

参考データ集

国際石油開発帝石株式会社

2014年(平成26年)11月10日

連結子会社および持分法適用関連会社

連結子会社 66社

主な連結子会社	国(地域)名	出資比率	ステージ	決算期
ジャパン石油開発	アラブ首長国連邦	100%	生産中	3月(仮決算)
ナトゥナ石油	インドネシア	100%	生産中	3月
サウル石油	チモール海・共同開発地域	100%	生産中	12月
INPEX Ichthys Pty Ltd	オーストラリア	100%	開発中	3月(仮決算)
インペックス南西カスピ海石油	アゼルバイジャン	51%	生産中	3月(仮決算)
インペックス北カスピ海石油	カザフスタン	45%	生産停止中	3月(仮決算)
INPEX Oil & Gas Australia Pty Ltd	オーストラリア	100%	開発中	12月
INPEX Gas British Columbia Ltd.	カナダ	45.09%	生産中/評価中	12月

持分法適用関連会社 19社

主な持分法適用関連会社	国(地域)名	出資比率	ステージ	決算期
MI Berau B.V.	インドネシア	44%	生産中	12月
Angola Block 14 B.V.	アンゴラ	49.99%	生産中/開発中	12月
インペックス北カンボス沖石油	ブラジル	37.5%	生産中	12月
Ichthys LNG Pty Ltd	オーストラリア	66.07%	開発中	3月(仮決算)

セグメント情報

2015年3月期第2四半期(2014年4月1日～2014年9月30日)

(単位:百万円)

	日本	アジア・オセアニア	ユーラシア (欧州・NIS諸国)	中東・アフリカ	米州	計	調整額 (注1)	連結財務諸表計上額(注2)
売上高	58,754	228,806	61,466	307,829	6,282	663,140	-	663,140
セグメント利益 又は損失(△)	7,700	120,353	26,107	205,266	△7,591	351,836	△5,104	346,731

(注)1 セグメント利益の調整額△5,104百万円は、セグメント間取引消去105百万円及び各報告セグメントに配分していない全社費用△5,210百万円が含まれております。全社費用の主なものは、報告セグメントに帰属しないのれんの償却及び一般管理部門にかかる費用であります。

2 セグメント利益は、連結損益計算書の営業利益と調整を行っております。

2

LPG売上高

	14年3月期第2四半期 (2013年4月-9月)	15年3月期第2四半期 (2014年4月-9月)	増減	増減率
売上高(億円)	108	109	0	0.8%
販売量(千bbl)	1,462	1,361	△102	△7.0%
海外生産分平均単価 (\$/bbl)	75.74	78.36	2.62	3.5%
国内生産分平均単価 (¥/kg)	93.44	100.79	7.35	7.9%
平均為替(¥/\$)	97.84	102.48	4.64円円安	4.7%円安

地域別販売量(千bbl)	14年3月期第2四半期 (2013年4月-9月)	15年3月期第2四半期 (2014年4月-9月)	増減	増減率
日本	4 (0千ト)	2 (0千ト)	△1 (△0千ト)	△37.1%
アジア・オセアニア	1,459	1,358	△100	△6.9%
ユーラシア(欧州・NIS諸国)	-	-	-	-
中東・アフリカ	-	-	-	-
米州	-	-	-	-
合計	1,462	1,361	△102	△7.0%

3

利払い・償却・探鉱費前利益(EBIDAX)

(百万円)	14年3月期第2四半期 (2013年4月-9月)	15年3月期第2四半期 (2014年4月-9月)	増減	備考
純利益	80,080	88,747	8,666	P/L
少数株主利益	207	1,773	1,565	P/L
減価償却相当額	58,241	65,678	7,437	
減価償却費	23,958	25,635	1,677	C/F コンセッション契約及び販管費に係る減価償却費
のれん償却額	3,380	3,380	-	C/F
生産物回収勘定(資本支出)の回収額	30,903	36,663	5,760	C/F PS契約に係る減価償却費相当額
探鉱費相当額	17,714	20,411	2,697	
探鉱費	16,678	15,508	△1,170	P/L コンセッション契約に係る探鉱費
生産物回収勘定引当金操入額	416	4,902	4,485	P/L PS契約に係る探鉱費相当額
探鉱事業引当金操入額	620	1	△618	P/L PS契約に係る探鉱費相当額
重要な非現金項目	48,624	1,650	△46,974	
法人税等調整額	42,584	△388	△42,973	P/L
為替差損益	6,040	2,038	△4,001	C/F
税引後ネット支払利息	△5,121	△2,867	2,254	P/L 税引後の支払利息一受取利息
EBIDAX	199,745	175,392	△24,353	

4

生産物回収勘定の増減推移

(百万円)		14年3月期第2四半期 (2013年4月-9月)	15年3月期第2四半期 (2014年4月-9月)
生産物回収勘定(期首)		590,565	685,990
増加:	探鉱投資	15,462	20,447
	開発投資	84,414	68,137
	操業費	35,242	46,419
	その他	6,340	3,216
減少:	コスト回収(CAPEX)	30,903	36,663
	コスト回収(Non-CAPEX)	64,158	66,358
	その他	-	513
生産物回収勘定(期末)		636,963	720,675
生産物回収勘定引当金		119,248	130,201

5

2015年3月期 販売量・投資額(予想)

INPEX

2015年3月期予想		5月9日時点	11月7日時点	増減	【参考】 第2四半期累計実績
販売量	原油 (千バレル) ¹	82,093	81,833	△260	40,048
	天然ガス (百万cf) ²	323,555	308,761	△14,794	152,056
	うち海外分	255,941	241,446	△14,495	122,362
	うち国内分	67,614 (1,812百万m ³)	67,315 (1,804百万m ³)	△299 (△8百万m ³)	29,694 (796百万m ³)
	LPG (千バレル) ³	2,319	2,443	124	1,361

開発投資額 ⁴ (億円)	9,900	10,280	380	4,764			
その他設備投資額 (億円)	300	280	△20	93			
探鉱投資額 (億円)	1,050	990	△60	412			
探鉱費および 探鉱関連引当額 ⁵ (億円)	探鉱費 459 探鉱関連引当額 262	721	探鉱費 390 探鉱関連引当額 301	691	△30	探鉱費 155 探鉱関連引当額 49	204
うち少数持分負担額 ⁶ (億円)	220	203	△17	79			

- 注) 1 国内原油および石油製品販売量の換算係数として1kl=6.29バレルを使用
 2 国内天然ガス販売量の換算係数として1m³=37.32cfを使用
 3 国内LPG販売量の換算係数として1トン=10.5バレルを使用
 4 開発投資額にはイクシス下流事業を含む
 5 損益計算書の生産物回収勘定引当金繰入額+探鉱事業引当金繰入額
 6 少数株主による増資見合い分等

6

生産量*(2014年4月-9月)

INPEX

7

* 当社グループが締結している生産分与契約にかかる当社グループの原油及び天然ガスの生産量は、正味経済的取分に相当する数値を示しています。

プロジェクト参考データ

探鉱実績(2014年9月末時点)*

* ()内の数字は掘削坑井数

- 試掘井
- 探掘井
- 震探

	探鉱投資額 (億円)	試掘井 (坑)	探掘井 (坑)	2D震探 (km)	3D震探 (km ²)
2015年3月期(計画)	990	12	5	2,000	3,267
うち作業中・作業済	412	5	4	2,000	3,267

主な生産・開発プロジェクト

 生産中
 開発中
 開発準備作業中

10

生産開始スケジュール(1/2)

生産開始	プロジェクト・油ガス田	国	オペレーター	ピーク生産量・生産キャパシティ	当社シェア*1
2014年度(2014年4月～2015年3月)	ウムルル油田	アラブ首長国連邦	ADMA-OPCO	約10.5万bbl/日	12.0%
	ナスル油田	アラブ首長国連邦	ADMA-OPCO	- *2	12.0%
	メキシコ湾ルシウス油田 (原油)	米国	Anadarko	約8万bbl/日	7.75309%
	メキシコ湾ルシウス油田 (天然ガス)			約450MMscf/日	
	サウスブルットガス田(南ナトゥナ海B 鉱区)	インドネシア	ConocoPhillips	- *2	35%
2015年度(2015年4月～2016年3月)	コニストンユニット	オーストラリア	Apache	約2万bbl/日	47.499%
	リアンジ油田	アンゴラ	Chevron	約3.5万bbl/日	9.99%*3
2016年度以降(2016年4月以降)	シェールガスプロジェクト(天然ガス・コルドバ地域)	カナダ	Nexen	約1,250MMscf/日*4	40%
	イクシスLNGプロジェクト(LNG)	オーストラリア	当社	840万ト/年	66.07%*5
	プレリユードFLNGプロジェクト(LNG)	オーストラリア	Shell	約160万ト/年	
	プレリユードFLNGプロジェクト(LPG)	オーストラリア	Shell	約10万bbl/日	
	プレリユードFLNGプロジェクト(LPG)	オーストラリア	Shell	360万ト/年	17.5%
	プレリユードFLNGプロジェクト(コンデンセート)			約40万ト/年	
	アバディLNGプロジェクト(Stage1) (LNG)	インドネシア	当社	約3.6万bbl/日	
	アバディLNGプロジェクト(コンデンセート)			250万ト/年	
	ジョスリンオイルサンドプロジェクト(露天掘り)	カナダ	TOTAL	8,400bbl/日	65%
				約16万bbl/日	10%
既発見・生産開始未定	カイラン/アクトテ/カラムカス/カシャガンサウスウェスト構造	カザフスタン	NCOC	未定	7.56%
	シェールガスプロジェクト(天然ガス・リアード地域)	カナダ	Nexen	未定	40%
	マランゲ油田	アンゴラ	Chevron	未定	9.99%*3

*1 当社シェアは、鉱区権益比率。ただし、持分法適用関連会社分は、鉱区権益比率に当社出資比率を乗じたもの
 *2 プロジェクトパートナー各社との守秘義務上、公開不可
 *3 リアンジ油田はアンゴラ・コンゴ両共和国間のユニタイス鉱区内に位置し、当社シェアは表記の1/2
 *4 Horn RiverエリアとCordovaエリアを合わせたピーク生産量
 *5 内、2.625%権益についてはCPCIに、1.200%については関西電力へ譲渡手続き中

生産開始スケジュール(2/2)

国内天然ガス事業

- 生産量*

- ・天然ガス: 約2.8百万m³/日 (104百万立方フィート/日)**
- ・原油・コンデンセート: 約3千バレル/日

- 天然ガス販売状況

- ・2014年3月期販売量: 17.9億m³**
- ・2015年3月期販売量見通し: 18.1億m³**
- ・2020年代前半に25億m³、長期的に年間30億m³の供給見通し

- ガスサプライチェーンの構築

- ・2013年12月、直江津LNG基地の商業運転開始
- ・2014年2月、新東京ライン延伸(第5期)に向けた事前調査の開始
- ・2016年供用開始に向け、富山ラインを建設中

* 国内油田・ガス田の合計(2014年4月~9月平均日産量)
 ** 1m³当たり41,8605MJ換算

単位あたりの価格の比較

14

マハカム沖鉱区

国際石油開発帝石

- 当社権益比率: 50%
(オペレーター: TOTAL)
- 生産量*
 - ・原油・コンデンセート: 日量約6.8万バレル
 - ・LPG: 日量約7千バレル
 - ・天然ガス**: 日量約11.7億立方フィート
- PS契約: 2017年まで
- ポンタンLNG基地へのガス安定供給を目的として主力ガス田であるトウヌ/ペチコ/シシ/ヌビ/サウスマハカムガス田を中心とした段階的開発作業を継続
- 2012年4月、西ジャワ洋上LNG受入基地へLNG供給開始。
- 2012年10月末、サウスマハカムガス田より生産開始。
- PS契約の更新に向けTOTALとともにインドネシア当局と交渉継続中

* 全鉱区ベース、2014年9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

15

セブク鉱区(ルビーガス田) インペックス南マカッサル石油

- 当社権益比率: 15%
(オペレーター:PEARLOIL (Mubadala))
- 生産量*
天然ガス**: 日量約7千万立方フィート
- PS契約: 2027年まで
- 2010年8月、オペレーターであるPearl Energyと締結した権益譲渡契約のインドネシア政府承認を取得(当社15%権益取得)
- 2011年6月、開発移行決定
- 海上生産施設よりマハカム沖鉱区既存陸上施設へ海底パイプラインにより繋ぎ込み
- 生産ガスの大部分をインドネシア国内肥料工場向けに供給
- 2013年10月、生産開始

* 全鉱区ベース、2014年9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

南ナトゥナ海B鉱区 ナトゥナ石油

- 当社権益比率: 35.0%
(オペレーター:ConocoPhillips)
- 生産量* :
 - ・ 原油・コンデンセート: 日量約2.7万バレル
 - ・ LPG: 日量約1.3万バレル
 - ・ 天然ガス**: 日量約3.8億立方フィート
- PS契約: 2028年まで
- SembCorp社(シンガポール)と2001年より22年間、Petronas(マレーシア)と2002年より20年間の天然ガス販売契約締結
- 2012年7月、バワルガス田の生産開始
- 2014年4月、サウスブルットガス田の生産開始

* 全鉱区ベース、2014年9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

ベラウ鉱区(タンゲーLNGプロジェクト)

MI Berau B.V./MIベラウジャパン

INPEX

- MI Berau/MIベラウジャパン*:
三菱商事とのJV(当社44%、三菱商事56%)
*MIベラウジャパンはケージ-ベラウ石油開発に約16.5%出資
- 権益比率:
・MI Berau: タンゲー・ユニット 16.3%
・ケージ-ベラウ石油開発: タンゲー・ユニット 8.56%
(オペレーター:BP)
- 生産量*
・コンデンセート: 日量約6千バレル
・天然ガス**: 日量約10.4億立方フィート
- PS契約: 2035年まで
- LNG生産量: 年間760万トン
- 2009年7月、LNG販売開始

* 全鉱区ベース、2014年9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

18

バユ・ウندان ガス・コンデンセート田(JPDA03-12鉱区)

サウル石油

INPEX

- 当社権益比率: 11.378120%
(オペレーター: ConocoPhillips)
- 生産量*
・コンデンセート: 日量約2.3万バレル
・LPG: 日量約1.4万バレル
・天然ガス**: 日量約4.8億立方フィート
- PS契約: 2022年まで
- 2004年2月、コンデンセート/LPG販売開始
- 2005年8月、東京電力/東京ガスとLNG販売契約締結(2006年から17年間、年間300万トン)
- 2006年2月、LNG販売開始

* 全鉱区ベース、2014年4月~9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

19

キタン油田(JPDA06-105鉱区)

インペックスチモールシー

INPEX

- 当社権益比率: 35%
(オペレーター: Eni)
- 生産量*: 原油: 日量約6千バレル
- PS契約: 2035年4月まで(キタン油田)
- 2008年5月、キタン油田商業発見宣言
- 2010年4月、キタン油田の最終開発計画に対し共同管轄当局の承認取得
- 2011年10月、生産開始

*全鉱区ベース、2014年9月平均日産量

20

ヴァンゴッホ油田、コニストンユニット及びラベンスワース油田

アルファ石油

INPEX

ヴァンゴッホ油田/コニストンユニット(WA-35-LおよびWA-55-L鉱区)

- 当社権益比率: 47.499%
(オペレーター: Apache)
- 利権契約(2008年10月生産ライセンス取得)
- ヴァンゴッホ油田: 2010年2月原油生産開始
- コニストンユニット: 2015年前半原油生産開始予定、当初1年間の平均日産量: 原油日量14,400バレルを予定

ラベンスワース油田(WA-43-L鉱区)

- 当社権益比率: 28.5%
(オペレーター: BHPBP)
- 生産量*: 原油: 日量約9千バレル
- 利権契約(2009年11月生産ライセンス取得)
- 隣接するWA-42-L鉱区の生産施設への繋ぎ込みによる開発
- 2010年8月生産開始

* 全鉱区ベース、2014年9月平均日産量

21

イクシスLNGプロジェクト(1/6)

- 2012年1月13日、最終投資決定(FID)を発表
- 2016年末までに生産開始予定
- 生産量: LNG 年間840万トン(日本のLNG年間輸入量の約1割)、LPG 年間約160万トン、コンデンセート 日量約10万バレル(ピーク時)
- 埋蔵量: プロジェクトライフ40年。年間840万トンのLNGを約20年の長期にわたり生産可能(以降緩やかに減少)。豊富なLPG、コンデンセート有。確認埋蔵量約10.3億BOE(当社権益比率66.07%ベース*)
- 権益比率: 当社66.070%*、TOTAL30.000%、東京ガス1.575%、大阪ガス1.200%、中部電力0.735%、東邦ガス0.420%

*内、2.625%権益についてはCPCへ、1.200%については関西電力へ譲渡手続き中

イクシスLNGプロジェクト(2/6)

- マーケティング: LNG年間予定生産数量840万トンの全量の売買契約締結済
- 主要許認可: 環境、ガス輸送パイプラインのライセンス、生産ライセンス等全て取得済
- 開発投資額: 340億米ドル(プロジェクト100%)
- ファイナンス: 2012年12月、総額200億米ドルのプロジェクトファイナンスに係る融資関連契約に調印
- 開発作業: 主要EPC契約締結済

- 上流事業**
- 沖合生産・処理施設(CPF): Samsung Heavy Industries(韓)
 - 沖合生産貯油・出荷施設(FPSO): Daewoo Shipbuilding & Marine Engineering(韓)
 - 海底生産システム(SPS): GE Oil & Gas(米)
 - フローライン、フレキシブルライザーなどの接続作業等: McDermott(米)
- 下流事業**
- 陸上LNGプラント: 日揮、千代田化工、KBR社(米)の企業連合
 - ガス輸送パイプライン(GEP): Saipem(伊)・三井物産・住友商事・メタルワン
 - ダーウィン湾内浚渫作業: Van Oord(蘭)
 - 計装・制御システム: 横河電機(上流施設も含む)

スケジュール

→プロジェクトから生産されるLNGの7割相当が日本に仕向け

イクシスLNGプロジェクト(3/6)

イクシスLNGプロジェクトの開発コンセプト

イクシスLNGプロジェクト(4/6)

現在、作業が進んでいる主なプロジェクト拠点

プロジェクトの特徴・強み

- ガスに加えてコンデンサート・LPGが豊富
- TOTALとの協力体制
- FEED期間延長による十分な準備期間
 - 十分なエンジニアリング
 - コスト見積の精度向上
- 信頼性の高いEPCコントラクター契約済
- 高いランプ・サム契約比率(契約額の約75%)
- LNG全生産量売買契約締結済
- プロジェクトファイナンス調印済
- 陸上・沖合各施設の建設工事に関する損害保険手配完了

-
- コスト超過リスクへの対応
(安定的な経済性の確保)
 - 遅延リスクへの対応
 - 着実なプロジェクト遂行への万全なる準備

アバディLNGプロジェクト

INPEX

- ガス田埋蔵量/追加開発のための取り組み
 - 2013年6月から評価井3坑、試掘井1坑の連続掘削を実施、2014年6月に終了
 - 評価井・試掘井の結果について評価作業中
- FLNG FEED成果物に基づく内部評価、今後の作業について検討中
- 環境影響評価(AMDAL)の手続き
 - 2013年12月AMDALレポート及び環境許認可承認申請書をインドネシア環境省へ提出。2014年6月同省からAMDALレポートの承認及び環境許認可を取得
- Shellとの戦略的パートナーリング
 - Shellによる技術・人的支援の有効活用
- 生産分与契約に基づき10%の参加権益をインドネシア政府の指定するインドネシア企業に譲渡する予定
- PS契約: 2028年まで

28

プレリウドFLNGプロジェクト

INPEX Oil & Gas Australia Pty Ltd

INPEX

- 権益比率: 17.5%(オペレーター: Shell)
- 埋蔵量: 天然ガス約3兆cf (プレリウドガス田およびコンチェルトガス田)
- 生産量:
 - ・LNG 年間360万トン
 - ・LPG 年間約40万トン
 - ・コンデンセート 日量約3.6万バレル(ピーク時)
- 2011年5月に最終投資決定
- 2007年初めのプレリウドガス田発見からおよそ10年での生産開始を目標
- 2014年5月、当社権益相当分年間約63万トンのLNGの売買について(2017年から8年間)、東京電力(年間約56万トン)、静岡ガス(年間約7万トン)それぞれと基本合意

FLNG船イメージ

29

ACG油田 インペックス南西カスピ海石油

- 当社権益比率: 10.9644%(オペレーター:BP)
- 生産量*: 日量約63.9万バレル
- PS契約: 2024年まで
- チラグ油田1997年生産開始
- フェーズ1: アゼリ油田中央部2005年2月に生産開始
- フェーズ2: アゼリ油田西部2005年12月に生産開始、アゼリ油田東部2006年10月に生産開始
- フェーズ3: グナシリ油田深海部2008年4月に生産開始
- 2014年1月、チラグ油田西部(チラグ・オイル・プロジェクト)にて生産開始

* 全鉱区ベース、2014年9月平均日産量

カシャガン油田ほか インペックス北カスピ海石油

- 当社権益比率: 7.56%(オペレーター: NCOC(North Caspian Operating Company))
- PS契約: カシャガン油田 - 2021年末まで*
- カラムカス/アクトテ/カイルン/南西カシャガンの4構造の評価作業を実施中
(2013年9月に生産開始し、ガスリークにより同年10月より一時的に生産停止中)

*現在のPSA条件にて10年×2回の延長(2041年まで)が可能

BTC(BakuTbilisiCeyhan)パイプラインプロジェクト

INPEX BTC Pipeline, Ltd.

INPEX

- 当社権益比率:2.5%(オペレーター:BP)
- 2002年10月、当社、参加権益2.5%取得
- 2006年6月、ジェイハンターミナルから原油出荷開始
- 2009年3月、輸送能力日量120万バレルまでの拡張作業を完了
- 2010年9月13日、累計10億バレル出荷を達成
- 2014年8月11日、累計20億バレル出荷を達成

32

ADMA鉦区

ジャパン石油開発(JODCO)

INPEX

- ウムシャイフ/下部ザクム/ウムルル/ナスル油田
 - ・ 当社権益比率: 12.0%(オペレーター: ADMA-OPCO*)
 - 上部ザクム/ウムアダルク/サター油田
 - ・ 当社権益比率: 上部ザクム/ウムアダルク 12.0% サター 40.0%(オペレーター:ZADCO*)
- *アブダビ国営石油会社とJODCOなどで設立した操業会社。JODCOから両社へそれぞれ12%を出資。
- 利権契約: 2018年まで(但し、上部ザクム油田は2041年まで)
 - 生産量維持・拡大のため開発作業を継続中
 - ・ 2014年10月、ウムルル油田の生産開始
 - ・ ナスル油田の早期生産を目的とした開発作業実施中
 - ・ 人工島を利用した再開発計画に基づく作業実施中(上部ザクム)

33

ベネズエラ プロジェクト

Teikoku Oil & Gas Venezuela, C.A.ほか

INPEX

- コパ・マコヤ (ガス事業)/
グアリコ オリエンタル鉱区(原油事業)
- ジョイントベンチャー出資比率
 - ・ ガス事業:70%、原油事業:30%
 - ジョイントベンチャー契約
 - ・ 2006-2026年
 - 生産量*
 - ・ 原油: 日量約1千バレル
 - ・ 天然ガス** : 日量約6千万立方フィート

* 全鉱区ベース、2014年9月平均日産量

**井戸元の生産量ではなく買主への販売に対応した数量

34

ブラジル プロジェクト

フラージ鉱区ほか

INPEX

フラージ鉱区(Frade Japão Petr6leo Limitada (FJPL))

- 権益比率: FJPL*18.3% (オペレーター: Chevron)
- *持分法適用関連会社(当社はFJPLの37.5%の株式を保有)
- 生産量**:

 - ・ 原油: 日量約2.7万バレル
 - ・ 天然ガス***: 日量約3百万立方フィート

- コンセッション契約: 2025年まで

BM-ES-23鉱区

- 当社権益比率: 15%
- 探鉱(評価)作業中

** 全鉱区ベース、2014年9月平均日産量

*** 井戸元の生産量ではなく買主への販売に対応した数量

35

カナダ シェールガスプロジェクト INPEX Gas British Columbia Ltd.

- 権益比率:40%* (オペレーター:Nexen)
 - ・ INPEX Gas British Columbia Ltd. (出資比率:当社45.09%、JOGMEC44.89%、日揮㈱のカナダ法人子会社 10.02%)の権益比率。
- コンセッション契約
 - ・ ホーンリバー : 366km²
 - ・ コルドバ : 344km²
 - ・ リアード : 517km²
- 今後、本格的な開発作業を進め、ホーンリバーとコルドバ地域合わせて、日量12.5億立方フィート(原油換算で日量約20万バレル)規模の生産を目標
- ホーンリバー地域:2010年生産開始
- コルドバ地域:2019年生産開始予定

ホーンリバーにおけるフラクチャリング作業現場

ジョスリン オイルサンドプロジェクト インペックスカナダ石油

ジョスリンオイルサンドリース鉱区 位置図

- 当社権益比率 :
 - ・ 上流開発プロジェクト 10%(オペレーター:TOTAL)

- リース契約(3鉱区の合計217km²)
 - ・ 7280060T24 : 無期限
 - ・ 7404110452 : 2004年11月より15年間のprimary lease*
 - ・ 7405070799 : 2005年7月より15年間のprimary lease*

*延長可能

- 上流開発プロジェクト :
 - プロジェクト最適化に向けたエンジニアリング作業を継続中。将来は日量約16万b/dの生産量を見込む。

米国メキシコ湾 プロジェクト

Teikoku Oil (North America) Co., Ltd. / INPEX Gulf of Mexico Co., Ltd. **INPEX**

浅海海域鉱区

(Teikoku Oil (North America) Co., Ltd.)

- 当社権益比率
 - Ship Shoal 72 : 25%、West Cameron 401/402 : 25%、Main Pass 118 : 16.67%
 - ルイジアナ州・リース鉱区SL20183:25%
- コンセッション契約
- 生産量*
 - 原油: 日量約1千バレル
 - 天然ガス**: 日量約5百万立方フィート

大水深プロジェクト

(INPEX Gulf of Mexico Co., Ltd.)

- 当社権益比率:ウオーカー・リッジ鉱区12.29%
- コンセッション契約

ルシウス油田

(Teikoku Oil (North America) Co., Ltd.)

- コンセッション契約
- 当社権益比率:7.75309% (オペレーター: Anadarko)
- 2011年12月開発移行決定、2014年中の原油及び天然ガスの生産開始予定
- 予定生産量
 - 原油: 日量約8万バレル(ピーク時)

*Ship Shoal72、West Cameron401/402、Main Pass 118、ルイジアナ州・リース鉱区SL20183の全鉱区ベース、2014年9月平均日産量

38 **井戸元での生産量ではなく買主への販売に対応した数量

コンゴ民主共和国沖合鉱区

帝石コンゴ石油

INPEX

- 当社権益比率:32.28% (オペレーター:ペレンコ)
- コンセッション契約(1969-2023年)
- 生産開始:1975年
- 生産量*:日量約1.4万バレル

* 全鉱区ベース、2014年9月平均日産量

アンゴラ共和国沖合ブロック14鉱区 INPEX Angola Block14 Ltd.

INPEX

- 当社権益比率:9.99%(オペレーター: Chevron)
- 生産量*: 日量約11.7万バレル
- PS契約: 2035年まで
- 今後、探鉱活動や既発見未開発構造の開発を進める予定

* 全鉱区ベース、2014年9月平均日産量

サハリン I サハリン石油ガス開発

INPEX

- サハリン石油ガス開発(SODECO):当社保有株式約6.08%
- SODECOのサハリン I における権益比率: 30.0%
- 生産量*
 - ・原油・コンデンセート 日量約16.5万バレル
 - ・天然ガス 日量約179百万立方フィート**
- オペレーター: ExxonMobil
- PS契約: 2001年12月、20年間の開発期間に移行
- 2005年10月、チャイウォ構造より生産開始、2006年10月原油輸出開始
- 2010年9月、オドプト構造より生産開始
- 2014年6月、アルクトン・ダギ構造に、世界最大級のプラットフォーム”Berkut”を設置。(アルクトン・ダギ構造は、2014年内の生産開始予定。)
- 天然ガスをロシア国内に供給中。さらに中国等へ輸出を検討中

* 全鉱区ベース、2014年9月平均日産量

**販売量を記載

主要会社一覧及び石油契約①*

会社名	鉱区名又はプロジェクト名	国名	石油契約	出資比率	ステージ
日本					
・国際石油開発帝石	南長岡ガス田ほか**	日本	コンセッション	-	生産中
アジア/オセアニア					
・国際石油開発帝石	マハカム沖鉱区	インドネシア	PS	-	生産中
・インベックス南マカッサル石油	セブク鉱区(ルビーガス田)	インドネシア	PS	100%	生産中
・ナトゥナ石油	南ナトゥナ海B鉱区	インドネシア	PS	100%	生産中
・MI Berau B.V.	ベラウ鉱区(タンゲー-LNG)	インドネシア	PS	44%	生産中
・インベックスマセラアラフラ海石油	マセラ鉱区(アバディ)**	インドネシア	PS	51.9%	開発準備作業中
・サウル石油	バユ・ウンダン	チモール海共同開発地域	PS	100%	生産中
・インベックス西豪州ブラウズ石油	WA-285-P**	オーストラリア	コンセッション	100%	探鉱作業中
・INPEX Ichthys Pty Ltd	WA-50-L(イクシス)**	オーストラリア	コンセッション	100%	開発中
・Ichthys LNG Pty Ltd	イクシスプロジェクト下流事業**	オーストラリア	-	66.07%***	開発中
・INPEX Oil & Gas Australia Pty Ltd	プレリユードFLNGプロジェクト	オーストラリア	コンセッション	100%	開発中
・インベックスチモールシー	キタン油田	チモール海共同開発地域	PS	100%	生産中
・アルファ石油	ヴァンゴッホ油田/ヨニストンユニット	オーストラリア	コンセッション	100%	生産中/開発中
・アルファ石油	ラベンスワース油田	オーストラリア	コンセッション	100%	生産中

注：* 2014年10月末時点

** オペレータープロジェクト

*** 内、2.625%権益についてはCPCIに、1.200%については関西電力へ譲渡手続き中

42

主要会社一覧及び石油契約②*

会社名	鉱区名又はプロジェクト名	国名	石油契約	出資比率	ステージ
ユーラシア					
・インベックス南西カスピ海石油	ACG油田	アゼルバイジャン	PS	51%	生産中
・インベックス北カスピ海石油	カシャガン油田	カザフスタン	PS	45%	生産停止中
中東					
・ジャパン石油開発	ADMA鉱区(上部ザクム油田等)	アラブ首長国連邦	コンセッション	100%	生産中
アフリカ					
・帝石コンゴ石油	コンゴ民主共和国沖合鉱区	コンゴ民主共和国	コンセッション	100%	生産中
・INPEX Angola Block14	アンゴラ共和国沖合ブロック14鉱区	アンゴラ共和国	PS	100%	生産中/開発中
米州					
・インベックスカナダ石油	ジョスリンオイルサンドリース鉱区	カナダ	コンセッション	100%	開発準備作業中
・INPEX Gas British Columbia	カナダ シェールガスプロジェクト	カナダ	コンセッション	45.09%	生産中/評価中
・テイコク・オイル・アンド・ガス・ベネズエラ	コパ・マコヤ**/グアリョリエンタル	ベネズエラ	ジョイントベンチャー	100%	生産中
・Teikoku Oil (North America)	SS72鉱区等/ルシウス油田	米国	コンセッション	100%	生産中/開発中
・Frade Jap ã o Petr3leo Limitada	フラージ鉱区	ブラジル	コンセッション	37.5%***	生産中

注：* 2014年10月末時点

** オペレータープロジェクト

*** インベックス北カンボス沖石油(当社の持分法適用関連会社)の子会社。出資比率(37.5%)は同社を通じた当社の実質的な比率。

43

その他

当社Valuation指標

* EV(企業総価値)/確認埋蔵量 = (時価総額 + 総有利子負債 - 預金及び現金同等物 + 少数株主持分) / 確認埋蔵量。時価総額は2014年9月30日時点、財務数値は、当社は2014年9月末時点、インディペンデント、石油メジャーは2014年6月末時点数値を使用。また、確認埋蔵量は、当社は2014年3月末時点、インディペンデント、石油メジャーは2013年12月末時点数値を使用。財務数値、確認埋蔵量は各社開示資料より。

** PBR = 株価 / 一株当たり純資産。時価総額は2014年9月30日時点、財務数値は、当社は2014年9月末時点、インディペンデント、石油メジャーは2014年6月末数値を使用。財務数値は各社開示資料より。

3つの成長目標と今後5年間の重点的取り組み

1. 上流事業の持続的拡大
→2020年代前半にネット生産量日量100万バレル
2. ガスサプライチェーンの強化
→2020年代前半に国内ガス供給量25億m³
3. 再生可能エネルギーへの取り組み強化
→研究開発、事業化への取り組み

3つの基盤整備と目指す企業像

1. 人材の確保、育成と効率的な組織体制の整備
2. 成長のための投資と適切な株主還元
3. グローバル企業としての責任ある経営

46

投資計画と資金調達手段

総額約3.5兆円

イクシス、アバディ、その他探鉱開発プロジェクト等に対する
5年間（2013年3月期～2017年3月期）の投資額

手元資金

- 手元活用可能資金1.3兆円
(2014年9月末現在)

キャッシュフロー

- 毎年の営業キャッシュ・フロー
(参考：2014年3月期実績 2,135億円)
- 手元の現金及び現金同等物

銀行借入

- JBIC*及び市中銀行からの借入
- 市中銀行借入の一部に対するJOGMEC**による保証
- プロジェクト・ファイナンス

* JBIC： 国際協力銀行、**JOGMEC： 独立行政法人 石油天然ガス・金属鉱物資源機構

47

低コストでの有利な資金調達

健全なバランス・シートを維持し、
資金調達の安定性と柔軟性を確保

JBIC及びJOGMECの制度金融の
活用により開発資金を調達

- イクシス、アバディ等に必要な投資を確実にするための資金調達力を維持
- 将来の新規プロジェクトへの継続的な投資を実現するために、健全なバランス・シートを維持
- 長期的財務レバレッジ水準(目標値)
 - 自己資本比率:50%以上
 - 使用総資本に対する純有利子負債の比率:20%以下

生産分与契約

生産分与契約に係る会計処理

コンセッション契約に係る会計処理

豪州税制の概要

※ 本スライドの記載内容については、今後税制の改正等に伴い変更の可能性があります。

原油価格の推移

	2014年3月期 4-9月 平均	2014年3月期 通期 平均	2014年						2015年3月期 4-9月 平均
			4月	5月	6月	7月	8月	9月	
Brent	106.53	107.58	108.09	109.24	111.97	108.19	103.40	98.57	106.56
WTI	100.02	99.05	102.03	101.79	105.15	102.39	96.08	93.03	100.08
Dubai	103.54	104.59	104.68	105.66	108.03	106.15	101.73	96.47	103.79