

EXERCÍCIO

INDICADORES ECONÔMICOS DOS PROJETOS DE PRODUÇÃO DO E&P

EXERCÍCIO

DADOS GERAIS DO PROJETO

VIDA DO PROJETO = 5 ANOS

DATA-BASE = INÍCIO DO ANO 1 (2003)

INÍCIO DO PROJETO = INÍCIO DO ANO 1 (2003)

INÍCIO DE PRODUÇÃO = INÍCIO DO ANO 3 (2005)

NÍVEL DE PREÇOS = Junho / 2003

PREÇO DO ÓLEO = CABIÚNAS

TAXA MÍNIMA DE ATRATIVIDADE = 15 % a.a.

VETORES CONCENTRADOS EM MEIO DE PERÍODO

Exercício sobre Indicadores Econômicos do E & P

C0417

EXERCÍCIO

DISPÊNDIOS ANUAIS E PRODUÇÃO DE ÓLEO

ANO	INVESTIMENTO (mil US\$)	CUSTO OPERACIONAL (mil US\$)	VALOR RESIDUAL (mil US\$)	VAZÃO DE ÓLEO (m3/d)
1	300			
2	500			
3		100		35
4		100		30
5	200		100	

INVESTIMENTOS: ANO 1: 50% PERF., 50% UEP

ANO 2: 40% COMPLET., 50% UEP, 10% DUTOS

ANO 5: ABANDONO

EXERCÍCIO

CALCULAR

VALOR PRESENTE LÍQUIDO (VPL)
VPL / INVESTIMENTO ATUALIZADO
VPL / DISPÊNDIO ATUALIZADO
TAXA INTERNA DE RETORNO
CUSTO UNITÁRIO DE PRODUÇÃO
TEMPO DE RETORNO
PONTO DE NIVELAMENTO (PN)
PN / PRODUÇÃO ESPERADA
LUCRO UNITÁRIO (VPL / PAA)
GOVERNMENT TAKE

FLUXO DE CAIXA COM TRIBUTAÇÃO

RECEITA BRUTA

- ROYALTY
- CUSTOS OPERACIONAIS
- INVESTIMENTOS
- DEPRECIAÇÃO

LUCRO TRIBUTÁVEL

- CONTRIBUIÇÃO SOCIAL (CS)
- IMPOSTO DE RENDA (IR)

LUCRO LÍQUIDO

- + DEPRECIAÇÃO
- INVEST. DEPRECIÁVEIS
- + VALOR RESIDUAL

FLUXO DE CAIXA ECONÔMICO

Exercício sobre Indicadores Econômicos do E & P

C0417

FLUXO DE CAIXA ECONÔMICO (US\$ mil)

	2003	2004	2005	2006	2007
RECEITA BRUTA			1059,88	931,89	
ROYALTY			105,99	93,19	
INV. NÃO DEPRECIÁVEIS	150,00	200,00			200,00
CUSTOS OPERACIONAIS			100,00	100,00	
DEPRECIÇÃO			45,00	45,00	
LUCRO TRIBUTÁVEL	-150,00	-200,00	808,89	693,70	-200,00
CONTRIB. SOCIAL E IMP. RENDA	49,50	66,00	-266,93	-228,92	66,00
LUCRO LÍQUIDO	-100,50	-134,00	541,96	464,78	-134,00
DEPRECIÇÃO			45,00	45,00	
INV. DEPRECIÁVEIS	150,00	300,00			
VALOR RESIDUAL					100,00
FLUXO DE CAIXA ECONÔMICO	-250,50	-434,00	586,96	509,78	-34,00

PETROBRAS

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DA RECEITA

$$R3 = 35 \times 6,29 \times 365 \times 13,19 = \text{US\$ } 1.059,88 \text{ mil}$$

$$R4 = 30 \times 6,29 \times 365 \times 13,53 = \text{US\$ } 931,89 \text{ mil}$$

CÁLCULO DOS ROYALTIES

$$\text{ROY3} = 0,10 \times 35 \times 6,29 \times 365 \times 13,19 = \text{US\$ } 105,99 \text{ mil}$$

$$\text{ROY4} = 0,10 \times 30 \times 6,29 \times 365 \times 13,53 = \text{US\$ } 93,19 \text{ mil}$$

PETROBRAS

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DA CONT. SOCIAL E IR (em US\$ mil)

2000

$$0 - 150 = - 150$$

$$-150 \times 0,33 = - 49,5$$

$$(0,25 + 0,08)$$

2001

$$0 - 200 = - 200$$

$$-200 \times 0,33 = - 66,0$$

2002

$$1.059,88 - 105,99 - 100 - 45 = 808,89$$

$$808,89 \times 0,33 = 266,93$$

PETROBRAS

CÁLCULO DA CONT. SOCIAL E IR (em US\$ mil)

2003

$$931,89 - 93,19 - 100 - 45 = 693,70$$

$$693,70 \times 0,33 = 228,92$$

2004

$$0 - 200 = - 200$$

$$-200 \times 0,33 = - 66,0$$

CÁLCULO DA DEPRECIAÇÃO

-
 ATIVIDADE EXPLORATÓRIA, PERFURAÇÃO, COMPLETAÇÃO (EXCETO MÉTODOS DE ELEVAÇÃO) SÃO INVESTIMENTOS NÃO DEPRECIÁVEIS. OS DEMAIS SÃO DEPRECIÁVEIS.
-
 ADOPTA-SE DEPRECIAÇÃO LINEAR EM 10 ANOS (10% a.a.)
-
 PARA EFEITO DE TRIBUTAÇÃO, O CÔMPUTO DA DEPRECIAÇÃO OCORRE A PARTIR DO INÍCIO DE PRODUÇÃO ATÉ O ABANDONO DO PROJETO.
-
 ASSIM: $US\$ 450 \times 10^3 / 10 = US\$ 45 \times 10^3$ (em 2005 e 2006)

Exercício sobre Indicadores Econômicos do E & P

C0417

Fórmula do VPL

$$\sum_{K=1}^N \frac{E(CF_K)}{(1 + TMA)^{K-0,5}}$$

IAA INVEST. ACUM. ATUALIZADO
CAA CUSTO OPER. ACUM. ATUALIZADO
VRAA VALOR RES. ACUM. ATUALIZADO
RAA REC. OPER. ACUM. ATUALIZADA
TAA TRIBUTAÇÃO ACUM. ATUALIZADA
FCAA FLUXO CAIXA ACUM. ATUALIZADO

INVESTIMENTO
CUSTO OPERACIONAL
VALOR RESIDUAL
RECEITA OPERACIONAL
TRIBUTAÇÃO
FLUXO DE CAIXA

$$VPL = FCAA = -IAA - CAA - TAA + VRAA + RAA$$

PETROBRAS

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DO VPL

$$IAA = \frac{300}{1,15^{0,5}} + \frac{500}{1,15^{1,5}} + \frac{200}{1,15^{4,5}} = 791,82 \text{ mil}$$

$$CAA = \frac{100}{1,15^{2,5}} + \frac{100}{1,15^{3,5}} = 131,82 \text{ mil}$$

$$RAA = \frac{1059,88}{1,15^{2,5}} + \frac{931,89}{1,15^{3,5}} = 1.318,71 \text{ mil}$$

$$VRA = \frac{100}{1,15^{4,5}} = 53,32 \text{ mil}$$

$$TAA = \frac{-49,5}{1,15^{0,5}} + \frac{-66}{1,15^{1,5}} + \frac{266,93+105,99}{1,15^{2,5}} + \frac{228,92+93,19}{1,15^{3,5}} + \frac{-66}{1,15^{4,5}} = 325,58 \text{ mil}$$

$$\mathbf{VPL = 1.318,71 + 53,32 - 791,82 - 131,32 - 325,58 = 122,81 \text{ mil}}$$

CÁLCULO DAS RAZÕES VPL / IAA e VPL / DAA

$$\text{VPL} / \text{IAA} = 122,81 / 791,82 = 0,16 \text{ US\$} / \text{US\$}$$

$$\text{VPL} / \text{DAA} = 122,81 / (791,82 + 131,82 + 325,58 - 53,32) = 0,10 \text{ US\$} / \text{US\$}$$

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DA TIR

$$FCAA = \sum_{K=1}^N \frac{E(CF_K)}{(1 + TIR)^{K-0,5}} = 0$$

$$FCAA = \frac{-250,5}{(1 + TIR)^{0,5}} + \frac{-434,00}{(1 + TIR)^{1,5}} + \frac{586,96}{(1 + TIR)^{2,5}} + \frac{509,78}{(1 + TIR)^{3,5}} + \frac{-34,00}{(1 + TIR)^{4,5}}$$

PRIMEIRA TENTATIVA \longrightarrow 30 % a.a.

SEGUNDA TENTATIVA \longrightarrow 25 % a.a.

PETROBRAS

Exercício sobre Indicadores Econômicos do E & P

C0417

FCAA versus TAXA DE DESCONTO

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DO TEMPO DE RETORNO

$$\begin{aligned} \text{FCAA}_1 &= \frac{-250,5}{1,15^{0,5}} = -233,59 \text{ mil} \\ \text{FCAA}_2 &= -233,59 + \frac{-434}{1,15^{1,5}} = -585,51 \text{ mil} \\ \text{FCAA}_3 &= -585,51 + \frac{586,96}{1,15^{2,5}} = -171,61 \text{ mil} \\ \text{FCAA}_4 &= -171,61 + \frac{509,96}{1,15^{3,5}} = 141,20 \text{ mil} \end{aligned}$$

O TEMPO DE RETORNO
ESTÁ ENTRE OS ANOS 3 e 4

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DO PONTO DE NIVELAMENTO (PN) E RAZÃO PN / PE

$$PN = 35 \times 365 + 30 \times 200 = 18,78 \text{ mil m}^3$$

$$PE = (35 + 30) \times 365 = 23,73 \text{ mil m}^3$$

$$PN / PE = 18,78 / 23,73 = 0,79 \text{ m}^3 / \text{m}^3$$

Exercício sobre Indicadores Econômicos do E & P

C0417

CÁLCULO DO CUP

$$\text{CUP} = \text{CUI} + \text{CUO} + \text{CUT}$$

Custo Unitário de Investimento **Custo Unitário de Operação** **Custo Unitário de Tributação**

$$\text{PAA} = \frac{35 \times 6,29 \times 365}{1,15^{2,5}} + \frac{30 \times 6,29 \times 365}{1,15^{3,5}} = 98,89 \text{ mil bbl}$$

$$\text{CUI} = (791,82 - 53,32) / 98,89 = \text{US\$ } 7,47 / \text{ bbl}$$

$$\text{CUO} = 131,82 / 98,89 = \text{US\$ } 1,33 \text{ bbl}$$

$$\text{CUP} = \frac{(1 - 0,33) [131,82 + 408,68] - 0,33 \times 59,32 + 383,14 - 53,32}{(1 - 0,33) \times (1 - 0,10) \times 98,89} = \text{US\$ } 11,29 / \text{ bbl}$$

$$\text{CUT} = \text{CUP} - \text{CUI} - \text{CUO} = 11,29 - 7,47 - 1,33 = \text{US\$ } 2,49 / \text{ bbl}$$

Exercício sobre Indicadores Econômicos do E & P

C0417

FCAA versus PREÇO DO ÓLEO

GOVERNMENT TAKE

CÁLCULO ATUALIZADO

$$GT (\%) = \frac{\sum \text{TRIBUTOS}}{\text{PROFIT OIL}} \times 100$$

$$\sum \text{TRIBUTOS} = 325,58$$

$$\text{RECEITAS} = 1.318,71$$

$$\text{INVESTIMENTOS} = 791,82$$

$$\text{CUSTO OPERACIONAL} = 131,82$$

$$GT = \frac{325,58}{1.318,71 - (791,82 - 53,32) - 131,82} \times 100 = 73\%$$

Exercício sobre Indicadores Econômicos do E & P

C0417

GOVERNMENT TAKE

CÁLCULO NOMINAL

$$GT (\%) = \frac{\sum \text{TRIBUTOS}}{\text{PROFIT OIL}} \times 100$$

$$\sum \text{TRIBUTOS} = -49,50 - 66,0 + 266,93 + 228,92 - 66 + 105,99 + 93,19 = 513,53$$

$$\text{RECEITAS} = 1.059,88 + 931,89 = 1.991,77$$

$$\text{INVESTIMENTOS} = 1.000 - 100$$

$$\text{CUSTO OPERACIONAL} = 200$$

$$GT = \frac{513,53}{1.991,77 - 900 - 200} \times 100 = 58 \%$$

PETROBRAS

CÁLCULO DO LUCRO UNITÁRIO

$$\text{LUCRO UNITÁRIO} = \text{VPL} / \text{PAA} =$$

$$122,81 / 98,89 =$$

$$1,24 \text{ US\$} / \text{ bbl}$$