

PETRONAS

PETRONAS' Efforts on Sustainability

September 5, 2013

© 2013 PETROLIAM NASIONAL BERHAD (PETRONAS)

All rights reserved. No part of this content may be reproduced, stored in a retrieval system or transmitted in any form or by any means (electronic, mechanical, photocopying, recording or otherwise) without the permission of the copyright owner.

Group Health, Safety & Environment Division

Outline

- PETRONAS' Journey in SD
- Sustainability Focus Areas
- Carbon Management
- Water
- Social Performance
- HSE

PETRONAS

Sustainable Development

PETRONAS' Journey in SD

“...We continue to be guided by our imperative of striking a delicate balance between our commercial objectives and our responsibility towards socio-economic development and environment”

- President & CEO, PETRONAS 2010

PETRONAS SD framework - Initial focus on value creation and minimizing product risks

PETRONAS

Carbon Management

PETRONAS' Carbon Commitments

Carbon

- Zero continuous venting & flaring to be incorporated in the design of new facilities by 2013.
- Zero continuous venting for all existing assets with more than 20 years remaining life for upstream by 2017.
- Reduce flaring for all facilities where operationally and economically-feasible.
- All G&P and downstream assets to meet and sustain design or best achieved Energy Index by 2017.

Processes / Structure/ Resources required

- Business to obtain approval for CO₂ emissions for new projects based on functional sign-off
- Establish carbon price in project economics
- Establish Carbon Emission reduction targets / KPIs
- Businesses to identify dedicated function for Energy / Carbon Management

Flaring Reduction Projects

FRR: Optimization of Boil Off Gas (BOG)

- Reduce flaring at Terminal area through diverting excess BOG to fuel gas header
- Estimated to reduce 102, 250 tons of CO₂e
- Project duration : (2012 – 2015)

FRR: LPG Surge Drum Flaring Reduction

- Reduce flaring by diverting LPG to fuel gas header during surge drum overpressure in all three modules of MLNG DUA
- Estimated to reduce 7,510 tons of CO₂e
- Project status: On-stream

PETRONAS' Challenges in Managing Carbon

Balancing nation gas demand and environment

- Engagement with government in balancing nation gas demand and environment
- High CO₂ fields management

Technology options for CO₂ management

- Enhanced Oil Recovery
- Converting CO₂ to methane
- Carbon Capture Storage
- R&D

High capital expenditure with no Government financial incentives

- Seek tax exemption

PETRONAS

Water

Water Efforts

Pilot water recycle plant tested at Effluent Treatment System

Water recovery at Heat Exchanger at CRU unit

Selection of disk filter instead of sand filter for COGEN & MG3 Cooling Tower

PETRONAS

Social Performance

Definition of Social Performance for PETRONAS

Managing impacts arising from areas of our business
while contributing to the society in a responsible
manner

References: PETRONAS Code of Business Conduct (2012), IFC Environmental and Social Performance Standards (2012), Equator Principles (Version 3) (2013), IPIECA Guidelines on Social Impact Assessment (2004), Voluntary Principles on Security and Human Rights (2013)

Social Performance and Reputation Management

Organizational Performance

- Stakeholder engagement
- Advertisement
- Promotions
- CSI (e.g. education)
- Events
- Collaterals

Who:

SD/GHSE

GCAD

GCAD

Social Performance Framework

References: Project HSE Management Standard (2012), IFC Social And Environmental Performance Standards (2012), IPIECA Guidelines on Social Impact Assessment (2004), SPE HSSE SR (2013)

Group Health, Safety & Environment Division

PETRONAS

HSE

HSE Efforts

Process Safety

Product Responsibility

Occupational Health & Industrial Hygiene

PETRONAS' efforts in SD will be done in phases

Result Area	Focus Areas	2012	2013	2014	2015	2016	2017
Shareholder value	Operational Excellence	E&P, G&P, DS					
HSE	HSE						
Climate Change	Carbon	Baselining	E&P, G&P, DS				
Natural Resource Use	Water		E&P, G&P, DS				
Product Stewardship	Product Stewardship	PCG	E&P, G&P, DS				
Biodiversity	Biodiversity	OPU-driven initiatives	Direction Setting	E&P, G&P, DS			
Societal Needs	Social Performance	RAPID and Canada LNG					
Shareholder Value	Supply Chain	Engagements with vendors/suppliers Contractor HSE Mgt					

PETRONAS

Thank you