-60
Факс: +7 (727) 250-16-96

Банк – депозитарий
(для держателей ГДР)

The Bank of New York Mellon
Shareholder Services, PO Box 358516,
Pittsburgh PA 15252-8516
United States of America
Тел.: +1 888 269 23 77
Тел.: +1 201 680 68 25 (вне США)
E-mail: shrrelations@bnymellon.com
www.adrbnymellon.com

И нформация для акционеров

124 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

Справочная информация

•  CCEL

CCEL (CITIC Canada Energy Limited, 100% владелец
CCPL, ранее Nations Energy Company Ltd, разрабатывает
месторождение Каражанбас). Владеет 94% долей в АО
«Каражанбасмунай».

•  Gaffney, Cline & Associates

Независимая международная консалтинговая компания,
специализирующаяся на оценке запасов углеводородов.

•  KASE / КФБ

Казахстанская Фондовая Биржа

•  Korea Gas Corporation (KOGAS)

KOGAS - южнокорейская газовая корпорация, являет-
ся крупнейшим импортером сжиженного природного
газа (СПГ) в мире и единственным поставщиком СПГ в
Корею. Под управлением KOGAS - три терминала СПГ и
национальная сеть газопроводов протяженностью 2 739
км.

•  LSE / ЛФБ

Лондонская Фондовая Биржа

•  Standard & Poor’s

Международное рейтинговое агентство, которое зани-
мается присвоением краткосрочных и долгосрочных
кредитных рейтингов.

•  АНПЗ

Атырауский нефтеперерабатывающий завод

•  Барр.

Баррель

•  Би Джи Групп плс

Би Джи Групп плс - мировой лидер в производстве при-
родного газа. Стратегия компании – поставка ресурсов
на определенные высококонкурентные рынки. «Би Джи
Групп» работает в более чем 25 странах на пяти конти-
нентах по следующим основным направлениям – раз-
ведка и добыча, производство сжиженного природного
газа (СПГ), транспортировка и распределение, а также
производство электроэнергии. «Би Джи Групп» хорошо
знает особенности рынка по газу, поэтому разработка
и его добыча являются ключевыми направлениями
коммерческой деятельности.

•  Би Джи Казахстан

Би Джи Казахстан, подразделение Би Джи Групп, рабо-
тает в Казахстане на протяжении 18 лет. Доля Би Джи
Групп в проекте огромного нефтегазоконденсатного
месторождения Карачаганак составляет 32,5%, где Би
Джи, как и партнер ЕНИ, является совместным операто-
ром. Компания также входит в число акционеров (2%)
Каспийского трубопроводного консорциума (КТК), до-
ставляющего казахстанскую нефть на мировые рынки.

•  Казахойл Актобе (КОА)

КОА имеет контракт на недропользование двух место-
рождений Алибекмола и Кожасай, расположенных в Ак-
тюбинской области. Объем добычи за 2010 год составил
0,98 млн. тонн (20 тыс. баррелей в сутки), доказанные
и вероятные запасы оцениваются около 30 млн. тонн
(217 млн. баррелей нефтяного эквивалента). Вторым
акционером КОА является компания Caspian Investments
Resources.

•  Казахтуркмунай (КТМ)

КТМ имеет два контракта на недропользование и
разрабатывает пять месторождений: Западный Елемес,
Северо-Восточный Сазтобе, Юго-Восточный Сазтобе в
Мангыстауской области, Лактыбай и Каратобе Южное
в Актюбинской области. Объем добычи за 2010 год
составил 0,23 млн. тонн (4,6 тыс. баррелей в сутки)
доказанные и вероятные запасы оцениваются около 5,6
млн. тонн (41 млн. баррелей нефтяного эквивалента).
Вторым акционером КОА является компания Turkish
Petroleum Corporation (TPAO).

•  Казгермунай (КГМ)

ТОО «СП «Казгермунай» - шестая по объемам добычи
Казахстанская нефтяная компания по результатам 2010
года. Запасы компании по категории 2Р (доказанные и
вероятные) по состоянию на конец 2010 года, по предва-
рительным данным, составляют 24 млн. тонн (180 млн.
баррелей). Добыча в 2010 г. составила 3,1 млн. тонн (65
тыс. баррелей в сутки). Вторым участником КГМ являет-
ся «ПетроКазахстан Инк.» (через PetroKazakhstan Kumkol
Resources).

125

•  Каражанбасмунай (КБМ)

АО «Каражанбасмунай» принадлежат 100% прав на
разработку нефтегазового месторождения Каражанбас
в западной части Казахстана до 2020 г. Запасы компа-
нии по категории 2Р (доказанные и вероятные запасы)
по состоянию на конец 2010 года, по предварительным
данным, составляют 67 млн. тонн (449 млн. баррелей).

•  Каспийский Трубопроводный Консорциум (КТК)

Нефтепровод, соединяющий месторождение Тенгиз
в Казахстане с российским портом Новороссийск на
Черном море, является важным маршрутом транспорти-
ровки нефти с берегов Каспийского моря на междуна-
родный рынок.

•  Категория 1Р

Доказанные запасы

•  Категория 2Р

Доказанные и вероятные запасы

•  Категория 3Р

Доказанные, вероятные и возможные запасы

•  Китайская инвестиционная корпорация (CIC)

Государственный инвестиционный фонд КНР. Основная
миссия CIC - осуществление долгосрочных инвестиций
для снижения рисков финансовой деятельности на
благо своих акционеров.

•  ККМГ

Казахстанско-Китайский магистральный газопровод

•  ККТ

Казахстанско-Китайский трубопровод

•  КПН

Корпоративный подоходный налог

•  КТК

Каспийский трубопроводный консорциум

•  Коэффициенты баррелизации

Для РД КМГ – 7,36 барр. за тонну; КГМ – 7,70; КБМ –
6,68; ПКИ – 7,75; другие – 7,33.

•  Мангистаумунайгаз (ММГ)

ММГ является одной из крупнейших нефтегазовых
компаний в Казахстане и занимается разведкой и
добычей нефти. Объем добычи ММГ в 2010 году
составил 5,7 млн. тонн. Доказанные и вероятные за-
пасы категории 2Р по состоянию на конец 2009 года
оцениваются около 75,9 млн. тонн (556 млн. барре-
лей). Основными активами ММГ являются месторо-
ждения Каламкас и Жетыбай в Западном Казахстане.
В общем ММГ имеет 15 лицензий на геологоразведку
и добычу нефти.

•  НДПИ

Налог на добычу полезных ископаемых

•  НБК

НБК владеет лицензией по контракту на недрополь-
зование № 992 (выданной в сентябре 2002 г.) на
разведку и добычу углеводородов на месторождении
«Новобогатинское Западное» в регионе Атырауской
области. Доказанные и вероятные (2P) запасы этого
месторождения оцениваются в 13 млн. б.н.э. (согла-
сно оценке технических экспертов РД КМГ). Стои-
мость приобретения данного актива составляет $2,7/
bbl. Согласно независимой оценке извлекаемые запа-
сы месторождения оцениваются в 12,9 млн. б.н.э.

•  НСП

Налог на сверхприбыль

•  Национальная Компания КазМунайГаз (НК КМГ)

Государственная нефтегазовая компания Республики
Казахстан, в форме акционерного общества, 100
процентов акций которого принадлежат Фонду наци-
онального благосостояния «Самрук-Казына».

•  Озенмунайгаз (ОМГ)

Один из двух производственных филиалов компании
РД КМГ, который действует на 2 основных месторо-
ждениях в Мангистауской области.

•  ПетроКазахстан Инк. (ПКИ)

Группа компаний, которая занимается разведкой и
добычей углеводородов, а также продажей нефти и
нефтепродуктов. «ПетроКазахстан Инк.» имеет долю
в 16 месторождениях, 11 из которых находятся на
различных стадиях разработки.

•  ПКОП

ПетроКазахстан Ойл Продактс

•  ПНХЗ

Павлодарский нефтехимический завод

С правочная информация

126 Г О Д О В О Й О Т Ч Е Т А О « Р А З В Е Д К А Д О Б Ы Ч А « К А З М У Н А Й Г А З » З А 2 0 1 0 Г О Д

•  Рейтинг GAMMA

Рейтинг GAMMA (аббревиатура от английских слов
governance, accountability, management metrics &
analysis) - отражает мнение Службы рейтингов корпора-
тивного управления Standard & Poor’s об относительных
плюсах и минусах практики корпоративного управления
конкретной компании с точки зрения защиты инвесто-
ров от возможной потери стоимости или упущенных
возможностей для создания стоимости - вследствие
недостатков в системе корпоративного управления.
Практика и политика корпоративного управления оцени-
ваются с помощью рейтинговой методологии Standard &
Poor’s, которая агрегирует положения международных
кодексов, принципов и рекомендаций в отношении наи-
лучшей практики корпоративного управления.

•  СапаБарлау Сервис (СБС)

СБС владеет лицензией по контракту на недропользо-
вание №2193 (выданной в ноябре 2006 г.) на разведку
нефти и газа на месторождении «Жаркамыс Восточный
– 1» в Актюбинской области. Продление срока действия
является отлагательным условием для закрытия сдел-
ки. Перспективные запасы c учетом риска этого блока
оцениваются в 123-146 млн. б.н.э. (согласно оценке РД
КМГ) и в 232 млн. б.н.э. (согласно независимой оценке).
Стоимость приобретения этого актива в консервативном
сценарии составляет $0,24/bbl.

•  Тургай Петролеум (ТП)

ТП владеет лицензиями на освоение разрабатываемого
участка Северный Кумколь и северной части месторо-
ждения Восточный Кумколь. В 2010 году Тургай Петро-
леум добыла 3 млн. тонн (в среднем 62 тыс. баррелей
в сутки). Объем доказанных и вероятных запасов по
состоянию на 31 марта 2009 года составлял 104,4 млн.
баррелей (доля РД КМГ 17,2 млн. баррелей).

•  Тыс. барр.

Тысяч баррелей

•  Тыс. барр. сут.

Тысяч баррелей в сутки

•  Узень-Атырау-Самара (УАС)

Нефтепроводной маршрут протяженностью 1 500
километров, проходящий по территории Атырауской и
Мангистауской областей в Россию.

•  Фонд «Самрук – Казына»

Фонд Национального благосостояния по управлению го-
сударственными активами, акциями национальных ком-
паний и финансовых институтов развития Казахстана.

•  Эмбамунайгаз (ЭМГ)

Один из двух производственных филиалов компании РД
КМГ, действующий на 39 месторождениях в Атырауской
области на западе Казахстана.

•  ЭТП

Экспортная таможенная пошлина

	Годовой отчет АО "РД КМГ" за 2010 год

	Содержание

	Коротко о Компании

	Финансовые и операционные показатели
	Графики

	Структура собственности
	Нефтегазовая отрасль Казахстана

	Карта

	О Компании

	Обращение Председателя Совета директоров

	Обращение Генерального директора

	Совет директоров

	События 2010 года

	Оценка деятельности РД КМГ независимыми экспертами

	Операционная деятельность

	Развитие Компании

	Социальная ответственность
	Охрана труда и окружающей среды

	Информация по корпоративному управлению

	Анализ финансового положения и результатов финансово-экономической деятельности

	Факторы риска

	Консолидированая финансовая отчётность

	Заключение независимых аудиторов

	Консолидированный отчёт о финансовом положении

	Консолидированный отчёт о совокупном доходе

	Консолидированный отчёт о движении денежных средств

	Консолидированный отчёт об изменениях в капитале

	Примечания к консолидированной финансовой отчётности

	Информация для акционеров

	Справочная информация

