
SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

1

-

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

2

Szanowni Państwo,

rok 2017 postawił przed nami szereg wyzwań rynkowych – przede wszystkim w postaci wysokich cen naszych głównych su-

rowców, niższych cen sody kalcynowanej oraz umocnienia się złotego i rumuńskiego leja w stosunku do głównych walut.

Mimo to, udało nam się osiągnąć solidne wyniki finansowe – wypracowaliśmy 3 579,4 mln zł przychodów i 808,1 mln zł EBITDA

znormalizowanej (Z). Osiągane marże były niższe niż przed rokiem, ale wciąż są to bardzo atrakcyjne poziomy. Marża EBITDA

(Z) ukształtowała się na poziomie 22,6%, a marża netto 11,0%.

Wypracowanie takich wyników było możliwe dzięki konsekwentnej realizacji naszej strategii – rozwoju w kierunku coraz bar-

dziej zdywersyfikowanej grupy chemicznej. W 2017 roku pracowaliśmy nad tym głównie poprzez rozwój produktowy i eks-

pansję międzynarodową niemal w każdym obszarze działalności. Realizowaliśmy także szereg projektów inwestycyjnych oraz

pracowaliśmy nad jakością i stabilnością współpracy z naszymi partnerami.

W obszarze sody kalcynowanej znacząco rozwinęliśmy kompetencje logistyczne, a w ostatnich miesiącach roku efektywnie

przeprowadziliśmy proces kontraktacji na 2018 rok. Negocjacje stały pod znakiem oczekiwania zwiększonej podaży na rynku,

ale jednocześnie pomagała nam sytuacja w Chinach, gdzie mieliśmy do czynienia z ograniczeniem eksportu. Na 2018 rok udało

nam się zakontraktować cały założony wolumen i osiągnąć satysfakcjonujące ceny. Jest to nie tylko efekt czynników rynko-

wych, ale także wysiłków naszych sił sprzedażowych.

Soda oczyszczona i sól to w minionym roku przede wszystkim koncentracja na rozwoju produktowym poprzez inwestycje.

Mam na myśli głównie budowę nowej linii produkcyjnej do wytwarzania sody farmaceutycznej, w tym sody do dializ, oraz

nową warzelnię soli. Obie inwestycje są zlokalizowane w Niemczech, ale w zakresie soli finalna decyzja jeszcze nie zapadła –

planujemy ją podjąć w ciągu najbliższych kwartałów. Poza tym, rozwijamy także portfolio o zupełnie nowe produkty – w Polsce

ruszy niebawem produkcja lizawek solnych dla zwierząt oraz granulatu solnego do zmywarek. Konsekwentnie więc zmierzamy

w kierunku większej specjalizacji produktów, co jest naszym pomysłem na widoczne zwiększenie marż w długim terminie.

Jednym z największych sukcesów w minionym roku była działalność biznesu AGRO, dla którego sezon 2017 (okres 4kw.2016-

3kw.2017) był najlepszy w historii – mimo kurczącego się rynku, zanotowaliśmy ponad 20-procentowy wzrost sprzedaży środ-

ków ochrony roślin. Umocniliśmy także naszą pozycję lidera rynku herbicydów zbożowych, odnotowując w sezonie 2017

wzrost sprzedaży w tym obszarze o niemal 35%. Bardzo dobrze wypadła też sprzedaż produktów glifosatowych, dzięki czemu

nasz udział w tym rynku wzrósł do 43%. Wszystko to jest efektem konsekwentnie wdrażanej strategii rozwoju spółki CIECH

Sarzyna S.A., w tym intensyfikacji działań badawczo-rozwojowych, nowych rejestracji, ekspansji na rynki zagraniczne oraz

wzmocnienia obszarów sprzedaży i marketingu. Co ważne, w sezon 2018 także weszliśmy z sukcesem, realizując w IV kwartale

2017 roku jeszcze lepszą r/r sprzedaż przedsezonową.

W obszarze żywic i pianek także mamy się czym pochwalić. W żywicach efektywnie pracowaliśmy nad reorganizacją naszego

portfolio klientów i zabezpieczenia przed wpływem dalszego wzrostu cen surowców. Dużo wysiłku wkładaliśmy także w dzia-

łania R&D, których efektem będzie poszerzenie naszego portfolio o nowe, specjalistyczne produkty precyzyjnie dopasowane

do potrzeb klientów. Z kolei w piankach już w 2017 roku rozszerzyliśmy portfolio produktowe m.in. o pianki regenerowane i

do zmywaków kuchennych. Pod koniec roku zakończyliśmy także budowę nowego magazynu bloków długich, co widocznie

poprawiło efektywność naszej produkcji, zwiększając jednocześnie zdolności produkcyjne – dzięki czemu IV kwartał 2017 roku

był najlepszym w historii pod kątem wolumenów.

W segmencie Krzemiany i Szkło musieliśmy się po raz kolejny zmierzyć z widoczną presją cenową na rynku lampionów, co

m.in. miało wpływ na decyzję o zmianie wykorzystania jednego z naszych pieców. W najbliższym czasie będzie on używany

do produkcji krzemianów, na które wciąż obserwujemy rosnący popyt.

Jednocześnie, w 2017 roku musieliśmy stawić czoła wysokim cenom surowców – zarówno w segmencie sodowym, jak i orga-

nicznym. Mam tu na myśli głównie węgiel energetyczny i gaz niezbędne do produkcji ciepła, poliole – wykorzystywane przy

wytwarzaniu żywic oraz TDI – pianek. Nie da się ukryć, że rynek surowców energetycznych wciąż jest wymagający, ale jeste-

śmy dobrze do tej sytuacji przygotowani.

Rok 2017 to dla nas także szereg działań z zakresu dalszego ograniczania wpływu działalności na środowisko naturalne, a także

umacnianie wizerunku CIECH S.A. jako solidnego i godnego polecenia pracodawcy. Kontynuowaliśmy ponadto działania po-

pularyzujące sztukę nowoczesną, m.in. organizując bezpłatne wystawy dzieł światowej sławy artystki Magdaleny Abakano-

wicz, które powstały z naszych żywic, oraz konkurs dla młodych twórców inspirujących się twórczością rzeźbiarki. Wspierali-

śmy także szereg lokalnych inicjatyw społecznych, często z udziałem naszych pracowników.

W 2018 rok wchodzimy z optymizmem, ale nie zapominamy o wyzwaniach. Kontynuujemy naszą strategię rozwoju, która

opiera się obecnie na dwóch filarach – dalszym umacnianiu naszej pozycji w biznesie sody kalcynowanej oraz rozwoju pro-

duktów specjalistycznych, szczególnie w obszarze sody oczyszczonej, soli i środków ochrony roślin. W tym celu będziemy

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

3

kontynuować rozpoczęte inwestycje – w tym w obszarze R&D, dalej rozwijać portfolio produktowe, wzmacniać siły sprzeda-

żowe, utrzymywać wysoką jakość naszych produktów oraz pracować nad jeszcze lepszymi relacjami z klientami. Jednocześnie,

nie zamykamy się na nowe możliwości i jeśli pojawią się nowe, interesujące projekty – nie wykluczamy ich realizacji.

Korzystając z okazji, chciałbym, w imieniu całego Zarządu CIECH S.A., serdecznie podziękować wszystkim naszym pracowni-

kom, którzy codziennie ciężko pracują na wspólny sukces Grupy CIECH. Dziękuję również Akcjonariuszom za zaufanie, a Radzie

Nadzorczej za codzienne wsparcie. Jednocześnie chciałbym zadeklarować, że jako Zarząd, dalej będziemy dokładać najwięk-

szej staranności, aby wspólnie z naszym strategicznym akcjonariuszem, budować długoterminową wartość CIECH S.A.

Z poważaniem,

Maciej Tybura

Prezes Zarządu CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

4

Szanowni Państwo,

za nami kolejny rok konsekwentnej realizacji strategii rozwoju Grupy CIECH. Dzięki determinacji całego Zarządu Spółki, przy

pełnym wsparciu Rady Nadzorczej i inwestora strategicznego, udało się – mimo trudnych warunków rynkowych – osiągnąć

solidne wyniki finansowe. To nasz ogromny sukces, za który chciałbym wszystkim bardzo podziękować.

Celem realizacji przyjętej strategii ma być nie tylko długotrwałe budowanie wartości Grupy CIECH, ale także przemodelowanie

spółki w taki sposób, żeby stała się wzorowym przykładem zarządzania. Żyjemy w czasach, w których umiejętność korzystania

z innowacyjnych rozwiązań, doskonałość operacyjna, wysokie standardy etyczne, ale także wspieranie lokalnych społeczności

decydują o sukcesie firmy w równym stopniu, co wyniki i wskaźniki finansowe.

Od takich firm jak CIECH – ambasadorów polskiej gospodarki na świecie – wymaga się więcej. Dlatego wdrażamy najlepsze

rozwiązania zarządcze, biznesowe i etyczne. W 2017 roku w Grupie CIECH rozpoczęła się gruntowna przebudowa struktury

organizacyjnej, a w dłuższej perspektywie – także kultury organizacji. Stworzenie takich warunków jest niezbędne do posta-

wienia na innowacyjność, badania i rozwój. Uwolniony w ten sposób potencjał, pozwoli na budowę wartości spółki w długim

okresie.

Rok 2017 był kolejnym, w którym skokowo wzrosły nakłady na badania i rozwój. Ma to szczególne znaczenie dla budowy

zdywersyfikowanego koncernu chemicznego o międzynarodowym zasięgu. Stawiamy na wiedzę, silny związek nauki i biznesu,

tworzenie dobrych warunków dla rozwoju badań i przekuwaniu ich wyniku w sukces biznesowy.

Jednocześnie spółka nadal realizuje strategię globalnej ekspansji poprzez zdobywanie nowych rynków zagranicznych i wzmac-

nianie pozycji na arenie międzynarodowej. Rok 2017 był w tym zakresie kluczowy, bo Zarząd firmy podjął szereg decyzji, które

mogą mieć wpływ na przyszłość całej Grupy.

Szczególnie ważne jest wejście w kolejną fazę rozbudowy zakładów w Niemczech, dzięki czemu CIECH pojawi się na niezwykle

atrakcyjnym i ważnym rynku sody oczyszczonej o jakości farmaceutycznej. Także w biznesie solnym podjęto decyzje o posze-

rzeniu portfolio produktowego w polskich zakładach oraz rozpoczęto fazę przygotowawczą inwestycji w zupełnie nową wa-

rzelnię soli zlokalizowaną w Stassfurcie.

Chciałbym podkreślić, że cała Rada Nadzorcza, w dalszym ciągu, będzie aktywnie wspierać działania Zarządu służące realizacji

strategii ekspansji międzynarodowej, czy to w oparciu o rozwój organiczny, czy potencjalne akwizycje. Stawiamy także na

wiedzę i rozwój, poszukiwanie nowych produktów i rozwiązań pomagających odpowiadać na wyzwania zmieniającego się

świata.

W imieniu Rady Nadzorczej CIECH SA chciałbym wszystkim Pracownikom oraz Zarządowi Spółki serdecznie podziękować za

ogromny wysiłek włożony w realizację przyjętych przez nas założeń i planów.

Z poważaniem,

Sebastian Kulczyk

Przewodniczący Rady Nadzorczej CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

5

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2016 ROK

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2016 ROK

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

6

SPIS TREŚCI

1. DZIAŁALNOŚĆ OPERACYJNA GRUPY CIECH 9

1.1 NAJWAŻNIEJSZE WYDARZENIA I DOKONANIA W 2017 ROKU 9

1.2 CHARAKTERYSTYKA GRUPY CIECH 10

1.3 SEGMENTY DZIAŁALNOŚCI 12

1.4 ISTOTNE UMOWY I TRANSAKCJE 22

2. OTOCZENIE ZEWNĘTRZNE 24

2.1 CZYNNIKI, KTÓRE MOGĄ MIEĆ WPŁYW NA DZIAŁALNOŚĆ GRUPY CIECH 24

2.2 CHARAKTERYSTYKA RYNKU I POZYCJA GRUPY CIECH 26

2.2.1 SEGMENT SODOWY 26

2.2.2 SEGMENT ORGANICZNY 33

2.2.3 SEGMENT KRZEMIANY I SZKŁO 40

3. STRATEGIA GRUPY CIECH ORAZ UWARUNKOWANIA ROZWOJU 44

3.1 STRATEGIA GRUPY CIECH NA LATA 2014 - 2019 44

3.2 DZIAŁANIA STRATEGICZNE W 2017 ROKU 45

3.3 PERSPEKTYWY ROZWOJU 46

3.4 RYZYKA DZIAŁALNOŚCI 49

3.5 SPOŁECZNA ODPOWIEDZIALNOŚĆ BIZNESU (CSR) 59

3.5.1 CSR W GRUPIE CIECH 59

3.5.2 KLUCZOWE ZAGADNIENIA DOTYCZĄCE OCHRONY ŚRODOWISKA 59

3.5.3 POLITYKA W ZAKRESIE DZIAŁALNOŚCI SPONSORINGOWEJ I CHARYTATYWNEJ 62

3.6 BADANIA I ROZWÓJ 62

4. SYTUACJA FINANSOWA GRUPY CIECH ORAZ CIECH S.A. 65

4.1 ZASADY SPORZĄDZANIA ROCZNEGO SPRAWOZDANIA FINANSOWEGO GRUPY CIECH ORAZ CIECH S.A. 65

4.2 OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH GRUPY CIECH 65

4.2.1 SPRAWOZDANIE Z ZYSKÓW LUB STRAT GRUPY CIECH 66

4.2.2 WYNIKI FINANSOWE WEDŁUG SEGMENTÓW DZIAŁALNOŚCI GRUPY CIECH 69

4.2.3 SYTUACJA MAJĄTKOWA GRUPY CIECH 73

4.2.4 SYTUACJA PIENIĘŻNA GRUPY CIECH 74

4.2.5 KAPITAŁ PRACUJĄCY I WYBRANE WSKAŹNIKI FINANSOWE GRUPY CIECH 75

4.2.6 WYNIKI OSIĄGNIĘTE PRZEZ GRUPĘ W IV KWARTALE 2017 ROKU 78

4.3 OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH CIECH S.A. 78

4.3.1 SPRAWOZDANIE Z ZYSKÓW LUB STRAT CIECH S.A. 79

4.3.2 SYTUACJA MAJĄTKOWA CIECH S.A. 83

4.3.3 SYTUACJA PIENIĘŻNA CIECH S.A. 84

4.3.4 KAPITAŁ PRACUJĄCY I WYBRANE WSKAŹNIKI FINANSOWE CIECH S.A. 84

4.3.5 WYNIKI OSIĄGNIĘTE PRZEZ CIECH S.A. W IV KWARTALE 2017 ROKU 86

4.4 DZIAŁALNOŚĆ INWESTYCYJNA GRUPY CIECH 87

4.5 WYKORZYSTANIE POMOCY PUBLICZNEJ 89

4.6 ZARZĄDZANIE ZASOBAMI FINANSOWYMI 89

4.6.1 ZEWNĘTRZNE FINANSOWANIE DŁUŻNE GRUPY 89

4.6.2 UDZIELONE POŻYCZKI WEWNĄTRZGRUPOWE 92

4.7 ISTOTNE POSTĘPOWANIA TOCZĄCE SIĘ PRZED SĄDEM, ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO LUB

ORGANEM ADMINISTRACJI PUBLICZNEJ 92

4.8 INFORMACJA O ZMIANACH ZOBOWIĄZAŃ I AKTYWÓW WARUNKOWYCH GRUPY CIECH 93

4.9 TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI NA WARUNKACH INNYCH NIŻ RYNKOWE 95

4.10 UMOWA Z PODMIOTEM UPRAWNIONYM DO BADANIA SPRAWOZDAŃ FINANSOWYCH 95

5. ORGANIZACJA, ZARZĄDZANIE, STRUKTURA I ZASOBY LUDZKIE W GRUPIE CIECH 97

5.1 POWIĄZANIA KAPITAŁOWE I ORGANIZACYJNE 97

5.2 ZAKRES DZIAŁALNOŚCI CIECH S.A. I PODMIOTÓW GRUPY OBJĘTYCH KONSOLIDACJĄ 97

5.3 ZAKRES ORGANIZACJI I ZARZĄDZANIA W GRUPIE CIECH ORAZ ZMIANY W 2017 ROKU 98

5.4 ZMIANY WŁASNOŚCIOWE 99

5.5 STRUKTURA ZATRUDNIENIA I ZASOBY LUDZKIE 100

7

6. AKCJE I AKCJONARIAT 105

6.1 STRUKTURA AKCJONARIATU CIECH S.A. 105

6.2 CIECH S.A. NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH 106

6.2.1 CIECH NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH W WARSZAWIE 106

6.2.2 CIECH S.A. NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH WE FRANKFURCIE 110

6.2.3 RELACJE INWESTORSKIE 110

6.3 RATINGI 112

6.4 POZOSTAŁE INFORMACJE DOTYCZĄCE AKCJI I AKCJONARIATU 112

7. ŁAD KORPORACYJNY 114

7.1 ZBIÓR ZASAD ŁADU KORPORACYJNEGO STOSOWANY PRZEZ CIECH S.A. 114

7.2 ZASADY ŁADU KORPORACYJNEGO, KTÓRE NIE BYŁY PRZEZ EMITENTA STOSOWANE W 2017 ROKU 114

7.3 SYSTEM KONTROLI W PROCESIE SPORZĄDZANIA SPRAWOZDAŃ FINANSOWYCH 117

7.4 AKCJONARIUSZE CIECH S.A. POSIADAJĄCY ZNACZNE PAKIETY AKCJI 118

7.5 AKCJONARIUSZE POSIADAJĄCY SPECJALNE UPRAWNIENIA KONTROLNE 119

7.6 OGRANICZENIA DOTYCZĄCE WYKONYWANIA PRAWA GŁOSU 119

7.7 OGRANICZENIA DOTYCZĄCE PRZENOSZENIA PRAW WŁASNOŚCI PAPIERÓW WARTOŚCIOWYCH EMITENTA 119

7.8 OPIS UPRAWNIEŃ DO PODJĘCIA DECYZJI O EMISJI LUB WYKUPIE AKCJI 119

7.9 ZASADY ZMIANY STATUTU SPÓŁKI EMITENTA 120

7.10 ORGANY CIECH S.A. I ZASADY ICH DZIAŁANIA 120

7.11 WYNAGRODZENIA ORGANÓW ZARZĄDZAJĄCYCH I NADZORUJĄCYCH 130

7.12 INFORMACJA O UMOWACH ZAWARTYCH MIĘDZY EMITENTEM, A OSOBAMI ZARZĄDZAJĄCYMI 130

SPIS TABEL 131

SPIS RYSUNKÓW 132

SŁOWNIK SKRÓTÓW I POJĘĆ 133

METODOLOGIA OBLICZANIA WSKAZNIKÓW 134

OŚWIADCZENIE ZARZĄDU 135

DZIAŁALNOŚĆ OPERACYJNA

Grupy CIECH

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

9

1. DZIAŁALNOŚĆ OPERACYJNA GRUPY CIECH

1.1 NAJWAŻNIEJSZE WYDARZENIA I DOKONANIA W 2017 ROKU

Nowy branding produktów sodowych I kwartał Tytułu SOLIDNY PRACODAWCA

Grupa CIECH wprowadziła nowy branding produktów
sodowych, odzwierciedlający coraz wyższe standardy
obsługi klientów, logistyki oraz procesu produkcji wpro-
wadzane we wcześniejszych kwartałach. Nowy branding
wyróżnia także specjalistyczne portfolio Grupy w seg-
mencie sody oczyszczonej, m.in. stosowanej w sektorze
farmaceutycznym, paszowym czy spożywczym.

 SOLIDNY PRACODAWCA to tytuł, który otrzymała Grupa CIECH
w lutym 2017 roku w Ogólnopolskim Konkursie Solidny Praco-
dawca. Kapituła konkursowa decyduje, które firmy zasługują
na nagrodę za efektywną oraz innowacyjną politykę HR biorąc
pod uwagę kryteria takie jak: warunki pracy (respektowanie
przepisów bhp, prawo pracy itp.), terminowość wypłat, wa-
runki socjalne, ścieżka rozwoju (szkolenia pracowników).

Finał konkursu Złota Strona Emitenta
I kwartał -
II kwartał

Powołanie Członków Zarządu na nową kadencję

CIECH S.A. zakwalifikował się do finałowego etapu Kon-
kursu Złota Strona Emitenta X organizowanego przez
Stowarzyszenie Emitentów Giełdowych, w którym zo-
stało ocenionych 889 stron internetowych spółek gieł-
dowych notowanych na Giełdzie Papierów Wartościo-
wych w Warszawie, w tym na rynku NewConnect.

 24 maja 2017 roku Rada Nadzorcza CIECH S.A., w związku z
upływem dotychczasowej kadencji Zarządu, z dniem odbycia
Zwyczajnego Walnego Zgromadzenia CIECH S.A. zatwierdzają-
cego sprawozdanie finansowe za rok obrotowy 2016 roku,
podjęła uchwały w sprawie powołania na nową, trzyletnią ka-
dencję wszystkich obecnych Członków Zarządu Spółki. Rada
Nadzorcza powierzyła Członkom Zarządu pełnienie dotychcza-
sowych funkcji, tj. Panu Maciejowi Tyburze funkcji Prezesa Za-
rządu, a Panu Arturowi Królowi oraz Panu Arturowi Osuchow-
skiemu funkcji Członków Zarządu.

Wprowadzenie do oferty nowych grup produktowych
w biznesie AGRO – nawozów specjalistycznych, pro-
duktów jesiennych i produktów BIO III kwartał

Nawozy specjalistyczne przeznaczone są do zwalczania
niedoborów makro- i mikroskładników pokarmowych i
mogą być stosowane w szerokim zakresie faz rozwojo-
wych roślin uprawnych. Dostępne są w różnych rodza-
jach pod marką SARPLON®.
Nawozy jesienne to nawozy do iglaków, trawników,
płynny oraz uniwersalny. Jesienne nawozy ZIEMOVIT
zwiększają odporność roślin na mrozy i choroby, zapew-
niając im jednocześnie lepszy wygląd do późnej jesieni.

Wykup obligacji IV kwartał
Podjęcie decyzji o rozpoczęciu fazy przygotowawczej inwe-
stycji w nowa fabrykę soli w Niemczech

5 grudnia 2017 roku CIECH S.A. wykupił wszystkie 16 000
obligacji serii 02, każda o wartości nominalnej 10 000 zł.
Obligacje zostały wyemitowane przez CIECH S.A. w dniu
5 grudnia 2012 roku, a zostały wykupione w dniu ich wy-
kupu przewidzianym w Warunkach Emisji Obligacji.
Wartość wykupu (średnia jednostkowa cena powięk-
szona o kwotę odsetek) każdej z Obligacji wyniosła
10 336,42 zł.

 CIECH S.A. zdecydował o rozpoczęciu fazy przygotowawczej
budowy całkowicie nowego zakładu produkcji soli warzonej w
Stassfurcie w Niemczech. Nowa fabryka miałaby być zlokalizo-
wana obok istniejących zakładów sodowych Grupy. Ostateczna
decyzja o realizacji inwestycji zostanie podjęta w ciągu kilku
najbliższych kwartałów i będzie zależała m.in. od warunków
rynkowych, uzyskania odpowiednich decyzji administracyjnych
oraz udzielenia pomocy publicznej przez niemieckie władze.
Wartość potencjalnej inwestycji wynosi ok. 100 mln euro.

Zakończenie budowy nowoczesnego magazynu
wysokiego składowania produktów solnych

 Zakończenie budowy magazynu bloków długich pianek
poliuretanowych

W zakładzie CIECH Soda Polska S.A. w Janikowie zakoń-
czono budowę nowego magazynu wysokiego składowa-
nia. Magazyn będzie wykorzystywany do przechowywa-
nia wyrobów gotowych soli suchej (sól spożywcza, prze-
mysłowa, paszowa czy tabletki solne).

 W październiku 2017 roku CIECH Pianki Sp. z o.o. zakończyła
rozbudowę magazynu bloków długich i budynku spedycji.
Dzięki inwestycji znacząco poprawiła się efektywność proce-
sów produkcyjnych i logistycznych.

1
1.
.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

10

1.2 CHARAKTERYSTYKA GRUPY CIECH

Grupa CIECH to międzynarodowa, profesjonalnie zarządzana grupa, o ugruntowanej pozycji lidera w branży chemicznej w Eu-

ropie Środkowej i Wschodniej. Wytwarza produkty, z których powstają artykuły niezbędne w codziennym życiu ludzi na całym

świecie - nowoczesne wyroby o najwyższej, światowej jakości. Korzystając ze

wsparcia wiarygodnego inwestora strategicznego - Kulczyk Investments - realizuje

strategię globalnego rozwoju.

Najważniejszym rynkiem zbytu dla produktów Grupy CIECH jest Unia Europejska,

w tym głównie Polska i Niemcy oraz kraje Europy Środkowo-Wschodniej. Produkty

Grupy CIECH trafiają również na rynki zamorskie, znajdując swoich odbiorców

głównie w Indiach, Afryce Północnej i na Bliskim Wschodzie.

RYSUNEK 1: KLUCZOWE SEGMENTY OPERACYJNE ORAZ GŁÓWNE KATEGORIE PRODUKTÓW GRUPY CIECH

Grupa CIECH to globalny

koncern, koncentrujący się

na perspektywicznych

rynkach.

Produkty Grupy CIECH

sprzedawane są do

ponad

100 krajów

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

11

Produkty Grupy CIECH wytwarzane są w 8 zakładach produkcyjnych. Cztery największe fabryki (2 w Polsce, 1 w Niemczech i 1

w Rumunii) działają w segmencie sodowym i produkują sodę kalcynowaną oraz produkty pochodne sody (w przypadku

CIECH Soda Romania S.A. zakład produkuje również szklisty krzemian sodu i szkło wodne sodowe). Pozostałe 4 zakłady działają

w segmencie organicznym oraz krzemiany i szkło i znajdują się w Polsce.

Strategiczne rozmieszczenie zakładów Grupy zapewnia optymalizację logistyki i rozwój sieci dystrybucyjnej, która jest szcze-

gólnie ważna w obszarze produktów segmentu sodowego. Zakłady w Polsce i w Niemczech gwarantują dostęp do kluczowych

rynków oraz stabilność dostaw w Europie. Dzięki produkcji w zakładzie w Rumunii Grupa CIECH zwiększa swoją obecność na

szybko rosnących rynkach zamorskich.

RYSUNEK 2: ZAKŁADY PRODUKCYJNE GRUPY CIECH

Grupa CIECH jest wyłącznym producentem krajowym w zakresie:

 Sody kalcynowanej

 Sody oczyszczonej

 Chlorku wapnia

 Żywic epoksydowych.

Grupa CIECH jest największym

producentem sody

kalcynowanej w regionie CEE i

drugim w Europie.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

12

RYSUNEK 3: GEOGRAFICZNA STRUKTURA PRZYCHODÓW GRUPY CIECH W 2017 ROKU

Źródło: Opracowanie własne

1.3 SEGMENTY DZIAŁALNOŚCI

Działalność Grupy CIECH skoncentrowana jest w czterech kluczowych segmentach, które zapewniają dywersyfikację działal-

ności biznesowej.

SEGMENT SODOWY

 Soda kalcynowana | Soda oczyszczona | Sól

przychodów Grupy
CIECH w 2017 roku

Segment sodowy to obszar, który ma największy udział w wynikach finansowych

Grupy. W 2017 roku odpowiadał za 85% EBITDA znormalizowanej (skorygowanej o

zdarzenia jednorazowe). Grupa CIECH koncentruje się na rozwoju swojego poten-

cjału biznesowego oraz kreacji przewag konkurencyjnych, które wynikają m.in. z sil-

nej pozycji na kluczowych rynkach i relacji z klientami, wzrostu mocy produkcyjnych,

szerokiego asortymentu produktów sodowych, rozwoju portfolio sody oczyszczonej

oraz optymalnego rozmieszczenia zakładów produkcyjnych.

Na świecie istnieją dwie podstawowe metody produkcji sody: syntetyczna – metoda Solvaya (soda kalcynowana) i naturalna -

wydobywcza (trona). Metoda Solvaya doczekała się kilku modyfikacji, z których najbardziej znana jest metoda Hou wykorzysty-

wana przez część producentów chińskich. Grupa CIECH produkuje sodę metodą Solvaya.

Unia Europejska

Polska

Pozostałe kraje Europy

Azja

Afryka
Inne 1%

43%

2%

5%

42%

7%

Soda to jeden z podstawowych

półproduktów (surowców)

współczesnej chemii, który

swoje zastosowanie znajduje

w wielu gałęziach przemysłu.

Segment sodowy

Segment transportowy

Segment organiczny

Segment krzemiany i szkło

68%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

13

Soda kalcynowana

Soda kalcynowana należy do podstawowych surowców do produkcji szkła - około połowa wytwarzanej na świecie sody służy do

jego produkcji. Znajduje także zastosowanie przy wyrobie środków piorących i czyszczących, w metalurgii oraz w przemyśle che-

micznym m.in. do wytwarzania niektórych gatunków nawozów mineralnych, a także barwników i pigmentów. Można wyróżnić

dwa podstawowe rodzaje sody kalcynowanej:

Soda ciężka - wykorzystywana głównie do produkcji szkła

Soda lekka - wykorzystywana głównie do produkcji detergentów sypkich.

Soda lekka różni się od sody ciężkiej przede wszystkim ciężarem nasypowym (1 tona

sody lekkiej ma większą objętość niż 1 tona sody ciężkiej), podstawowe właściwości

chemiczne są takie same. To, jaki produkt kupują klienci, zależy przede wszystkim od

posiadanej przez nich technologii, a także ich indywidualnych preferencji.

Grupa CIECH sprzedaje sodę kalcynowaną zarówno luzem, jak i pakowaną w worki

wielkogabarytowe (big bags) oraz mniejsze. Produkt luzem transportowany jest do

klienta w specjalnych cysternach lub wagonach kolejowych, a produkt pakowany -

transportem drogowym lub kolejowym. Do krajów zamorskich soda kalcynowana transportowana jest statkami.

Soda kalcynowana jest stosowana głównie przy produkcji:

 szkła płaskiego,

 opakowań i galanterii szklanej,

 detergentów,

 zastosowanie techniczne, inne aplikacje chemiczne, oczyszczalnie, wydobycie minerałów.

Soda oczyszczona

Soda oczyszczona znajduje zastosowanie przede wszystkim w produkcji pasz (jako regulator kwasowości), żywności (m.in. jako

składnik proszków do pieczenia i napojów musujących), farmaceutyków (m.in. do dializ), detergentów i kosmetyków oraz do

oczyszczania gazów spalinowych.

Soda spożywcza - produkt o szerokim zastosowaniu w przemyśle spożywczym oraz gospodarstwach domowych.

Soda paszowa - materiał paszowy wykorzystywany zarówno przez firmy produkujące pasze, jak i rolników indywi-
dualnych.

Soda farmaceutyczna - posiada właściwości neutralizujące kwasy, możliwości wiązania innych substancji oraz ce-
chy czyszczące sprawiają, że soda farmaceutyczna znajduje szerokie zastosowanie w przemyśle farmaceutycznym.

Soda farmaceutyczna do dializ - specjalnie oczyszczona soda o ściśle określonych parametrach granulometrycz-
nych oraz spełniająca wymagania specjalnych regulacji.

Soda techniczna - produkt znajduje szerokie zastosowanie w wielu gałęziach przemysłu, w tym: przy produkcji
detergentów, w przemyśle papierniczym, odsiarczania spalin oraz chemicznym.

Procesy produkcyjne w segmencie sodowym

Za produkcję sody w Grupie CIECH opowiadają trzy spółki: CIECH Soda Polska S.A. (zakłady Janikowo i Inowrocław), CIECH Soda

Deutschland GmbH & Co. KG (Stassfurt) i CIECH Soda Romania S.A. (Ramnicu Valcea). Soda kalcynowana produkowana jest we

wszystkich zakładach, soda oczyszczona - w Inowrocławiu i Stassfurcie.

Poniżej zaprezentowano uproszczony schemat obrazujący proces produkcyjny sody kalcynowanej oraz sody oczyszczonej.

Grupa CIECH produkuje oby-

dwa rodzaje sody, dostosowu-

jąc strukturę produkcji do

oczekiwań klientów.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

14

RYSUNEK 4: SCHEMAT PRODUKCJI SODY

Główne surowce niezbędne do wytworzenia produktów w segmencie sodowym to kamień wapienny, solanka, amoniak oraz koks

lub antracyt. Zakłady produkcji sody kalcynowanej znajdują się w bezpośrednim sąsiedztwie dostawców kamienia wapiennego i

solanki (jest to konieczne ze względu na wysokie koszty transportu w porównaniu do ich ceny). Surowce spółki sodowe pozyskują

lokalnie na podstawie długoterminowych umów. Kluczowe warunki dostaw, jak cena i jakość, są elastyczne i mogą pod pewnymi

warunkami zostać zmodyfikowane, by lepiej odzwierciedlać aktualne warunki gospodarcze. W przypadku zakładu produkcyjnego

w Niemczech wykorzystywane są własne złoża solanki i kamienia wapiennego.

Koks jest tzw. paliwem piecowym, wykorzystywanym do wypalania kamienia wapiennego oraz produkcji CO2. Dostawy koksu

odbywają się zazwyczaj na podstawie krótko lub długoterminowych kontraktów. W procesie produkcji sody koks może być za-

mieniany na antracyt, który ma nieznacznie mniejszą wydajność, ale jest tańszy niż koks. W przypadku zakładów sodowych Grupa

może używać różny mix paliwa piecowego, to jest koksu i antracytu. To jaki surowiec jest akurat wykorzystywany zależy głównie

od cen oraz dostępności na rynku.

W procesie produkcyjnym największą część kosztu wytworzenia stanowi energia cieplna w postaci pary technologicznej - zakłady

produkcyjne w Polsce i w Niemczech posiadają własne elektrociepłownie, spółka rumuńska kupuje ją od zewnętrznego dostawcy.

Główne surowce energetyczne wykorzystywane przez elektrociepłownie Grupy to: węgiel kamienny (zakłady w Inowrocławiu

i Janikowie) oraz gaz ziemny (zakład w Stassfurcie). Dostawy węgla kamiennego odbywają się z reguły na podstawie kilkuletnich

kontraktów ze stałą ceną (przynajmniej na część potrzebnych wolumenów), a formuła cenowa dostarczanego w Niemczech gazu

bazuje na cenach rynkowych tego surowca.

Segment sodowy jest intensywnie rozwijany przez Grupę. W latach 2015-16 zrealizowany został kluczowy projekt - Soda +200,

polegający na rozbudowie mocy produkcyjnych zakładu sodowego w Inowrocławiu o 200 tys. ton rocznie (zakończył się w I kwar-

tale 2016 roku).

Dalszy rozwój działalności w obszarze sody będzie odbywał się głównie poprzez kontynuację działań optymalizacyjnych w zakresie

wydajności produkcji, a także wzrost jakości wyrobów i koncentrację na produktach bardziej przetworzonych. Jednocześnie Grupa

będzie podnosić jakość obsługi dotychczasowych klientów i prowadzić intensywne działania w celu pozyskania nowych odbior-

ców.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

15

 RYSUNEK 5: ZAKŁADY SODOWE GRUPY CIECH I KLUCZOWE RYNKI

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

16

RYSUNEK 6: MOCE PRODUKCYJNE ZAKŁADÓW SODOWYCH GRUPY CIECH

SODA KALCYNOWANA

SODA OCZYSZCZONA*

* Soda oczyszczona produkowana jest z sody kalcynowanej, w związku z czym licząc całkowite zdolności produkcyjne Grupy CIECH należy brać pod uwagę tylko zdol-

ności sody kalcynowanej, a nie sumować obu pozycji.

Sól

Wśród różnych rodzajów soli do najbardziej popularnych należą sól morska, sól kamienna oraz produkowana min. przez Grupę

CIECH sól warzona. Sól warzona znajduje szerokie zastosowanie w przemyśle chemicznym (w elektrolizie, produkcji detergentów

i barwników), spożywczym oraz procesach uzdatniania i zmiękczania wody.

Produkty solne Grupy CIECH

Sól sucha:

 Sól spożywcza i spożywcza jodowana - produkowana z roztworu soli pocho-

dzącego z mokrej eksploatacji naturalnych złóż soli kamiennej. Zawiera mi-

nimum 99,9% chlorku sodu i znajduje szerokie zastosowanie w przemyśle

spożywczym. Grupa CIECH sprzedaje sól przede wszystkim w workach jed-

nokilogramowych pod marką Sól Kujawska oraz pod markami własnymi dys-

kontów i sieci spożywczych, a także w większych opakowaniach np. dla pro-

ducentów przypraw czy piekarni.

• Tabletki solne - stosowane są w systemach uzdatniania wody, m.in. do rege-

neracji wymienników jonitowych, zmiękczaczy wody i filtrów multifunkcyjnych, które wychwytują składniki powodujące twar-

dość wody (wapń i magnez). Głównymi odbiorcami tabletek solnych produkowanych przez Grupę CIECH są: gospodarstwa

domowe (przydomowe uzdatnianie wody), spółdzielnie (uzdatnianie wody dla nowych osiedli mieszkaniowych), przemysł

(uzdatnianie wody dla fabryk), a także podmioty takie jak baseny czy szpitale. Grupa CIECH sprzedaje tabletki solne w Polsce

(gdzie posiada większość rynku), a także za granicą.

• Sól paszowa - stosowana w rolnictwie oraz w procesie produkcyjnym pasz dla zwierząt, które dzięki zawartości soli doskonale

uzupełniają dietę zwierząt hodowlanych, w szczególności przeżuwaczy, w składniki mineralne. Znajduje również zastosowanie

przy dokarmianiu zwierząt leśnych, ponieważ poprawia przyswajanie potasu, magnezu i wapnia.

Sól peklująca - azotynowa sól peklująca (peklosól) jest niezastąpionym środkiem pomocniczym w produkcji wyrobów mięsnych i

wędliniarskich. Peklowanie nawiązuje do jednego z najstarszych sposobów konserwowania żywności - konserwacji za pomocą

soli.

Sól mokra:

• Sól przemysłowa - stanowi jeden ze składników produkcji detergentów, proszków do prania oraz barwników. Znajduje rów-

nież szerokie zastosowanie w procesie elektrolizy oraz przy produkcji sody.

1 450 tt

CIECH Soda Polska

 Inowrocław

 Janikowo

140

610 tt

CIECH Soda Deutschland

 Stassfurt

540 tt

CIECH Soda Romania

 Ramnicu Valcea

90 tt

CIECH Soda Polska

 Inowrocław

60 tt

CIECH Soda Deutschland

 Stassfurt

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

17

Grupa CIECH koncentruje się obecnie na rozwoju produktów specjalistycznych w ramach portfolio soli suchej skupiając się na

rozwoju nowych produktów oraz rozwoju nowych kierunków sprzedaży.

Dzięki realizacji inwestycji intensyfikacji produkcji soli suchej w Janikowie w 2015 roku, Grupa jest w stanie produkować zdecy-

dowaną większość wolumenów w postaci soli suchej.

Proces produkcji soli

Sól warzona produkowana jest z roztworu soli pochodzącego z mokrej eksploatacji naturalnych złóż soli kamiennej.

RYSUNEK 7: SCHEMAT PRODUKCJI SOLI

RYSUNEK 8: PRODUKCJA SOLI W GRUPIE CIECH I KLUCZOWE RYNKI

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

18

RYSUNEK 9: MOCE PRODUKCYJNE ZAKŁADÓW GRUPY CIECH – SÓL

Sorbeco

Sorbeco to produkt otrzymywany chemicznie z węglanu sodu lub chlorku sodu i dwutlenku węgla. Stosowany jest przez

elektrociepłownie węglowe średniej wielkości i te, które używają biomasy. Jego wysoka jakość zapewnia bardzo dobry efekt

suchego odsiarczania spalin - redukcja emisji SO2 o 90%. W Polsce rynek produktów do odsiarczania spalin w ostatnich

latach szybko się rozwija i ta tendencja zostanie utrzymana ze względu na zaostrzenia norm emisji SO2 w kolejnych latach

przez Unię Europejską.

Chlorek wapnia

Chlorek wapnia znajduje szerokie zastosowanie w eksploatacji dróg, budownictwie, przemyśle chemicznym oraz w górnic-

twie węgla, nafty i gazu. Obecnie Grupa CIECH skupia się przede wszystkim na zwiększeniu produkcji chlorku bardzo wyso-

kiej jakości.

SEGMENT ORGANICZNY

Środki ochrony roślin | Żywice | Pianki poliuretanowe

przychodów Grupy
CIECH w 2017 roku

Segment organiczny to drugi filar biznesu Grupy CIECH. W 2017 roku wygenerował 12% EBITDA znormalizowanej (skorygo-

wanej o zdarzenia jednorazowe). Produkty zaliczane do tego segmentu wytwarzane są przez dwie spółki: CIECH Sarzyna

S.A. (środki ochrony roślin i żywice) oraz CIECH Pianki Sp. z o.o. (pianki poliuretanowe).

Grupa CIECH jest największym krajowym producentem środków ochrony roślin oraz liderem na rynku herbicydów. Jest

również głównym krajowym producentem żywic obecnym na rynkach europejskich oraz jednym z największych dostawców

na krajowym rynku pianek poliuretanowych (pianki PUR).

W procesach produkcyjnych w segmencie organicznym wykorzystywane są głównie surowce ropopochodne - stanowią one

najbardziej istotny koszt produkcji.

Środki ochrony roślin

W produkcji środków ochrony roślin (herbicydy, fungicydy, insektycydy, zaprawy na-

sienne) specjalizuje się spółka CIECH Sarzyna S.A. Pełny asortyment produkcji obej-

muje ponad 100 pozycji produktowych, w różnych postaciach chemicznych, formach

użytkowych, opakowaniach, stosownie do rynku docelowego i aplikacji. Do najbar-

dziej znanych znaków handlowych należą marki z obszaru AGRO, czyli Chwastox,

Agrosar, Sarox, Ekonom oraz z obszaru Dom i Ogród: marka ZIEMOVIT. Grupa CIECH,

poza europejskimi, obsługuje także rynki w Azji i Australii.

600 tt

CIECH Soda Polska

 Janikowo

24%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

19

Żywice

Żywice poliestrowe

 Nienasycone - wykorzystywane m.in. w produkcji la-

minatów poliestrowo-szklanych, wyrobów wzmoc-

nionych włóknem szklanym, z których wytwarza się

m.in. sportowo turystyczny sprzęt pływający, wanny,

zbiorniki, figury ogrodowe.

 Nasycone - wykorzystywane głównie jako środek

w produkcji farb proszkowych.

Żywice epoksydowe

 Wykorzystywane

m.in. w produkcji

farb proszkowych,

lakierów, klejów, la-

minatów i epoksy-

dowych systemów

posadzkowych.

RYSUNEK 10: MOCE PRODUKCYJNE GRUPY CIECH W ZAKRESIE ŻYWIC (CIECH SARZYNA)

Pianki poliuretanowe

Elastyczne pianki poliuretanowe stosuje się przede wszystkim w produkcji mebli i

materacy do spania. W mniejszym stopniu wykorzystywane są w przemyśle moto-

ryzacyjnym, budowlanym i tekstylnym.

CIECH Pianki Sp. z o.o. posiada wieloletnie doświadczenie w zakresie produkcji i

sprzedaży elastycznych pianek PUR. Jest jednym z największych producentów pianki

elastycznej w Polsce. Wśród odbiorców produktów spółki znajdują się najwięksi pro-

ducenci mebli i materacy w kraju i Europie. Ze względu na właściwości fizykomecha-

niczne (niski ciężar właściwy) pianki PUR sprzedawane są głównie na lokalnych ryn-

kach. W Polsce zużycie elastycznych pianek poliuretanowych związane jest w dużej mierze z krajowym przemysłem meblar-

skim i jego wysoką pozycją na międzynarodowych rynkach, która regularnie się umacnia, a wartość eksportu polskich mebli

systematycznie wzrasta.

Rozwój Grupy CIECH w segmencie organicznym

W obszarze AGRO podstawą jest rozwój portfolio produkto-

wego, za które odpowiada CIECH R&D Sp. z o.o., budowa no-

wych kanałów dystrybucji (w tym ekspansja zagraniczna),

wzmocnienie sił sprzedażowych, intensyfikacja działań mar-

ketingowych.

W ramach strategicznej rozbudowy segmentu organicznego,

CIECH Sarzyna S.A. od wielu lat rozwija marki produktów w

obszarze agro: Chwastox, Agrosar i inne. CIECH Sarzyna S.A.

wprowadziła również nową kategorię profesjonalnych nawozów dolistnych SARPLON, które pojawią się w sklepach już

wiosną 2018 roku.

W obszarze tworzyw CIECH Sarzyna S.A. wdraża program optymalizacji obecnego portfela produktów oraz selektywnego

rozwoju nowych, wysokomarżowych produktów specjalistycznych z zastosowaniem w branży transportowej, budowlanej

oraz przy produkcji dóbr konsumpcyjnych.

W obszarze pianek PUR, CIECH Pianki Sp. z o.o. systematycznie rozwija portfolio produktowe. Oferowane produkty coraz

częściej wykraczają poza obsługę przemysłu meblarskiego i tapicerskiego. Spółka dostarcza między innymi pianki do pro-

dukcji środków utrzymania czystości, produkcji uszczelek, mat sportowych i innych specjalistycznych produktów. W 2017

30 tt

Żywice epoksydowe

28 tt

Żywice poliestrowe

nienasycone

12 tt

Żywice poliestrowe

nasycone

CIECH Sarzyna S.A.

jest

jedynym

producentem żywic

epoksydowych w

Polsce.

Grupa CIECH dywersyfikuje swoją działal-

ność biznesową i dąży do systematycznego

wzrostu udziału segmentu organicznego

w EBITDA Grupy. Dynamiczny rozwój

tego obszaru ma zapewnić szereg

wdrażanych inicjatyw.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

20

roku została przeprowadzona rozbudowa magazynu bloków długich i budynku spedycji, a inwestycja ta pozytywnie wpłynie

na produkcję i logistykę spółki.

SEGMENT KRZEMIANY I SZKŁO (KiS)

 Produkty szklane | Krzemiany | Szkło wodne

przychodów Grupy
CIECH w 2017 roku

W 2017 roku wygenerował 5% EBITDA znormalizowanej (skorygowanej o zdarzenia jednorazowe). Działalność segmentu

opiera się na spółce CIECH Vitrosilicon S.A., posiadającej dwa zakłady produkcyjne: w Iłowej i Żarach, oraz CIECH Soda Ro-

mania S.A. – zakład w Ramnicu Valcea. W Iłowej produkowane są opakowania szklane i szkło wodne (sodowe i potasowe),

a w Żarach wytwarza się szkliste krzemiany sodu i potasu. W Ramnicu Valcea wytwarzane są szkliste krzemiany sodu i szkło

wodne sodowe.

Główne surowce wykorzystywane do produkcji w segmencie krzemiany i szkło to soda oraz piasek. Podobnie jak w segmen-

cie sodowym, produkcja jest bardzo energochłonna. Energia pozyskiwana jest z gazu.

Produkty szklane

CIECH Vitrosilicon S.A. specjalizuje się w produkcji lampionów do zniczy i jest uznawany za lidera polskiego rynku. Oferta

asortymentowa obejmuje ok. 100 wzorów lampionów, w tym również lampiony do świec naczyniowych oraz wzory indywi-

dualne, dedykowane dla jednego odbiorcy. W zakresie lampionów do zniczy Spółka oferuje bardzo urozmaiconą ofertę

asortymentową, składającą się z lampionów o dużej rozpiętości gabarytów oraz bardzo różnorodnym wzornictwie.

Spółka jest również jedynym w Polsce producentem słoi typu COMFORT, ze szklaną przykrywką i zamknięciem zatrzaskowo-

klamerkowym. Na niewielką skalę Spółka produkuje również typowe słoje Twist-off, przeznaczone do przetwórstwa spo-

żywczego.

Krzemiany

Grupa CIECH produkuje krzemiany sodu oraz potasu. Oba rodzaje krzemianów występują w dwóch formach – stałej pod

marką VITROSIL (szklisty krzemian sodu i potasu) oraz płynnej pod marka VITROLIQ (szkło wodne sodowe i szkło wodne

potasowe).

Krzemiany sodu są używane do produkcji krzemionki strącanej (ok. 40% zużycia w Europie, stosowanej głównie w przemyśle

opon i kosmetycznym), detergentów (ok. 20%), papieru, zeolitów oraz w innych przemysłach.

Po rozbudowie mocy produkcyjnych krzemianu sodu i wymianie wyeksploatowanego pieca szklarskiego na nowoczesny

piec szklarski U-płomienny, CIECH Vitrosilicon S.A. posiada obecnie jeden z najnowocześniejszych w Europie pieców do

produkcji szklistego krzemianu sodu. Spółka jest w trakcie kolejnego zwiększenia mocy produkcyjnych szklistego krzemianu

sodu – trwa przebudowa pieca w zakładzie w Iłowej. Inwestycja ta zwiększy moce produkcyjne o ponad 20% w stosunku do

obecnych.

6%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

21

Krzemiany potasu wykorzystywane są do produkcji elektrod spawalniczych, chemii budowlanej, w tym farb i tynków krze-

mianowych. W celu dalszego rozwoju w tym segmencie Grupa CIECH koncentruje się na wykorzystaniu nowych zastosowań

krzemianów oraz rozwoju wysokomarżowych produktów.

SEGMENT TRANSPORTOWY

Usługi transportowe | Przewozy kolejowe | Przeładunki

przychodów Grupy
CIECH w 2017 roku

Działalność segmentu transportowego skupia się w CIECH Cargo Sp. z o.o., świadczącej usługi transportu kolejowego

w kraju, w zakresie: kolejowych przewozów towarowych, wynajmu wagonów kolejowych oraz obsługi eksploatacyjnej bocz-

nic. Głównymi odbiorcami usług CIECH Cargo Sp. z o.o. są obecnie spółki z Grupy CIECH, ale w ramach dalszego rozwoju

Spółka zwiększa udział usług transportowych dla firm spoza Grupy.

SEGMENT POZOSTAŁA DZIAŁALNOŚĆ

Usługi | Dystrybucja | Obrót i zarządzanie nieruchomościami

Segment pozostała działalność obejmuje świadczone poza Grupę CIECH usługi oraz towary sprzedawane, głównie przez

CIECH S.A. i CIECH Trading S.A. oraz spółki zagraniczne poza obszarem działalności kluczowych segmentów Grupy.

CIECH Trading S.A. jest dystrybutorem surowców, produktów chemicznych oraz odczynników, dostarcza surowce dla wielu

branż przemysłu. Dominującą grupę stanowią produkty dla chemii gospodarczej, kosmetycznej i farmaceutycznej, ale także

dla przemysłu mleczarskiego, cukrowniczego, paszowego oraz wybranych gałęzi przemysłu ciężkiego, tj. ocynkowni, hut,

koksowni, galwanizerni i odlewni. Spółka zaopatruje również zakłady uzdatniania wody, oczyszczalnie ścieków oraz produ-

centów ogumienia, farb i lakierów.

Poza działalnością handlową do tego segmentu włączone są również spółki wspierające działalność Grupy, m.in. w zakresie

obrotu i zarządzania nieruchomościami (CIECH Nieruchomości S.A.), udzielania licencji spółkom Grupy CIECH na korzystanie

ze znaków towarowych (CIECH R&D Sp. z o.o.) oraz działalności finansowej.

3%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

22

Segmenty działalności CIECH S.A.

CIECH S.A. jako jednostka dominująca w Grupie CIECH posiada udziały w spółkach zależnych przypisanych do poszczegól-

nych segmentów opisanych powyżej. CIECH S.A., poza usługami wsparcia świadczonymi dla tych spółek, prowadzi również

działalność operacyjną w poniższych segmentach:

Segment sodowy – CIECH S.A. prowadzi sprzedaż większości wytwarzanych przez spółki z Grupy CIECH produktów segmentu

sodowego. Do najważniejszych z nich należą: soda kalcynowana lekka i ciężka, soda oczyszczona, sól warzona i chlorek

wapnia.

Segment organiczny - CIECH S.A. jest głównym dostawcą surowców do produkcji dla spółek działających w ramach seg-

mentu organicznego.

Segment krzemiany i szkło - CIECH S.A. prowadzi sprzedaż produktów segmentu krzemiany i szkło wytwarzanych przez

spółkę CIECH Soda Romania S.A. Są to głównie szklisty krzemian sodu oraz szkło wodne sodowe.

Segment transportowy obejmuje prowadzoną od 2016 roku przez CIECH S.A. działalność spedycyjną na rzecz spółek zależ-

nych tj. CIECH Pianki Sp. z o.o., CIECH Sarzyna S.A., od 2017 roku również dla CIECH Vitrosilicon S.A. oraz CIECH Trading S.A.

Sezonowość i cykliczność działalności Grupy CIECH

W kształtowaniu ogólnych trendów sprzedaży Grupy CIECH zjawiska sezonowości związane z okresowymi wahaniami po-

pytu i podaży mają niewielkie znaczenie. Produkty o zauważalnym wpływie sezonowości to środki ochrony roślin. Większość

preparatów środków ochrony roślin jest zużywana w pierwszej połowie roku, w okresie silnego wzrostu roślin, niemniej

jednak sprzedaż tych wyrobów realizowana jest głównie w IV kwartale roku poprzedzającego. W przypadku pozostałych

produktów poziom przychodów i wyników finansowych Grupy w okresie roku obrotowego nie podlega istotnym wahaniom

sezonowym.

1.4 ISTOTNE UMOWY I TRANSAKCJE

Umowa sprzedaży węgla energetycznego

W wyniku spełnienia się warunku rozwiązującego umowy na sprzedaż węgla energetycznego pomiędzy Polską Grupą Gór-

niczą S.A., a CIECH Soda Polska S.A. z dniem 31 grudnia 2017 roku umowa została rozwiązana. Jednocześnie Polska Grupa

Górnicza S.A. złożyła ofertę zawierającą istotne warunki nowej umowy, a CIECH Soda Polska S.A. potwierdziła przyjęcie

umowy. Oferta określa cenę produktu, nieokreślony czas obowiązywania umowy, możliwość wypowiedzenia umowy za 2

letnim okresem wypowiedzenia ze skutkiem na koniec roku kalendarzowego, dostawy produktu od 2018 roku w ilości 250-

300 tys. ton w każdym roku kalendarzowym.

Transakcje z podmiotami powiązanymi na warunkach innych niż rynkowe

Spółki Grupy CIECH zgodnie z najlepszą wiedzą i przekonaniem nie zawierały pomiędzy sobą transakcji na warunkach innych

niż rynkowe. Sprzedaż oraz zakupy od podmiotów powiązanych dokonywane są według cen odzwierciedlających warunki

rynkowe.

Opis transakcji zawartych pomiędzy podmiotami powiązanymi znajduje się w nocie 9.3. Skonsolidowanego Sprawozdania

Finansowego Grupy CIECH za 2017 rok oraz w nocie 9.3 Sprawozdania Finansowego CIECH S.A. za 2017 rok.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

 SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2016 R.

OTOCZENIE ZEWNĘTRZNE

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

24

2. OTOCZENIE ZEWNĘTRZNE

2.1 CZYNNIKI, KTÓRE MOGĄ MIEĆ WPŁYW NA DZIAŁALNOŚĆ GRUPY CIECH

Działalność Grupy CIECH opiera się w znacznym stopniu na produkcji i sprzedaży produktów chemicznych, używanych w

charakterze surowców i półproduktów w wielu branżach: szklarskiej, chemii gospodarczej, meblarskiej, motoryzacyjnej,

budowlanej, spożywczej, rolniczej, farmaceutycznej, chemicznej i artykułów konsumpcyjnych. Popyt na produkty wytwa-

rzane przez klientów Grupy CIECH zależy od wielu czynników, w tym ogólnych warunków gospodarczych.

Na funkcjonowanie Grupy duży wpływ mają także koszty pracy i energii, stopy procentowe i inne czynniki makroekono-

miczne. W związku z tym, że istotna część przychodów i kosztów Grupy jest generowana w walutach obcych, wpływ na jej

wyniki finansowa mają również zmiany kursów walutowych.

W rezultacie, wielkość i opłacalność sprzedaży spółek Grupy CIECH zależy od powyższych zmiennych, jak również sytuacji

gospodarczej w Polsce, Europie i na świecie.

Sytuacja w branżach odbiorców produktów Grupy w Polsce

Polska jest największym rynkiem zbytu Grupy CIECH. Do bezpośrednich najważniejszych krajowych odbiorców produktów

Grupy należą: przemysł szklarski, branże wyrobów chemicznych i z tworzyw sztucznych, przemysł meblarski, rolnictwo, bu-

downictwo, przemysł spożywczy. Rozwój tych sektorów gospodarki zależy od koniunktury ekonomicznej w Polsce.

Wg danych GUS, produkcja sprzedana przemysłu w cenach stałych w ciągu 2017 roku wzrosła o 6,5% w porównaniu do

analogicznego okresu roku poprzedniego (odpowiednio w 2016 roku wzrosła o 3,2%). W 2017 roku stosowne dynamiki

produkcji wśród branż istotnych dla działalności Grupy (jako rynków odbiorców lub docelowych) były następujące: chemi-

kalia i wyroby chemiczne (wzrost o 4,6%); wyroby z gumy i tworzyw sztucznych (wzrost o 9,5%); produkcja pojazdów samo-

chodowych (wzrost o 7,7%); produkcja mebli (wzrost o 7,5%); produkcja artykułów spożywczych (wzrost o 6,6%); produkcja

budowlano-montażowa (wzrost o 12,1%).

W ubiegłym roku nastąpiła wyraźna poprawa koniunktury w polskiej gospodarce (szacowany wzrost PKB o ok. 4,6% w 2017

roku wobec 2,9% w 2016 roku). Dynamiki PKB Polski były i powinny być nadal istotnie wyższe niż średnie dla Unii Europej-

skiej.

Na 2018 rok przewiduje się utrzymanie lub niewielkie osłabienie koniunktury w naszym kraju (prognozy wzrostu PKB o 4,2%

wg Komisji Europejskiej). Zbliżonej tendencji należy się spodziewać w przemyśle chemicznym, który rozwija się zazwyczaj

podobnie jak cała gospodarka.

Koniunktura gospodarcza w Europie i na świecie

Działalność Grupy CIECH opiera się w znacznej części na sprzedaży produktów chemicznych na rynkach zagranicznych. Po-

ziom rentowności sprzedaży jest zależny od globalnej koniunktury gospodarczej w Europie i na świecie. Osłabienie świato-

wej koniunktury gospodarczej wpływa zazwyczaj na obniżenie zapotrzebowania na surowce na rynkach światowych, a tym

samym na wysokość realizowanych przez Grupę obrotów eksportowych.

Według prognoz Międzynarodowego Funduszu Walutowego dynamika globalnego rozwoju gospodarczego w 2018 roku

powinna nieco przyśpieszyć (wzrost PKB o 3,9% wobec 3,7% szacowanego dla 2017 roku). Stosunkowo szybko rozwijać się

będą nadal największe gospodarki Azji (Indie, Chiny i kraje ASEAN, dla których odpowiednie dynamiki PKB powinny osią-

gnąć: 7,4%, 6,6%, 5,3%). Wśród dużych gospodarek stosunkowo słaba koniunktura jest obserwowana w Brazylii, Rosji i

Japonii (spodziewane wzrosty PKB w 2018 roku odpowiednio o 1,9%, 1,7% i 1,2%). Wg MFW w bieżącym roku wyraźnego

przyśpieszenia można spodziewać się w Indiach i Brazylii, na Bliskim Wschodzie i w Afryce.

Z kolei w Unii Europejskiej oczekuje się utrzymania ubiegłorocznej dobrej koniunktury gospodarczej (wzrost PKB o 2,3% w

2018 roku wobec 2,4% w 2017 roku - wg prognoz Komisji Europejskiej).

Dla sektora chemicznego Amerykańska Izba Chemiczna (ACC) przewiduje, że w bieżącym roku dynamika światowej produk-

cji chemikaliów wzrośnie kolejny rok z rzędu (i wyniesie 3,2% w 2018 roku wobec 2,5% w 2017 roku). Wg ACC w bieżącym

2
1.
.

OTOCZENIE ZEWNĘTRZNE

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

25

roku chemiczna produkcja w Ameryce Północnej ma zwiększyć się o 3,4%, a w Zachodniej Europie o 2%. Oczekuje się, że po

wyjątkowo dobrym 2017 roku przemysł chemiczny Unii Europejskiej w 2018 roku wykaże pewne obniżenie tempa rozwoju

(dynamiki produkcji chemicznej odpowiednio na poziomie 3% i 2% wg Europejskiej Rady Przemysłu Chemicznego - CEFIC).

W przypadku europejskiego sektora budowlanego na najbliższe 2-3 lata przewiduje się powolny spadek tempa produkcji

(wobec regularnie rosnących dynamik w ciągu kilku poprzednich lat). Wg organizacji Euroconstruct w ubiegłym roku pro-

dukcja budowlana w Europie Zachodniej i Centralnej zwiększyła się o 3,5%; jednak już w latach 2018 i 2019 może wykazać

dynamiki na poziomie odpowiednio 2,6% i 2,1%. Znacznie bardziej optymistyczne prognozy dotyczą Europy Środkowej, w

tym szczególnie Polski. Euroconstruct oczekuje, że w latach 2018-2019 tempo wzrostu produkcji budowlanej w Polsce nieco

przyśpieszy lub utrzyma się na dotychczasowym poziomie (rzędu 9%-10%).

TABELA 1: POZOSTAŁE CZYNNIKI MAJĄCE WPŁYW NA DZIAŁALNOŚĆ GRUPY CIECH

Czynniki Opis

Koniunktura na rynku

surowców

W związku z tym, że koszty surowców stanowią znaczący udział w ogólnych kosztach Grupy, sytuacja na

rynku niektórych surowców (dostępność i cena) ma znaczący wpływ na działalność i wyniki finansowe

Grupy CIECH. Cena i dostępność podstawowych surowców zależy w dużej mierze od sytuacji ekonomicznej

i politycznej na świecie.

Węgiel kamienny - sytuacja na rynku zależy od wielu czynników makroekonomicznych. Największym pro-

ducentem węgla kamiennego w Unii Europejskiej jest Polska, ale UE importuje blisko dwa razy więcej wę-

gla niż wydobywa (głównie z Rosji, Kolumbii, USA i Australii). Większość importowanego do UE węgla sta-

nowi węgiel energetyczny, czyli taki, który Grupa CIECH wykorzystuje do produkcji ciepła w zakładach so-

dowych w Polsce. Mimo faktu, że dostawcami Grupy są z reguły polskie kopalnie, cena węgla kamiennego

w Polsce jest uzależniona od europejskiej i globalnej sytuacji popytowo-podażowej.

Paliwo piecowe – koks/antracyt. Koks - ceny koksu zależą przede wszystkim od cen węgla koksującego, z

którego powstaje. Największym producentem koksu na świecie są Chiny, które są jednocześnie jednym z

największych jego konsumentów. W Europie koks produkuje się głównie w Polsce i w Czechach. Grupa w

ramach powadzonej działalności może również wykorzystywać antracyt jako zamiennik dla koksu. Głów-

nymi dostawcami antracytu dla Europy są Ukraina oraz Rosja. W związku z rosnącymi cenami koksu Grupa

w 2017 roku w znacznej mierze wykorzystywała antracyt.

Surowce ropopochodne - wykorzystywane w segmencie organicznym, podążają za notowaniami ropy.

Ceny ropy naftowej zależą głównie od czynników makroekonomicznych i politycznych, które przekładają

się na sytuację popytowo-podażową na świecie.

Relacje kursowe zło-

tówki (PLN) oraz leja ru-

muńskiego (RON) do

euro (EUR) oraz dolara

(USD)

Główne źródła ekspozycji Grupy CIECH na ryzyko walutowe to euro oraz dolar amerykański, w których

realizowana jest sprzedaż eksportowa. Osłabienie się PLN i RON (w których ponoszone są znaczące koszty)

w stosunku do EUR i USD (w których odbywa się istotna część sprzedaży) wpływa pozytywnie na wyniki

finansowe Grupy CIECH.

Grupa stosuje naturalny hedging, a także finansowe instrumenty zabezpieczające. Ekspozycja netto Grupy

to: -253,3 mln EUR i 16,1 mln USD w 2017 roku.

Wielkość mocy produk-

cyjnych produktów che-

micznych na rynkach, na

których działa Grupa

CIECH

W branżach masowych produktów chemicznych, w których operuje Grupa CIECH, istotną barierą wejścia

są nakłady inwestycyjne oraz w przypadku segmentu sodowego bliski dostęp do zasobów naturalnych. Z

tego też względu w zakresie najważniejszego segmentu Grupy CIECH, segmentu sodowego, inwestycje

typu green field są realizowane rzadko i generalnie poza Europą.

Dla działalności Grupy CIECH istotne znaczenie może mieć rozbudowa dużych mocy produkcyjnych sody

kalcynowanej i oczyszczonej w Turcji, która wpłynie na dotychczasową sytuację popytowo-podażową na

świecie w krótkim terminie zwiększając podaż sody na rynku i obniżając ceny w Europie i sąsiednich regio-

nach, co może negatywnie wpłynąć na wyniki finansowe Grupy. Z drugiej strony należy zwrócić uwagę, że

uruchomienie nowych mocy w Turcji zostało rozłożone na lata 2017-2018 i zbiega się w czasie z silnym

popytem i ograniczeniami produkcji, ze względu na ochronę środowiska, na największym światowym rynku

- w Chinach. Sytuacja ta stwarza warunki dla większej globalizacji rynku sody kalcynowanej oraz szanse, że

w najbliższych latach ewentualna nadpodaż w Europie (w efekcie tureckich inwestycji) może być dosyć

umiarkowana.

Wymogi związane z

ochroną środowiska

Wdrożenie systemu REACH

Zgodnie z wymaganiami rozporządzenia REACH, spółki Grupy wprowadzające do obrotu substancje w

ilości powyżej 1 tony/rok dokonały lub zamierzają dokonać rejestracji właściwej tych substancji w okre-

ślonych terminach, co pozwoli im na kontynuowanie działalności w dotychczasowym zakresie.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

26

Czynniki Opis

System handlu emisjami

Spółki produkcyjne z Grupy CIECH objęte są systemem handlu emisjami. Z wewnętrznych analiz wyko-

nanych przez spółki Grupy CIECH wynika, że ilość bezpłatnych uprawnień do emisji CO2 w III okresie

rozliczeniowym (lata 2013-2020) nie będzie wystarczająca na pokrycie rzeczywistego zapotrzebowania

na tego typu jednostki rozliczeniowe. Oprócz kosztów bezpośrednich związanych z zakupem praw do

emisji dwutlenku węgla spółki Grupy CIECH będą ponosić wyższe koszty zakupu energii elektrycznej ze

względu na przeniesienie na nie przez wytwórców kosztów zakupu uprawnień do emisji.

2.2 CHARAKTERYSTYKA RYNKU I POZYCJA GRUPY CIECH

2.2.1 SEGMENT SODOWY

Soda kalcynowana

Soda kalcynowana należy do podstawowych surowców do produkcji szkła. Znajduje ona także zastosowanie przy wyrobie

środków piorących i czyszczących, w metalurgii oraz w przemyśle chemicznym m.in. do wytwarzania niektórych gatunków

nawozów mineralnych, a także barwników i pigmentów. W skali światowej ponad połowa wytwarzanej sody kalcynowanej

zużywana jest do produkcji szkła. W dalszej kolejności wśród odbiorców sody kalcynowanej znajduje się branża mydeł i

detergentów oraz przemysł chemiczny. 1/5 sody zużywają pozostałe gałęzie przemysłu.

RYSUNEK 11: STRUKTURA ZUŻYCIA SODY KALCYNOWANEJ

Źródło: Opracowanie własne na podstawie IHS Markit

W Europie udział producentów szkła i przemysłu metalurgicznego w odbiorach sody kalcynowanej jest dużo większy w

porównaniu z rynkiem globalnym. Z drugiej strony na kontynencie europejskim zużywa się stosunkowo mniej sody przy

produkcji mydeł i detergentów.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Europa

Świat

Szkło opakowaniowe

Szkło płaskie

Szkło pozostałe

Mydła i detergenty

Metalurgia

Chemikalia

Inne

Grupa CIECH jest drugim europejskim i największym w Europie Środkowo-Wschodniej producentem sody kal-
cynowanej. Zajmuje ósmą pozycję na rynku globalnym.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

27

RYSUNEK 12: MOCE PRODUKCYJNE SODY KALCYNOWANEJ NA ŚWIECIE WG REGIONÓW

Światowe zdolności produkcyjne sody kalcynowanej pod koniec ubiegłego roku sięgały 67-68 mln ton/rok, z tego na Azję

przypadała ponad połowa z nich. Pozostały potencjał rozłożył się prawie równomiernie pomiędzy Europę i Amerykę Pół-

nocną, które posiadają zbliżony poziom mocy wytwórczych. Do największych producentów sody kalcynowanej na świecie

o mocach rzędu 4 mln ton/tok lub więcej należą cztery koncerny: Solvay, Tata Chemicals, Grupa Ciner i Genesis Alkali. Wg

stanu na koniec 2017 roku firmy te dysponowały łącznie ok. 30% globalnych zdolności wytwórczych.

RYSUNEK 13: NAJWIĘKSI PRODUCENCI SODY KALCYNOWANEJ NA ŚWIECIE WG MOCY PRODUKCYJNYCH W 2017 ROKU

Źródło: Opracowanie własne na podstawie IHS Markit i danych z firm).

W ubiegłym roku moce produkcyjne sody kalcynowanej zwiększone zostały głównie w Chinach, Turcji i na Płw. Indyjskim.

Wzrost popytu na największym rynku sody, jakim są Chiny, wymaga kontynuacji inwestycji w nowe zdolności wytwórcze

wobec zamykania części starych mało efektywnych instalacji ze względu na ochronę środowiska. Do końca obecnej dekady

istotne przyrosty mocy produkcyjnych będą miały miejsce także w wyżej wymienionych regionach: na Bliskim Wschodzie

(niecałe 3 mln ton/rok; głównie w Turcji – opóźnione wdrożenie dużego projektu na bazie naturalnych złóż) oraz na sub-

kontynencie indyjskim i w Chinach (po około 1,5 mln ton/rok).

Podstawowym rynkiem działania Grupy CIECH w odniesieniu do sody kalcynowanej jest rynek europejski z dużym udziałem

Polski. Największym producentem tego regionu jest koncern Solvay, który pod koniec 2017 roku posiadał fabryki w 6 loka-

Azja

Europa*

Ameryka Płn.

Pozostali

* Europa wraz z całą Rosją i Turcją

Źródło: Opracowanie własne na podstawie IHS Markit

0

1

2

3

4

5

6

7

8

So
lv

ay

Ta
ta

C
h

em
ic

al
s

G
ru

p
a

C
in

er

G
en

es
is

A
lk

al
i

G
ru

p
a

Ta
n

gs
h

an
Sa

n
yo

u

Sh
an

d
o

n
g

H
ai

h
u

a

G
ru

p
a

N
ir

m
a

G
ru

p
a

C
IE

C
H

G
ru

p
a

B
as

h
kh

im

G
ru

p
a

Si
se

ca
m

mln ton/rok

54%

1%

25%

20%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

28

lizacjach w Europie z łącznymi mocami produkcyjnymi szacowanymi na około 5 mln ton/rok. Drugą pozycję na rynku euro-

pejskim zajmuje Grupa CIECH z mocami produkcyjnymi na poziomie 2,6 mln ton. 4 zakłady wytwórcze Grupy CIECH znajdują

się w Polsce (Inowrocław i Janikowo), Niemczech (Stassfurt) i Rumunii (Ramnicu Valcea). Grupa CIECH jest jedynym produ-

centem sody kalcynowanej w Polsce i Rumunii. Udział ilościowy Grupy w sprzedaży na rynku sody kalcynowanej w Polsce

przekracza 95%, w Europie wynosi ok. 17%, a na rynku światowym ok. 4% (szacunki własne na podstawie danych o rynku

IHS Markit).

Europejski popyt na sodę kalcynowaną (razem z WNP) oceniany jest na ponad 11 mln ton/rok. Rynek w Europie (w tym

Polski) to rynek dojrzały nie ulegający gwałtownym zmianom o rocznych stopach wzrostu rzędu 1-2 procent. Dynamika

wzrostu w Europie Środkowo-Wschodniej jest zazwyczaj o 1 punkt procentowy wyższa niż w Europie Zachodniej.

Struktura zużycia sody kalcynowanej w Europie od wielu lat nie ulega większym zmianom. Popyt na tę sodę jest uzależniony

głównie od zapotrzebowania na szkło opakowaniowe i płaskie. W Europie Środkowej dosyć istotny jest też udział segmentu

detergentów a w Europie Wschodniej branży metalurgicznej.

Oceniamy, że europejski rynek sody jest obecnie dosyć dobrze

zbilansowany. Uruchomienie nowych znacznych mocy produk-

cyjnych w Turcji (rozłożone na lata 2017-2018) zbiega się w czasie

z silnym popytem i ograniczeniami produkcji, ze względu na

ochronę środowiska, na największym światowym rynku - w Chi-

nach. Sytuacja ta stwarza warunki dla większej globalizacji rynku

sody kalcynowanej oraz szanse, że w najbliższych latach ewentu-

alna nadpodaż w Europie (w efekcie tureckich inwestycji) może

być dosyć umiarkowana. Dalsze inwestycje w nowe moce w różnych regionach świata powinny zostać zbilansowane przez

stabilny wzrost zapotrzebowania na sodę (prognozowane porównywalne dynamiki przyrostu zdolności wytwórczych i po-

pytu).

Soda oczyszczona

Soda oczyszczona znajduje zastosowanie przede wszystkim do produkcji pasz (jako regulator kwasowości), żywności (m.in.

jako składnik proszków do pieczenia i napojów musujących), farmaceutyków, detergentów i kosmetyków oraz do oczysz-

czania gazów spalinowych (głównie do odsiarczania). W przemyśle chemicznym stosowana jest do produkcji barwników i

środków wybuchowych oraz jako podstawowy składnik gaśnic przeciwpożarowych. Rynek sody oczyszczonej dzieli się na

segment sody niskiej, wysokiej i bardzo wysokiej jakości. Segment wysokiej jakości obejmuje przemysł spożywczy i farma-

ceutyczny. Bardzo wysoka jakość wymagana jest w zastosowaniach medycznych, np. w hemodializie.

W Europie soda oczyszczona znajduje zastosowanie przede wszystkim do produkcji pasz oraz oczyszczania spalin (odpo-

wiednio 1/3 i 1/4). Innymi istotnymi segmentami są produkcja środków spożywczych i hemodializa.

RYSUNEK 14: STRUKTURA ZUŻYCIA SODY OCZYSZCZONEJ

Źródło: Opracowanie własne na podstawie IHS Markit.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Europa

Świat

Pasze

Żywność

Odsiarczanie spalin

Kosmetyki i farmacja

Hemodializy

Środki czyszczące

Przemysł chemiczny

Inne

 Grupa CIECH znajduje się w trójce największych producentów sody oczyszczonej w Europie.

Grupa CIECH posiada zdywersyfikowany

portfel klientów – największy klient so-

dowy odpowiada za mniej niż 6% przycho-

dów Grupy. Grupa koncentruje się na bu-

dowie trwałych, długoterminowych

relacji z klientami.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

29

Globalne moce produkcyjne w zakresie sody oczyszczonej szacowane są na ok. 6 mln ton/rok. Azja odpowiada za ok. 50%

tych zdolności. Udział Europy wraz z Rosją i Turcją sięga 28%, a Ameryki Płn. rzędu 18%.

Rynkiem działania dla Grupy CIECH w zakresie sody oczyszczonej jest rynek krajowy oraz rynki zagraniczne, w których do-

minują kraje Europy Zachodniej. Udziały Grupy CIECH w rynku sody oczyszczonej oscylują na poziomie około 13% w Europie

i 3% globalnie. Soda oczyszczona jest produkowana w dwóch należących do Grupy zakładach sodowych: w Inowrocławiu i

w Stassfurcie. CIECH Soda Polska S.A. jest jedynym producentem sody oczyszczonej w Polsce z udziałem rynkowym sprze-

daży na poziomie ponad 70%. Udział Grupy CIECH w rynku niemieckim wynosi ok. 25%.

RYSUNEK 15: MOCE PRODUKCYJNE SODY OCZYSZCZONEJ NA ŚWIECIE WG REGIONÓW

Źródło: Opracowanie własne na podstawie IHS Markit

RYSUNEK 16: NAJWIĘKSI PRODUCENCI SODY OCZYSZCZONEJ W REGIONIE OBEJMUJĄCYM EUROPĘ I TURCJĘ WG MOCY
PRODUKCYJNYCH W 2017 ROKU

Źródło: Opracowanie własne na podstawie IHS Markit i danych z firm.

W regionie Europy (wraz z Turcją) zdolności produkcyjne w zakresie sody oczyszczonej szacuje się na ok. 1,7 mln ton rocznie;

w tym nowa instalacja Grupy Ciner w Turcji o mocy 100 tys. ton/rok, na bazie złóż trony, uruchomiona na początku 2017

roku. Największym producentem w Europie i na świecie jest koncern Solvay, który posiada fabryki w siedmiu krajach. Obec-

nie Grupa CIECH z mocami na poziomie 150 tys. ton/rok jest drugim producentem na kontynencie europejskim (czwartym

po Solvay oraz Grupach Sisecam i Ciner w regionie uwzględniającym Turcję).

Polski i europejski rynek sody oczyszczonej, podobnie jak sody kalcynowa-

nej, to rynki dojrzałe, nieulegające gwałtownym zmianom o rocznych sto-

pach wzrostu rzędu kilku procent rocznie.

W najbliższych latach ponad przeciętnej dynamiki można spodziewać się w

zakresie segmentu hemodializy ze względu na wzrost zachorowań związa-

nych ze współczesnym stylem życia w krajach rozwiniętych (głównie choroby nerek wywołane cukrzycą). Z uwagi na rosnące

Europa

Azja

Ameryka Płn.

Inne

0

200

400

600

800

Solvay Grupa Sisecam Grupa Ciner Grupa CIECH Grupa Novacap Bashkir Soda Tata Chemicals

tys. ton

28%

51%

18%

3%

Wzrost popytu na sodę oczysz-

czoną wspierany jest przez

globalne megatrendy.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

30

wymogi ochrony środowiska przewidywany jest też istotny wzrost zużycia sody oczyszczonej w sektorze odsiarczania gazów

spalinowych.

Wśród sektorów, do których kierowana jest soda oczyszczona najbardziej wrażliwym na dekoniunkturę jest zazwyczaj sek-

tor paszowy. W Polsce sektor ten jest jednak bardziej odporny na wahania koniunktury niż ma to miejsce na większości

rynków Europy. Wahania te w Polsce są dużo słabsze niż w pozostałej części kontynentu.

W ramach projektu Grupy Ciner typu green field dotyczącego fabryki sody kalcynowanej w Turcji na bazie naturalnego

surowca (trony) zakładane jest też uruchomienie nowych mocy sodu oczyszczonej (200 tys. ton/rok). Inwestycja ta może

przyczynić się do okresowej nadpodaży produktu w Europie i sąsiednich regionach. Dotyczyć to będzie jednak podstawo-

wych gatunków sody oczyszczonej (poza segmentami ochrony zdrowia).

W związku z powyższym, z jednej strony, jako odpowiedź na dodatkowy wolumeny sody oczyszczonej o parametrach tech-

nicznych jaki ma zostać wprowadzony do obrotu przez ETI, a z drugiej strony jako realizacja strategii Grupy CIECH w kie-

runku rozwoju produktów wysoce przetworzonych odpowiadających globalnym megatrendom, Zarząd Grupy CIECH podjął

decyzję o modernizacji i rozbudowie linii produkcyjnych do wytwarzania sody oczyszczonej w zakładach w Niemczech, co

pozwoli na poszerzenie portfolio CIECH m.in. o sodę oczyszczoną do dializ – najbardziej specjalistyczną odmianę tego pro-

duktu, stosowaną przy leczeniu chorób nerek. Po modernizacji zakładu, która zakończy się w 2019 roku, CIECH Soda Deu-

tschland będzie produkować rocznie kilkadziesiąt tysięcy ton sody oczyszczonej o jakości farmaceutycznej.

Sól warzona

Grupa CIECH jest największym polskim producentem soli warzonej, a jej udział w polskim rynku wynosi ok. 55%.

W ostatnich 5 latach produkcja soli na świecie wykazywała tendencję rosnąca, a w roku 2017 prawdopodobnie przekroczyła

320 mln ton. Dziesięciu największych producentów (krajów) odpowiada za 3/4 globalnej podaży. Wśród nich są tylko dwa

kraje z Europy (Niemcy wytwarzające ok. 12 mln ton/rok i Rosja z produkcją rzędu 10 mln ton/rok). Polska (wytwarzająca

ponad 4 mln ton soli w roku) zajmuje miejsce w drugiej dziesiątce globalnego rankingu, a jej udział w całkowitej produkcji

sięga 1,3%.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

31

RYSUNEK 17: GŁÓWNI PRODUCENCI SOLI NA ŚWIECIE (W TYM POLSKA)

Źródło: Opracowanie własne na podstawie USGS.

Europejskie zdolności wytwórcze soli są szacowane na ok. 90 mln ton/r (razem z producentami zużywającymi sól tylko na

potrzeby własnej produkcji chemicznej takimi jak Solvay i Dow Chemical). Największym producentem w Europie operującym

na wolnym rynku jest firma Esco z Grupy K+S z mocami na poziomie rzędu 9-10 mln ton/rok i zakładami wytwórczymi w

kilku krajach Europy Zachodniej. Duże zdolności produkcyjne (powyżej 5 mln ton/rok) posiadają także: ukraińska firma Ar-

tyomsol (ponad 7 mln ton/rok, moce wykorzystywane ostatnio w niewielkim stopniu) i chemiczny koncern Akzo Nobel

(ponad 6 mln ton/rok).

W handlu na rynku europejskim sól występuje najczęściej w dwóch rodzajach: kamiennej i warzonej. Sól warzona należy do

kluczowych produktów Grupy CIECH, która oferuje gatunki przeznaczone m.in. do żywności, pasz, uzdatniania wody i dla

przemysłu chemicznego.

Ze względu na przewagę soli warzonej pod względem parametrów jakości, przemysł chemiczny w Europie Zachodniej prak-

tycznie odszedł od stosowania soli kamiennej. Podobny proces miał miejsce w przypadku przemysłu spożywczego oraz go-

spodarstw domowych. Sól kamienną stosuje się obecnie przede wszystkim w drogownictwie przy zimowym odladzaniu

dróg. Sól warzona znajduje natomiast szerokie zastosowanie w przemyśle chemicznym (w elektrolizie, produkcji detergen-

tów i barwników) oraz procesach uzdatniania i zmiękczania wody. Stosowana jest także w przemyśle spożywczym (w tym:

piekarniczym, owocowo-warzywnym oraz mięsnym). Sól warzona o czystości farmakopealnej używana jest również w prze-

myśle farmaceutycznym.

W Europie najwięcej soli znajduje zastosowanie w przemyśle sody kalcynowanej oraz chlorowo – alkalicznym (ok. połowa

popytu). W ostatnich latach dużo mniej soli zużywa drogownictwo. W skali globalnej jedynie na kontynencie północno-

amerykańskim udział soli w drogownictwie ma swój znaczący udział (ok. 1/3). W pozostałych regionach świata dominującym

odbiorcą soli jest przemysł chemiczny (chlorowo-alkaliczny i sody kalcynowanej). W Azji (poza Chinami, gdzie sól jest zuży-

wana głównie przez przemysł chemiczny), Ameryce Łacińskiej, Afryce i na Bliskim Wschodzie sól przeznacza się przede

wszystkim do spożycia bezpośredniego i produkcji żywności.

0

20

40

60

80

C
h

in
y

U
SA

In
d

ie

N
ie

m
cy

A
u

st
ra

lia

C
h

ile

M
ek

sy
k

K
an

ad
a

R
o

sj
a

B
ra

zy
lia

H
o

la
n

d
ia

U
kr

ai
n

a

Fr
an

cj
a

Tu
rc

ja

W
lk

. B
ry

ta
n

ia

P
o

ls
ka

mln ton/rok

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

32

RYSUNEK 18: STRUKTURA ZUŻYCIA SOLI W EUROPIE

Struktura rynku soli w Polsce nieco różni się od segmentacji w skali europejskiej. Zdecydowanie więcej soli używa się w

drogownictwie i konsumpcji bezpośredniej, a mniej w przemyśle chemicznym.

RYSUNEK 19: PRODUKCJA SOLI W POLSCE Z PODZIAŁEM NA RODZAJE W LATACH 2007-2017

Źródło: Opracowanie własne na podstawie GUS; *szacunki na podstawie danych za 11 miesięcy

Polska należy do czołówki producentów soli w Europie. W ostatnich latach łączna roczna produkcja soli warzonej, kamiennej

i solanki wykazywała wahania między 4 mln ton i 4,5 mln ton.

Polski rynek soli, podobnie jak rynek europejski, jest rynkiem dojrzałym. Wielkość zużycia soli warzonej utrzymuje się na

stabilnym poziomie, wykazując na ogół odporność na ewentualne spowolnienia gospodarcze. Wzrost wolumenu sprzedaży

jest niewielki i wynika głównie ze wzrostu sprzedaży produktów solnych wysoko przetworzonych. Dużą zmiennością cha-

rakteryzuje się natomiast rynek soli kamiennej, której głównym zastosowaniem jest zimowe utrzymanie dróg. Popyt na sól

kamienną w przypadku anomalii pogodowych potrafi zmieniać się o kilkadziesiąt procent. Grupa CIECH nie dostarcza dużych

ilości soli do sektora drogowego i dlatego anomalie pogodowe praktycznie nie wpływają na wielkość jej sprzedaży.

Grupa CIECH odgrywa natomiast istotną rolę w segmentach: soli spożywczej i uzdatniania wody (przemysł spożywczy i spo-

życie bezpośrednie, gdzie trafia większość soli produkowanej przez CIECH Soda Polska S.A.) oraz przemysłu chemicznego.

Na rynku krajowym Grupa CIECH jest największym polskim producentem soli warzonej z mocami wytwórczymi na poziomie

600 tys. ton rocznie, a jej udział w polskim rynku soli warzonej wynosi ok. 55%.

W perspektywie kilku najbliższych lat kierunki i dalszą dynamikę rozwoju globalnego rynku soli determinować będą ogólny

rozwój gospodarczy (ze względu na dużą rolę przemysłu chemicznego w zużyciu soli) oraz czynniki sezonowe (ze względu

Chloroalkalia

Soda kalcynowana

Drogownictwo

Pozostałe

Żywność

Źródło: Szacunki na podstawie Roskill

25%

14%

3%

33% 25%

4,40
4,2

4,03
4,26

4,41 4,08

4,55

3,93 3,92
4,10

4,35

0,59

0,62

1,00

1,22 1,23

0,78

1,31

0,76

0,64

0,70

0,93

0,68

0,62
0,67 0,71 0,71 0,65 0,69 0,70

0,73

0,68

0,66

2,00

2,50

3,00

3,50

4,00

4,50

5,00

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017*

sól łącznie z solanką (prawa skala) sól kamienna sól warzona

mln ton

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

33

na istotny udział soli w utrzymaniu dróg w krajach wysokorozwiniętych). W sektorze chemicznym szczególnie ważne będą

realizacje planów rozbudowy instalacji produkcyjnych w Azji (w zakresie chloro-alkaliów i sody kalcynowanej wytwarzanej

metodą syntetyczną). Prognozowane tempo wzrostu zużycia soli w skali światowej powinno być porównywalne do lat po-

przednich czyli średniorocznie rzędu 2%.

Ze względu na globalne trendy ekonomiczne, społeczne czy demograficzne, w

przemyśle solnym na znaczeniu zyskują produkty specjalistyczne. Rośnie świa-

domość w zakresie konieczności podnoszenia jakości wody – widoczny jest

wzrost zapotrzebowania na tabletki solne ze strony wielu gałęzi przemysłu, a

także gospodarstwa domowe. Sól warzona o czystości farmakopealnej uży-

wana jest z kolei w coraz większych ilościach w przemyśle farmaceutycznym.

Ze względu na rozwój chorób cywilizacyjnych związanych ze stylem życia w

krajach rozwiniętych, rosną wydatki na ochronę zdrowia. Poprawia się rów-

nież jakość farmaceutyków, co warunkuje wzrost zużycia soli wykorzystywa-

nej w tym przemyśle.

Perspektywy rozwoju rynku soli warzonej w Europie, w tym także w Polsce, oceniane są jako stabilne. Możliwe wzrosty

ilościowe uwarunkowane będą dynamiką sprzedaży w sektorze produktów wysoko przetworzonych np. do systemów uzdat-

niania wody. Ze względu na dominującą rolę soli kamiennej w rynku soli ogółem, stosowaną głównie w drogownictwie,

sprzedaż tego rodzaju soli wciąż będzie uzależniona od warunków pogodowych i może ulegać okresowo znacznym waha-

niom. Zjawiska te nie dotyczą segmentu soli spożywczej i soli dla przemysłu chemicznego.

2.2.2 SEGMENT ORGANICZNY

Środki ochrony roślin (ŚOR)

Grupa CIECH należy do największych polskich producentów środków ochrony roślin oraz liderów na krajowym
rynku herbicydów.

Ponad 40% globalnej sprzedaży środków ochrony roślin dotyczy herbicydów. Insektycydy oraz fungicydy odpowiadają za

niecałe 30% (każda grupa oddzielnie) wartości światowego rynku.

RYSUNEK 20: STRUKTURA RODZAJOWA ZUŻYCIA ŚRODKÓW OCHRONY ROŚLIN NA ŚWIECIE WG WARTOŚCI

Źródło: Opracowanie własne na podstawie Phillips McDougall

W 2017 roku, tak jak w latach poprzednich, światowy rynek agrochemikaliów przeznaczonych do ochrony roślin był zdomi-

nowany przez 6 głównych globalnych producentów: Syngenta (przejęta w ubiegłym roku przez ChemChina w niemal 100%),

Bayer CropScience i Monsanto (w trakcie procesu przejmowania tej drugiej firmy przez pierwszą), Dow AgroScience i Du-

Herbicydy

Fungicydy
Insektycydy

Inne42%

Na świecie widoczny jest

wzrost popytu na produkty

specjalistyczne przemysłu sol-

nego – tabletki solne, sól wy-

korzystywaną w farmacji,

przemyśle spożywczym.

27%
28%

3%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

34

Pont (ostatecznie połączone w sierpniu 2017 roku) oraz BASF. Firmy te są głównymi uczestnikami światowych rynków, po-

nieważ posiadają istotny wpływ na kierunki rozwoju branży, w tym: opracowywanie nowych technologii oraz wprowadzanie

na rynek innowacyjnych produktów. Udział wyżej wymienionych producentów w całkowitej światowej sprzedaży agroche-

mikaliów (nie tylko do bezpośredniej ochrony roślin) szacuje się na ok. 70%.

Szacuje się, że w 2017 roku wartość sprzedaży producentów na globalnym rynku środków ochrony roślin sięgała ok. 54 mld

USD i była porównywalna do roku poprzedniego. Czynnikami sprzyjającymi rozwojowi sprzedaży były dobra koniunktura w

Azji (szczególnie w Indiach) i Ameryce Płn. Negatywny wpływ miały zaś spadek popytu w Brazylii (wzrost zużycia genetycznie

modyfikowanej soi i wysokie zapasy środków ochrony roślin) oraz niekorzystne warunki pogodowe w Europie.

RYSUNEK 21: STRUKTURA SPRZEDAŻY ŚRODKÓW OCHRONY ROŚLIN WG REGIONÓW (% WARTOŚCI)

Źródło: Opracowanie własne na podstawie Phillips McDougall.

Azja i Ameryka Łacińska są obecnie największymi regionalnymi rynkami środków ochrony roślin z udziałem w globalnych

sprzedażach odpowiednio ok. 30% i 24%. Trochę mniejsze są rynki Europy i Ameryki Płn. (rzędu 20% każdy). Wartość rynku

europejskiego w 2017 roku szacuje się na ok. 11,6 mld USD. Na inne regiony świata przypada kilka procent światowej kon-

sumpcji środków ochrony roślin.

Od początku XXI wieku do połowy bieżącej dekady popyt na ŚOR w Europie rósł w szybkim tempie (rzędu kilku procent

rocznie wg wartości). Po wyraźnym spadku w 2015 roku w przeliczeniu na USD, związanym w dużym stopniu ze wzmocnie-

niem wartości tej waluty, w latach 2016-2017 wykazywał pewną stabilizację charakterystyczną dla bardzo dojrzałych ryn-

ków. Szacuje się, że w 2017 roku poziom sprzedaży w Europie uległ niewielkiej obniżce związanej z niesprzyjającymi warun-

kami pogodowymi. Generalnie perspektywy dla dalszego rozwoju europejskiego rynku środków ochrony roślin oceniamy

pozytywnie szczególnie w zakresie środków generycznych, które produkuje Grupa CIECH.

RYSUNEK 22: SPRZEDAŻ ŚRODKÓW OCHRONY ROŚLIN W EUROPIE W LATACH 2010-2017

Źródło: Opracowanie własne na podstawie Phillips McDougall.

Ameryka Płn.
Ameryka Łac.

EuropaAzja

Inne

22%

20%

4%

30%

24%

10,3

12,0 12,1

13,5 13,9

11,6 11,8 11,6

2010 2011 2012 2013 2014 2015 2016 2017

mld USD

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

35

Od wielu lat w Europie największymi rynkami ŚOR są Francja, Niemcy, Wło-

chy, Hiszpania, Wielka Brytania, Polska i Rosja.

W Polsce od początku obecnej dekady zużycie środków ochrony roślin wyka-

zywało tendencję rosnącą z pewnymi wahaniami w przedziale 70-100 tys.

ton/rok (w masie). Pomimo generalnie wzrostowego trendu w zakresie lokal-

nej produkcji ŚOR na polskim rynku dominują dostawcy zagraniczni posiada-

jący bardzo bogatą ofertę asortymentową.

W porównaniu ze zużyciem światowym w Polsce zdecydowanie więcej sto-

suje się herbicydów i fungicydów, z uwagi na duży udział zbóż w powierzchni

gruntów uprawnych oraz spore znaczenie ogrodnictwa. Dużo mniej zużywa się insektycydów.

RYSUNEK 23: PRODUKCJA I ZUŻYCIE ŚRODKÓW OCHRONY ROŚLIN W POLSCE W LATACH 2008-2017 W UJĘCIU ILOŚCIOWYM

Źródło: Opracowanie własne na podstawie GUS i Eurostat (*szacunki na podstawie wstępnych danych).

Głównymi podmiotami działającymi na rynku polskim są koncerny globalne oraz kilku lokalnych wytwórców.

CIECH Sarzyna S.A. należy do największych krajowych producentów. Działalność tej spółki w zakresie środków ochrony roślin

koncentruje się na rynku polskim, gdzie Grupa CIECH posiada udział na poziomie rzędu 6% (wg wartości). W segmencie her-

bicydów zbożowych, głównej grupie produktowej, udział ten jest większy – rzędu 20%. W ostatnich 2 latach Grupa CIECH

zwiększała swój udział w krajowym rynku środków ochrony roślin ogółem oraz herbicydów zbożowych pomimo ujemnych

dynamik w zakresie jego wartości. Wyniki te są efektem konsekwentnie wdrażanej strategii rozwoju: intensyfikacji działań

badawczo-rozwojowych, rozbudowy oferty produktowej, wzmocnienia obszarów sprzedaży i marketingu. Jedną z podstaw

dalszego rozwoju ma być także dalsza ekspansja na rynki zagraniczne.

Cechą charakterystyczną polskiego rynku jest bardzo wysoki import, który stanowi ok. 2/3 popytu wg masy. Przyczyną tak

dużej dysproporcji jest brak wystarczającej oferty producentów polskich, którzy dysponują o wiele mniejszymi środkami fi-

nansowymi na prowadzenie badań nad nowymi preparatami, ich rejestrację i wprowadzenie na rynek.

W perspektywie najbliższych kilku lat krajowy rynek środków ochrony roślin powinien powrócić na ścieżkę wzrostu (wg war-

tości). W Polsce zużycie jednostkowe preparatów w przeliczeniu na 1 ha jest nadal dużo niższe niż w krajach Europy Zachod-

niej. Ponadto można przypuszczać, że dobra sytuacja ekonomiczna pol-

skich rolników powinna utrzymać się dzięki otrzymywanym dopłatom

bezpośrednim z Unii Europejskiej. Dodatkowo, kontrowersje dotyczące

upraw roślin modyfikowanych genetycznie (GMO) powinny skutecznie

wpływać na wzrost popytu na tradycyjne środki ochrony roślin.

Na kolejne 5 lat przewiduje się też umiarkowany wzrost globalnego po-

pytu na środki ochrony roślin ze średnioroczną dynamiką rzędu 2,5%-3%

(wg wartości). Motorami wzrostów będą głównie rynki Chin, Brazylii, In-

dii, USA, Australii, Rosji, Kanady.

Prognozy rynkowe opierają się na założeniach malejącej wielkości grun-

tów ornych w skali świata, rosnącej populacji i wynikającej z tego konieczności ciągłego zwiększania plonów. Z drugiej strony

stymulująco na niekontrolowany wzrost zużycia środków ochrony roślin będą wpływały różne krajowe i międzynarodowe

41

28 29 29 29 33
40 44 47

70
81

63
75 74 72 73

89
97

92
104

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017*

tys. ton w masie

produkcja popyt

Długoterminowe perspektywy

wzrostu na rynku ŚOR są nadal

atrakcyjne, szczególnie w za-

kresie środków generycznych,

które produkuje Grupa CIECH

Strategia rozwoju Grupy CIECH w

zakresie środków ochrony roślin

obejmuje intensywne działania

badawczo-rozwojowe, rozbudowę

oferty produktowej, postępującą

ekspansję zagraniczną

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

36

organy regulacyjne, których zadaniem jest monitorowanie stosowania środków ochrony roślin w celu zmniejszenia ich nega-

tywnego wpływu na środowisko naturalne.

Żywice epoksydowe i poliestrowe nasycone

Grupa CIECH jest jedynym polskim producentem żywic epoksydowych oraz istotnym dostawcą tych żywic na
europejskie rynki.

Globalne zużycie żywic epoksydowych jest skoncentrowane w branży pokryć (głównie farb proszkowych) oraz w branżach

elektrycznej i elektronicznej – łącznie ok. 80%. W Europie żywice te są stosowane głównie – w ok. 45% - do produkcji farb

proszkowych i lakierów (chemoodpornych, izolacyjnych, elektroizolacyjnych). Ok. 15% wolumenu żywic znajduje zastosowa-

nie w budownictwie (masy posadzkowe, kity, szpachlówki, spoiwa powłok ochronnych, wykładziny ścienne). Kolejne kilkana-

ście procent żywic epoksydowych zużywa się do produkcji kompozytów a ok. 10% w branży elektrycznej i elektronice. W

Europie Środkowej udział segmentu pokryć (farb itp.) w całym rynku tych żywic sięga 50%.

RYSUNEK 24: SEGMENTY ZASTOSOWAŃ ŻYWIC EPOKSYDOWYCH W EUROPIE

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Globalne zdolności wytwórcze żywic epoksydowych (płynnych i stałych) szacuje się na poziomie 5,2-5,3 mln ton/rok: Azja

(ponad 2/3), Europa z WNP (ok. 900 tys. ton/rok), Ameryka Płn. (ok. 700 tys. ton/rok). Ze względu na generalną nadpodaż w

ostatnich latach nie zanotowano projektów inwestycyjnych istotnie zwiększających moce w skali świata. Najwięksi globalni

producenci żywic to: Hexion (poprzednio Momentive), Olin (poprzednio Dow Chemical), Nan Ya (Tajwan), Huntsman Advan-

ced Materials i KUKDO (Korea Płd.). Wymienione firmy odpowiadają łącznie za ponad 50% światowej produkcji tych żywic.

Grupa CIECH poprzez spółkę CIECH Sarzyna S.A. jest jedynym producentem żywic epoksydowych w Polsce i jednym z kilkuna-

stu w Europie (w zakresie żywic bazowych). Zdolności produkcyjne Grupy określa się na 30 tys. ton/rok. Najpoważniejszymi

konkurentami w Polsce są dostawcy z krajów UE i Dalekiego Wschodu. Podstawowymi rynkami eksportowymi Grupy CIECH

są kraje Europy Zachodniej i Środkowej.

Farby i lakiery

Budownictwo

Kompozyty
Branża elektryczna

i elektronika

Inne

15%

45%

14% 10%

16%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

37

RYSUNEK 25: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH ŻYWIC EPOKSYDOWYCH

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Wielkość globalnego rynku żywic epoksydowych (płynnych i stałych) w 2017 roku szacuje się na poziomie 3,3-3,4 mln ton.

Popyt w Europie oceniany jest na ok. 360 tys. ton/rok, a udział Grupy CIECH w europejskim rynku na 4%. Odpowiednio krajowe

zużycie szacujemy na poziomie rzędu 20 tys. ton/rok, a nasz udział na około 30%.

Pomimo rosnącego zużycia wykorzystanie mocy wytwórczych w Europie jest bardzo niskie (na poziomie 50%). Wynika to ze

znacznego wzrostu zdolności wytwórczych w poprzednich latach, stosunkowo niskiego lokalnego popytu i importu szczegól-

nie z Azji.

Długoterminowo prognozy wzrostu popytu są dosyć optymistyczne (globalnie

średniorocznie o 4%). Z podobną dynamiką będzie się rozwijał największy ry-

nek – Azja; nieco wolniej Ameryka Płn. Najmniejszych dynamik, rzędu 2%-3%,

należy spodziewać się w Europie. Ponad przeciętne prognozy wzrostu (rzędu

4%-5% CAGR) zakłada się dla jeszcze relatywnie małego rynku Europy Środ-

kowo-Wschodniej.

W kolejnych latach podstawowymi czynnikami wzrostu zużycia żywic epoksydowych będą kleje oraz kompozyty dla lotnictwa

i elektrowni wiatrowych (w Ameryce Płn. i Europie) oraz elektronika i farby proszkowe (w regionie Dalekiego Wschodu i Azji

Południowo-Wschodniej).

W segmencie farb proszkowych istotnym substytutem żywic epoksydowych są żywice poliestrowe nasycone. Grupa CIECH

jest producentem także tych żywic poprzez CIECH Sarzyna S.A. z mocami wytwórczymi na poziomie 12 tys. ton/rok. Żywice

poliestrowe nasycone zużywane są głównie do produkcji bezrozpuszczalnikowych farb proszkowych, a ich rynek w Europie

szacowany na 220-230 tys. ton/rok rozwija się w średniorocznym tempie rzędu 2%-3%.

Rynek żywic poliestrowych nasyconych jest w znacznym stopniu skoncentrowany. Widoczny jest na nim intensywny handel

wewnątrz Europy, z kolei wymiana handlowa między kontynentami jest niewielka. Do największych importerów netto należą

Niemcy oraz Wielka Brytania, z kolei najwięksi eksporterzy netto to Holandia, Hiszpania, Włochy. Wzrost rynku żywic polie-

strowych nasyconych wynika przede wszystkim z rozwoju segmentu farb proszkowych do transportu masowego w Niem-

czech, Francji, Wielkiej Brytanii oraz Czechach.

Podstawowymi rynkami sprzedaży Grupy CIECH są: Polska oraz kraje Europy Zachodniej i Środkowej.

Żywice poliestrowe nienasycone

Światowy rynek żywic poliestrowych nienasyconych jest związany z ich zużyciem w budownictwie (ponad 50%) oraz produkcji

jachtów i środków transportu na lądzie (po kilkanaście procent w każdym segmencie). W Europie zdecydowana większość

tych żywic jest stosowana w przemyśle budowlanym i transportowym. Zapotrzebowanie tych dwóch segmentów stanowi ok.

60% rynku.

Azja

Europa z WNP

Ameryka Płn. Inne 4%

66%

17%

13%

Grupa CIECH prowadzi pro-

gram rozwoju nowych produk-

tów dedykowanych na szybko

rosnący rynek kompozytów.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

38

RYSUNEK 26: SEGMENTY ZASTOSOWAŃ ŻYWIC POLIESTROWYCH NIENASYCONYCH W EUROPIE

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Globalne zdolności wytwórcze żywic poliestrowych nienasyconych szacowane są na ok. 7 mln ton/rok. Z tego ponad 1 mln
ton/rok przypada na Europę (razem z WNP).

RYSUNEK 27: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH ŻYWIC POLIESTROWYCH NIENASYCONYCH

Źródło: Opracowanie własne na podstawie danych IHS Markit.

W Europie działa ok. 30 producentów tych żywic. Największa czwórka obejmuje ok. 60% europejskich mocy wytwórczych.

Należą do niej międzynarodowe koncerny: The Polynt-Reichhold Group (po połączeniu w 2017r.), DSM, Ashland i Scott Bader.

Mali producenci ze względu na ostrą konkurencję koncentrują się na ogół na wysokowartościowych niszach.

Największym producentem żywic poliestrowych nienasyconych w Polsce jest Lerg S.A. Drugim krajowym wytwórcą jest Grupa

CIECH (z mocami rzędu 30 tys. ton/rok). W zakresie tych żywic znaczna część sprzedaży jest kierowana na rynek krajowy

(o wielkości ok. 60 tys. ton/rok), w którym Grupa CIECH posiada udział rzędu 20%. Żywice z CIECH Sarzyna S.A. dostarczane

są także na rynki innych krajów Europy.

Istotnymi konkurentami na polskim rynku (obok krajowych) są dostawcy z Czech, Finlandii, Niemiec, Francji, Włoch,

Wlk. Brytanii i Holandii. Wielkość rynku żywic poliestrowych nienasyconych w Europie (z WNP) szacuje się na ok. 550 tys.

ton/rok. Ze względu na duże uzależnienie zużycia tych żywic od koniunktury w branży budowlanej i transportowej na kolejne

lata przewiduje się umiarkowane tempo wzrostu rynku w Europie (zgodne z dynamiką PKB lub nieco wyższe).

W najbliższej przyszłości na rynku europejskim nadal dominujące znaczenie (dla sprzedaży żywic) będzie miało budownictwo

(rurociągi, zbiorniki, elementy konstrukcyjne, sztuczny marmur itd.). Istotny też będzie segment motoryzacyjny (zastępowa-

nie części metalowych elementami wykonanymi z użyciem żywic). Jakkolwiek te dwa kierunki zużycia będą charakteryzowały

się dosyć wolnymi dynamikami. Wyjątkowo szybki wzrost popytu spodziewany jest natomiast w jeszcze mało znaczącym dla

Budownictwo

Transport
lądowy

Okrętownictwo
Pozostałe kompozyty

Inne 32%

5%
5%

23%

35%

Azja

Europa z WNP

Ameryka Płn.

Inne

62%

15%

15%

8%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

39

żywic poliestrowych segmencie elektrowni wiatrowych. Zależne to będzie w dużej mierze od wsparcia rozwoju wykorzystania

odnawialnych źródeł energii przez rządy europejskich krajów.

Miękkie pianki poliuretanowe (PUR)

Miękkie pianki poliuretanowe stosuje się głównie w produkcji mebli i samych materaców do spania, które odpowiadają za

zużycie około 75% tego tworzywa. Kolejne ok. 20% tych pianek znajduje zastosowanie w przemyśle samochodowym do pro-

dukcji siedzeń oraz wykończenia wnętrz. W związku z tym popyt na pianki jest bardzo wrażliwy na cykle gospodarcze.

RYSUNEK 28: SEGMENTY ZASTOSOWAŃ MIĘKKICH PIANEK POLIURETANOWYCH W EUROPIE

Źródło: Opracowanie własne na podstawie danych firmy IAL Consultants i Europur.

Ze względu na właściwości fizyczne (niski ciężar właściwy) pianki PUR sprzedawane są jedynie na lokalnych rynkach. Baza

produkcyjna rozwija się więc blisko potencjalnych odbiorców. Grupa CIECH działa przede wszystkim na rynku polskim, jakkol-

wiek rozwija też sprzedaże eksportowe. Klientami Grupy są producenci mebli oraz przetwórcy pianek.

W skali globalnej produkcja pianek poliuretanowych jest bardzo rozdrobniona (ponad tysiąc wytwórców o łącznych mocach

rzędu 6 mln ton/rok). Zdolności produkcyjne polskich wytwórców szacuje się na ok. 210 tys. ton/rok. Najwięksi konkurenci

Grupy CIECH na rynku polskim to: Eurofoam, MZCh Organika i Vita Polymers. Duże zdolności wytwórcze posiada też IKEA, są

one jednak przeznaczone głównie na potrzeby własne.

Grupa CIECH poprzez CIECH Pianki Sp. z o.o. posiada około 16% udział w krajowym rynku elastycznych pianek.

Oczekuje się, że w ciągu najbliższych kilku lat globalny rynek elastycz-

nych pianek poliuretanowych będzie rozwijał się w tempie rzędu 4%-5%

(czyli podobnie jak dotychczas). Wynikać to będzie głównie ze wzrostu

stopy życiowej w krajach rozwijających się (szczególnie w Azji). Europej-

skie zapotrzebowanie na pianki poliuretanowe stosowane tylko w prze-

myśle meblowym jest szacowane na 1,30-1,35 mln ton/rok (z uwzględ-

nieniem Turcji). Polski rynek tych pianek oceniamy zaś na poziomie

185-190 tys. ton/rok.

Generalnie popyt na poliuretanowe pianki elastyczne jest uzależniony od sytuacji w branżach, będących największymi konsu-

mentami produktu, a więc: meblowej oraz motoryzacyjnej. W przypadku krajowego przemysłu meblarskiego bardzo dobra

koniunktura jest notowana już od ok. 5 lat. Rok ubiegły był kolejnym, w którym branża ta uzyskała ponad przeciętny wzrost

produkcji sprzedanej na tle innych przemysłowych sektorów (+7,5% w 2017 roku wobec 12,1% w 2016 roku wg danych GUS).

Wyniki ekonomiczne i finansowa kondycja przemysłu meblowego (ukierunkowanego głównie na eksport) są zależne znacznie

od koniunktury na zagranicznych rynkach oraz kursu polskiej waluty. Utrzymaniu dobrej pozycji krajowej branży meblowej na

zagranicznych rynkach sprzyja także jej duża konkurencyjność cenowa.

Meble i materace

Motoryzacja

Inne

19%

4%

77%

Grupa CIECH posiada około 16% udział w krajowym rynku pianek poliuretanowych.

W przemyśle meblarskim, który

jest głównym odbiorcą pianek

Grupy CIECH, od kilku lat utrzy-

muje się bardzo dobra koniunk-

tura.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

40

2.2.3 SEGMENT KRZEMIANY I SZKŁO

Krzemiany sodu (szkliwo sodowe i szkło wodne sodowe)

Krzemiany sodu wytwarzane są w postaci stałej (szkliwa sodowego) oraz płynnej (szkła wodnego sodowego wytwarzanego

zazwyczaj poprzez rozpuszczenie szkliwa sodowego w wodzie). Grupa CIECH poprzez spółki CIECH Vitrosilicon S.A. oraz

CIECH Soda Romania S.A. wytwarza i sprzedaje zarówno szkliwo sodowe, jak i szkło wodne sodowe.

Krzemiany sodu są używane do produkcji krzemionki strącanej (ok. 40% zużycia w Europie; stosowanej głównie w przemyśle

opon i kosmetycznym), detergentów (powyżej 15%), papieru, zeolitów oraz w innych przemysłach.

W krajach rozwijających się dominują zastosowania związane z produkcją detergentów, a całkowite zużycie tych krzemianów

jest zależne w dużym stopniu od liczby mieszkańców.

RYSUNEK 29: SEGMENTY ZASTOSOWAŃ KRZEMIANÓW SODU W EUROPIE

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Ze względu na ich stosunkowo niską cenę i duże znaczenie w handlu formy płynnej (krzemianów rozpuszczonych w wodzie)

obroty międzynarodowe realizowane są zazwyczaj w skali lokalnej, np.

tylko w ramach kontynentu europejskiego. Największe moce produkcyjne

są zlokalizowane w Chinach (ok. 40%), zaś najbardziej rozwinięte regiony

świata (Europa, Ameryka Płn., Japonia) odpowiadają łącznie za kolejne ok.

40% globalnych zdolności wytwórczych.

Krzemionka strącana

Detergenty

Produkcja papieru
Zeolity

Inne

10%

21%

12%

17%

40%

Krzemiany sody należą do najbar-

dziej popularnych chemikaliów

nieorganicznych i są wytwarzane

na całym świecie.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

41

RYSUNEK 30: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH KRZEMIANÓW SODU

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Moce produkcyjne krzemianów sodu w Europie (razem z Rosją) są szacowane na ok. 2 mln ton/rok (w przeliczeniu na szkliwo

sodowe). Jednak większość tych mocy jest zużywana przez producentów, którzy generalnie nie oferują krzemianów na wol-

nym rynku. Europejskie zdolności wytwórcze skoncentrowane są w Europie Zachodniej i Centralnej. Liderami europejskiego

rynku są koncerny PQ i BASF oraz spółka CIECH Vitrosilicon z Grupy CIECH. Udział Grupy w całkowitych mocach produkcyjnych

Europy (razem z Rosją) oceniamy na ponad 7% w zakresie szkliwa sodowego (trzeci wytwórca).

Ogólny popyt na krzemiany sodu w Europie wraz z krajami WNP oceniany jest na niemal 1,8 mln ton/rok (w przeliczeniu na

szkliwo sodowe) i rozwija się ze średnioroczną dynamiką rzędu 1,5%-2%. Dosyć niskie tempo wzrostu wynika z dojrzałości

europejskiego rynku. Segmentem o stosunkowo wysokiej dynamice rozwoju (średniorocznie rzędu 3%-4%) jest produkcja

krzemionki strącanej.

W Polsce obroty krzemianami sodu są realizowane zarówno w formie płynnej (szkła wodnego sodowego), jak i stałej (szkliwa

sodowego). Grupa CIECH ocenia swoje udziały w krajowym rynku tych chemikaliów w 2017 roku odpowiednio na poziomie

ok. 35% i 100%.

Krzemiany potasu

Krzemiany potasu (w formie szkliwa lub szkła wodnego potasowego) są wykorzystywane jako surowiec w produkcji tynków i

farb elewacyjnych dla budownictwa, spawalnictwie (produkcja elektrod), produkcji detergentów, sit molekularnych, nawo-

zów i środków ochrony roślin.

Europejski rynek krzemianów potasu to rynek dojrzały, charakteryzujący się niewielką dynamiką wzrostu na poziomie rzędu

1% rocznie. Pozytywnie na wzrost tego obszaru wpływają segmenty rozwijające się z ponad przeciętną dynamiką: rynek po-

kryć dla budownictwa (w tym tynków) oraz rynek sit molekularnych (stosowanych do oczyszczania gazów w różnych proce-

sach chemicznych). Na europejskim rynku działa kilku producentów szkliwa potasowego, a dominujący udział w rynku mają

firmy Van Baerle i PQ. Moce produkcyjne w Europie szacujemy na poziomie rzędu 60 tys. ton/rok; w tym moce Grupy CIECH

w spółce CIECH Vitrosilicon S.A. sięgają ok. 3 tys. ton/rok.

Chiny 40%

Europa 18%

Ameryka Płn. 13%

Japonia 8%

Pozostałe 21%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

42

RYSUNEK 31: SEGMENTY ZASTOSOWAŃ KRZEMIANÓW POTASU W EUROPIE

Źródło: Opracowanie własne na podstawie danych IHS Markit.

Opakowania szklane (lampiony ozdobne, słoje)

Opakowania szklane produkowane przez spółkę CIECH Vitrosilicon są przeznaczone na niszowe rynki: lampiony ozdobne uży-

wane do wytwarzania zniczy nagrobnych; słoje ze szklaną przykrywką oraz typu twist-off do produktów spożywczych.

Lampiony ozdobne

Znicze nagrobne są produktami stosowanymi głównie w Polsce i w niektórych krajach Europy Środkowej. Stąd działalność

Grupy CIECH w tym zakresie koncentruje się na rynku krajowym. Popyt na znicze jest związany z tradycją odwiedzania cmen-

tarzy, a większość sprzedaży zniczy jest realizowana każdego roku w okolicach 1 listopada. Dostawy lampionów do produkcji

zniczy realizowane są wcześniej, głównie w drugim kwartale roku.

W Polsce jest tylko kilku producentów szklanych lampionów ozdobnych (huty szkła). Natomiast gotowe znicze są wytwarzane

przez ok. 300 firm, które zazwyczaj kupują lampiony bezpośrednio u producentów. Największymi producentami szklanych

lampionów są: CIECH Vitrosilicon S.A. w Iłowej, HS Sława S.P. w Kielcach i Stolzle Wymiarki Sp. z o.o. w Wymiarkach.

Wielkość krajowego rynku szklanych lampionów ozdobnych szacowana jest na ok. 230 mln sztuk/rok. Zdecydowanym liderem

tego rynku od wielu lat jest Grupa CIECH poprzez spółkę CIECH Vitrosilicon S.A. Podstawowymi atutami lidera są: potencjał

produkcyjny oraz bogata i różnorodna oferta asortymentowa.

Na rynku zniczy sprzedawane są także produkty w opakowaniach z tworzyw sztucznych. Substytuty te mają jednak mały udział

w całkowitym popycie (rzędu 10%) ze względu na ich niską atrakcyjność estetyczną. Generalnie rynek szklanych lampionów

jest rynkiem dosyć stabilnym i dojrzałym o niewielkiej lub marginalnej dynamice wzrostu.

Słoje

Słoje z Grupy CIECH są przeznaczone dla przetwórstwa spożywczego (owocowo-warzywnego, mięsnego, rybnego, produkcji

musztardy, majonezu i miodu) oraz firm handlowych.

CIECH Vitrosilicon specjalizuje się w produkcji słojów ze szklaną przykrywką z zamknięciem zatrzaskowo-klamerkowym, typu

Comfort, stosowanych na niszowych rynkach (do przechowywania produktów sypkich oraz innych nie wymagających paste-

ryzacji). Grupa CIECH jest jedynym polskim producentem takich słojów, a większość jej sprzedaży jest kierowane na rynek

krajowy. Konkurencyjne produkty na rynku polskim pochodzą z Niemiec, Chin i Włoch. Wielkość krajowego rynku słojów typu

Comfort Grupa CIECH szacuje na ok. 3,4 mln sztuk/rok. Grupa z udziałem rzędu 25% jest trzecim dostawcą na tym rynku.

Sita molekularne 12%

Detergenty 16%Spawalnictwo 17%

Budownictwo 41%

Pozostałe 14%

CIECH Vitrosilicon S.A. specjalizuje się w produkcji lampionów do zniczy i jest uznawany za lidera polskiego
rynku.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

 SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2016 R.

STRATEGIA GRUPY CIECH
ORAZ UWARUNKOWANIA ROZWOJU

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

44

3. STRATEGIA GRUPY CIECH ORAZ UWARUNKOWANIA ROZWOJU

3.1 STRATEGIA GRUPY CIECH NA LATA 2014 - 2019

Stratega Grupy CIECH na lata 2014-2019 przedstawiona przez Zarząd Spółki, została zatwierdzona uchwałą Rady Nadzorczej

3 listopada 2014 roku. Zgodnie z przyjętym dokumentem, strategicznym celem jest maksymalizacja wartości Grupy CIECH,

przede wszystkim poprzez rozwój w segmencie sodowym i segmencie organicznym.

RYSUNEK 32: STRATEGIA GRUPY CIECH NA LATA 2014-2019

Do obliczenia wskaźnika zadłużenia netto do EBITDA założono średnioroczną stopę dywidendy na poziomie 3%. Wartości dywidendy oraz jej

wypłata będą zależeć od sytuacji rynkowej oraz kondycji finansowej Grupy CIECH.

Cele określone w strategii Grupy CIECH są realizowane poprzez:

TABELA 2: REALIZACJA CELÓW STRATEGICZNYCH

Segment sodowy

Wzmocnienie pozycji lidera w segmencie sodowym na kluczowych rynkach europejskich między
innymi poprzez:

 efektywne dotarcie do nowych klientów

 dalszy wzrost jakości produktów

 budowanie pozycji preferowanego dostawcy

 rozwój wyżej przetworzonych gatunków sody oczyszczonej.

Segment

organiczny

Konsekwentne wzmacnianie pozycji rynkowej w segmencie organicznym między innymi poprzez:

 wzrost efektywności produkcji

 zwiększenie wykorzystania mocy produkcyjnych (tworzywa oraz środki ochrony roślin).

Wysoka jakość i efektywność kosztowej produkcji w segmencie krzemiany i szkło w długim terminie
między innymi poprzez:

 ukończenie inwestycji odtworzeniowych,

 ukończenie inwestycji zwiększających moce produkcyjne.

3
1.
.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

45

Segment

krzemiany i szkło

Optymalizacja

i rozwój

 Optymalizacja portfela produktowego.

 Rozwój produktów wysoko przetworzonych dostosowanych do wymagań klientów (tworzywa).

 Ekspansja geograficzna (środki ochrony roślin), ze wsparciem spółki CIECH R&D Sp. z o.o., sta-
nowiącej centrum badawczo-rozwojowe Grupy.

 Aktywne działania w celu identyfikacji i realizacji nowych inicjatyw rozwojowych, ukierunko-
wanych na budowę wartości Grupy CIECH.

Zarząd CIECH S.A. prowadzi ciągłą analizę otoczenia rynkowego oraz identyfikację innowacyjnych rozwiązań zmierzających

do budowy wartości Grupy CIECH. W przypadku zmiany warunków operowania Grupy CIECH, dopuszcza się aktualizację Stra-

tegii.

3.2 DZIAŁANIA STRATEGICZNE W 2017 ROKU

Grupa CIECH konsekwentnie realizuje założone działania strategiczne, wpływające na osiąganie celów finansowych i maksy-

malizację wartości Grupy.

W odniesieniu do głównych segmentów działalności i pozostałych wyznaczonych celów, należy wspomnieć o następujących

działaniach realizowanych w 2017 roku.

TABELA 3: DZIAŁANIA GRUPY CIECH W 2017 ROKU

Segment

sodowy

 Zwiększanie udziału sprzedaży do klientów ostatecznych

 Przejmowanie obsługi magazynów klienta

 Wzrost gestii transportowej jako usługi świadczonej dla klientów z większym wykorzystaniem

przewozów kolejowych

 Rozwiązanie nieefektywnych umów agencyjnych

 Podpisywanie średniookresowych umów handlowych

 Wzrost aktywności na rynkach azjatyckich

 Zwiększanie udziałów na polskim rynku paszowym (soda oczyszczona)

 Dywersyfikacja wewnątrz segmentowa poprzez wprowadzanie do oferty nowych, wysoko prze-

tworzonych produktów – rozpoczęcie inwestycji w sodę do dializ o jakości farmaceutycznej oraz

rozpoczęci inwestycji pozwalających wprowadzić nowe produkty solne jak granulat i lizawki

solne.

 Poprawa obsługi logistycznej w soli po przez budowę magazynu wysokiego składowania.

Segment

organiczny

 CIECH Sarzyna S.A. przechodzi przez okres intensywnych zmian. W obszarze AGRO ich elemen-

tem była intensyfikacja procesu rejestracji nowych produktów, budowa nowych kanałów dys-

trybucji, znaczne wzmocnienie sił sprzedażowych oraz przeprowadzone kampanie reklamowe

wiodących produktów (np. CHWASTOX i AGROSAR).

 Realizacja dużego programu inwestycyjnego mającego na celu zwiększenie portfela produkto-

wego CIECH Sarzyna S.A. na rynku krajowym oraz rynkach zagranicznych środków ochrony ro-

ślin (SOR). W ramach tego programu rozwijany jest program rejestracji produktowych na klu-

czowych rynkach oraz prace nad zapewnieniem bezpośredniego dostępu do kluczowych sub-

stancji aktywnych.

 Rozwój linii „Dom i Ogród” - ZIEMOVIT, która pozwoli na dotarcie do nowych użytkowników.

 Zwiększenie zdolności produkcyjnych pianki PUR poprzez budowę magazynu bloków długich.

Realizacja programu rozwojowego w CIECH Pianki Sp. z o.o. którego celem jest wprowadzenie

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

46

do oferty nowych rodzajów pianek, poszukiwanie nowych zastosowań dla obecnych oraz no-

wych produktów a także eliminacja wąskich gardeł produkcyjnych po przez budowę magazynu

bloków długich co pozwoli istotnie zwiększyć zdolności produkcyjne.

Segment

krzemiany i szkło

 Dokończenie realizacji inwestycji w Zakładzie Żary tj. budowy nowego pieca szklarskiego szkli-

stego krzemianu sodu pod wieloletni kontrakt – dochodzenie do projektowanej wydajności,

dostosowanie zakładu Żary do odbioru sody koleją (przebudowa bocznicy).

Optymalizacja

i rozwój

 Kontynuacja rozwoju obszaru R&D, który stanowi wsparcie w zakresie rozwoju produktów bę-

dących odpowiedzią na rosnące potrzeby rynku. Grupa CIECH realizuje również szereg projek-

tów badawczo-rozwojowych, których celem jest podniesienie efektywności zakładów.

3.3 PERSPEKTYWY ROZWOJU

Perspektywy rozwoju Grupy CIECH oraz CIECH S.A. wynikają zarówno z jej pozycji na rynku i w branży chemicznej, jak i obec-

nych oraz prognozowanych uwarunkowań otoczenia Grupy w Polsce i na świecie. Poniżej omówione zostały najważniejsze

perspektywy rozwoju Grupy CIECH oraz CIECH S.A. w poszczególnych segmentach jej działalności. Więcej informacji na temat

czynników rynkowych mających wpływ na działalność Grupy CIECH oraz CIECH S.A. znajduje się w rozdziale II niniejszego

Sprawozdania: Otoczenie zewnętrzne.

Do najistotniejszych czynników gospodarczych w otoczeniu Grupy CIECH oraz CIECH S.A. należy zaliczyć:

 Sytuację na rynkach odbiorców Grupy CIECH - m.in. w branżach opakowań szklanych, meblarskiej, samochodowej, two-

rzyw sztucznych, chemikaliów i wyrobów chemicznych, rolniczej, czy budowlanej,

 Poziom aktywności gospodarczej w Europie - tempo wzrostu produkcji przemysłowej w Unii Europejskiej, popyt we-

wnętrzny,

 Warunki rynkowe - m.in. koniunkturę na rynku surowców oraz sytuację walutową,

 Sytuację w gospodarce światowej, w szczególności trudny do oszacowania kierunek zmian PKB gospodarki chińskiej,

 Sytuację w europejskim systemie bankowym (wpływająca na aktywność kredytową banków),

 Otoczenie prawno-regulacyjne.

TABELA 4: PERSPEKTYWY ROZWOJU GRUPY CIECH ORAZ CIECH S.A. W POSZCZEGÓLNYCH SEGMENTACH BIZNESOWYCH

Segment sodowy

Soda kalcynowana

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania Grupy CIECH

• Perspektywa nadpodaży sody i spadku cen w regionie

Europy w latach 2018-2019 wobec planowanego uru-

chomienia nowych mocy wytwórczych w Turcji.

• Rozwój mocy wytwórczych sody opartych na natural-

nych złożach trony (niższe koszty produkcji w porówna-

niu do dominującej technologii syntetycznej, stosowa-

nej w Europie i Grupie CIECH).

• Obrona pozycji na rynkach kluczowych (Europa CEE, Pół-

wysep Indyjski).

• Intensyfikacja sprzedaży na rynkach perspektywicznych

(Azja Pd. Wsch., Afryka).

• Rozwijanie sprzedaży bezpośredniej.

• Dalszy wzrost gestii transportowej.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

47

• Umiarkowany wzrost popytu w skali światowej.

• Recykling szkła opakowaniowego (zmniejszający się po-

pyt na sodę przy produkcji opakowań szklanych).

• Malejący popyt na proszki do prania na rzecz płynnych

detergentów (skutkujący spadkiem zużycia sody w

branży detergentów).

• Rosnące wymagania co do energooszczędności budyn-

ków możliwe do zaspokajania m.in. poprzez większe zu-

życie szkła płaskiego (podwójne lub potrójne szklenie

okien).

• Budowa silnych, długoterminowych relacji z kluczowymi

klientami.

Soda oczyszczona

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania Grupy CIECH

• Perspektywa nadpodaży sody i spadku cen w zakresie

gatunków mainstream (poza sodą do dializ) w regionie

Europy w latach 2018-2019 wobec planowanego uru-

chomienia nowych mocy wytwórczych w Turcji.

• Globalne megatrendy wspierające wzrost popytu na

sodą oczyszczoną:

 Wzrost dostępności leczenia poprzez hemodializę i

związany z tym wzrost popytu na sodę wykorzysty-

waną w tym celu,

 Poprawa opieki zdrowotnej w krajach rozwijających

się - wzrost zużycia sody wykorzystywanej w prze-

myśle farmaceutycznym,

 Wzrost regulacyjnych wymagań w zakresie ochrony

środowiska - przewidywany znaczny wzrost zużycia

sody oczyszczonej w sektorze odsiarczania gazów

spalinowych,

 Globalny wzrost populacji (głównie Azja i Afryka)

przyśpieszający tempo konsumpcji żywności -

wzrost zużycia sody wykorzystywanej w przemyśle

spożywczym,

 Zaprzestanie kwotowania produkcji mleka w UE (od

2015 roku) skutkujące wzrostem produkcji mleka i

potencjalnie wzrostem zużycia sody w paszach.

• Koncentracja działalności na kluczowych rynkach.

• Rozwój portfela produktów w kierunku gatunków bar-

dziej przetworzonych, specjalistycznych oraz wpisują-

cych się w trendy związane z ochroną środowiska i zmia-

nami demograficznymi.

• Wdrożenie strategii sprzedaży ukierunkowanej na do-

stawy wyższych gatunków sody oczyszczonej dla klien-

tów z branży farmaceutycznej.

• Intensyfikacja sprzedaży sorbentu „SORBECO” do odsiar-

czania spalin.

Sól warzona

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania Grupy CIECH

• Widoczny wzrost popytu na produkty specjalistyczne

przemysłu solnego – tabletki solne, sól o czystości far-

makopealnej wykorzystywana w farmacji, sól dla prze-

mysłu spożywczego i bezpośredniego spożycia (np. o ni-

skiej zawartości sodu).

• Rosnąca świadomość w zakresie konieczności podno-

szenia jakości wody – widoczny wzrost zapotrzebowa-

nia na tabletki solne ze strony przemysłu, instytucji typu

szpitale i użytkowników domowych .

• Dzięki realizacji inwestycji intensyfikacji produkcji soli su-

chej w Janikowie w 2015 roku Grupa jest w stanie produ-

kować zdecydowaną większość wolumenu jako

sól suchą.

• Rozbudowa oferty w kierunku produktów specjalistycz-

nych w ramach portfolio soli suchej oraz nowe kierunki

sprzedaży dotychczasowych produktów.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

48

• Rosnący rynek soli do pasz i lizawek - rozwój rolnictwa

w kraju.

• Umiarkowany wzrost popytu na sól w skali Europy i

świata.

• Malejące znaczenie soli kamiennej na rzecz warzonej w

przemyśle w Europie.

Segment organiczny

Środki ochrony roślin

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania CIECH

• Spodziewany dalszy systematyczny wzrost (w perspek-
tywie najbliższych kilku lat) polskiego rynku środków
ochrony roślin, gdzie zużycie jednostkowe preparatów
w przeliczeniu na 1 ha jest nadal niższe niż w rolniczo
rozwiniętych krajach Europy Zachodniej.

• Perspektywa dalszej poprawy sytuacji ekonomicznej
polskich rolników dzięki otrzymywanym dopłatom bez-
pośrednim z Unii Europejskiej.

• Postępująca konsolidacja największych graczy na rynku
(kilka dużych transakcji w 2015, 2016 i 2017 roku w gro-
nie największych firm – dostawców środków produkcji
AGRO).

• Kontrowersje dotyczące upraw roślin modyfikowanych
genetycznie (GMO) w Europie, które powinny wpływać
na wzrost popytu na tradycyjne środki ochrony roślin

• Malejąca ilość gruntów ornych w skali świata oraz ro-

snąca populacja - konieczność ciągłego zwiększania pro-

dukcji żywności oraz poprawa jej jakości.

• Znaczące ograniczenie podaży substancji aktywnych i

innych dodatków przez zakłady chińskie w związku z po-

lityką „niebieskiego nieba” mającego na celu poprawę

jakości powietrza. Gwałtowny wzrost cen i spadek do-

stępności surowców dla branży ŚOR.

• Wzmacnianie pozycji na polskim rynku, rozbudowa dys-

trybucji na zagranicznych rynkach strategicznych dla któ-

rych przygotowywany jest portfel produktów.

• Budowa nowych kanałów dystrybucji, wzmocnienie sił

sprzedaży i marketingu.

• Rozwój portfolio produktowego, dostęp do dokumenta-

cji technicznej dla wybranych substancji aktywnych, cią-

głe doskonalenie oferty produktowej, za które odpo-

wiada CIECH R&D Sp. z o.o.

• Intensyfikacja komunikacji marketingowej, dalsze

wzmacnianie w segmencie AGRO marki CIECH i silnych

marek produktowych (CHWASTOX, AGROSAR).

• Rozwój w obszarze Dom & Ogród (marka ZIEMOVIT)

obejmującym produkty do pielęgnacji działek, ogrodów i

roślin balkonowych.

• Wykorzystanie niższej podaży substancji aktywnych z

Chin i zwiększenie udziału CIECH Sarzyna w globalnym

rynku MCPA technicznego (Europa, Australia i Oceania,

Ameryka Płn.).

Żywice

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania CIECH

• Podstawowe czynniki wzrostu zużycia żywic epoksydo-
wych - popyt na kleje i kompozyty dla lotnictwa (w Ame-
ryce Płn. i Europie) oraz farby proszkowe (w regionie
Dalekiego Wschodu i Azji Południowo-Wschodniej).

• Szybki wzrost popytu spodziewany w segmencie elek-
trowni wiatrowych - zależny w dużej mierze od wsparcia
rozwoju wykorzystania odnawialnych źródeł energii
przez rządy europejskich krajów.

• Integracja surowcowa dużych producentów żywic.

• Realizacja programu optymalizacji obecnego portfela

produktów oraz selektywnego rozwoju nowych, wysoko-

marżowych produktów.

Pianki

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania CIECH

• Bezpośrednia zależność popytu na elastyczne pianki po-
liuretanowe od sytuacji w branżach, będących najwięk-
szymi konsumentami: meblowej oraz motoryzacyjnej.

• Zwiększenie efektywności procesów i logistyki w zakła-

dzie.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

49

• Bardzo dobra koniunktura w krajowym przemyśle me-

blarskim – wysoka pozycja polskiego przemysłu na mię-

dzynarodowych rynkach.

• Rozwój portfolio produktowego – wprowadzenie pro-

duktów m.in. do zastosowań technicznych.

• Intensyfikacja współpracy z obecnymi klientami oraz po-

szukiwanie nowych perspektywicznych odbiorców.

• Dalszy wzrost efektywności produkcji np. poprzez wyko-

rzystywanie odpadów (pianki regenerowane).

Segment krzemiany i szkło

Produkty szklane, krzemiany, szkło wodne

Kluczowe trendy w otoczeniu rynkowym Strategiczne działania CIECH

• Umiarkowany, długoterminowy wzrost popytu w skali
światowej w zakresie krzemianów sodu wynikający ze
zwiększenia produkcji krzemionki strącanej oraz krótko-
terminowy wzrost popytu wynikający ze wzrostu cen
ługu sodowego.

• Rosnący globalny popyt na tzw. zielone opony, w któ-
rych stosowana jest krzemionka strącana wytwarzana z
krzemianów sodu.

• Rosnący popyt na płynne detergenty skutkujący zmniej-
szeniem zużycia krzemianów sodu w tym obszarze.

• Utrzymujący się trend bogatego i różnorodnego wzor-
nictwa lampionów do zniczy z jednoczesnym wzrostem
udziału sprzedaży zniczy przez sieci handlowe.

• Utrzymujący się niski poziom cen sprzedaży standardo-

wych słoi twist-off z przeznaczeniem na rynek przetwór-

stwa spożywczego.

• Dalsze zwiększanie mocy produkcyjnych szklistego krze-
mianu sodu – przebudowa pieca w zakładzie Iłowa,
zwiększenie mocy produkcyjnych o ponad 20%.

• Koncentracja na wykorzystaniu nowych zastosowań

krzemianów oraz rozwoju wysokomarżowych produk-

tów.

• Stałe rozszerzanie oferty asortymentowej lampionów

do zniczy, intensyfikacja działań skierowanych na pozy-

skanie kontraktów sieciowych.

• Rozwój linii produktowej COMFORT – unikatowych słoi

ze szklaną przykrywką.

3.4 RYZYKA DZIAŁALNOŚCI

Zarządzanie ryzykiem w Grupie CIECH

Grupa CIECH stale rozwija system zarządzania ryzykiem, który stanowi istotny element wspierania jej działalności. Proces ten

ma na celu ograniczenie mogących pojawić się ryzyk oraz wprowadzenie mechanizmów, przy pomocy których wiele ryzyk

zewnętrznych, mających wpływ na przyszły wzrost wartości Grupy CIECH, może być rozpoznawane, zidentyfikowane i odpo-

wiednio zarządzane, tak by miały one neutralny wpływ na realizację celów strategicznych.

System Zarządzania Ryzykiem w Grupie CIECH jest uporządkowanym zbiorem ogólnych zasad i wytycznych, określających

w jaki sposób powinny być zarządzane ryzyka, na które Grupa CIECH jest narażona. System określa odpowiedzialność za rea-

lizację tych zasad w Grupie CIECH. Jego celem jest stworzenie podstaw do wprowadzenia metod zarządzania ryzykiem, pro-

cedur, wymagań i raportów, niezbędnych do zapewnienia akceptowalnego poziomu ryzyk występujących w Grupie CIECH.

Zarządzanie ryzykiem w Grupie CIECH, stanowi instrument wsparcia Zarządu oraz Rady Nadzorczej CIECH S.A. w monitorowa-

niu efektywności systemów kontroli wewnętrznej, audytu oraz zarządzania ryzykiem. Cele zarządzania ryzykiem w Grupie

CIECH realizowane są poprzez:

 Systematyczne podejście do identyfikacji wszystkich ryzyk ,

 Wspieranie alokacji zasobów poprzez ustalenie priorytetów dla ryzyk,

 Wybór i wdrożenie najlepszej strategii zarządzania ryzykiem,

 Monitoring, analizę ryzyka i raportowanie uwzględniające wszystkie potencjalne skutki występujących ryzyk.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

50

TABELA 5: WYKAZ NAJISTOTNIEJSZYCH RYZYK ZWIĄZANYCH Z FUNKCJONOWANIEM GRUPY CIECH

Ryzyka operacyjne

Ryzyko dostępności surowców

Dostawy niektórych kluczowych dla Grupy CIECH surowców realizowane są przez ograniczoną liczbę dostawców, co może

skutkować przerwami w dostawie, opóźnieniami bądź powodować dodatkowe koszty, jeśli dostawcy nie dostarczą towaru

w terminie lub ich produkt nie będzie spełniał wysokich wymagań jakościowych określonych przez Grupę CIECH.

Działania produkcyjne spółek z Grupy wymagają odpowiednich i terminowych dostaw surowców. Dla pewnych niezbęd-

nych surowców, do dyspozycji pozostaje ograniczona liczba dostawców. Większość kamienia wapiennego i solanki - dwóch

podstawowych surowców do produkcji sody metodą Solvaya, spółki sodowe pozyskują lokalnie od pojedynczych dostaw-

ców. Zakłady produkcji sody kalcynowanej muszą znajdować się w bezpośrednim sąsiedztwie dostawców kamienia wa-

piennego i solanki z powodu bardzo wysokich kosztów transportu tych surowców w porównaniu do ich ceny. Zakład w

Rumunii również większość kluczowych surowców pozyskuje od pojedynczych dostawców. Ponadto niektóre z zakładów

produkcyjnych, zwłaszcza produkujących sodę kalcynowaną, zlokalizowane są w obszarach, gdzie liczba dostawców w

ekonomicznie opłacalnym promieniu jest ograniczona.

Dodatkowo, część surowców, a mianowicie: kamień wapienny, solanka, energia, pozyskiwana jest w ramach umów dłu-

goterminowych. Kluczowe warunki umów z dostawcami, takie jak cena i jakość, są elastyczne i mogą pod pewnymi wa-

runkami zostać zmodyfikowane, by lepiej odzwierciedlać obecne warunki gospodarcze. Nie ma pewności, że elastyczność

ta będzie wystarczająca, aby dostosować umowy do bieżących warunków gospodarczych w sposób dla Grupy akcepto-

walny, co może negatywnie wpłynąć na działalność operacyjną i sytuację finansową Grupy CIECH.

Nie można wykluczyć, iż występujące utrudnienia w transporcie surowców masowych, związane z ograniczoną dostępno-

ścią taboru kolejowego i ograniczeniami w związku z trwającymi remontami infrastruktury, wpłyną na dostępność surow-

ców dla Grupy CIECH.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH w celu ograniczenia tego ryzyka, nieustannie poszukuje alternatywnych możliwości zaopatrzenia surowco-

wego i poprawy swojej pozycji negocjacyjnej wobec dostawców jako duży i pewny odbiorca surowców. W przypadku wę-

gla Grupa stara się zawierać długoterminowe kontrakty jako jeden ze sposobów mitygowania tego ryzyka. W przypadku

koksu, Grupa stara się zastępować ten surowiec alternatywą w postaci antracytu. Minimalizując ryzyko dostępności trans-

portu kolejowego, Grupa CIECH aktywnie wykorzystuje własne możliwości przewozowe.

Ryzyko awarii i nieplanowanych przestojów

Działalność produkcyjna spółek Grupy CIECH może zostać przerwana wskutek czynników ryzyka, które znajdują się poza

kontrolą Grupy, takich jak zagrożenia środowiskowe, niektóre katastrofy, włączając w to pożary, wydarzenia pogodowe,

poważne awarie sprzętu i inne wypadki lub wydarzenia mogące skutkować zaprzestaniem działalności. Jakiekolwiek uszko-

dzenia obiektów, włączając w to systemy informatyczne, powodujące krótkotrwałe zakłócenia w działaniu obiektów oraz

usług dystrybucyjnych i logistycznych na czas naprawy lub z innych powodów, mogą mieć znaczny, niekorzystny wpływ na

działalność operacyjną i sytuację finansową Grupy CIECH.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa posiada działający system bezpieczeństwa na wszystkich poziomach organizacyjnych i w procesach technologicz-

nych. Spółki Grupy nieustannie analizują stan kluczowych urządzeń oraz harmonogramy przeglądów tych urządzeń celem

wyeliminowania potencjalnych zagrożeń awarii. Grupa CIECH na bieżąco udoskonala prowadzone procesy technologiczne

oraz inwestuje w nowoczesne technologie.

Ryzyko utraty lub niepozyskania kadry w Grupie CIECH

Utrata kluczowych pracowników w obszarze zarządczym, technicznym i administracyjnym, jak również brak możliwości

pozyskania takich pracowników może wpłynąć na działalność Grupy CIECH.

Plany rozwojowe Grupy CIECH oraz charakter jej działalności wymagają zatrudniania osób, posiadających wysokie kwa-

lifikacje w różnych dziedzinach. Zdolność do utrzymania konkurencyjnej pozycji i realizacji strategii biznesowej zależy w

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

51

Ryzyka operacyjne

dużym stopniu od jakości i doświadczenia kadry. Utrata ważnych dla Grupy CIECH kompetencji lub trudność ich pozy-

skania może mieć znaczny i niekorzystny wpływ na działalność operacyjną, która przełoży się na sytuację finansową.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Ze względu na stosunkowo wysokie koszty pozyskania pracowników o pożądanych kompetencjach i umiejętnościach,

poszukiwanie personelu z odpowiednim doświadczeniem jest elementem trwale prowadzonej polityki Grupy CIECH.

Elementem strategii zarządzania tym ryzykiem jest ciągłe doskonalenie kadry zarządzającej, technicznej i administracyj-

nej, poprzez poprawę warunków pracy i płacy, wdrażanie programów rozwojowych i motywacyjnych oraz szkolenia

podnoszące wiedzę specjalistyczną.

Bardzo istotnym elementem polityki personalnej firmy jest budowanie wizerunku Grupy CIECH jako atrakcyjnego pra-

codawcy dla młodych, wykształconych i ambitnych ludzi. Dlatego też Grupa współpracuje z wybranymi uczelniami wyż-

szymi i każdego roku prowadzi projekty praktyk i staży w spółkach Grupy.

Ryzyko wystąpienia sporów pracowniczych

W Grupie CIECH zatrudnionych jest 3 876 osoby, z czego około 70% przynależy do związków zawodowych. Z tego

względu, nie można wykluczyć ryzyka wystąpienia sporów zbiorowych lub długotrwałych negocjacji, prowadzonych z

pracodawcą przez organizacje związkowe, jako narzędzie wpływu na decyzje pracodawcy.

Ryzyko oszacowano jako niskie

Sposoby mitygacji ryzyka

W spółkach Grupy funkcjonują jednorodne zasady wynagradzania pracowników, które zastąpiły obowiązujące przed

2012 rokiem układy zbiorowe. Co więcej, w spółkach Grupy obowiązują jednorodne regulaminy premiowania, uzależ-

niające otrzymywanie dodatkowych świadczeń od wyników Grupy oraz realizacji poziomu zakładanych przez Grupę ce-

lów operacyjnych.

Ryzyka biznesowe

Ryzyko nadpodaży i spadku cen sody, wynikające z uruchomienia nowych mocy produkcyjnych oraz pozostałych działań

konkurencji

Rosnąca konkurencja ze strony obecnych i nowych producentów krajowych i zagranicznych może pojawiać się w głównych

branżach i rynkach działalności Grupy. Konkurencja w przemyśle chemicznym uwarunkowana jest dynamiką lokalnego

rynku i różni się znacząco w zależności od konkretnego produktu i jego zastosowań. Dodatkowo, zależy ona od wielu czyn-

ników, w tym między innymi: popytu, ceny produktów, stabilności dostaw, odpowiednich zdolności produkcyjnych, jakości

obsługi klienta, jakości produktu oraz dostępności do potencjalnych substytutów.

W zakresie segmentu sodowego Grupa CIECH identyfikuje kluczowe ryzyko, związane z rozbudową mocy na Bliskim

Wschodzie, w tym w szczególności konkurencji ze strony producentów sody na bazie naturalnego surowca - trony. Turecka

grupa kapitałowa CINER Group – wybudowała nowe instalacje wytwórcze na bazie trony w Turcji o łącznych mocach

3,3 mln ton/rok sody kalcynowanej i oczyszczonej, 500 tt zostało uruchomione w I kwartale 2017 roku, stopniowe urucha-

mianie pozostałych wolumenów rozpoczęło się w II połowie 2017 roku.

Znaczące zwiększenie się podaży produktu, zaostrza konkurencję oraz może przyczynić się do korekty cen w Europie i są-

siednich regionach, co w konsekwencji może wpłynąć na wyniki finansowe Grupy w 2018 roku i trend ten może się utrzy-

mać przez kolejne lata.

Ryzyko oszacowano jako wysokie

Sposoby mitygacji ryzyka

Grupa CIECH od początku pojawiania się informacji o inwestycji tureckiej konsekwentnie podejmuje aktywne działania

w celu rozwoju segmentu sodowego poprzez: rozbudowę własnych mocy produkcyjnych, podwyższanie jakości wszystkich

produktów, poprawę efektywności procesów produkcyjnych, rozwój nowych produktów na bazie sody, rozwój sprzedaży

na nowe rynki, optymalizację portfolio klientów, jak również wzmocnienie relacji z klientami.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

52

Ryzyka biznesowe

Grupa kładzie duży nacisk na rozwój specjalistycznych produktów w obszarze sody, takich jak soda oczyszczona, używana

w przemyśle farmaceutycznym, czy soda służąca do odsiarczania spalin.

Działania te powinny pozwolić Grupie CIECH konkurować z innymi producentami sody w Europie. Dodatkowo zdarzenia w

Chinach, największym przemyśle sodowym na świecie, polegające na znaczącym zmniejszeniu skali rozbudowy mocy pro-

dukcyjnych oraz ograniczeniach produkcyjnych związanych z polityką „niebieskiego nieba”, powinno mieć pozytywny

wpływ na globalny bilans popytu i podaży.

Ryzyko gospodarcze

Działalność Grupy CIECH opiera się w znacznym stopniu na sprzedaży produktów chemicznych, używanych w charakterze

surowców i półproduktów w szerokim zakresie branż: szklarskiej, chemii gospodarczej, meblarskiej, motoryzacyjnej, bu-

dowlanej, spożywczej, farmaceutycznej, chemicznej i artykułów konsumpcyjnych. Zapotrzebowanie na produkty wytwa-

rzane przez klientów Grupy CIECH zależne jest od ogólnych warunków gospodarczych oraz innych czynników, w tym sytu-

acji na rynku budowlanym, motoryzacyjnym, opakowań oraz kosztów pracy i energii, zmian kursów walutowych, stóp

procentowych i innych czynników znajdujących się poza kontrolą Grupy.

Obroty Grupy CIECH związane są w głównej mierze ze sprzedażą produktów przemysłu sodowego i organicznego, których

ceny są cykliczne i wrażliwe na zmiany stosunku podaży i popytu, dostępność i cenę surowców, ogólne uwarunkowania

gospodarcze oraz inne czynniki znajdujące się poza kontrolą Grupy. Branże te charakteryzują się cyklami zwiększonego

popytu, podczas którego osiąga się wysokie zyski i marże operacyjne, po których następują okresy nadpodaży wynikające

ze znacznego wzrostu produkcji lub spadku popytu, które z kolei skutkują spadkiem zysków i marż.

Cykliczność ma wpływ na pozostałe rynki Grupy CIECH, w tym żywic epoksydowych stosowanych głównie w budownictwie

oraz produkcji farb i lakierów, również oscylując pomiędzy okresami wzmożonego popytu połączonego ze wzrostem cen i

marż, a obniżonego popytu skutkującego nadpodażą oraz spadkiem cen i marż. Zapotrzebowanie na żywice epoksydowe

wiąże się ściśle z popytem na dobra końcowe w branżach farbiarskiej, budownictwie, przemyśle elektronicznym, co z kolei

zależy od ogólnej sytuacji gospodarczej. Cykliczność może oddziaływać na ceny produktów Grupy CIECH, a tym samym

negatywnie wpłynąć na działalność operacyjną oraz sytuację finansową.

Nie ma pewności, że wydarzenia mające negatywny wpływ na branże i rynki działalności Grupy CIECH, takie jak spowol-

nienie w polskiej, europejskiej i światowej gospodarce, wzrost stóp procentowych, niesprzyjające kursy walut, czy inne

czynniki nie będą miały miejsca. Każde znaczące spowolnienie w działalności odbiorców Grupy CIECH, a także w polskiej,

europejskiej, czy światowej koniunkturze gospodarczej może skutkować spadkiem popytu na produkty i negatywnie wpły-

nąć na działalność operacyjną i sytuację finansową Grupy CIECH.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH minimalizuje ryzyko, monitorując koniunkturę gospodarczą na świecie, w Europie i Polsce oraz istotne wyda-

rzenia, jak również na bieżąco podejmując działania, zmniejszające negatywny wpływ materializacji ryzyka.

Ryzyko zmian cen rynkowych surowców

Negatywny wpływ na działalność Grupy CIECH mogą mieć wahania cen surowców i paliw, brak zdolności do utrzymania,

bądź zastąpienia kluczowych dostawców, niespodziewane braki w dostawach lub zakłócenia łańcucha dostaw. Zysk Grupy

CIECH w dużej mierze uzależniony jest od możliwości uzyskania atrakcyjnych cen surowców produkcyjnych i energetycz-

nych niezbędnych do wytworzenia poszczególnych produktów.

Ceny wielu surowców, stanowiących znaczącą część kosztów operacyjnych, bywają zmienne. Dostępność i ceny tych su-

rowców podlegają czynnikom, które w większości są poza kontrolą Grupy CIECH, jak sytuacja na rynku, ogólnoświatowe

perspektywy gospodarcze, ograniczenia produkcji ze strony dostawców, wahania cen ropy i innych dóbr, awarie infra-

struktury, uwarunkowania polityczne, warunki atmosferyczne, przepisy prawne i inne.

W 2017 roku utrzymywał się nadal trend wzrostu ceny węgla używanego do produkcji pary wodnej i energii elektrycznej

w zakładach w CIECH Soda Polska S.A. w Janikowie i Inowrocławiu. Jednocześnie rosną również ceny na rynku koksu, co

skutkuje wyższymi cenami zakupu tego surowca dla zakładów produkcyjnych w Polsce, Rumunii i Niemczech. Jest to spo-

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

53

Ryzyka biznesowe

wodowane rosnącymi cenami węgla koksującego na rynku polskim, odmiennie od cen węgla koksującego na rynkach świa-

towych, które nadal są na poziomie wyższym niż krajowe. Nie można wykluczyć, iż sytuacja wzrostu cen na rynku węgla i

koksu nie zostanie zahamowana w 2018 roku.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH aktywnie zarządza procesem wzrostu cen surowców, m.in. poprzez wykorzystywanie alternatywnych specy-

fikacji surowców (w przypadku koksu zastępowanie go tańszym antracytem), poszukiwanie nowych źródeł dostaw jak i

poprzez substytucję droższych surowców relatywnie tańszymi, optymalizując na bieżąco procesy produkcyjne. Podejmo-

wane działania pozwalają zminimalizować wpływ wzrostu cen strategicznych surowców sodowych na wyniki tego seg-

mentu produkcji Grupy CIECH.

Grupa CIECH minimalizuje ryzyka opisane powyżej, monitorując sytuację rynkową, na bieżąco negocjując warunki na ko-

lejne okresy z obecnymi dostawcami i podpisując długoterminowe kontrakty, a także poszukując dostawców alternatyw-

nych.

Ryzyko silnej konkurencji cenowej ze strony dużych koncernów oraz producentów dalekowschodnich w obszarze

środków ochrony roślin

W obszarze środków ochrony roślin liderami są duże koncerny. Postępująca konsolidacja konkurentów i dystrybutorów,

powoduje, iż korzystając z efektu skali mogą oni oferować swoje wyroby po cenach niższych niż Grupa CIECH. Jednocze-

śnie firmy te mogą oferować swoje produkty na wielu rynkach, korzystając z posiadanych rejestracji. Dodatkowo, na

konkurencyjność w tym obszarze wpływają zmiany regulacyjne, tj. procesy rejestracji czy zakazy stosowania określonych

substancji na określonym obszarze.

Negatywnym zjawiskiem wpływającym na konkurencyjność działań w obszarze środków ochrony roślin są również wa-

runki pogodowe. Złe warunki pogodowe mogą być przyczyną mniejszych zbiorów, a co za tym idzie mniejszego zapo-

trzebowania na produkty Grupy CIECH. Warunki pogodowe mogą mieć opóźniony wpływ na wyniki działalności opera-

cyjnej, jako że Grupa CIECH sprzedaje swoje produkty dystrybutorom, którzy mając nadmiar zapasów po złym okresie

wegetacyjnym, będą zainteresowani niższą ilością zamówień na kolejny okres.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH prowadzi ciągłe prace rozwojowe w obszarze środków ochrony roślin poprzez rejestrację nowych produk-

tów, alianse strategiczne z innymi firmami, jak również wchodzenie na nowe rynki geograficzne oraz wprowadzenie

nowych kategorii produktów.

Ryzyka finansowe

Ryzyko podatkowe

Obciążenia podatkowe spółek Grupy CIECH mogą ulec zwiększeniu w wyniku bieżących i przyszłych kontroli podatkowych

oraz obecnie planowanych lub potencjalnych zmian w obowiązujących przepisach podatkowych, a także zmian w inter-

pretacji istniejących przepisów.

Przy kalkulacji zobowiązań z tytułu podatku dochodowego i wszystkich innych zobowiązań podatkowych, spółki Grupy

CIECH kierują się oceną sytuacji i podejmują decyzje na podstawie swojej najlepszej wiedzy. Pomimo przekonania, że ich

szacunki podatkowe są rozsądne, wiele czynników może zmniejszyć ich dokładność. Co więcej, polski system podatkowy

znany jest ze swojej niestabilności. Zmiany przepisów, w tym często na niekorzyść podatników, następują szybko i często

są nieprzewidywalne oraz nakładają dodatkowe rozbudowane obowiązki dokumentacyjne, których niespełnienie może

powodować sankcje podatkowe. Dodatkowo niestabilność w polskim systemie podatkowym wynika nie tylko ze zmian w

prawie, ale także z opierania się na interpretacjach przepisów podatkowych wydawanych przez władze skarbowe oraz

wyrokach ogłaszanych przez sądy. Wydawane interpretacje i wyroki sądowe nie są spójne oraz mogą być przedmiotem

potencjalnych korekt lub zmian. Innym elementem wpływającym na brak stabilności prawa podatkowego jest konieczność

wprowadzania zmian na skutek dostosowywania przepisów krajowych do nowych przepisów Unii Europejskiej.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

54

Ryzyka finansowe

Spółki Grupy CIECH podlegają i mogą podlegać kontroli przez ograny podatkowe, podczas których organy te mogą nie

zgodzić się z zastosowanym przez spółki podejściem dotyczącym kwalifikacji podatkowej niektórych znaczących pozycji,

włączając w to przeszłe i przyszłe zdarzenia i w związku z tym zobowiązać spółki do ponownego obliczenia i potencjalnego

zwiększenia zobowiązania podatkowego oraz zapłaty odsetek od zaległości podatkowej.

Częste zmiany w przepisach podatkowych miały i mogą mieć w przyszłości negatywny wpływ na działalność spółek Grupy

CIECH, ich sytuację finansową, wyniki operacyjne i perspektywy rozwoju. Co więcej, brak stabilności w polskich przepisach

podatkowych może utrudniać zdolność efektywnego planowania przyszłości i wdrażania planu biznesowego zgodnie z za-

łożeniami. Oprócz tego, zmiany w istniejącym prawie mogą również zwiększyć realną stopę podatkową, a zwiększenie

obciążenia podatkowego może mieć istotny, niekorzystny wpływ na dalszy rozwój Grupy.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa na bieżąco monitoruje zmiany w prawie i potencjalne ryzyka podatkowe oraz podejmuje kroki w celu ich eliminacji

lub istotnej redukcji poprzez stałą współpracę z renomowanymi doradcami podatkowymi oraz poprzez oficjalne zapytania

kierowane do władz skarbowych.

Ryzyko kursowe

Grupa CIECH ze względu na charakter przeprowadzanych operacji importowo-eksportowych posiada ekspozycję walu-

tową związaną ze znaczną przewagą działalności eksportowej nad importową. Źródłami ryzyka walutowego, na jakie na-

rażone są spółki Grupy, są m.in.: sprzedaż produktów, transakcje zakupu surowców, zaciągnięte kredyty oraz środki pie-

niężne w walutach obcych. Niekorzystne zmiany kursów walutowych mogą prowadzić do pogorszenia wyników finanso-

wych Grupy. Wahania kursów wymiany walut mogą również znacząco wpływać na porównywalność wyników Grupy mię-

dzy okresami.

Główne źródła ekspozycji Grupy CIECH na ryzyko walutowe to euro oraz dolar amerykański. Szacowana bilansowa ekspo-

zycja na ryzyko walutowe w euro (z wyłączeniem Grupy SDC) wynosiła -273,2 mln EUR, -301,4 mln EUR oraz -253,3 mln

EUR odpowiednio na dzień 31 grudnia 2015 roku, 31 grudnia 2016 roku oraz 31 grudnia 2017 roku; w USD: 8,9 mln USD,

-18 mln USD oraz 16,1 mln USD odpowiednio na dzień 31 grudnia 2015 roku, 31 grudnia 2016 roku oraz 31 grudnia 2017

roku.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH dąży do naturalnego zabezpieczenia swojej ekspozycji walutowej, włączając w to dopasowanie przepływów

w danej walucie wynikających ze sprzedaży i zakupów oraz denominowanie zadłużenia w niektórych walutach, w celu

dopasowania go do przewidywanej ekspozycji na ryzyko walutowe w działalności operacyjnej. Ponadto Grupa zabezpiecza

część ekspozycji walutowej przy wykorzystaniu instrumentów pochodnych. W Grupie jest wdrożona zunifikowana strate-

gia zarządzania ryzykiem rynkowym, obejmująca m.in. zarządzanie ryzykiem walutowym.

Ryzyko niewystarczającej ochrony ubezpieczeniowej

Spółki Grupy CIECH posiadają polisy ubezpieczeniowe, zawierane z międzynarodowymi i lokalnymi ubezpieczycielami,

zapewniające ochronę (z pewnymi ograniczeniami, co do zakresu podmiotowego oraz merytorycznego) od wybranych

ryzyk operacyjnych, włączając w to:

 ubezpieczenia uszkodzenia mienia

 ubezpieczenia utraty zysku

 ubezpieczenia odpowiedzialności cywilnej z tytułu prowadzonej działalności

 ubezpieczenia odpowiedzialności cywilnej za produkt

 ubezpieczenia towarów w trakcie transportu

 ubezpieczenia taboru kolejowego i pojazdów

 ubezpieczenia członków władz spółek od odpowiedzialności cywilnej

 ubezpieczenie należności.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

55

Ryzyka finansowe

Typy i kwoty ubezpieczeń, jakie obecnie posiadają spółki z Grupy CIECH są zgodne ze zwyczajowymi praktykami w seg-

mentach przemysłu chemicznego i są adekwatne do prowadzonej przez nie działalności. Posiadane ubezpieczenie nie

obejmuje wszystkich potencjalnych zagrożeń związanych z zakresem działalności lub innych zagrożeń, za które Grupa

może być odpowiedzialna. Polisy podlegają standardowym udziałom własnym, wykluczeniom i ograniczeniom, które

mogą wpłynąć na możliwość zgłoszenia roszczenia.

Ryzyko oszacowano jako niskie

Sposoby mitygacji ryzyka

Grupa współpracuje z brokerami ubezpieczeniowymi w celu oceny adekwatności zakresu posiadanej ochrony ubezpie-

czeniowego do prowadzonej przez siebie działalności. W spółkach z Grupy regularnie przeprowadzane są audyty z udzia-

łem ubezpieczycieli mające na celu aktualizację oceny ryzyka.

Ryzyko związanie z finansowaniem dłużnym

Grupa finansuje swoją działalność w znacznym stopniu środkami pozyskanymi z tytułu długu oprocentowanego, tj. za-

ciągniętymi kredytami, leasingiem finansowym. Na dzień 31 grudnia 2017 roku, zadłużenie z tego tytułu wynosiło około

1 355 mln zł.

Możliwości Grupy CIECH dokonywania terminowej obsługi zadłużenia zależą m.in. od przyszłych działań operacyjnych i

możliwości wygenerowania odpowiednio wysokich przepływów pieniężnych. W przypadku braku wystarczających środ-

ków na obsługę zadłużenia, Grupa może być zmuszona do ograniczenia lub odroczenia działań biznesowych oraz nakła-

dów inwestycyjnych, zbycia aktywów, pozyskania dodatkowego finansowania dłużnego, finansowania kapitałem wła-

snym oraz restrukturyzacji lub refinansowania zadłużenia.

Warunki finansowania dłużnego zawierają klauzule zobowiązujące i kowenanty. W przypadku naruszenia ich postano-

wień i braku uchylenia skutków naruszeń, może wystąpić konieczność natychmiastowej spłaty części lub całości zadłu-

żenia. Zawarte w umowach dotyczących finansowania restrykcje, mogą również ograniczać zdolność Grupy do finanso-

wania przyszłych operacji oraz zaspokajania własnych potrzeb kapitałowych w celu realizowania przedsięwzięć bizneso-

wych.

Pomimo występowania powyższych restrykcji, CIECH S.A. oraz spółki z Grupy mają możliwość zaciągania znaczących

kwot dodatkowego długu. Zwiększenie wartości zadłużenia może podwyższyć ryzyko związane z wykorzystaniem dźwi-

gni finansowej.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa CIECH w ramach procesów planowania finansowego regularnie analizuje i monitoruje generowane przepływy

pieniężne i zdolność do zachowania płynności i obsługi zadłużenia.

Grupa CIECH dąży do unifikacji warunków finansowania dłużnego, w tym obowiązujących kowenantów w celu ograni-

czenia ryzyka ich naruszenia. Regularnie monitorowane jest przestrzeganie postanowień umów finansowania i wykona-

nie wskaźników finansowych w nich określonych. Finansowanie dłużne jest pozyskiwane w sposób kontrolowany i sko-

ordynowany na poziomie całej Grupy. W Grupie są wdrożone ujednolicone zasady pozyskiwania finansowania zewnętrz-

nego, w celu uwzględnienia skonsolidowanego zapotrzebowania na finansowanie całej Grupy CIECH, wykorzystania ko-

rzyści skali, redukcji kosztów finansowania i stosowania spójnych warunków ograniczających.

Przy zawieraniu umów, w celu ograniczenia ryzyka naruszeń oraz zapewnienia możliwie wysokiej elastyczności warun-

ków działania, Grupa dąży do negocjacji możliwie korzystnych postanowień dotyczących warunków ograniczających fi-

nansowania.

Ryzyko braku możliwości obsługi istniejącego zadłużenia i zachowania płynności

Możliwości Grupy CIECH do dokonywania terminowych płatności w celu spłaty zadłużenia oraz finansowania kapitału

obrotowego i nakładów inwestycyjnych, zależą od przyszłych działań operacyjnych i możliwości wygenerowania wystar-

czającej ilości gotówki. Jeżeli przyszłe przepływy pieniężne Grupy CIECH z działalności operacyjnej oraz inne zasoby ka-

pitałowe okażą się niewystarczające w celu terminowej spłaty zobowiązań lub zaspokojenia potrzeb związanych z płyn-

nością, Grupa może być zmuszona do:

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

56

Ryzyka finansowe

 ograniczenia lub odroczenia działań biznesowych oraz nakładów inwestycyjnych,

 zbycia aktywów,

 uzyskania dodatkowego finansowania dłużnego lub finansowania kapitałem własnym,

 restrukturyzacji lub refinansowania całości lub części zadłużenia w terminie lub przed terminem wykupu.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa w ramach procesów planowania finansowego analizuje i monitoruje generowane przepływy pieniężne i zdolność

do zachowania płynności i obsługi zadłużenia. Grupa dywersyfikuje źródła finansowania dłużnego pod względem wie-

rzycieli oraz terminów zapadalności.

Ryzyko wzrostu poziomu zadłużenia

Spółki z Grupy CIECH mają możliwość zaciągania znaczących kwot dodatkowego długu. Zwiększenie wartości zadłużenia

może podwyższyć ryzyko związane z wykorzystaniem dźwigni finansowej.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa w ramach procesów planowania finansowego analizuje i monitoruje wyniki finansowe, przepływy pieniężne, osią-

gane stopy zwrotu z inwestycji i zdolność do obsługi nowego zadłużenia. Grupa dywersyfikuje źródła finansowania dłuż-

nego pod względem wierzycieli oraz terminów zapadalności.

Ryzyko ograniczonej elastyczności działania w związku z ograniczeniami wynikającymi z umów finansowania

Grupa CIECH podlega restrykcjom wynikającym z warunków umów finansowania, które mogą ograniczać jej zdolność do

finansowania przyszłych operacji oraz zaspokajania własnych potrzeb kapitałowych w celu realizowania przedsięwzięć

biznesowych.

Umowa kredytu terminowego i odnawialnego ogranicza, między innymi, zdolność spółek Grupy CIECH do:

 zaciągania lub gwarantowania dodatkowego zadłużenia oraz emitowania niektórych akcji uprzywilejowanych,

 ustanawiania niektórych zastawów lub zaciągania zobowiązań zabezpieczonych zastawem,

 dokonywania niektórych płatności, włączając w to dywidendy lub inne formy wypłaty z zysku,

 ustanawiania obciążeń lub ograniczeń dotyczących płatności dywidend lub innych wypłat z zysku, kredytów lub za-

liczek oraz z tytułu przeniesienia aktywów na rzecz takiego podmiotu,

 sprzedaży, dzierżawy lub przeniesienia niektórych aktywów ,

 konsolidacji lub łączenia się z innymi podmiotami,

 naruszenia zabezpieczenia ustanowionych na rzecz kredytodawców.

Brak realizacji postanowień umów o finansowanie może spowodować zakończenie udostępniania przez kredytodawców

finansowania oraz uznanie wszystkich należnych im kwot za wymagalne.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Grupa kontroluje przestrzeganie postanowień umów finansowania i wykonanie wskaźników finansowych w nich okre-

ślonych. Grupa dąży do dywersyfikacji źródeł finansowania i zapewnienia możliwie korzystnych postanowień dotyczą-

cych warunków ograniczających finansowania.

Ryzyko kredytowe

Grupa CIECH jest narażona na ryzyko kredytowe kontrahentów handlowych, związane z wiarygodnością kredytową klien-

tów, z którymi zawierane są transakcje sprzedaży produktów i towarów. Grupa narażona jest również na ryzyko kredytowe

instytucji finansowych, związane z posiadanymi na rachunkach środkami pieniężnymi i lokatami bankowymi oraz transak-

cjami zawieranymi z instytucjami finansowymi.

Ryzyko oszacowano jako niskie

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

57

Ryzyka finansowe

Sposoby mitygacji ryzyka

Ryzyko kredytowe partnerów handlowych ograniczane jest poprzez stosowanie wewnętrznych procedur ustalania wiel-

kości limitów kredytowych dla odbiorców oraz zarządzania należnościami handlowymi (grupa stosuje zabezpieczenia w

postaci akredytyw, gwarancji bankowych, hipotek, ubezpieczenia należności oraz factoringu bez regresu). Istotne znacze-

nie w działalności kredytowej ma ocena wiarygodności odbiorców oraz uzyskanie odpowiednich zabezpieczeń, pozwala-

jących na zredukowanie strat w przypadku niespłacenia zadłużenia. Ocena ryzyka kredytowego odbiorcy następuje przed

zawarciem umowy oraz cyklicznie przy kolejnych dostawach towarów zgodnie z obowiązującymi procedurami.

W celu ograniczenia ryzyka kredytowego instytucji finansowych, Grupa CIECH zawiera transakcje z bankami o wysokim

ratingu i ustabilizowanej pozycji rynkowej.

Ryzyko stopy procentowej

Koszty części zadłużenia posiadanego przez Grupę uzależnione są od wysokości stopy referencyjnej. Dotyczy to kredytów,

obligacji, faktoringu oraz niektórych kontraktów leasingowych. Istnieje ryzyko wzrostu referencyjnych stóp procentowych,

co może prowadzić do wzrostu kosztów finansowych oraz pogorszenia wyników finansowych Grupy CIECH.

Ryzyko oszacowano jako niskie

Sposoby mitygacji ryzyka

Ryzyko stopy procentowej jest redukowane przez posiadane przez Grupę CIECH aktywa (depozyty bankowe) oprocento-

wane według zmiennej stopy procentowej oraz poprzez zawierane transakcje zabezpieczające typu cross currency interest

rate swap oraz interest rate swap.

Ryzyka regulacyjno-prawne

Ryzyko związane z zaostrzeniem przepisów związanych z korzystaniem ze środowiska

Dynamiczne zmiany prawne w obszarze ochrony środowiska w istotny sposób wpływają na działalność Grupy CIECH.

Grupa CIECH poddana jest bardzo ścisłym regulacjom, co może generować znaczące koszty związane z zapewnieniem

zgodności z przepisami dotyczącymi ochrony środowiska, mającymi zastosowanie do prowadzonej przez Grupę działalno-

ści.

Spółki Grupy CIECH prowadzą działalność w oparciu o aktualne zezwolenia, regulujące sposób i zakres korzystania ze śro-

dowiska naturalnego, przestrzegają określonych przepisami prawa standardów, w szczególności w zakresie emisji pyłów,

prowadzenia gospodarki wodno – ściekowej oraz gospodarowania odpadami.

Na działalność Grupy CIECH, w szczególności spółek sodowych, w istotny sposób wpływać będą zmiany prawne w zakresie

systemu handlu emisjami oraz zmiany w zakresie ustawy Prawo Wodne.

Na rok 2018 planowane jest rozpoczęcie procesu implementacji nowej Dyrektywy ETS, pomimo w miarę korzystnych za-

pisów dla przemysłu, uprawnienia w MSR (Market Stability Reserve) tracą ważność powyżej określonego poziomu od 2023

roku. Na rok 2019 zapowiedziano również zakończenie prac, związanych z rewizją tzw. Carbon Leakage List oraz ponowne

wyznaczenie nowych poziomów benchmarków.

W związku z powyższym nie można wykluczyć, iż przyjęte niekorzystne dla Grupy CIECH rozwiązania prawne będą skutko-

wały koniecznością poniesienia dodatkowych kosztów.

Kolejnym istotnym ryzykiem są planowane zmiany przepisów Rozporządzenia nr 2003/2003 PE i Rady z dnia 13 paździer-

nika 2003 roku w sprawie nawozów, które w obecnym kształcie nie uwzględniają możliwości wykorzystania wapna poso-

dowego do produkcji nawozów. Grupa CIECH prowadzi prace związane z możliwością innego wykorzystania produktu.

Wszelkie te czynniki mogą mieć negatywny wpływ na działalność i sytuację finansową Grupy CIECH.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Spółki Grupy CIECH przestrzegają określonych przepisami prawa standardów. Poprzez wdrożenie jednolitej Polityki

Ochrony Środowiska, Grupa CIECH dąży do implementacji najlepszych dostępnych praktyk branżowych.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

58

Ryzyka regulacyjno-prawne

Zgodnie z zapisami dyrektywy Parlamentu Europejskiego i Rady 2010/75/UE w sprawie emisji przemysłowych – IED, im-

plementowanej do prawa polskiego w 2014 roku i przyjętego Przejściowego Planu Krajowego dotyczącego redukcji zanie-

czyszczeń pyłowych i gazowych emitowanych w Elektrociepłowniach w Janikowie i Inowrocławiu, Grupa CIECH dokonała

modernizacji elektrofiltrów i realizuje projekty w zakresie odsiarczania i odazotowania spalin.

Głównym celem inwestycji jest zwiększenie ochrony atmosfery, poprzez obniżenie emisji zanieczyszczeń oraz dostosowa-

nie instalacji do nowych standardów emisyjnych.

Spółki Grupy CIECH posiadają aktualne pozwolenia wodnoprawne.

Ryzyko związane z zmianą przepisów w zakresie rejestracji środków ochrony roślin na rynku docelowym

Zgodność z coraz większymi wymogami prawnymi dotyczącymi badania, oceny, rejestracji i analizy bezpieczeństwa wy-

twarzanych produktów może prowadzić do poniesienia znacznych dodatkowych kosztów lub zmniejszenia czy eliminacji

dostępności i/lub zbywalności pewnych surowców używanych w produkcji wyrobów.

Wytwarzane przez Grupę CIECH produkty oraz surowce używane do produkcji, regulowane są przez wiele norm prawnych

m.in. w zakresie rejestracji i analizy bezpieczeństwa substancji w nich zawartych. Rozporządzenie Unii Europejskiej doty-

czące rejestracji, oceny, autoryzacji i stosowanych ograniczeń w zakresie chemikaliów Rozporządzenie (WE) nr 1907/2006,

“REACH” nakłada na cały przemysł chemiczny znaczne zobowiązania dotyczące badania, oceny i rejestracji substancji che-

micznych produkowanych lub importowanych spoza krajów UE.

W związku z rozporządzeniem REACH lub rozporządzeniem UE dotyczącym klasyfikacji, oznakowania i pakowania substan-

cji i mieszanin chemicznych Rozporządzenie (WE) nr 1272/2008 „Rozporządzenie CLP”, pewne substancje w surowcach

lub produktach mogą zostać sklasyfikowane jako mające negatywny wpływ na środowisko, użytkowników produktów lub

pracowników. Ich produkcja może zostać poddana autoryzacji Europejskiej Agencji Chemikaliów (ECHA) lub całkiem ogra-

niczona.

Wszelkie takie prawa oraz rozporządzenia, które mogą być przyjęte w przyszłości mogą negatywnie wpłynąć na dostęp-

ność i/lub zbywalność używanych przez Grupę surowców i wytwarzanych produktów, prowadzić do restrykcji lub zakazu

ich nabywania lub sprzedaży, co w konsekwencji może zobowiązać Grupę do ponoszenia coraz większych kosztów speł-

nienia wymagań dotyczących rejestracji, oznakowania lub stosowania produktów. Co więcej, ponieważ niektóre z wytwa-

rzanych przez Grupę CIECH produktów są sprzedawane na rynkach, na których właściwa klasyfikacja jest bardzo ważna dla

wymagań prawnych określonych dla takich substancji, nie można wykluczyć, że stosowana przez Grupę klasyfikacja będzie

poddawana w wątpliwość lub podważana. Wszelkie takie czynniki mogą mieć negatywny wpływ na działalność i sytuację

finansową Grupy CIECH.

Rozporządzenie WE nr 1107/2009 dotyczące wprowadzania środków ochrony roślin na rynek nakłada na podmioty wpro-

wadzające środki ochrony roślin na rynek coraz więcej wymogów. Zakres badań rejestracyjnych wymaganych do rejestracji

środków ochrony roślin nieustannie rośnie, co powoduje konieczność stałego zwiększania nakładów finansowych na ba-

dania. Ponadto, wytyczne do koniecznej oceny ryzyka dla środka dotyczące wpływu na zdrowie ludzi i zwierząt oraz

wpływu na środowisko i organizmy żyjące w tym środowisku ulegają zmianie. Substancje aktywne używane w środkach

ochrony roślin są cyklicznie oceniane pod względem poziomu ryzyka, co wiąże się z ponowną oceną środka ochrony roślin

na danym rynku.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

W celu redukcji ryzyka, Grupa stale prowadzi analizy rynkowe i biznesowe oraz opracowuje tak plany rejestracyjne, aby

właściwie wybrać substancje aktywne do badań. Grupa CIECH monitoruje otoczenie regulacyjne w zakresie poszczegól-

nych substancji aktywnych, w tym przepisy oraz wymagania co do zakresu badań.

Ryzyko związane z postępowaniami sądowymi lub innymi postępowaniami pozasądowymi

Grupa CIECH narażona jest na nieodłączne ryzyko podatności na rozmaite typy roszczeń i postępowań prawnych, wynika-

jących ze współpracy z klientami, kontrahentami, pracownikami oraz innymi osobami jak i faktem notowania akcji CIECH

S.A. na Giełdzie Papierów Wartościowych w Warszawie S.A. oraz na Giełdzie Papierów Wartościowych we Frankfurcie.

Spółki Grupy CIECH podlegają postępowaniom spornym, włączając w to postępowania antymonopolowe, które mogłyby

zaszkodzić ich interesom w przypadku wydania niekorzystnego dla nich orzeczenia. Spółki Grupy CIECH mogą być również

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

59

Ryzyka regulacyjno-prawne

w przyszłości stroną w postępowaniu prawnym, dotyczącym między innymi własności intelektualnej, odpowiedzialności

producenta, gwarancji produktu, roszczeń środowiskowych, bądź antymonopolowych oraz zawierać ugody w odniesieniu

do postępowań prawnych i roszczeń, które mogą mieć znaczny, niekorzystny wpływ na wyniki ich działalności.

Ryzyko oszacowano jako średnie

Sposoby mitygacji ryzyka

Zgodnie z polityką rachunkowości na takie postępowania tworzone są rezerwy w przypadkach, gdy istnieje znaczące praw-

dopodobieństwo, że poniesione zostaną koszty, a ich wysokość może zostać rozsądnie oszacowana. Grupa CIECH wpro-

wadza odpowiednie regulacje wewnętrzne mające na celu wyeliminowanie lub ograniczenie ryzyka.

CIECH S.A. jako spółka holdingowa, zarządzająca Grupą jest narażona na analogiczne ryzyka działalności.

3.5 SPOŁECZNA ODPOWIEDZIALNOŚĆ BIZNESU (CSR)

Istotnym elementem strategii zarządzania w Grupie CIECH i CIECH S.A. jest równorzędne traktowanie racji ekonomicznych,

społecznych i środowiskowych.

3.5.1 CSR W GRUPIE CIECH

Informacje dotyczące społecznej odpowiedzialności biznesu zostały szczegółowo zaprezentowane w Raporcie niefinanso-

wym Grupy CIECH za 2017 rok.

Raport ten uzupełnia dane Grupy o kwestie środowiskowe, społeczne, pracownicze czy związane z etyką. Poniżej przedsta-

wione są kluczowe kwestie w obszarze ochrony środowiska, działalności sponsoringowej, jak również badań i rozwoju.

3.5.2 KLUCZOWE ZAGADNIENIA DOTYCZĄCE OCHRONY ŚRODOWISKA

Dla Grupy CIECH ważną kwestią w zakresie ochrony środowiska jest utrzymanie reżimu technologicznego, wysokiej jakości

produktów, ale również minimalizacja negatywnego wpływu na środowisko poprzez ograniczanie emisji zanieczyszczeń do

atmosfery, wód i gruntu, racjonalnej gospodarce odpadami oraz optymalizacji zużycia energii na tonę wyprodukowanego

produktu. Kwestie ochrony środowiska są w Grupie CIECH traktowane w sposób priorytetowy czego wyrazem było opraco-

wanie i implementacja w 2016 roku jednolitej Polityki Ochrony Środowiska. Polityka zobowiązuje wszystkie spółki, należące

do Grupy do przestrzegania obowiązujących przepisów prawa ochrony środowiska, ograniczania emisji do atmosfery oraz

ilości wytwarzanych odpadów, racjonalnego wykorzystywania surowców naturalnych i przeciwdziałaniu zmianom klimatu po-

przez redukcję emisji C02, a także do utrzymywania dobrych relacji społecznych w społecznościach, w których prowadzona

jest działalność biznesowa.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

60

RYSUNEK 33: SYSTEM ZARZĄDZANIA ŚRODOWISKIEM W GRUPIE CIECH

W ciągu ostatnich lat Grupa CIECH przeprowadziła szereg inwestycji w segmencie sodowym sprzyjających ochronie atmosfery,

wśród nich można wymienić m.in.:

 rozbudowę węzła dekantacji i filtracji szlamów podestylacyjnych w Zakładzie w Inowrocławiu

 redukcję emisji pyłu w Elektrociepłowni w Inowrocławiu poprzez modernizacje elektrofiltrów kotłów

 modernizację kotłów oraz budowę instalacji odsiarczania spalin w elektrociepłowni w Janikowie

 budowę instalacji do odprowadzania popiołów lotnych i ich separacji w celu odzyskania surowców w Zakładzie Gospodarki

Popiołami w Janikowie.

Obecnie realizowane są kolejne projekty m.in. w zakresie odsiarczania i odazotowania spalin oraz ograniczania emisji C02

i zmniejszania zużycia energii. Głównym celem inwestycji jest zwiększenie ochrony atmosfery i dostosowanie instalacji do

nowych standardów emisyjnych określonych w dyrektywie o emisjach przemysłowych (IED).

Zakłady produkcyjne Grupy CIECH prowadzą działalność w oparciu o wymagane pozwolenia i decyzje administracyjne. Więk-

szość spółek produkcyjnych Grupy CIECH posiada wdrożone systemy zarządzania środowiskowego, zgodne z wymaganiami

normy ISO 14001.

Zgodnie z przyjętym Przejściowym Planem Krajowym (PPK), który dotyczy zakładów produkujących energię i parę (elektrocie-

płownie), nastąpiło wydłużenie terminu dostosowania instalacji LCP (Large Combustion Plant) do nowych norm najpóźniej

do 30 czerwca 2020 roku.

 Z dniem 1 lipca 2020 roku, zakłady produkujące energie i parę będą obowiązywały bardzo restrykcyjne standardy emisyjne

dla emisji pyłu (20-25 mg/Nm3), tlenków siarki (200-250 mg/Nm3) oraz tlenków azotu (200 mg/Nm3) dla dużych obiektów

energetycznego spalania (LCP).

Należy również podkreślić, że w 2017 roku zakończyły się prace nad tzw. Konkluzjami BAT dla LCP. Instalacje mają 4 lata od

wejścia w życie Konkluzji BAT, na dostosowanie się do jeszcze ostrzejszych wymogów niż określonych w dyrektywie IED tj. dla

emisji pyłu (15-20 mg/Nm3), tlenków siarki (130-200 mg/Nm3) oraz tlenków azotu (150-180 mg/Nm3).

Do istotnych zmian legislacyjnych mających wpływ na działalność Grupy CIECH, należy zaliczyć obowiązek sporządzania przez

właścicieli instalacji IPPC raportów początkowych stanu gleby i monitoringu jakości wód podziemnych.

W obszarze regulacji w zakresie systemu handlu emisjami, została zrewidowana dyrektywa ETS, rozpoczęły się również dys-

kusje nad rewizją Carbon Leakage List, planowane jest również ponowne wyznaczenie benchmarków. Nadchodzące miesiące

będą zatem kluczowe z punktu widzenia ustalenia zasad, które będą obowiązywały w IV okresie rozliczeniowym tj. w latach

2021-2030.

Status prawny korzystania ze środowiska

Spółki Grupy CIECH prowadzą działalność w oparciu o aktualne decyzje administracyjne regulujące sposób i zakres korzystania

ze środowiska. Wszystkie spółki Grupy CIECH eksploatujące instalacje typu IPPC uzyskały pozwolenia zintegrowane.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

61

TABELA 6: WYKAZ POZWOLEŃ ZINTEGROWANYCH POSIADANYCH PRZEZ SPÓŁKI GRUPY CIECH

Spółka Przedmiot pozwolenia Termin obowiązywania

CIECH Soda Polska S.A. Zakład

Produkcyjny w Inowrocławiu

Pozwolenie zintegrowane dla instalacji do produkcji sody

kalcynowanej lekkiej i ciężkiej, sody oczyszczonej, chlorku

wapnia, mas chłonnych oraz do produkcji wapna posodo-

wego.

Bezterminowe

CIECH Soda Polska S.A. Zakład

Produkcyjny w Janikowie

Pozwolenie zintegrowane dla instalacji do produkcji sody

kalcynowanej lekkiej i ciężkiej, składowiska odpadów oraz

instalacji do produkcji soli warzonej, wapna nawozowego,

kolejki linowo - towarowej.

Bezterminowe

CIECH Soda Polska S.A. Zakład

Energetyczny w Inowrocławiu

Pozwolenie zintegrowane dla instalacji elektrociepłowni

(4 kotły OP-110).
Bezterminowe

CIECH Soda Polska S.A. Zakład

Energetyczny w Janikowie

Pozwolenie zintegrowane dla instalacji elektrociepłowni

(3 kotły CKTI oraz 2 kotły OP-140).
Bezterminowe

CIECH Soda Deutschland GmbH

& Co. KG

Pozwolenie zintegrowane dla instalacji do produkcji sody

kalcynowanej lekkiej i ciężkiej oraz sody oczyszczonej.
Bezterminowe

CIECH Energy Deutschland

GmbH
Pozwolenie zintegrowane dla instalacji elektrociepłowni. Bezterminowe

CIECH Soda Romania S.A.
Pozwolenie zintegrowane dla instalacji do produkcji sody

kalcynowanej.
12.09.2022

CIECH Sarzyna S.A.

Pozwolenie zintegrowane dla instalacji do produkcji niena-

syconych i nasyconych żywic poliestrowych, żywic epoksy-

dowych, utwardzaczy do żywic epoksydowych, żywic feno-

lowo-formaldehydowych, Ukanolu DOP, Flodurów, Adu-

feru, ortofenylenodiaminy o-FDA, koncentratów do fosfo-

ranowania oraz środków ochrony roślin (MCPA, MCPP, kar-

bendazym BCM).

Bezterminowe

CIECH Vitrosilicon S.A. Zakład w

Żarach

Pozwolenie zintegrowane dla instalacji do produkcji szkli-

stego krzemianu sodu i szklistego krzemianu potasu.
Bezterminowe

CIECH Vitrosilicon S.A. Zakład w

Iłowej

Pozwolenie zintegrowane dla instalacji do produkcji szkła

wodnego sodowego i potasowego, opakowań szklanych i

pustaków szklanych CLAROGLASS.

Bezterminowe

CIECH Pianki Sp. z o.o.
Pozwolenie zintegrowane dla instalacji do produkcji pianek

PUR.
Bezterminowe

Zobowiązania środowiskowe

W związku z charakterem prowadzonej przez Grupę CIECH działalności, na niektórych gruntach Grupy występują aktywne

źródła zanieczyszczenia środowiska gruntowo-wodnego. Grupa ponosi bieżące koszty operacyjne oraz tworzy rezerwy zwią-

zane z rekultywacją zanieczyszczonych gruntów oraz oczyszczaniem wód podziemnych. Wysokość rezerw na zobowiązania

środowiskowe w Grupie CIECH według stanu na 31 grudnia 2017 roku wyniosła 71 716 tys. zł, natomiast na 31 grudnia 2016

roku wynosiła 80 128 tys. zł.

Rozporządzenie unijne REACH

Obowiązujące od 1 czerwca 2007 roku tzw. Rozporządzenie REACH dotyczy bezpiecznego stosowania substancji chemicznych

produkowanych lub importowanych (spoza krajów UE) w ilości powyżej 1 tony rocznie. Producenci oraz importerzy wprowa-

dzający do obrotu substancje na obszar celny UE zostali zobowiązani do dokonania rejestracji - wstępnej, do dnia 1 grudnia

2008 roku, a następnie właściwej - w trzech terminach, w zależności od tonażu wprowadzanych substancji.

W zakończonym II etapie rejestracji (do 31 maja 2013 roku) Grupa CIECH zarejestrowała jedną substancję o zakresie tonażo-

wym 100-1000 Mg/r. W III etapie (do 31 maja 2018 roku) planuje się zarejestrować 5 substancji wprowadzonych do obrotu

w ilości 1-100 Mg/r.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

62

Handel emisjami

Informacje dotyczące handlu emisjami znajdują się w punkcie 2.1 oraz 3.4 niniejszego Sprawozdania.

3.5.3 POLITYKA W ZAKRESIE DZIAŁALNOŚCI SPONSORINGOWEJ I CHARYTATYWNEJ

Działalność sponsoringowa prowadzona przez Grupę CIECH realizowana jest z ukierunkowaniem na wsparcie biznesu i

wzmocnienie pozytywnego wizerunku Grupy CIECH.

Współpraca na warunkach sponsoringu odbywa się przede wszystkim w miastach, gdzie zlokalizowane są zakłady produkcyjne

Grupy oraz centrala CIECH S.A. Działalność sponsoringowa realizowana jest głównie poprzez działania związane ze wsparciem

inicjatyw edukacyjnych, kulturalnych lub tych skoncentrowanych na pomocy lokalnym społecznościom, w których funkcjonuje

Grupa CIECH.

Działalność charytatywna prowadzona przez Grupę CIECH związana jest głównie z edukacją dzieci i młodzieży oraz populary-

zacją wiedzy w zakresie chemii (cel nadrzędny). Grupa pomaga także lokalnym społecznościom m.in. poprzez edukację, daro-

wizny, szczególnie w przypadku kataklizmów i zdarzeń nieprzewidzianych.

3.6 BADANIA I ROZWÓJ

Grupa CIECH konsekwentnie wdraża innowacje w kluczowych obszarach działalności. Podejmowane działania są nastawione

na rozwój oraz udoskonalanie produktów przeznaczonych na kluczowe rynki, doskonalenie dotychczasowych procesów wy-

twórczych, a także wdrażanie innowacyjnych technologii. Grupa CIECH ma ambicję stać się liderem wśród nowoczesnych grup

chemicznych w Polsce i na świecie.

W Grupie CIECH działania w zakresie badań, innowacji i rozwoju koncentrują się w spółce CIECH R&D Sp. z o.o., która koordy-

nuje i prowadzi dla produkcyjnych spółek Grupy działania w zakresie badań i rozwoju.

Grupa CIECH współpracuje z uczelniami wyższymi oraz ekspertami z dziedziny polityki innowacji i rozwoju, a część realizowa-

nych projektów współfinansowana jest z funduszy Unii Europejskiej, a także krajowych i regionalnych funduszy pomocowych.

RYSUNEK 34: CELE STRATEGICZNE W ZAKRESIE BADAŃ, INNOWACJI I ROZWOJU

Osiągnięcia w dziedzinie badań i rozwoju

W ramach działalności R&D Grupa prowadzi szereg projektów praktycznie we wszystkich segmentach. Projekty te są prowa-

dzone przez specjalnie powołaną spółkę – CIECH R&D Sp. z o.o. Do realizacji tych projektów wykorzystywane są różnego

rodzaju programy wsparcia.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

63

Współpraca z uczelniami i instytucjami

W 2017 roku CIECH R&D Sp. z o.o. w zakresie prac badawczo-rozwojowych współpracowała z renomowanymi uczelniami i

instytucjami, m.in.:

Uczelnie Instytuty

 Politechnika Warszawska

 Politechnika Rzeszowska

 Uniwersytet Mikołaja Kopernika w Toruniu

 Instytut Nawozów Sztucznych

 Instytut Chemicznej Przeróbki Węgla - ICHPW Za-

brze

 Instytut Przemysłu Organicznego - IPO Warszawa

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

64

SYTUACJA FINANSOWA
GRUPY CIECH ORAZ CIECH S.A.

SYTUACJA FINANSOWA
GRUPY CIECH ORAZ CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

65

4. SYTUACJA FINANSOWA GRUPY CIECH ORAZ CIECH S.A.

4.1 ZASADY SPORZĄDZANIA ROCZNEGO SPRAWOZDANIA FINANSOWEGO GRUPY CIECH ORAZ
CIECH S.A.

Skonsolidowane sprawozdanie finansowe Grupy CIECH oraz jednostkowe sprawozdanie finansowe CIECH S.A. zostały sporzą-

dzone przy zastosowaniu zasad rachunkowości zgodnych z Międzynarodowymi Standardami Sprawozdawczości Finansowej

(MSSF), które zostały zatwierdzone do stosowania przez Unię Europejską (UE) i obowiązywały na 31 grudnia 2017 roku.

Skonsolidowane sprawozdanie finansowe Grupy CIECH oraz jednostkowe sprawozdanie finansowe CIECH S.A. zostały sporzą-

dzone w oparciu o zasadę kosztu historycznego, za wyjątkiem instrumentów finansowych wycenianych w wartości godziwej

przez wynik finansowy, aktywów finansowych dostępnych do sprzedaży oraz nieruchomości inwestycyjnych, które zostały

wycenione w wartości godziwej.

Skonsolidowane sprawozdanie finansowe Grupy CIECH oraz jednostkowe sprawozdanie finansowe CIECH S.A. przedstawiają

rzetelnie sytuację finansową i majątkową Grupy CIECH oraz CIECH S.A. na 31 grudnia 2017 roku, wyniki działalności oraz

przepływy pieniężne za rok zakończony 31 grudnia 2017 roku. Skonsolidowane sprawozdanie finansowe Grupy CIECH oraz

jednostkowe sprawozdanie finansowe CIECH S.A. zostały sporządzone przy założeniu kontynuacji działalności gospodarczej

przez Grupę CIECH oraz CIECH S.A. Na dzień zatwierdzenia skonsolidowanego sprawozdania finansowego Grupy CIECH oraz

jednostkowego sprawozdania finansowego CIECH S.A. nie stwierdza się istnienia okoliczności wskazujących na zagrożenie

kontynuowania działalności przez Grupę oraz CIECH S.A. Odnośniki do polityki rachunkowości zastosowanej do sporządzenia

skonsolidowanego sprawozdania finansowego Grupy CIECH oraz jednostkowego sprawozdania finansowego CIECH S.A. zo-

stały przedstawione odpowiednio w notach: 1.4 skonsolidowanego sprawozdania finansowego Grupy CIECH oraz 1.4 jednost-

kowego sprawozdania finansowego CIECH S.A.

4.2 OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH GRUPY CIECH

W 2017 roku Grupa CIECH wygenerowała:

Na wyniki Grupy w 2017 roku najistotniejszy wpływ miały:

 wzrost sprzedaży wolumenu sody kalcynowanej, pomimo rosnącej podaży ze strony konkurencji z Turcji,

 spadek cen sody i soli,

 wzrost cen podstawowych surowców do produkcji sody,

3 273,0
3 455,3 3 579,4

2015 2016 2017

Przychody
mln zł

748,5

876,8

808,1

2015 2016 2017

EBITDA (Z)

4
1.
.

3,6 mld zł

przychodów ze sprzedaży

808,1 mln zł

EBITDA (Z)

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

66

 umocnienie PLN oraz RON do EUR oraz USD

 dobry sezon w środkach ochrony roślin, w szczególności bardzo udana sprzedaż przedsezonowa.

W 2017 roku Grupa CIECH wygenerowała 3 579 393 tys. zł przychodów ze sprzedaży, 808 137 tys. zł znormalizowanej EBITDA.

Wynik netto z działalności kontynuowanej ukształtował się na poziomie 393 975 tys. zł, stan środków pieniężnych netto wzrósł

o 73 922 tys. zł, a suma bilansowa na koniec 2017 roku wyniosła 4 643 511 tys. zł.

Prognozy wyników Grupy CIECH

Grupa CIECH nie publikowała prognoz wyników na 2017 rok.

4.2.1 SPRAWOZDANIE Z ZYSKÓW LUB STRAT GRUPY CIECH

TABELA 7: SKONSOLIDOWANE SPRAWOZDANIE Z ZYSKÓW LUB STRAT

 2017 2016 2015
Zmiana

2017/2016

DZIAŁALNOŚĆ KONTYNUOWANA

Przychody netto ze sprzedaży 3 579 393 3 455 335 3 273 014 3,6%

Koszt własny sprzedaży (2 662 729) (2 415 670) (2 407 469) (10,2%)

Zysk / (strata) brutto na sprzedaży 916 664 1 039 665 865 545 (11,8%)

Koszty sprzedaży (263 481) (231 462) (194 866) (13,8%)

Koszty ogólnego zarządu (141 402) (157 990) (145 214) 10,5%

Pozostałe Przychody / Koszty operacyjne 77 027 10 107 (35 649) 662,1%

Zysk / (Strata) na działalności operacyjnej 588 808 660 320 489 816 (10,8%)

Przychody / Koszty finansowe (73 288) (36 044) (212 597) (103,3%)

Udział w wynikach netto jednostek podporządkowanych wycenia-
nych metodą praw własności

225 674 163 (66,6%)

Podatek dochodowy (121 770) (30 814) 68 623 (295,2%)

Zysk/(strata) netto za okres 393 975 594 136 346 005 (33,7%)

w tym:

Wynik netto udziałów niekontrolujących 562 623 3 018 (9,8%)

Wynik netto właścicieli jednostki dominującej 393 413 593 513 342 987 (33,7%)

EBITDA na działalności kontynuowanej 833 196 883 794 707 538 (5,7%)

EBITDA znormalizowana na działalności kontynuowanej* 808 137 876 832 748 456 (7,8%)

 *Zasady wyliczenia EBITDA i EBITDA znormalizowana zostały opisane w punkcie „Metodologia obliczania wskaźników”.

Przychody ze sprzedaży

Skonsolidowane przychody ze sprzedaży netto z działalności kontynuowanej Grupy CIECH za 2017 rok wyniosły

3 579 393 tys. zł. W porównaniu do roku poprzedniego przychody wzrosły o 124 058 tys. zł (tj. o 3,6%). Głównymi źródłami

tych zmian były czynniki rynkowe.

Wynik brutto na sprzedaży

Koszt własny sprzedaży za 2017 rok wyniósł 2 662 729 tys. zł, co oznacza wzrost o 247 059 tys. zł w stosunku do kosztu

własnego sprzedaży za 2016 rok w kwocie 2 415 670 tys. zł (tj. o 10,2%). Na poziom kosztu własnego sprzedaży wpłynęły

głównie ceny nośników energii (gaz ziemny, węgiel kamienny) w segmencie sodowym oraz ceny surowców ropopochodnych

w segmencie organicznym.

Wynik na działalności operacyjnej

Koszty sprzedaży za 2017 rok wyniosły 263 481 tys. zł, co oznacza wzrost o 32 019 tys. zł (tj. o 13,8%) w stosunku do poziomu

231 462 tys. zł za 2016 rok. Koszty sprzedaży stanowiły 7,4% przychodów ze sprzedaży za 2017 rok (w porównaniu do 6,7%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

67

za rok 2016). Wzrost ten spowodowany był głównie wyższymi kosztami transportu wynikającymi z wyższego wolumenu sprze-

daży, zwiększania udziału gestii transportowej oraz wzrostem stawek transportowych na niektórych rynkach.

Koszty ogólnego zarządu za 2017 rok wyniosły 141 402 tys. zł, co oznacza spadek o 16 588 tys. zł (tj. o 19,3%) w stosunku do

poziomu 157 990 tys. zł za rok 2016. Spadek tych kosztów w porównaniu do 2016 roku wynikał głównie z mniejszych wydat-

ków na realizację projektów strategicznych realizowanych przez Grupę oraz niższych kosztów świadczeń pracowniczych.

Pozostałe przychody operacyjne za 2017 rok wyniosły 116 560 tys. zł, co oznacza wzrost o 29 950 tys. zł (tj. o 34,6%),

w stosunku do poziomu 86 610 tys. zł za 2016 rok. Wzrost pozostałych przychodów operacyjnych w 2017 roku wynikał głównie

z dodatniej wyceny do wartości godziwej nieruchomości inwestycyjnych, rozwiązania rezerw na zobowiązania, rozwiązanie

odpisów aktualizujących wartość należności oraz sprzedaży nadwyżki certyfikatów CO2, jakie posiadała spółka rumuńska.

Pozostałe koszty operacyjne za 2017 rok wyniosły 39 533 tys. zł, co oznacza, że spadły o 36 970 tys. zł w stosunku do poziomu

za 2016 rok, kiedy to wyniosły 76 503 tys. zł. Niższy poziom pozostałe koszty operacyjne wynika między innymi z niższych

kosztów zbycia niefinansowych aktywów trwałych, niższych kwot rezerw na zobowiązania oraz odpisów na należności.

Zysk na działalności operacyjnej za 2017 rok kształtował się na poziomie 588 808 tys. zł oraz 660 320 tys. zł za okres

porównywalny.

Działalność finansowa oraz wynik netto

Przychody finansowe za 2017 rok wyniosły 13 499 tys. zł i odnotowały spadek w porównaniu do analogicznego okresu roku

poprzedniego, kiedy to wyniosły 23 551 tys. zł.

Koszty finansowe za 2017 rok wyniosły 86 787 tys. zł i odnotowały duży wzrost w porównaniu do analogicznego okresu roku

poprzedniego, kiedy to wyniosły 59 595 tys. zł.

Na obszar działalności finansowej wpłynęły głównie ujemne różnice kursowe związane z dodatnią ekspozycja walutową w

USD na działalności handlowej oraz wyceną pożyczek denominowanych w EUR. Koszty obsługi zadłużenia zewnętrznego po-

zostawały na podobnym poziomie, jak w okresie porównywalnym.

Skonsolidowany wynik netto za 2017 rok wyniósł 393 975 tys. zł (z czego 393 413 tys. zł to zysk netto akcjonariuszy jednostki

dominującej oraz 562 tys. zł zysk udziałów niekontrolujących). Na zysk ten wpłynął głównie wynik na sprzedaży, częściowo

zniwelowany ujemnym wynikiem z działalności finansowej. Na wynik netto Grupy ujemny wpływ miał również podatek do-

chodowy w wysokości 121 770 tys. zł.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

68

EBITDA1

TABELA 8: SKONSOLIDOWANA EBITDA GRUPY CIECH

 2017 2016 2015
Zmiana

2017/2016

Zysk/(strata) netto z działalności kontynuowanej 393 975 594 136 346 005 (33,7%)

Podatek dochodowy 121 770 30 814 (68 623) 295,2%

Udział w wynikach netto jednostek podporządkowanych wycenia-
nych metodą praw własności

(225) (674) (163) 66,6%

Koszty finansowe 86 787 59 595 219 003 45,6%

Przychody finansowe (13 499) (23 551) (6 406) 42,7%

Amortyzacja 244 388 223 474 217 722 9,4%

EBITDA na działalności kontynuowanej 833 196 883 794 707 538 (5,7%)

EBITDA na działalności kontynuowanej za 2017 rok wyniosła 833 196 tys. zł, co oznacza spadek o 50 598 tys. zł, w stosunku

do poziomu 883 794 tys. zł za 2016 rok. Spadek EBITDA wynikał głównie ze spadku zysku brutto na sprzedaży, wyższego po-

ziomu kosztów sprzedaży, który został zniwelowany niższym poziomem kosztów ogólnego zarządu oraz lepszym wynikiem na

pozostałej działalności operacyjnej.

Stopa marży EBIT wyniosła na koniec 2017 roku 16,4% (przed rokiem 19,1%), a stopa marży EBITDA 23,3% (przed rokiem

25,6%). Stopa marży EBIT bez zdarzeń jednorazowych wyniosła na koniec 2017 roku 10,5% (przed rokiem 14,0%), a stopa

marży EBITDA bez zdarzeń jednorazowych 22,6% (przed rokiem 25,4%).

Znormalizowana EBITDA

Znormalizowana EBITDA2 jest to dodatkowy wskaźnik wyników działalności operacyjnej. Znormalizowana EBITDA jest to

EBITDA skorygowana o koszty/przychody, które zostały uwzględnione przez kierownictwo jako jednorazowe z natury.

Znormalizowana EBITDA jest istotnym wskaźnikiem podczas szacowania i mierzenia powtarzających się wyników.

TABELA 9: ZNORMALIZOWANA EBITDA GRUPY CIECH

 2017 2016 2015

EBITDA na działalności kontynuowanej 833 196 883 794 707 538

Zdarzenia jednorazowe, w tym: (25 059) (6 962) 40 918

Odpisy z tytułu utraty wartości (a) 1 238 1 612 2 119

Pozycje gotówkowe (b) (2 017) (3 371) 1 143

Pozycje bezgotówkowe (z wyłączeniem odpisów z tytułu utraty wartości) (c) (24 280) (5 203) 37 656

EBITDA znormalizowana na działalności kontynuowanej 808 137 876 832 748 456

(a) Odpisy z tytułu utraty wartości związane są z utworzeniem / rozwiązaniem odpisów aktualizujących wartość aktywów.
(b) Pozycje gotówkowe zawierają m.in. zysk/stratę ze sprzedaży rzeczowych aktywów trwałych oraz pozycje pozostałe (w tym otrzymane lub

zapłacone kary i odszkodowania).

(c) Pozycje bezgotówkowe zawierają m. in: wycenę nieruchomości inwestycyjnych do wartości godziwej, rezerwy środowiskowe, rezerwy na

zobowiązania i odszkodowania, koszty niewykorzystania mocy produkcyjnych, koszty spisanych prac rozwojowych oraz inne pozycje (włącza-

jąc w to koszty nadzwyczajne oraz inne rezerwy).

1 EBITDA jest to zysk / strata netto za rok finansowy, plus podatek dochodowy, plus udział w zyskach netto jednostek podporządkowanych wycenianych metodą

praw własności, plus koszty/przychody finansowe, plus zyski/straty z tytułu zbycia działalności zaniechanej plus amortyzacja. EBITDA nie jest wskaźnikiem płyn-

ności lub wyników działalności obliczanym zgodnie z MSSF. EBITDA należy postrzegać jako dodatek, a nie zastępstwo dla wyników działalności przedstawionych

zgodnie z MSSF. EBITDA jest użytecznym wskaźnikiem zdolności zaciągania i obsługi zadłużenia. EBITDA i podobne wskaźniki są wykorzystywane przez różne

spółki w różnych celach i są często obliczane w sposób dostosowany do warunków, w jakich znajdują się te spółki. Należy zachować uwagę przy porównywaniu

EBITDA z EBITDA innych spółek.

2 Inne spółki mogą obliczać znormalizowaną EBITDA w sposób różny od sposobu Grupy CIECH. Znormalizowana EBITDA nie jest miernikiem wyników finansowych

zgodnie z MSSF i z tego względu nie jest audytowana. Nie powinna być uważana za wskaźnik płynności lub alternatywę do zysku operacyjnego lub zysku netto za

rok lub inny miernik wyników wyliczanych zgodnie z MSSF.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

69

4.2.2 WYNIKI FINANSOWE WEDŁUG SEGMENTÓW DZIAŁALNOŚCI GRUPY CIECH

Działalność Grupy CIECH w ciągu 2017 roku koncentrowała się na czterech segmentach operacyjnych: sodowym, organicz-

nym, krzemiany i szkło oraz segmencie transportowym. Dodatkowo, w wynikach wyszczególniono segment pozostała działal-

ność, funkcje korporacyjne i wyłączenia konsolidacyjne. Struktura przychodów w podziale na segmenty nie zmieniła się istot-

nie w stosunku do roku 2016. Niezmiennie największy udział w przychodach stanowiła sprzedaż produktów segmentu sodo-

wego (soda kalcynowana, soda oczyszczona i sól), tj. 67,9%.

SEGMENT SODOWY

 Soda kalcynowana | Soda oczyszczona | Sól

przychodów Grupy
CIECH w 2017 roku

RYSUNEK 35: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE SODOWYM W GRUPIE CIECH

Na wyniki Grupy w 2017 roku w segmencie sodowym najistotniejszy wpływ miały:

Pozytywne:

 wzrost wolumenu produkcji i sprzedaży sody, szczególnie wzrost ilości sprzedaży sody z Rumunii (w sierpniu 2016 zatrzy-
manie instalacji ze względu na brak dostaw pary z CET Govora),

 wzrost cen sprzedaży na rynkach dolarowych w czwartym kwartale,

 rozwój produktów specjalistycznych w obszarze sody oczyszczonej,

 poprawie wyniku na energii sprzedawanej z Niemiec głównie w efekcie wyższego wolumenu oraz częściowemu hedingowi
cen energii oraz gazu wykorzystywanego do produkcji energii.

Negatywne:

 spadek cen sody kalcynowanej spowodowany presją konkurentów, głównie z Turcji,

 wzrost cen podstawowych surowców, głównie paliwa energetycznego (węgiel, gaz) oraz paliwa piecowego (koks i antra-
cyt),

 umocnienie się PLN i RON względem EUR i USD (negatywny efekt częściowo kompensowany po przez stosowanie he-
dingu),

 spadek wolumenu sprzedaży soli i cen.

TABELA 10: WYNIKI GRUPY CIECH W SEGMENCIE SODOWYM

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału
w przy-

chodach
ogółem

2017

% udziału
w przy-

chodach
ogółem

2016

% udziału
w przy-

chodach
ogółem

2015

Przychody ze sprzedaży 2 429 920 2 446 568 2 241 985 (16 648) (0,7%) 67,9% 70,8% 68,5%

Soda kalcynowana ciężka 1 371 834 1 432 439 1 267 148 (60 605) (4,2%) 38,3% 41,5% 38,7%

Soda kalcynowana lekka 490 220 448 085 436 637 42 135 9,4% 13,7% 13,0% 13,3%

Sól 169 909 181 374 170 203 (11 465) (6,3%) 4,7% 5,2% 5,2%

Soda oczyszczona 158 309 162 390 153 580 (4 081) (2,5%) 4,4% 4,7% 4,7%

Energia 97 645 90 853 64 237 6 792 7,5% 2,7% 2,6% 2,0%

Gaz* 7 645 20 124 37 885 (12 479) (62,0%) 0,2% 0,6% 1,2%

Chlorek wapnia 25 614 23 256 18 282 2 358 10,1% 0,7% 0,7% 0,6%

2 242,0

2 446,6 2 429,9

2015 2016 2017

Przychody
mln zł

651,0
793,9

690,7

2015 2016 2017

EBITDA (Z)

68%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

70

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału
w przy-

chodach
ogółem

2017

% udziału
w przy-

chodach
ogółem

2016

% udziału
w przy-

chodach
ogółem

2015

Pozostałe produkty 60 310 58 732 66 928 1 578 2,7% 1,8% 1,7% 2,0%

Przychody z transakcji pomiędzy
segmentami

48 434 29 315 27 085 19 119 65,2% 1,4% 0,8% 0,8%

Zysk /(strata) brutto na sprze-
daży

756 073 879 214 721 811 (123 141) (14,0%)

EBITDA 704 370 799 437 625 098 (95 067) (11,9%)

EBITDA znormalizowana 690 667 793 921 651 002 (103 254) (13,0%)

 *Odsprzedaż nadwyżek gazu.

Sprzedaż w segmencie sodowym za rok 2017 rok wyniosła 2 429 920 tys. zł, co oznacza spadek o 16 648 tys. zł (tj. o 0,6%), w

stosunku do przychodów ze sprzedaży za rok 2016 w kwocie 2 446 568 tys. zł. Nieznaczny spadek był spowodowany głównie

spadkiem cen sprzedaży sody kalcynowanej i był częściowo skompensowany wyższą ilością sprzedaży.

Zysk brutto ze sprzedaży w segmencie sodowym za rok 2017 wyniósł 756 073 tys. zł w porównaniu do 879 214 tys. zł za rok

2016. Na ten spadek wpłynęły spadek cen sprzedaży produktów oraz wzrost kosztów wytworzenia w efekcie wzrostu cen

podstawowych surowców (paliwo piecowe, gaz ziemny, węgiel kamienny).

SEGMENT ORGANICZNY

 Środki ochrony roślin | Pianki poliuretanowe | Żywice

przychodów Grupy
CIECH w 2017 roku

RYSUNEK 36: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE ORGANICZNYM W GRUPIE CIECH

Na wyniki Grupy w 2017 roku w segmencie organicznym najistotniejszy wpływ miały:

Pozytywne:

 wzrost wolumenu sprzedaży środków ochrony roślin, pomimo spadku popytu na rynku krajowym,

 efektywna sprzedaż przedsezonowa środków ochrony roślin zrealizowana w IV kwartale 2017 roku,

 wzrost wolumenu sprzedaży pianek m.in. w efekcie wykorzystania zwiększonego potencjału magazynowania w ciągu pro-
cesu produkcyjnego,

 wzrost cen pianek PUR w efekcie, zarówno podwyżek cen surowców, jak i zwiększenia popytu.
Negatywne:

 mniej korzystne uwarunkowania rynkowe wpływające na pogorszenie relacji pomiędzy cenami produktów, a cenami
surowców,

 wzrost cen surowców do produkcji pianek PUR,

 ograniczona dostępność surowców,

 spadek wolumenu sprzedaży tworzyw.

769,9 766,1

871,6

2015 2016 2017

Przychody
mln zł

24%

85,8 79,5
96,5

2015 2016 2017

EBITDA (Z)

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

71

TABELA 11: WYNIKI GRUPY CIECH W SEGMENCIE ORGANICZNYM

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału
w przy-

chodach
ogółem

2017

% udziału
w przy-

chodach
ogółem

2016

% udziału
w przy-

chodach
ogółem

2015

Przychody ze sprzedaży 871 557 766 119 769 877 105 438 13,8% 24,3% 22,2% 23,5%

Żywice 316 452 297 891 343 080 18 561 6,2% 8,8% 8,7% 10,5%

Pianki PUR 314 174 245 120 218 881 69 054 28,2% 8,8% 7,1% 6,7%

Środki ochrony roślin 224 032 208 903 192 678 15 129 7,2% 6,3% 6,0% 5,9%

Pozostałe produkty 14 531 10 063 12 101 4 468 44,4% 0,3% 0,3% 0,3%

Przychody z transakcji pomiędzy segmen-
tami

2 368 4 142 3 137 (1 774) (42,8%) 0,1% 0,1% 0,1%

Zysk /(strata) brutto na sprzedaży 153 068 136 888 134 548 16 180 11,8%

EBITDA 96 768 77 832 86 101 18 936 24,3%

EBITDA znormalizowana 96 517 79 543 85 751 16 974 21,3%

Sprzedaż w segmencie organicznym za rok 2017 wyniosła 871 557 tys. zł, co oznacza wzrost o 105 438 tys. zł (tj. o 13,8%), w

stosunku do przychodów ze sprzedaży w kwocie 766 119 tys. zł za rok 2016. Przyczyną wzrostu była przede wszystkim wyż-

szy wolumen sprzedaży pianek PUR.

Zysk brutto ze sprzedaży w segmencie organicznym za rok zakończony 31 grudnia 2017 roku wyniósł 153 068 tys. zł w porów-

naniu do 136 888 tys. zł za 2016 rok. Wzrost ten był spowodowany poprawą wyników w każdej grupie produktowej.

SEGMENT KRZEMIANY I SZKŁO

 Produkty szklane | Szkło wodne | Krzemiany

przychodów Grupy
CIECH w 2017 roku

RYSUNEK 37: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE KRZEMIANY I SZKŁO W GRUPIE CIECH

Na wyniki Grupy w 2017 roku w segmencie krzemiany i szkło najistotniejszy wpływ miały:

Pozytywne:

 wzrost wolumenu sprzedaży krzemianów sodu za sprawą realizacji kontraktu z Solvay – pełny rok sprzedaży produktu z
instalacji uruchomionej w lipcu 2016 roku,

 stabilna sprzedaż krzemianów potasu.
Negatywne:

 agresywna konkurencja na rynku krzemianów sodu głównie z uwagi na znaczne niewykorzystanie zdolności produkcyj-
nych wśród innych producentów,

 wzrost konkurencji w obszarze opakowań szklanych i w efekcie obniżenie cen.

175,0 190,2
229,3

2015 2016 2017

Przychodymln zł

33,5
34,7

36,8

2015 2016 2017

EBITDA (Z)

6%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

72

TABELA 12: WYNIKI GRUPY CIECH W SEGMENCIE KRZEMIANY I SZKŁO

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału
w przy-

chodach
ogółem

2017

% udziału
w przy-

chodach
ogółem

2016

% udziału
w przy-

chodach
ogółem

2015

Przychody ze sprzedaży 229 345 190 168 175 012 39 177 20,6% 6,4% 5,5% 5,3%

Krzemiany sodowe 144 291 106 562 81 093 37 729 35,4% 4,0% 3,2% 2,5%

Krzemiany potasowe 5 696 5 048 5 431 648 12,8% 0,2% 0,1% 0,1%

Szkło opakowaniowe 78 578 77 279 85 156 1 299 1,7% 2,2% 2,2% 2,6%

Pozostałe produkty 771 1 275 3 318 (504) (39,5%) 0,0% 0,0% 0,1%

Przychody z transakcji pomiędzy segmen-
tami

9 4 14 5 125,0% 0,0% 0,0% 0,0%

Zysk /(strata) brutto na sprzedaży 52 400 51 050 45 437 1 350 2,6%

EBITDA 36 844 34 675 33 615 2 169 6,3%

EBITDA znormalizowana 36 768 34 676 33 462 2 092 6,0%

Sprzedaż w segmencie krzemiany i szkło za 2017 rok wyniosła 229 345 tys. zł, co oznacza wzrost o 39 177 tys. zł (tj. o 20,6%),
w stosunku do przychodów ze sprzedaży za rok 2016 w kwocie 190 168 tys. zł. Wzrost spowodowany był głównie wyższą
sprzedażą krzemianów sodu.

Zysk brutto ze sprzedaży w segmencie krzemiany i szkło za rok 2017 wyniósł 52 400 tys. zł w porównaniu do 51 050 tys. zł za

rok zakończony 31 grudnia 2016 roku.

SEGMENT TRANSPORTOWY

Usługi transportowe | Przewozy kolejowe | Przeładunki

przychodów Grupy
CIECH w 2017 roku

RYSUNEK 38: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE TRANSPORTOWYM W GRUPIE CIECH

Na wyniki Grupy w 2017 roku w segmencie transportowym najistotniejszy wpływ miały:

Pozytywne:

 wzrost przychodów CIECH Cargo Sp. z o.o. w efekcie zwiększonego wolumenu operacji kolejowych świadczonych na rzecz
Grupy,

Negatywne:

 duża liczba remontów linii kolejowych powodująca spadek średnich prędkości handlowych i w efekcie spadek efek-
tywności biznesu.

122,6

119,2

124,5

2015 2016 2017

Przychodymln zł

12,7 14,0
16,1

2015 2016 2017

EBITDA (Z)

3%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

73

TABELA 13: WYNIKI GRUPY CIECH W SEGMENCIE TRANSPORTOWYM

2017 2016 2015

Zmiana
2017/2016

Zmiana
%

% udziału
w przy-

chodach
ogółem

2017

% udziału
w przy-

chodach
ogółem

2016

% udziału
w przy-

chodach
ogółem

2015

Przychody ze sprzedaży 124 454 119 220 122 628 5 234 4,4% 3,5% 3,4% 3,7%

Usługi transportowe 11 097 11 393 13 205 (296) (2,6%) 0,3% 0,3% 0,4%

Przychody z transakcji pomiędzy segmen-
tami

113 357 107 827 109 423 5 530 5,1% 3,2% 3,1% 3,3%

Zysk /(strata) brutto na sprzedaży 16 855 14 465 13 613 2 390 16,5%

EBITDA 15 610 8 854 15 535 6 756 76,3%

EBITDA znormalizowana 16 064 13 976 12 720 2 088 14,9%

Sprzedaż w segmencie transportowym za rok 2017 wyniosła 124 454 tys. zł, co oznacza wzrost o 5 234 tys. zł (tj. o 4,4%), w

stosunku do przychodów ze sprzedaży za 2016 rok w kwocie 119 220 tys. zł.

Zysk brutto ze sprzedaży w segmencie transportowym za rok zakończony 31 grudnia 2017 roku wyniósł 16 855 tys. zł w po-

równaniu do 14 465 tys. zł za rok zakończony 31 grudnia 2016 roku.

SEGMENT POZOSTAŁA DZIAŁALNOŚĆ

 Usługi | Dystrybucja | Obrót i zarządzanie nieruchomościami

Sprzedaż w segmencie pozostałym za rok 2017 wyniosła 122 792 tys. zł, co oznacza wzrost o 14 599 tys. zł (tj. o 13,5%), w

stosunku do przychodów ze sprzedaży za 2016 rok w kwocie 108 193 tys. zł.

Zysk brutto ze sprzedaży w segmencie pozostałym za rok zakończony 31 grudnia 2017 roku wyniósł 28 098 tys. zł w porów-

naniu do 32 287 tys. zł za rok zakończony 31 grudnia 2016 roku.

4.2.3 SYTUACJA MAJĄTKOWA GRUPY CIECH

TABELA 14: PODSTAWOWE SKONSOLIDOWANE DANE BILANSOWE

 2017 2016 2015
Zmiana

2017/2016

Wartość aktywów 4 643 511 4 501 892 3 951 251 3,1%

Aktywa trwałe 3 204 963 3 209 515 2 901 325 (0,1%)

Aktywa obrotowe 1 438 548 1 292 377 1 049 926 11,3%

Zapasy 364 517 299 265 293 631 21,8%

Należności krótkoterminowe 523 068 515 542 499 196 1,5%

Środki pieniężne i ich ekwiwalenty 489 754 414 369 202 935 18,2%

Krótkoterminowe aktywa finansowe 57 979 59 971 50 781 (3,3%)

Aktywa przeznaczone do sprzedaży 3 230 3 230 3 383 0,0%

Kapitał własny razem 2 184 645 1 763 492 1 341 504 23,9%

Kapitał własny właścicieli jednostki dominującej 2 187 596 1 766 827 1 345 576 23,8%

Udziały niekontrolujące (2 951) (3 335) (4 072) 11,5%

Zobowiązania długoterminowe 1 369 282 1 695 514 1 844 005 (19,2%)

Zobowiązania krótkoterminowe 1 089 584 1 042 886 765 742 4,5%

 Aktywa

Na koniec 2017 roku aktywa trwałe Grupy były równe 3 204 963 tys. zł. W porównaniu do stanu na dzień 31 grudnia 2016

roku wartość majątku trwałego spadła nieznacznie o 4 552 tys. zł. Zmiana ta związana jest głównie z prowadzonymi

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

74

inwestycjami w rzeczowe aktywa trwałe (częściowo zniwelowana amortyzacją), wyceną instrumentów finansowych oraz

wyceną nieruchomości inwestycyjnych do wartości godziwej.

Aktywa obrotowe Grupy na dzień 31 grudnia 2017 roku wyniosły 1 438 548 tys. zł. W strukturze aktywów obrotowych

dominowały: należności krótkoterminowe stanowiące 35,4%, zapasy stanowiące 25,3% oraz środki pieniężne i ich

ekwiwalenty stanowiące 34,0% aktywów obrotowych ogółem. W porównaniu do stanu na koniec grudnia 2016 roku wartość

aktywów obrotowych wzrosła o 146 171 tys. zł. Wzrost ten wynika ze zwiększenia sprzedaży w segmencie sodowym w efekcie

wzrostu wolumenów, sezonowości sprzedaży środków ochrony roślin, a także wzrostu wolumenu sprzedaży pianek PUR w

segmencie organicznym oraz krzemianów w segmencie Krzemiany i Szkło.

Zasoby kapitałowe

Do źródeł płynności należą przepływy pieniężne generowane z działalności operacyjnej, środki pochodzące ze zbycia

aktywów, środki pochodzące z dotacji z Unii Europejskiej na nakłady inwestycyjne, środki dostępne na podstawie umowy

kredytu odnawialnego i kredytu w rachunku bieżącym. Grupa stosuje również umowy faktoringowe.

Zobowiązania

Zobowiązania (długo i krótkoterminowe łącznie) Grupy CIECH stanowiły na dzień 31 grudnia 2017 roku wartość 2 458 866

tys. zł, co oznacza spadek w porównaniu ze stanem na koniec grudnia 2016 roku o 279 534 tys. zł (tj. o 10,2%).

Wskaźnik stopy zadłużenia wyniósł na dzień 31 grudnia 2017 roku 53,0% (na koniec grudnia 2016 roku 60,8%). Skonsolido-

wane zadłużenie netto Grupy wyniosło na dzień 31 grudnia 2017 roku 936 674 tys. zł i spadło w porównaniu ze stanem na

koniec grudnia 2016 roku o 259 824 tys. zł. Zadłużenie w Grupie spadło w związku ze wykupem 5 grudnia 2017 roku obligacji

krajowych wyemitowanych przez CIECH S.A. w kwocie 160 000 tys. zł.

Obecne instrumenty dłużne

Na obecne źródła finansowania dłużnego Grupy składają się m.in. kredyt terminowy, kredyt odnawialny i kredyt w rachunku

bieżącym oraz zadłużenie leasingowe. Dodatkowe informacje dotyczące zarządzania zasobami finansowymi znajdują się w

punkcie 4.6.

4.2.4 SYTUACJA PIENIĘŻNA GRUPY CIECH

TABELA 15: SKONSOLIDOWANE PRZEPŁYWY PIENIĘŻNE GRUPY CIECH

 2017 2016 2015
Zmiana

2017/2016

Środki pieniężne netto z działalności operacyjnej 628 832 836 871 457 090 (24,9%)

Środki pieniężne netto z działalności inwestycyjnej (389 137) (445 582) (486 100) 12,7%

Środki pieniężne netto z działalności finansowej (165 773) (177 545) 182 887 6,6%

Przepływy pieniężne netto razem 73 922 213 744 153 877 (65,4%)

wolne przepływy pieniężne 239 695 391 289 (29 010) (38,7%)

Wielkość przepływów pieniężnych netto za 2017 rok była dodatnia i wyniosła 73 922 tys. zł. W relacji do analogicznego okresu

roku poprzedniego Grupa wygenerowała przepływy niższe o 139 822 tys. zł. Przepływy pieniężne z działalności operacyjnej

wyniosły 628 832 tys. zł i były niższe od wygenerowanych w 2016 roku o 208 039 tys. zł.

W ciągu 2017 roku przepływy netto z działalności inwestycyjnej były ujemne, a wynikało to głównie z wydatków poniesionych

w związku z programem inwestycyjnym realizowanym przez Grupę. Środki pieniężne netto z działalności finansowej były

ujemne i wyniosły 165 773 tys. zł. W relacji do 2016 roku były wyższe o 11 772 tys. zł. Na saldo działalności finansowej główny

wpływ miało wykupienie wyemitowanych obligacji w kwocie 160 000 tys. zł.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

75

TABELA 16: ZDOLNOŚĆ DO GENEROWANIA PRZEPŁYWÓW PIENIĘŻNYCH GRUPY CIECH

 2017 2016 2015

Nadwyżka finansowa ((zysk/(strata) netto z działalności kontynuowanej +
amortyzacja)

638 363 817 610 563 727

Pozostałe korekty zysku / (straty) netto z działalności kontynuowanej 38 364 (72 968) 9 710

Skorygowana nadwyżka finansowa 676 727 744 642 573 437

Zmiana kapitału pracującego (47 895) 92 229 (116 347)

Przepływy pieniężne z działalności operacyjnej 628 832 836 871 457 090

Przepływy pieniężne z działalności inwestycyjnej (389 137) (445 582) (486 100)

Wolne przepływy pieniężne 239 695 391 289 (29 010)

Grupa CIECH w ciągu 2017 roku wygenerowała dodatnie wolne przepływy pieniężne, to znaczy, że udało się jej sfinansować

wydatki inwestycyjne z przepływów tworzonych w ramach działalności operacyjnej. Skorygowana nadwyżka finansowa uzy-

skała wymagany poziom do tego, aby przyczynić się do wypracowania dodatnich wolnych przepływów pieniężnych.

4.2.5 KAPITAŁ PRACUJĄCY I WYBRANE WSKAŹNIKI FINANSOWE GRUPY CIECH

Płynność Grupy CIECH

Wskaźniki płynności na dzień 31 grudnia 2017 roku wzrosły w stosunku do poziomu z dnia 31 grudnia 2016 roku. Wskaźnik

bieżącej płynności liczony jako iloraz majątku obrotowego razem i zobowiązań krótkoterminowych razem wyniósł na dzień

31 grudnia 2017 roku 1,32, natomiast wskaźnik płynności podwyższonej był równy 0,99.

TABELA 17: WSKAŹNIKI PŁYNNOŚCI GRUPY CIECH

 2017 2016 2015

Wskaźnik bieżącej płynności 1,32 1,24 1,37

Wskaźnik szybkiej płynności 0,99 0,95 0,99

Kapitał obrotowy Grupy CIECH

Kapitał obrotowy, zdefiniowany jako różnica pomiędzy aktywami obrotowymi, a zobowiązaniami krótkoterminowymi skory-

gowanymi o odpowiednie pozycje bilansowe (środki pieniężne i ich ekwiwalenty oraz kredyty krótkoterminowe), na koniec

2017 roku był dodatni i wyniósł 35 714 tys. zł, co oznacza wzrost o 61 496 tys. zł w stosunku do końca 2016 roku.

TABELA 18: KAPITAŁ OBROTOWY GRUPY CIECH

 2017 2016 2015

1. Aktywa obrotowe, w tym: 1 438 548 1 292 377 1 049 926

Zapasy 364 517 299 265 293 631

Należności z tytułu dostaw i usług oraz zaliczki na dostawy 339 092 298 449 277 308

2. Środki pieniężne i inne inwestycje krótkoterminowe 547 733 474 340 253 716

3. Aktywa obrotowe skorygowane (1-2) 890 815 818 037 796 210

4. Zobowiązania krótkoterminowe, w tym: 1 089 584 1 042 886 765 742

Zobowiązania z tytułu dostaw i usług oraz zaliczki otrzymane na dostawy 387 331 368 937 273 332

5. Kredyty krótkoterminowe i inne krótkoterminowe zobowiązania finan-
sowe*

234 483 199 067 46 274

6. Zobowiązania krótkoterminowe skorygowane (4-5) 855 101 843 819 719 468

7. Kapitał obrotowy z uwzględnieniem kredytów krótkoterminowych (1-4) 348 964 249 491 284 184

8. Kapitał obrotowy (3-6) 35 714 (25 782) 76 742

 *Inne krótkoterminowe zobowiązania finansowe obejmują krótkoterminowe zobowiązania z tytułu leasingu finansowego + krótkoterminowe zobowiązania z
tytułu instrumentów pochodnych + zobowiązania z tytułu faktoringu.

Przez kapitał obrotowy handlowy rozumie się różnicę pomiędzy aktywami obrotowymi (należności z tytułu dostaw, robót

i usług plus zapasy), a zobowiązaniami z tytułu dostaw i usług. Odnotowywane poziomy kapitału obrotowego oraz kapitału

obrotowego handlowego różnią się na przestrzeni czasu z uwagi na szereg czynników, takich jak wpływ cen surowców i cen

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

76

sprzedaży, zmienność kapitału obrotowego związana z działalnością handlową (transakcje o wysokiej wartości), przestoje

produkcyjne oraz prace remontowe, zmiany w warunkach płatności w odniesieniu do kluczowych dostawców, kursy walut,

decyzje spółek Grupy dotyczące utrzymania zapasów, poziom operacyjny działalności oraz sezonowy charakter działalności.

W przeszłości zapotrzebowanie na kapitał obrotowy Grupa CIECH finansowała z dostępnych środków pieniężnych, przycho-

dów pieniężnych oraz poprzez aktywne zarządzanie kapitałem obrotowym. W celu zapewnienia odpowiedniej płynności fi-

nansowej, Spółki Grupy mają możliwość zaciągania kredytów odnawialnych oraz korzystania z limitów faktoringowych. Grupa

zakłada, że przepływy pieniężne z działalności operacyjnej, w połączeniu z rezerwami gotówkowymi oraz dostępnymi kredy-

tami odnawialnym i limitami faktoringowymi, okażą się wystarczające, aby sfinansować przewidywane nakłady inwestycyjne,

ewentualne zapotrzebowanie na kapitał obrotowy oraz obsługę zadłużenia w momencie wymagalności.

Wskaźniki rentowności Grupy CIECH

W ciągu 2017 roku wskaźniki rentowności działalności kontynuowanej Grupy CIECH kształtowały się na niższym poziomie

w stosunku do wyników osiągniętych w 2016 roku.

TABELA 19: WSKAŹNIKI RENTOWNOŚCI GRUPY CIECH

 2017 2016 2015
Zmiana

2017/2016

DZIAŁALNOŚĆ KONTYNUOWANA

Rentowność brutto sprzedaży 25,6% 30,1% 26,4% (4,5) p.p.

Rentowność sprzedaży 14,3% 18,8% 16,1% (4,5) p.p.

Rentowność EBIT 16,4% 19,1% 15,0% (2,7) p.p.

Rentowność EBITDA 23,3% 25,6% 21,6% (2,3) p.p.

Rentowność EBIT znormalizowany* 10,5% 14,0% 9,4% (3,5)p.p.

Rentowność EBITDA znormalizowana* 22,6% 25,4% 22,9% (2,8) p.p.

Rentowność sprzedaży netto (ROS) 11,0% 17,2% 10,6% (6,2) p.p.

Rentowność aktywów ogółem (ROA) 8,5% 13,2% 8,8% (4,7) p.p.

Rentowność kapitału własnego (ROE) 18,0% 33,7% 25,8% (15,7) p.p.

Zysk/(strata) na jedną akcję (w złotych) na działalności konty-
nuowanej

7,47 11,26 6,51 (3,79)

* Zasady wyliczenia EBITDA i EBITDA znormalizowana zostały opisane w punkcie „Metodologia obliczania wskaźników”.

RYSUNEK 39: POZIOMY RENTOWNOŚCI GRUPY CIECH

EBITDA (Z) - poziom EBITDA znormalizowany - bez zdarzeń jednorazowych opisywanych w poszczególnych kwartałach.

0%

5%

10%

15%

20%

25%

30%

-

 50

 100

 150

 200

 250

 300

Q4, 2014 Q1, 2015 Q2, 2015 Q3, 2015 Q4, 2015 Q1, 2016 Q2, 2016 Q3, 2016 Q4, 2016 Q1, 2017 Q2, 2017 Q3, 2017 Q4, 2017

EBITDA (Z) Rentowność EBITDA (Z)

mln zł

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

77

Zadłużenie

Stopa zadłużenia spadła w stosunku do grudnia 2016 roku i wynosi 53,0%. Jednocześnie względny poziom zadłużenia netto

(zobowiązania finansowe netto odniesione do wyniku EBITDA) uległ poprawie w stosunku do stanu z końca 2016 roku. Wskaź-

nik skorygowany o zdarzenia jednorazowe jest na podobnym poziomie w stosunku do roku poprzedniego (zobowiązania fi-

nansowe netto odniesione do znormalizowanej EBITDA).

TABELA 20: WSKAŹNIKI ZADŁUŻENIA GRUPY CIECH

 2017 2016 2015
Zmiana

2017/2016

Wskaźnik stopy zadłużenia 53,0% 60,8% 66,0% (7,8) p.p.

Wskaźnik zadłużenia długoterminowego 29,5% 37,7% 46,7% (8,2) p.p.

Wskaźnik zadłużenia kapitału własnego 112,6% 155,3% 194,5% (42,7) p.p.

Wskaźnik pokrycia majątku kapitałami własnymi 47,0% 39,2% 34,0% 7,8 p.p.

Zobowiązania finansowe brutto 1 426 428 1 610 867 1 564 247 (11,4%)

Zobowiązania finansowe netto 936 674 1 196 498 1 361 312 (21,7%)

EBITDA zannualizowana 833 196 883 794 707 538 (5,7%)

EBITDA znormalizowana (zannualizowana) 808 137 876 832 748 456 (7,8%)

Zobowiązania finansowe netto / EBITDA zannualizowana 1,1 1,4 1,9 (21,4%)

Zobowiązania finansowe netto / EBITDA znormalizowana (zannuali-
zowana)

1,2 1,4 1,8 (14,3%)

Zobowiązania finansowe brutto / EBITDA zannualizowana 1,7 1,8 2,2 (5,6%)

Zobowiązania finansowe brutto / EBITDA znormalizowana (zannuali-
zowana)

1,8 1,8 2,1 -

 *Zasady wyliczenia EBITDA i EBITDA znormalizowana zostały opisane w punkcie „Metodologia obliczania wskaźników”.

Grupa CIECH konsekwentnie obniża swoje zadłużenie netto w relacji do EBITDA znormalizowanej. Strategicznym celem jest

osiągnięcie wskaźnika dług netto do EBITDA na poziomie poniżej 1 w 2019 roku.

RYSUNEK 40: ZADŁUŻENIE GRUPY CIECH (MLN ZŁ) ORAZ WSKAŹNIK DŁUG NETTO/EBITDA (Z)

1 261

1 479

1 213 1182

1361

1196

937
3,9

3,5

2,7
2,3

1,8

1,4
1,2

0,5
1
1,5
2
2,5
3
3,5
4
4,5
5
5,5
6

0

200

400

600

800

1 000

1 200

1 400

1 600

2011 2012 2013 2014 2015 2016 2017

Zadłużenie (mln zł) Dług netto/ EBITDA (Z)

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

78

4.2.6 WYNIKI OSIĄGNIĘTE PRZEZ GRUPĘ W IV KWARTALE 2017 ROKU

TABELA 21: WYNIKI GRUPY CIECH W IV KWARTALE 2017 ROKU

 01.10-31.12.2017* 01.10-31.12.2016* 01.10-31.12.2015*

DZIAŁALNOŚĆ KONTYNUOWANA

Przychody netto ze sprzedaży 961 743 907 802 814 171

Koszt własny sprzedaży (680 549) (626 987) (600 600)

Zysk/(strata) brutto na sprzedaży 281 194 280 815 213 571

Pozostałe przychody operacyjne 54 985 30 186 21 271

Koszty sprzedaży (73 984) (61 664) (50 214)

Koszty ogólnego zarządu (42 957) (51 743) (48 990)

Pozostałe koszty operacyjne (11 873) (35 480) (26 189)

Zysk/(strata) na działalności operacyjnej 207 365 162 114 109 449

Przychody finansowe 7 127 14 465 705

Koszty finansowe (31 478) (20 384) (123 723)

Przychody / (koszty) finansowe netto (24 351) (5 919) (123 018)

Udział w zyskach netto jednostek podporządkowanych wycenianych
metodą praw własności

63 246 88

Zysk/(strata) przed opodatkowaniem 183 077 156 441 (13 481)

Podatek dochodowy (45 411) 17 808 101 371

Zysk/(strata) netto z działalności kontynuowanej 137 666 174 249 87 890

DZIAŁALNOŚĆ ZANIECHANA - - -

Zysk/(strata) netto z działalności zaniechanej - - -

Zysk/(strata) netto za rok obrotowy 137 666 174 249 87 890

w tym:

Zysk/(strata) netto właścicieli jednostki dominującej 137 466 174 014 87 729

Zysk/(strata) netto udziałów niekontrolujących 200 235 161

Zysk/(strata) na jedną akcję (w złotych):

Podstawowy 2,61 3,30 1,66

Rozwodniony 2,61 3,30 1,66

 *Dane nieaudytowane

Wysokie wyniki w czwartym kwartale 2017 roku to efekt dobrych wyników praktycznie we wszystkich segmentach w szcze-

gólności: bardzo udana sprzedaż przedsezonowa środków ochrony roślin – wyższe wolumeny i ceny; wysokie wolumeny

sprzedaży sody kalcynowanej; wyższe ceny sprzedaży sody kalcynowanej na rynkach zamorskich.

4.3 OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH CIECH S.A.

W ciągu 2017 roku CIECH S.A. osiągnęła wynik netto z działalności kontynuowanej w wysokości 243 907 tys. zł, stan środków

pieniężnych netto wzrósł o 31 323 tys. zł, a suma bilansowa na koniec 2017 roku wyniosła 3 652 664 tys. zł.

Prognozy wyników CIECH S.A.

CIECH S.A. nie publikowała prognoz wyników na 2017 rok.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

79

4.3.1 SPRAWOZDANIE Z ZYSKÓW LUB STRAT CIECH S.A.

TABELA 22: SPRAWOZDANIE Z ZYSKÓW LUB STRAT CIECH S.A.

 2017 2016 2015
Zmiana

2017/2016

DZIAŁALNOŚĆ KONTYNUOWANA

Przychody netto ze sprzedaży 2 365 764 2 193 357 2 038 491 7,9%

Koszt własny sprzedaży (1 863 346) (1 651 553) (1 592 087) (12,8%)

Zysk / (strata) brutto na sprzedaży 502 418 541 804 446 404 (7,3%)

Koszty sprzedaży (207 112) (167 804) (145 914) (23,4%)

Koszty ogólnego zarządu (55 327) (68 524) (64 755) 19,3%

Pozostałe Przychody / Koszty operacyjne 2 234 (4 702) 79 490 -

Zysk / (Strata) na działalności operacyjnej 242 213 300 774 315 225 (19,5%)

Przychody / Koszty finansowe 59 258 (106 096) (36 693) -

Podatek dochodowy (57 564) (42 237) 53 046 (36,3%)

Zysk/(strata) netto z działalności kontynuowanej 243 907 152 441 331 578 60,0%

DZIAŁALNOŚĆ ZANIECHANA

Zysk/(strata) netto z działalności zaniechanej - - - -

Zysk/(strata) netto za okres 243 907 152 441 331 578 60,0%

EBITDA na działalności kontynuowanej 247 426 305 422 319 132 (19,0%)

EBITDA znormalizowana na działalności kontynuowanej* 246 185 310 404 327 913 (20,7%)

 *Zasady wyliczenia EBITDA i EBITDA znormalizowana zostały opisane w punkcie „Metodologia obliczania wskaźników”.

Przychody ze sprzedaży

Przychody ze sprzedaży netto CIECH S.A. za 2017 rok wyniosły 2 365 764 tys. zł. W porównaniu do roku poprzedniego przy-

chody zwiększyły się o 172 407 tys. zł, tj. o 7,9%. Głównymi źródłami tych zmian były czynniki rynkowe.

Pozytywnie na osiągnięte przychody wpłynęły:

 wzrost sprzedaży wolumenu sody kalcynowanej, pomimo rosnącej podaży ze strony konkurencji z Turcji,

 wzrost cen sprzedaży na rynkach dolarowych w czwartym kwartale,

 rozwój produktów specjalistycznych w obszarze sody oczyszczonej, wzrost cen sprzedaży,

 wyższa sprzedaż surowców do produkcji tworzyw i środków ochrony roślin.

Negatywnie na osiągnięte przychody wpłynęły:

 spadek cen sody kalcynowanej,

 spadek wolumenu sprzedaży i cen soli,

 umocnienie PLN i RON wobec EUR i USD (częściowo kompensowane zawartymi transakcjami zabezpieczającymi).

TABELA 23: PRZYCHODY ZE SPRZEDAŻY CIECH S.A. W PODZIALE NA SEGMENTY BRANŻOWE

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału w
przychodach
ogółem 2017

Segment sodowy, w tym: 1 817 739 1 772 601 1 595 087 45 138 2,5% 76,8%

Soda kalcynowana ciężka 1 053 263 1 061 175 922 851 (7 912) (0,7%) 44,5%

Soda kalcynowana lekka 445 528 387 534 374 043 57 994 15,0% 18,8%

Sól 169 968 180 185 169 337 (10 217) (5,7%) 7,2%

Soda oczyszczona 94 998 98 829 90 048 (3 831) (3,9%) 4,0%

Chlorek wapnia 19 829 15 144 12 388 4 685 30,9% 0,8%

Pozostałe towary i usługi 34 153 29 734 26 420 4 419 14,9% 1,5%

Segment organiczny, w tym: 505 095 392 897 429 057 112 198 28,6% 21,4%

Surowce do produkcji środków ochrony roślin 117 596 70 345 72 381 47 251 67,2% 5,0%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

80

 2017 2016 2015
Zmiana

2017/2016
Zmiana

%

% udziału w
przychodach
ogółem 2017

Surowce do produkcji tworzyw 235 199 198 899 234 911 36 300 18,3% 9,9%

Surowce do produkcji pianek poliuretanowych 142 961 115 513 113 757 27 448 23,8% 6,0%

Pozostałe towary i usługi 9 339 8 140 8 008 1 199 14,7% 0,5%

Segment Krzemiany i Szkło, w tym: 15 108 15 192 11 501 (84) (0,6%) 0,6%

Krzemiany sodowe 13 868 14 103 10 768 (235) (1,7%) 0,5%

Pozostałe towary i usługi 1 240 1 089 733 151 13,9% 0,1%

Segment transportowy 25 128 9 169 575 15 959 174,1% 1,1%

Usługi transportowe 25 128 9 169 575 15 959 174,1% 1,1%

Segment pozostała działalność 2 694 3 498 2 271 (804) (23,0%) 0,1%

Przychody od podmiotów zewnętrznych 2 694 3 498 2 271 (804) (23,0%) 0,1%

RAZEM 2 365 764 2 193 357 2 038 491 172 407 7,9% 100,0%

Sprzedaż CIECH S.A. w segmencie sodowym

Sprzedaż w segmencie sodowym za rok zakończony 31 grudnia 2017 roku wyniosła 1 817 739 tys. zł, co oznacza wzrost o

45 138 tys. zł, w stosunku do przychodów ze sprzedaży za rok zakończony 31 grudnia 2016 roku w kwocie 1 772 601 tys. zł.

Wzrost był spowodowany głównie wyższym wolumenem sprzedaży sody.

Sprzedaż CIECH S.A. w segmencie organicznym

Sprzedaż w segmencie organicznym za rok zakończony 31 grudnia 2017 roku wyniosła 505 095 tys. zł, co oznacza wzrost o

112 198 tys. zł w stosunku do przychodów ze sprzedaży w kwocie 392 897 tys. zł za rok zakończony 31 grudnia 2016 roku.

Wzrost spowodowany był wyższą sprzedażą surowców do produkcji tworzyw i środków ochrony roślin.

Sprzedaż CIECH S.A. w segmencie krzemiany i szkło

Sprzedaż w segmencie krzemiany i szkło za rok zakończony 31 grudnia 2017 roku wyniosła 15 108 tys. zł, co oznacza utrzyma-

nie poziomu z zeszłego roku w kwocie 15 192 tys. zł.

Sprzedaż CIECH S.A. w segmencie transportowym

Sprzedaż w segmencie transportowym za rok zakończony 31 grudnia 2017 roku wyniosła 25 128 tys. zł, co oznacza znaczny

wzrost w stosunku do poziomu z zeszłego roku w kwocie 9 169 tys. zł. Jest to spowodowane wzrostem świadczonych usług

do spółek z Grupy.

Koszt własny sprzedaży

Koszt własny sprzedaży na rok zakończony 31 grudnia 2017 roku wyniósł 1 863 346 tys. zł, co oznacza wzrost o 211 793 tys.

zł (tj. o 12,8%) w stosunku do kosztu własnego sprzedaży za 2016 rok w kwocie 1 651 553 tys. zł. Wzrost spowodowany był

wyższymi wolumenami sprzedaży sody, wyższymi cenami zakupu sody z Grupy oraz wyższymi cenami surowców dla segmentu

organicznego.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

81

Wynik brutto na sprzedaży

TABELA 24: ZYSK BRUTTO CIECH S.A. NA SPRZEDAŻY W PODZIALE NA SEGMENTY BRANŻOWE

 2017 2016 2015
Zmiana

2017/2016

Segment sodowy 485 937 530 741 436 676 (8,4%)

Segment organiczny 14 224 9 178 8 834 55,0%

Segment krzemiany i szkło 1 329 1 108 582 19,9%

Segment transportowy 527 235 27 124,3%

Pozostałe 401 542 285 (26,0%)

Zysk /(strata) brutto na sprzedaży 502 418 541 804 446 404 (7,3%)

Segment sodowy

Zysk brutto ze sprzedaży w segmencie sodowym za rok zakończony 31 grudnia 2017 roku wyniósł 485 937 tys. zł w porówna-

niu do 530 741 tys. zł za rok zakończony 31 grudnia 2016 roku. Spadek był spowodowany głównie wyższymi cenami sody ze

spółek Grupy w efekcie rosnących kosztów produkcji (głównie spowodowanych wzrostem cen paliwa energetycznego oraz

piecowego).

Segment organiczny

Zysk brutto ze sprzedaży w segmencie organicznym za rok zakończony 31 grudnia 2017 roku wyniósł 14 224 tys. zł w porów-

naniu do 9 178 tys. zł za rok zakończony 31 grudnia 2016 roku. Wzrost jest spowodowany wzrostem wolumenów oraz wzro-

stem cen zakupów surowców na rzecz CIECH Sarzyna S.A. i CIECH Pianki Sp. z o.o.

Segment krzemiany i szkło

Zysk brutto ze sprzedaży w segmencie krzemiany i szkło za rok zakończony 31 grudnia 2017 roku wyniósł 1 329 tys. zł w

porównaniu do 1 108 tys. zł za rok zakończony 31 grudnia 2016 roku.

Wynik operacyjny

Pozostałe przychody operacyjne za rok 2017 wyniosły 4 461 tys. zł, co oznacza wzrost o 1 074 tys. zł w stosunku do poziomu

3 387 tys. zł za rok 2016. Wzrost pozostałych przychodów operacyjnych wynikał głównie z rozwiązania rezerw.

Koszty sprzedaży za rok 2017 wyniosły 207 112 tys. zł, co oznacza wzrost o 39 308 tys. zł (tj. o 23,4%) w stosunku do poziomu

167 804 tys. zł za 2016 rok. Wzrost ten spowodowany był głównie wyższymi kosztami transportu wynikającymi z wyższego

wolumenu sprzedaży, zwiększania udziału gestii transportowej oraz wzrostem stawek transportowych na niektórych rynkach.

Koszty ogólnego zarządu za 2017 rok wyniosły 55 327 tys. zł, co oznacza spadek o 13 197 tys. zł (tj. o 19,3%), w stosunku do

poziomu 68 524 tys. zł za rok 2016. Spadek kosztów ogólnego zarządu jest efektem m.in. mniejszych wydatków na realizację

projektów strategicznych realizowanych przez spółkę oraz niższych kosztów świadczeń pracowniczych.

Pozostałe koszty operacyjne za 2017 rok wyniosły 2 227 tys. zł, co oznacza spadek o 5 862 tys. zł, w stosunku do poziomu

8 089 tys. zł za rok 2016.

Wynik z działalności operacyjnej za 2017 rok kształtował się na poziomie 242 213 tys. zł oraz 300 774 tys. zł za okres porów-

nywalny.

Działalność finansowa oraz wynik netto

Przychody finansowe za 2017 rok wyniosły 342 793 tys. zł i odnotowały wzrost w porównaniu do roku poprzedniego, kiedy to

wyniosły 190 327 tys. zł. Koszty finansowe za 2017 rok wyniosły 283 535 tys. zł i odnotowały niewielki spadek w porównaniu

do roku poprzedniego, kiedy to wyniosły 296 423 tys. zł.

Na obszar działalności finansowej wpłynęły odpisy aktualizujące wartość zaangażowania CIECH S.A. w spółki zależne, wycena

instrumentów pochodnych oraz dywidendy otrzymane od spółek zależnych.

Jednostkowy wynik netto za 2017 rok wyniósł 243 907 tys. zł i był o 91 466 tys. zł wyższy w porównaniu do wyniku netto 2016

roku. Wpływ na to miały głównie niższe wyniki z działalności operacyjnej oraz wyższy poziom podatku dochodowego. Pozy-

tywny wpływ na poziom wyniku neto miał lepszy wynik na działalności finansowej.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

82

EBITDA3

TABELA 25: EBITDA CIECH S.A. W 2017 ROKU

 2017 2016 2015
Zmiana

2017/2016

Zysk/(strata) netto z działalności kontynuowanej 243 907 152 441 331 578 60,0%

Podatek dochodowy 57 564 42 237 (53 046) 36,3%

Koszty finansowe 283 535 296 423 346 437 (3,3%)

Przychody finansowe (342 793) (190 327) (309 744) (81,8%)

Amortyzacja 5 213 4 648 3 907 12,2%

EBITDA na działalności kontynuowanej 247 426 305 422 319 132 (19,0%)

EBITDA na działalności kontynuowanej za rok zakończony 31 grudnia 2017 roku wyniosła 247 426 tys. zł, co oznacza spadek

o 57 996 tys. zł, w stosunku do poziomu 305 422 tys. zł za rok zakończony 31 grudnia 2016 roku. Spadek EBITDA wynikał

głównie ze wzrostu cen sody ze spółek Grupy w efekcie rosnących kosztów produkcji (głównie spowodowanych wzrostem

cen paliwa energetycznego oraz piecowego) oraz wyższych kosztów sprzedaży.

Znormalizowana EBITDA4

TABELA 26: ZNORMALIZOWANA EBITDA CIECH S.A.

 2017 2016 2015

EBITDA na działalności kontynuowanej 247 426 305 422 319 132

Zdarzenia jednorazowe, w tym: (1 241) 4 982 8 781

Pozycje gotówkowe (a) (84) 547 (1 837)

Pozycje bezgotówkowe (z wyłączeniem odpisów z tytułu utraty
wartości) (b)

(1 157) 4 435 10 618

EBITDA znormalizowana na działalności kontynuowanej 246 185 310 404 327 913

 (a) Pozycje gotówkowe zawierają m.in. zysk/stratę ze sprzedaży rzeczowych aktywów trwałych oraz pozycje pozostałe (w tym otrzymane lub zapłacone kary i

odszkodowania).

(b) Pozycje bezgotówkowe zawierają m. in: wynik na sprzedaży rzeczowych aktywów trwałych, koszty wstrzymanych inwestycji, rezerwy na zobowiązania i od-

szkodowania oraz inne pozycje (włączając w to koszty nadzwyczajne oraz inne rezerwy).

3 EBITDA jest to zysk / strata netto za rok finansowy, plus podatek dochodowy, plus koszty/przychody finansowe, plus zyski/straty z tytułu zbycia działalności

zaniechanej plus amortyzacja. EBITDA nie jest wskaźnikiem płynności lub wyników działalności obliczanym zgodnie z MSSF. EBITDA należy postrzegać jako
dodatek, a nie zastępstwo dla wyników działalności przedstawionych zgodnie z MSSF. EBITDA jest użytecznym wskaźnikiem zdolności zaciągania i obsługi zadłu-
żenia. EBITDA i podobne wskaźniki są wykorzystywane przez różne spółki w różnych celach i są często obliczane w sposób dostosowany do warunków, w jakich
znajdują się te spółki. Należy zachować uwagę przy porównywaniu EBITDA z EBITDA innych spółek.
4 Znormalizowana EBITDA jest to dodatkowy wskaźnik wyników działalności operacyjnej. Znormalizowana EBITDA jest to EBITDA skorygowana o koszty/przy-

chody, które zostały uwzględnione przez kierownictwo jako jednorazowe z natury. Znormalizowana EBITDA jest istotnym wskaźnikiem podczas szacowania i mie-
rzenia powtarzających się wyników działalności operacyjnej Spółki. Inne spółki mogą obliczać znormalizowaną EBITDA w sposób różny od sposobu CIECH S.A.
Znormalizowana EBITDA nie jest miernikiem wyników finansowych zgodnie z MSSF i z tego względu nie jest audytowana. Nie powinna być uważana za wskaźnik
płynności lub alternatywę do zysku operacyjnego lub zysku netto za rok lub inny miernik wyników wyliczanych zgodnie z MSSF.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

83

4.3.2 SYTUACJA MAJĄTKOWA CIECH S.A.

TABELA 27: WYBRANE DANE BILANSOWE CIECH S.A.

 2017 2016 2015
Zmiana

2017/2016

Zmiana
warto-
ściowa

2017/2016

Wartość aktywów 3 652 664 3 599 972 3 268 739 1,5% 52 692

Aktywa trwałe 1 952 407 2 593 182 2 526 919 (24,7%) (640 775)

Aktywa obrotowe 1 700 257 1 006 790 741 820 68,9% 693 467

Zapasy 31 795 37 450 19 673 (15,1%) (5 655)

Należności krótkoterminowe 280 765 394 711 331 991 (28,9%) (113 946)

Środki pieniężne i ich ekwiwalenty 375 393 342 607 174 745 9,6% 32 786

Krótkoterminowe aktywa finansowe 1 012 304 232 022 215 411 336,3% 780 282

Kapitał własny razem 1 549 028 1 296 766 1 297 223 19,5% 252 262

Kapitał własny właścicieli jednostki dominującej 1 549 028 1 296 766 1 297 223 19,5% 252 262

Zobowiązania długoterminowe 1 172 446 1 467 349 1 578 807 (20,1%) (294 903)

Zobowiązania krótkoterminowe 931 190 835 857 392 709 11,4% 95 333

Aktywa

Na koniec 2017 roku aktywa trwałe CIECH S.A. były równe 1 952 407 tys. zł. W porównaniu do stanu na dzień 31 grudnia 2016

roku wartość majątku trwałego zmniejszyła się o 640 775 tys. zł. Zmiana ta związana jest głównie ze spadkiem długotermino-

wych aktywów finansowych na pozycji udzielonych pożyczek do spółek Grupy CIECH.

Aktywa obrotowe CIECH S.A. na dzień 31 grudnia 2017 roku wyniosły 1 700 257 tys. zł. W porównaniu do stanu na koniec

grudnia 2016 roku wartość aktywów obrotowych wzrosła o 693 467 tys. zł. Wzrost ten wynikał ze zwiększenia krótkotermi-

nowych aktywów finansowych z tytułu udzielonych pożyczek oraz wyceny zawartych instrumentów pochodnych.

Zobowiązania

Zobowiązania (długo i krótkoterminowe łącznie) CIECH S.A. stanowiły na dzień 31 grudnia 2017 roku wartość 2 103 636 tys. zł,

co oznacza spadek w porównaniu ze stanem na koniec grudnia 2016 roku o 199 570 tys. zł.

Wskaźnik stopy zadłużenia wyniósł na dzień 31 grudnia 2017 roku 57,6% (na koniec grudnia 2016 roku 64,0%). Jednostkowe

zadłużenie netto CIECH S.A wyniosło na dzień 31 grudnia 2017 roku 1 110 621 tys. zł i spadło w porównaniu ze stanem na

koniec grudnia 2016 roku o 179 845 tys. zł.

Zasoby kapitałowe i instrumenty dłużne

Do źródeł płynności należą przepływy pieniężne generowane z naszej działalności operacyjnej, środki pochodzące ze zbycia

aktywów, środki dostępne na podstawie umowy kredytu odnawialnego i kredytu w rachunku bieżącym. Spółka stosuje

również umowy faktoringowe.

Obecne instrumenty dłużne

Na obecne źródła finansowania dłużnego CIECH S.A. składają się m.in. kredyt terminowy, kredyt odnawialny.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

84

4.3.3 SYTUACJA PIENIĘŻNA CIECH S.A.

TABELA 28: PRZEPŁYWY PIENIĘŻNE CIECH S.A.

 2017 2016 2015
Zmiana

2017/2016

Środki pieniężne netto z działalności operacyjnej 300 288 344 602 56 987 (12,9%)

Środki pieniężne netto z działalności inwestycyjnej (131 486) (86 973) (186 185) (51,2%)

Środki pieniężne netto z działalności finansowej (137 479) (87 457) 293 785 (57,2%)

Przepływy pieniężne netto razem 31 323 170 172 164 587 (81,6%)

wolne przepływy pieniężne 168 802 257 629 (129 198) (34,5%)

Wielkość przepływów pieniężnych netto za 2017 rok była dodatnia i wyniosła 31 323 tys. zł. W relacji do analogicznego okresu

roku poprzedniego CIECH S.A. wygenerowała przepływy niższe o 138 849 tys. zł. Przepływy pieniężne z działalności operacyj-

nej wyniosły 300 288 tys. zł i były niższe od wygenerowanych w okresie porównywalnym 2016 roku o 44 314 tys. zł.

Przepływy netto z działalności inwestycyjnej za 2017 rok były ujemne. Nadwyżka wydatków nad wpływami inwestycyjnymi

wyniosła 131 486 tys. zł. Największy wpływ na saldo przepływów pieniężnych z działalności inwestycyjnej miała głównie nad-

wyżka udzielonych pożyczek nad sumą ich spłat oraz wydatki na podwyższenie kapitału w spółkach zależnych. Kwota przepły-

wów z tytułu udzielonych/spłaconych pożyczek została częściowo zrównoważona otrzymanymi dywidendami w kwocie

127 874 tys. zł.

Środki pieniężne netto z działalności finansowej były ujemne i wyniosły 137 479 tys. zł. W relacji do analogicznego okresu

2016 roku były niższe o 50 022 tys. zł i wynikały głownie ze spłaty obligacji złotówkowych w kwocie 160 000 zł.

Zdolność do generowania przepływów pieniężnych

CIECH S.A. w 2017 roku wygenerowała dodatnie wolne przepływy pieniężne, to znaczy, że udało się jej sfinansować wydatki

inwestycyjne z przepływów tworzonych w ramach działalności operacyjnej oraz z dezinwestycii. Skorygowana nadwyżka fi-

nansowa uzyskała wymagany poziomu do tego, aby przyczynić się do wypracowania dodatnich wolnych przepływów pienięż-

nych.

TABELA 29: ZDOLNOŚĆ DO GENEROWANIA PRZEPŁYWÓW PIENIĘŻNYCH CIECH S.A.

 2017 2016 2015

Nadwyżka finansowa ((zysk/(strata) netto z działalności kontynuowa-
nej + amortyzacja)

249 120 157 089 335 484

Pozostałe korekty zysku / (straty) netto z działalności kontynuowanej (57 538) 105 228 (161 140)

Skorygowana nadwyżka finansowa 191 582 262 317 174 344

Zmiana kapitału pracującego 108 706 82 285 (117 357)

Przepływy pieniężne z działalności operacyjnej 300 288 344 602 56 987

Przepływy pieniężne z działalności inwestycyjnej (131 486) (86 973) (186 185)

Wolne przepływy pieniężne 168 802 257 629 (129 198)

4.3.4 KAPITAŁ PRACUJĄCY I WYBRANE WSKAŹNIKI FINANSOWE CIECH S.A.

Wskaźniki rentowności CIECH S.A.

W ciągu 2017 roku wskaźniki rentowności działalności kontynuowanej, poniżej poziomu zysku na sprzedaży CIECH S.A. spadły
w stosunku do wyników osiągniętych w 2016 roku.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

85

TABELA 30: WSKAŹNIKI RENTOWNOŚCI CIECH S.A.

 2017 2016 2015
Zmiana

2017/2016

DZIAŁALNOŚĆ KONTYNUOWANA

Rentowność brutto sprzedaży 21,2% 24,7% 21,9% (3,5) p.p.

Rentowność sprzedaży 10,1% 13,9% 11,6% (3,8) p.p.

Rentowność EBIT 10,2% 13,7% 15,5% (3,5) p.p.

Rentowność EBITDA 10,5% 13,9% 15,7% (3,4) p.p.

Rentowność EBIT znormalizowany 10,2% 13,9% 6,6% (3,7) p.p.

Rentowność EBITDA znormalizowana 10,4% 14,2% 16,1% (3,8) p.p.

Rentowność sprzedaży netto (ROS) 10,3% 7,0% 16,3% 3,3 p.p.

Rentowność aktywów ogółem (ROA) 6,7% 4,2% 10,1% 2,5 p.p.

Rentowność kapitału własnego (ROE) 15,7% 11,8% 25,6% 3,9 p.p.

Zysk/(strata) na jedną akcję (w złotych) na działalności konty-
nuowanej

4,63 2,89 6,29 1,74

 *Zasady wyliczenia EBITDA i EBITDA znormalizowana zostały opisane w punkcie „Metodologia obliczania wskaźników”

Płynność CIECH S.A. i kapitał obrotowy

Wskaźniki płynności na dzień 31 grudnia 2017 roku wzrosły w stosunku do poziomu z dnia 31 grudnia 2016 roku. Wskaźnik

bieżącej płynności liczony jako iloraz majątku obrotowego razem i zobowiązań krótkoterminowych razem wyniósł na dzień

31 grudnia 2016 roku 1,83 natomiast wskaźnik płynności podwyższonej był równy 1,79.

TABELA 31: WSKAŹNIKI PŁYNNOŚCI CIECH S.A.

 31.12.2017 31.12.2016 31.12.2015

Wskaźnik bieżącej płynności 1,83 1,20 1,89

Wskaźnik szybkiej płynności 1,79 1,16 1,84

Kapitał obrotowy CIECH S.A.

Kapitał obrotowy, zdefiniowany jako różnica pomiędzy aktywami obrotowymi, a zobowiązaniami krótkoterminowymi skory-

gowanymi o odpowiednie pozycje bilansowe (środki pieniężne i ich ekwiwalenty oraz kredyty krótkoterminowe), na koniec

2017 roku wyniósł minus 186 669 tys. zł, co oznacza spadek o 152 269 tys. zł w stosunku do końca 2016 roku.

TABELA 32: KAPITAŁ OBROTOWY CIECH S.A.

 31.12.2017 31.12.2016 31.12.2015

1. Aktywa obrotowe, w tym: 1 700 257 1 006 790 741 820

Zapasy 31 795 37 450 19 673

Należności z tytułu dostaw i usług oraz zaliczki na dostawy 217 339 314 853 276 117

2. Środki pieniężne i inne inwestycje krótkoterminowe 1 387 697 574 629 390 156

3. Aktywa obrotowe skorygowane (1-2) 312 560 432 161 351 664

4. Zobowiązania krótkoterminowe, w tym: 931 190 835 857 392 709

Zobowiązania z tytułu dostaw i usług oraz zaliczki otrzymane na
dostawy

398 885 385 404 201 393

5. Kredyty krótkoterminowe i inne krótkoterminowe zobowiązania fi-
nansowe*

431 961 369 296 126 592

6. Zobowiązania krótkoterminowe skorygowane (4-5) 499 229 466 561 266 117

7. Kapitał obrotowy z uwzględnieniem kredytów krótkotermino-
wych (1-4)

769 067 170 933 349 111

8. Kapitał obrotowy (3-6) (186 669) (34 400) 85 547

 *Inne krótkoterminowe zobowiązania finansowe obejmują krótkoterminowe zobowiązania z tytułu instrumentów pochodnych + zobowiązania z tytułu faktoringu
+ zobowiązania z tytułu cashpoolingu.

Przez kapitał obrotowy handlowy rozumie się różnicę pomiędzy aktywami obrotowymi (należności z tytułu dostaw i usług

plus zapasy), a zobowiązaniami z tytułu dostaw i usług. Odnotowywane poziomy kapitału obrotowego oraz kapitału

obrotowego handlowego różnią się na przestrzeni czasu z uwagi na szereg czynników, takich jak wpływ cen surowców i cen

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

86

sprzedaży, zmienność kapitału obrotowego związana z działalnością handlową (transakcje o wysokiej wartości), przestoje

produkcyjne oraz prace remontowe, zmiany w warunkach płatności w odniesieniu do kluczowych dostawców, kursy walut,

decyzje Spółki dotyczące utrzymania zapasów, poziom operacyjny działalności oraz sezonowy charakter działalności.

W przeszłości zapotrzebowanie na kapitał obrotowy CIECH S.A. finansowała z dostępnych środków pieniężnych, przychodów

pieniężnych oraz poprzez aktywne zarządzanie kapitałem obrotowym. W celu zapewnienia odpowiedniej płynności finanso-

wej CIECH S.A. ma możliwość zaciągania kredytów odnawialnych oraz korzystania z limitów faktoringowych. Spółka zakłada,

że przepływy pieniężne z działalności operacyjnej, w połączeniu z rezerwami gotówkowymi oraz dostępnymi kredytami od-

nawialnym i limitami faktoringowymi, okażą się wystarczające, aby sfinansować zapotrzebowanie na kapitał obrotowy, prze-

widywane nakłady inwestycyjne oraz obsługę zadłużenia w momencie wymagalności.

Zadłużenie

Stopa zadłużenia w 2017 roku spadła w stosunku do grudnia 2016 roku i wynosi 57,6%.

TABELA 33: WSKAŹNIKI ZADŁUŻENIA CIECH S.A.

 2017 2016 2015
Zmiana

2017/2016

Wskaźnik stopy zadłużenia 57,6% 64,0% 60,3% (6,4) p.p.

Wskaźnik zadłużenia długoterminowego 32,1% 40,8% 48,3% (8,7) p.p.

Wskaźnik zadłużenia kapitału własnego 135,8% 177,6% 152,0% (41,8) p.p.

Wskaźnik pokrycia majątku kapitałami własnymi 42,4% 36,0% 39,7% 6,4 p.p.

4.3.5 WYNIKI OSIĄGNIĘTE PRZEZ CIECH S.A. W IV KWARTALE 2017 ROKU

TABELA 34: WYNIKI CIECH S.A. W IV KWARTALE 2017 ROKU

 01.10.-31.12.2017* 01.10.-31.12.2016* 01.10.-31.12.2015*

DZIAŁALNOŚĆ KONTYNUOWANA

Przychody netto ze sprzedaży 602 562 577 614 515 017

Koszt własny sprzedaży (460 970) (441 604) (388 485)

Zysk/(strata) brutto na sprzedaży 141 592 136 010 126 532

Pozostałe przychody operacyjne 1 801 1 196 675

Koszty sprzedaży (58 450) (45 304) (38 473)

Koszty ogólnego zarządu (17 415) (23 888) (27 545)

Pozostałe koszty operacyjne (1 160) (4 828) (1 273)

Zysk/(strata) na działalności operacyjnej 66 368 63 186 59 916

Przychody finansowe 236 519 (4 816) 85 180

Koszty finansowe (214 602) (213 298) (189 774)

Przychody / (koszty) finansowe netto 21 917 (218 114) (104 594)

Zysk/(strata) przed opodatkowaniem 88 285 (154 928) (44 678)

Podatek dochodowy (19 954) (7 903) 28 201

Zysk/(strata) netto z działalności kontynuowanej 68 331 (162 831) (16 477)

DZIAŁALNOŚĆ ZANIECHANA - - -

Zysk/(strata) netto z działalności zaniechanej - - -

Zysk/(strata) netto za okres 68 331 (162 831) (16 477)

w tym:

Zysk/(strata) netto właścicieli jednostki dominującej 68 331 (162 831) (16 477)

Zysk/(strata) netto udziałów niekontrolujących - - -

Zysk/(strata) na jedną akcję (w złotych):

Podstawowy 1,30 (3,09) (0,31)

Rozwodniony 1,30 (3,09) (0,31)

 *Dane nieaudytowane.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

87

Na wyniki działalności w czwartym kwartale 2017 roku wpłynęły głównie dywidendy oraz zmiana stanu odpisów na zaanga-
żowanie CIECH S.A. w spółkach zależnych.

4.4 DZIAŁALNOŚĆ INWESTYCYJNA GRUPY CIECH

Inwestycje realizowane w 2017 roku

Grupa CIECH posiada i regularnie aktualizuje program przedsięwzięć inwestycyjnych dla zakładów produkcyjnych w celu roz-

woju lub utrzymania obecnych poziomów produkcji poszczególnych zakładów oraz spełnienia warunków wynikających z ro-

snących wymagań klientów i nowych regulacji prawnych. Nakłady inwestycyjne niezbędne są także w związku z modernizacją

wyeksploatowanego sprzętu i poprawą efektywności energetycznej, a także zwiększeniem mocy produkcyjnych poprzez eli-

minację wąskich gardeł, czy też w związku z usprawnieniem procesu automatyzacji i kontroli.

Wydatki inwestycyjne poniesione przez Spółki Grupy CIECH w roku 2017 wyniosły ok. 411 mln zł. Główne nakłady inwesty-

cyjne przeznaczane były na realizację kilku dużych projektów, w tym rozbudowę i modernizację zakładów w segmencie sodo-

wym, zwiększenia asortymentu produktów solnych, budowę magazynu wysokiego składowania dla soli oraz magazynu blo-

ków długich pianek. Ponadto w 2017 roku spółka CIECH Soda Polska S.A. kontynuowała realizację dużych projektów związa-

nych z budową instalacji odsiarczania i odazotowania spalin w polskich elektrociepłowniach. W 2017 roku Grupa poniosła

także istotne wydatki na działalności R&D, gdzie działania były głównie skupione na rejestracji nowych substancji aktywnych,

nowych produktów w segmencie organicznym (głównie środki ochrony roślin, ale i także tworzywa oraz pianki), a także na

poszukiwaniu nowych zastosowań dla obecnie produkowanych wyrobów. Pozostałe nakłady inwestycyjne wykorzystywane

były głównie w projektach modernizacyjno-odtworzeniowych, których celem jest zwiększenie lub utrzymanie zdolności pro-

dukcyjnych, a także poprawa efektywności zakładów. Decyzje dotyczące realizacji projektów inwestycyjnych podejmowane

są w oparciu o biznesplan oraz takie wskaźniki efektywności inwestycji, jak wewnętrzna stopa zwrotu, wartość bieżąca netto

i okres zwrotu z inwestycji. Przykładem takiego kompleksowego podejścia do projektów rozwojowych może być opracowane

w roku 2017 Studium Wykonalności budowy nowych mocy produkcyjnych dla soli, które uwzględnia zarówno analizy rynku i

możliwości rozwoju biznesu solnego, jak również zagadnienia technologiczne.

Poniżej zaprezentowano najważniejsze projekty realizowane w 2017 roku.

TABELA 35: NAJWAŻNIEJSZE INWESTYCJE GRUPY CIECH REALIZOWANE W 2017 ROKU

 Inwestycja Status realizacji

Inwestycje rozwojowe w segmencie sodowym – CIECH Soda Deutschland

W zakładzie w Stassfurcie realizowany jest dwuetapowy projekt budowy instalacji do pro-

dukcji wysokospecjalistycznego produktu jakim jest soda do dializ. W roku 2017 przeprowa-

dzono kluczowe postępowania przetargowe, przygotowano projekty technologiczne i bu-

dowlane oraz uzyskano szereg decyzji administracyjnych. Budowa rozpocznie się w roku

2018, a pełne moce produkcyjne zostaną osiągnięte w połowie 2019 roku.

Projekt w realizacji.

 Sól – zwiększenie asortymentu

Kontynuując rozwój biznesu solnego w roku 2017 rozpoczęte zostały kolejne inwestycje,

które pozwolą na wprowadzenie nowych, wysokomarżowych asortymentów produktu (gra-

nulat, lizawki) oraz doskonalenie sposobów konfekcjonowania produktów zgodnie z potrze-

bami rynku.

Projekt w realizacji.

Sól – zwiększenie mocy produkcyjnych

W roku 2017 przeprowadzono szereg analiz rynkowych i technologicznych mających na celu

określenie dalszego kierunku rozwoju biznesu solnego. W oparciu o zgromadzone dane pod-

jęto decyzję o rozpoczęciu fazy przygotowania projektu budowy nowego zakładu produkcji

soli w Stassfurcie o wydajności 450 tys. ton.

Projekt w realizacji
(faza przygotowania).

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

88

 Inwestycja Status realizacji

Sól – magazyn wysokiego składowania

W zakładzie CIECH Soda Polska S.A. w Janikowie zakończono budowę nowego magazynu

wysokiego składowania. Magazyn będzie wykorzystywany do przechowywania wyrobów

gotowych soli suchej (sól spożywcza, przemysłowa, paszowa czy tabletki solne).

Budowa instalacji oczyszczania spalin

W oparciu o najnowocześniejsze technologie realizowane jest zamierzenie inwestycyjne po-

legające na budowie instalacji oczyszczania spalin w zakresie ich odsiarczania, odazotowania

oraz poprawy efektywności procesu odpylania w elektrociepłowniach w zakładach w Ino-

wrocławiu i Janikowie. Dzięki temu oba zakłady będą spełniać najbardziej wyśrubowane

normy ochrony środowiska w zakresie emisji do powietrza.

 Budowa instalacji odazotowania spalin EC Inowrocław

 Budowa instalacji odazotowania spalin EC Janikowo

 Budowa instalacji odsiarczania spalin EC Inowrocław

Budowa instalacji odsiarczania spalin EC Janikowo.

Projekt w realizacji..

 Projekty R&D

W 2017 roku Grupa poniosła także istotne wydatki na działalności R&D:

 rejestracje nowych substancji aktywnych,

 rejestracje nowych produktów w segmencie organicznym (głównie środki ochrony ro-

ślin, ale i także tworzywa oraz pianki),

 poszukiwanie nowych zastosowań dla obecnie produkowanych wyrobów.

 Budowa magazynu bloków długich pianek PUR

W 2017 roku CIECH Pianki Sp. z o.o. zakończyła realizację projektu budowy magazynu blo-

ków długich. Projekt pozwoli na zwiększenie możliwości produkcyjnych, rozszerzenie port-

folio produktów oraz poprawę efektywności procesów produkcyjnych i logistycznych.

Projekt zakończony.

Piec do produkcji krzemianu sodu

W ramach projektu nastąpiła wymiana wyeksploatowanego pieca szklarskiego na nowy piec

o ponad dwukrotnie wyższej wydajności. Rozbudowana została także zestawiarnia, powięk-

szony został magazyn surowców i składowiska wyrobu gotowego oraz wymiana transporte-

rów zestawu. W 2017 roku. prowadzono proces optymalizacji parametrów procesowych.

Projekt zakończony.

 Pakiet projektów energetycznych

W roku 2017 rozpoczęto realizację wieloletniego programu inwestycyjnego z obszaru ener-

getyki. Inwestycje odtworzeniowe i modernizacyjne realizowane w ramach programu przy-

czynią się do podniesienia efektywności i niezawodności źródeł wytwarzania energii co prze-

łoży się pozytywnie na wielość rocznej produkcji, zwłaszcza w zakładach w Inowrocławiu i

Janikowie

Projekt w realizacji.

Inwestycje planowane na najbliższe 12 miesięcy

Grupa CIECH w ramach planu wydatków inwestycyjnych na 2018 rok zakłada dalszą realizację wyżej wymienionych projek-

tów, oraz realizację nowych inwestycji rozwojowych będących obecnie w fazie przygotowania. Do najważniejszych należy

zaliczyć budowę instalacji do produkcji sody do dializ w Stassfurcie. W Niemczech będą prowadzone dalsze prace przygoto-

wawcze związane z projektem budowy nowego zakładu solnego. W zakładach energetycznych CIECH Soda Polska S.A. zostaną

sfinalizowane inwestycje dotyczące odsiarczania oraz odazotowania oraz będą kontynuowane programy modernizacji ener-

getyki. Grupa CIECH będzie kontynuować również szereg działań z obszaru R&D mających na celu podniesienie efektywności

zakładów oraz wdrożenie nowoczesnych produktów będących odpowiedzią na rosnące potrzeby rynku (w szczególności

zwiększenie wydajności produkcji sody kalcynowanej oraz poprawa efektywności poprzez ponowne wykorzystanie strumieni

odpadowych w procesie produkcyjnym, a także prace nad rozszerzeniem i optymalizacją portfela produktów agro). Wzorując

się na zakończonych z sukcesem inwestycjach, na rok 2018 zaplanowana jest przebudowa jednego z wydziałów pod produk-

cję szkliwa sodowego w CIECH Vitrosilicon S.A. oraz budowa drugiego magazynu bloków długich w CIECH Pianki Sp. z o.o.

Ponadto plan inwestycyjny Grupy na lata 2018 – 2022 obejmuje realizację inwestycji modernizacyjno – odtworzeniowych

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

89

niezbędnych dla utrzymania bieżącej infrastruktury produkcyjnej. Grupa CIECH posiada także przygotowany pakiet opcjonal-

nych projektów rozwojowych. Realizacja tych projektów będzie uzależniona od indywidualnie podejmowanych decyzji bizne-

sowych.

Ocena możliwości realizacji zamierzeń inwestycyjnych w porównaniu do wielkości posiadanych środków

Polityka inwestycyjna Grupy CIECH została dostosowana do aktualnych możliwości pozyskania kapitału tak, aby w pełni za-

bezpieczyć planowane inwestycje rzeczowe i kapitałowe.

Źródłami finansowania działalności inwestycyjnej w Grupie CIECH są:

 środki pozyskane z działalności operacyjnej,

 obce źródła finansowania w postaci kredytów bankowych,

 zewnętrzne źródła finansowania w postaci funduszy z Unii Europejskiej.

4.5 WYKORZYSTANIE POMOCY PUBLICZNEJ

W 2017 roku Grupa CIECH konsekwentnie realizowała strategię umacniania pozycji rynkowej i rozwijania portfela produktów

zapewniającego wysoką rentowność. Wzrost wartości Grupy możliwy jest m.in. dzięki ciągłym inwestycjom w innowacyjne

rozwiązania i technologie.

Badania i rozwój, pozwalające na oferowanie innowacyjnych produktów, stanowią dla Grupy ważne narzędzie skutecznej

konkurencji na rynku. To właśnie realizacja projektów badawczo-rozwojowych pozwala na ciągły rozwój portfolio produktów

oferowanych przez Grupę i odpowiedź na pojawiające się trendy rynkowe. Spółki Grupy CIECH, będące beneficjentami Fun-

duszy UE otrzymały w 2017 roku kwotę ok. 1,4 mln zł z tytułu realizacji projektów B+R na podstawie umów zawartych w 2016

roku.

Dalszy rozwój produktów w obszarze środków ochrony roślin i tworzyw bazować będzie na badaniach własnych realizowa-

nych w nowoczesnym centrum badawczo-rozwojowym powstającym w Nowej Sarzynie. Inwestycja jest współfinansowana

ze środków pochodzących z Programu Operacyjnego Inteligentny Rozwój. Zgodnie z zawartą w 2017 roku umową o dofinan-

sowanie, CIECH R&D Sp. z o.o. otrzyma ponad 8 mln zł wsparcia na realizację projektu pn.: „Utworzenie Centrum Badawczo-

Rozwojowego Ciech R&D Sp. z o.o.”.

Także inwestycje w obszarze produkcyjnym, realizowane są przy współudziale środków pochodzących ze źródeł publicznych.

Grupa CIECH wykorzystuje zarówno pieniężne formy wsparcia, jak i zwolnienia z podatku dochodowego. CIECH Soda Deu-

tschland GmbH & Co.KG prowadząca działalność w Stassfurcie (Niemcy) otrzymała decyzję o przyznaniu dofinansowania w

kwocie ok. 46,9 mln zł (11,25 mln euro) na realizację inwestycji, której celem jest budowa nowego zakładu produkcji soli

warzonej. Z kolei CIECH Soda Polska S.A. korzysta z przysługującego jej zwolnienia z podatku dochodowego od osób prawnych

z tytułu prowadzenia działalności gospodarczej na obszarze Pomorskiej Specjalnej Strefy Ekonomicznej. Kwota niezapłaco-

nego podatku CIT w 2017 roku wyniosła 3,6 mln PLN.

4.6 ZARZĄDZANIE ZASOBAMI FINANSOWYMI

4.6.1 ZEWNĘTRZNE FINANSOWANIE DŁUŻNE GRUPY

Finansowanie dłużne Grupy

Finansowanie dłużne Grupy zapewnione jest głównie poprzez kredyty udostępniane CIECH S.A. na podstawie umowy kredy-

tów z dnia 29 października 2015 roku:

o kredyt terminowy w wysokości 1 045 031 tys. zł oraz 69 673 tys. EUR (łącznie kwota kredytu na dzień 31 grudnia 2017

roku wynosiła 1 335 630 tys. zł.)

o kredyt odnawialny udostępniany CIECH S.A. w wysokości do 250 000 tys. zł. (kwota wykorzystanego kredytu na dzień

31 grudnia 2017 roku wynosiła 0 zł).

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

90

Umowa kredytów

W dniu 29 października 2015 roku została zawarta umowa kredytów („Umowa Kredytów") pomiędzy CIECH S.A. jako kredy-

tobiorcą, spółkami zależnymi CIECH S.A.: CIECH Soda Polska S.A., CIECH Sarzyna S.A. oraz CIECH Soda Deutschland GmbH

& Co.KG jako poręczycielami („Poręczyciele"), oraz innymi spółkami zależnymi CIECH S.A. jako poręczycielami tymczasowymi

(JANIKOSODA S.A., CIECH Vitrosilicon S.A., CIECH Nieruchomości S.A., CIECH Transclean Sp. z o.o., CIECH Trading S.A., Ciech

Pianki Sp. z o.o., CIECH Cerium Sp. z o.o. sp.k., Cerium Sp. z o.o. S.K.A., SDC GmbH, Sodawerk Holding Staßfurt GmbH, Soda-

werk Staßfurt Verwaltungs-GmbH („Poręczyciele Tymczasowi") oraz Bankiem Handlowym w Warszawie S.A., Bankiem Mil-

lennium S.A., Bankiem Zachodnim WBK S.A., Credit Agricole Bank Polska S.A., HSBC Bank Polska S.A., Industrial and Commer-

cial Bank of China (Europe) S.A. (spółka akcyjna) Oddział w Polsce oraz Powszechną Kasą Oszczędności Bank Polski S.A. („Kre-

dytodawcy") dotycząca refinansowania zadłużenia finansowego Grupy CIECH, finansowania kosztów refinansowania oraz fi-

nansowania ogólnych celów korporacyjnych Grupy CIECH.

Zgodnie z postanowieniami umowy przystąpiły do niej w charakterze poręczycieli dwie inne spółki zależne CIECH S.A. - KWG-

Kraftwerksgesellschaft Staßfurt mbH (obecnie pod nazwą CIECH Energy Deutschland GmbH, spółka przystąpiła do umowy w

dniu 27 listopada 2015 roku) oraz CIECH Soda Romania S.A. (spółka przystąpiła do umowy w dniu 26 lutego 2016 roku) („Po-

ręczyciele Następczy").

Udostępniane kredyty:

Na podstawie Umowy Kredytów Kredytodawcy udostępnili Spółce następujące kredyty:

• Dwuwalutowy kredyt terminowy w PLN i EUR do maksymalnej wysokości 1 340 000 tys. zł udzielany przez Kredytodawców

w celu: (i) refinansowania zadłużenia wynikającego m.in. z tytułu emisji przez spółkę zależną od CIECH S.A. - Ciech Group

Financing AB (publ) zabezpieczonych obligacji nadrzędnych w kwocie 245 000 tys. EUR, (ii) refinansowania zadłużenia

wynikającego z umowy kredytu odnawialnego o najwyższym pierwszeństwie do kwoty 100 000 tys. zł, (iii) refinansowania

pozostałego zadłużenia CIECH S.A. wynikającego z innych kredytów; (iv) finansowania kosztów związanych z refinansowa-

niem; oraz (v) finansowania ogólnych celów korporacyjnych Spółki („Kredyt Terminowy"); Kredyt Terminowy zostały wy-

płacony w dniu 25 listopada 2015 roku w kwocie 1 045 031 tys. zł oraz 69 673 tys. EUR

• Kredyt rewolwingowy (odnawialny) w PLN do łącznej wysokości 250 000 tys. zł udzielany przez Kredytodawców w celu

finansowania ogólnych celów korporacyjnych oraz kapitału obrotowego grupy kapitałowej Spółki, z wyłączeniem akwizy-

cji oraz przedpłaty Kredytu Terminowego, („Kredyt Odnawialny", a łącznie z Kredytem Terminowym jako „Kredyty").

Kwota wykorzystanego kredytu na dzień 31 grudnia 2017 roku wynosiła 0,0 zł.

Oprocentowanie:

Oprocentowanie Kredytów jest zmienne ustalane na bazie stawki bazowej WIBOR / EURIBOR plus marża, której poziom jest

uzależniony od poziomu wskaźnika zadłużenia netto do wyniku operacyjnego powiększonego o amortyzację (EBITDA). Po-

czątkowa wysokość marży wynosiła 1,5%. Obecny poziom marży wynosi 1%.

Warunki spłaty Kredytów:

Główne warunki spłaty Kredytów to m.in.:

• amortyzacja Kredytu Terminowego w wysokości po 14,93% kwoty kredytu 30 grudnia 2018 roku, 30 grudnia 2019 roku

oraz 30 września 2020 roku, spłata pozostałej części w dniu przypadającym pięć lat od dnia pierwszej wypłaty Kredytu

Terminowego

• spłata Kredytu Obrotowego z upływem wybranej przez Spółkę dla danego wykorzystania długości okresu odsetkowego

wraz z mechanizmem automatycznego rolowania wykorzystania na kolejne okresy odsetkowe

• istotne przypadki naruszenia, umożliwiające kredytodawcom żądanie wcześniejszej spłaty kredytów:

o brak płatności kwot należnych Kredytodawcom,

o naruszenie wskaźnika finansowego przewidzianego w Umowie Kredytów,

o brak spłaty refinansowanego zadłużenia finansowego do dnia 31 grudnia 2015 roku,

o niedokonanie wykupu obligacji serii 02 (obligacje krajowe) do dnia 5 grudnia 2017 roku,

o zaprzestanie całości lub istotnej części działalności prowadzonej przez Spółki,

o niezgodność z prawem,

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

91

• ostateczna data spłaty Kredytu Terminowego oraz Kredytu Odnawialnego - dzień przypadający pięć lat od dnia zawarcia

Umowy Kredytów.

Zabezpieczenie spłaty kredytów:

Kredyty zostały zabezpieczone poręczeniami udzielonymi przez każdego z Poręczycieli oraz Poręczycieli Tymczasowych na

rzecz każdego z Kredytodawców w wysokości stanowiącej 125% maksymalnego zaangażowania danego Kredytodawcy w da-

nej walucie, przy czym łączna kwota poręczeń udzielonych przez każdego z Poręczycieli i Poręczycieli Tymczasowych nie prze-

kroczy 125% kwoty Kredytów.

Zabezpieczenie kredytów udzielonych na podstawie Umowy Kredytów na dzień 31 grudnia 2017 roku stanowią m.in. zabez-

pieczenia ustanowione przez Spółkę, Poręczycieli, Poręczycieli Tymczasowych oraz Poręczycieli Następczych w celu zabezpie-

czenia długu równoległego (ang. parallel debt) wykreowanego na podstawie Umowy Pomiędzy Wierzycielami zawartej 28

listopada 2012 roku, w tym:

• hipoteki ustanowione na nieruchomościach niektórych spółek zależnych wobec CIECH S.A.,

• zastawy (rejestrowe i finansowe w odniesieniu do spółek z siedzibą w Polsce oraz odpowiadające im zabezpieczenia

w Niemczech i w Rumunii) na udziałach, akcjach lub prawach wspólników spółek osobowych Poręczycieli, Poręczycieli

Tymczasowych i Poręczycieli Następczych,

• zastawy rejestrowe na ruchomościach i innych składnikach majątku CIECH S.A., Poręczycieli i Poręczycieli Tymczasowych

z siedzibą w Polsce,

• zastawy finansowe na prawach do środków zdeponowanych na rachunkach bankowych CIECH S.A., Poręczycieli i Porę-

czycieli Tymczasowych oraz Poręczycieli Następczych (w tym odpowiadające zastawom finansowym zabezpieczenia

w Niemczech i Rumunii),

• cesje dotyczące praw z polis ubezpieczeniowych wystawionych w odniesieniu do majątku będącego przedmiotem zabez-

pieczeń oraz cesje dotyczące praw z wewnątrzgrupowych pożyczek lub instrumentów kredytowych innego typu oraz istot-

nych kontraktów handlowych CIECH S.A. oraz wybranych Poręczycieli i Poręczycieli Tymczasowych,

• oświadczenia o poddaniu się egzekucji CIECH S.A., Poręczycieli i Poręczycieli Tymczasowych z siedzibą w Polsce,

• pełnomocnictwa do rachunków bankowych CIECH S.A., Poręczycieli oraz Poręczycieli Tymczasowych z siedzibą w Polsce.

Zgodnie z warunkami Umowy Kredytów, po spłacie obligacji krajowych, która miała miejsce 5 grudnia 2017 roku, spółce przy-

sługiwało prawo wystąpienia do kredytodawców o zwolnienie części zabezpieczeń. Spółka wystąpiła z takim wnioskiem

12 grudnia 2017 roku, a akt dotyczący zwolnienia zabezpieczeń został podpisany 9 stycznia 2018 roku.

Inne istotne warunki Umowy Kredytów:

Na podstawie Umowy Kredytów CIECH S.A. oraz Poręczyciele zobowiązali się ponadto, m.in., do:

• przestrzegania określonych w Umowie Kredytów ograniczeń dotyczących rozporządzania majątkiem, za wyjątkiem okre-

ślonych w Umowie Kredytów dozwolonych rozporządzeń,

• niewypłacania dywidendy w sytuacji przekroczenia określonego w Umowie Kredytów poziomu wskaźnika finansowego,

• niezaciągania zadłużenia finansowego oraz nieudzielania pożyczek w sytuacji przekroczenia określonego w Umowie Kre-

dytów poziomu wskaźnika finansowego.

Umowa Pomiędzy Wierzycielami

W dniu 28 listopada 2012 roku CIECH S.A. oraz określone spółki z Grupy zawarły umowę pomiędzy wierzycielami ("Umowa

Pomiędzy Wierzycielami"), w celu ustanowienia współdzielonego pakietu zabezpieczeń, uregulowania relacji i względnego

pierwszeństwa pomiędzy: (i) kredytodawcami oraz innymi uprzywilejowanymi wierzycielami z tytułu pierwotnej umowy kre-

dytowej oraz jakiejkolwiek kolejnej umowy kredytowej, która ją zastąpi; (ii) osobami, które przystąpią do umowy pomiędzy

wierzycielami jako strony pewnych dozwolonych umów zabezpieczających przed ryzykiem; (iii) Powiernikiem, działającym we

własnym imieniu i w imieniu posiadaczy obligacji wyemitowanych na rynkach zagranicznych; (iv) Espirito Santo Investment

Bank jako agentem administracyjnym na potrzeby Obligacji Krajowych (v) przedstawicielami wierzycieli oraz wierzycielami

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

92

równorzędnymi (vi) wewnątrzgrupowymi wierzycielami i dłużnikami oraz (vii) bankiem PKO BP S.A. jako Agentem Zabezpie-

czeń.

Zgodnie z warunkami Umowy Pomiędzy Wierzycielami, po spłacie obligacji krajowych, która miała miejsce 5 grudnia 2017

roku, CIECH S.A. podpisała aneks do tej umowy 9 stycznia 2018 roku.

4.6.2 UDZIELONE POŻYCZKI WEWNĄTRZGRUPOWE

TABELA 36: ZESTAWIENIE POŻYCZEK UDZIELONYCH PRZEZ CIECH S.A. JEDNOSTKOM ZALEŻNYM W 2017 ROKU

Pożyczkobiorca Termin spłaty

Kwota udzielonej i wypłaconej pożyczki
w tys. zł według stanu na 31.12.2017

 (wartość brutto) Warunki udzielenia

w walucie w tys. w tys. zł

CSD GmbH &CO KG 2018-12-29 23 400 EUR 97 599 oprocentowanie stałe 2,7%

Ciech Trading S.A. 2018-12-31 20 000 PLN 20 000
odsetki w wysokości WIBOR 6M +

2,4% marża

CIECH Soda Polska S.A. 2018-12-31 100 000 PLN 100 000
odsetki w wysokości WIBOR 6M +

2,4% marża

CIECH Sarzyna S.A. 2018-12-31 65 000 PLN 65 000
odsetki w wysokości WIBOR 6M +

2,4% marża

CIECH Pianki Sp. z o.o. 2018-12-31 18 000 PLN 18 000
odsetki w wysokości WIBOR 6M +

2,4% marża

TABELA 37: ZESTAWIENIE POŻYCZEK ZAWARTYCH POMIĘDZY JEDNOSTKAMI ZALEŻNYMI W GRUPIE CIECH W 2017 ROKU

Pożyczkodawca Pożyczkobiorca Termin spłaty

Kwota udzielonej

Warunki udzielenia i wypłaconej pożyczki w tys. zł według stanu
na 29.12.2017 (wartość brutto)

waluta w tys. w tys. zł

Gamma Finanse
Sp. z o.o.

CIECH S.A. 2018-12-31 19 000 PLN 19 000 oprocentowanie stałe 4,21%

Gamma Finanse
Sp. z o.o.

CIECH S.A. 2018-12-31 15 000 PLN 15 000
odsetki w wysokości WIBOR 6M +

2,4% marża

Algete Sp. z o.o.
CIECH Sarzyna

S.A.
2018-12-31 4 000 PLN 4 000

odsetki w wysokości WIBOR 6M +
2,4% marża

Poręczenia i gwarancje udzielone na dzień 31 grudnia 2017 roku zostały szczegółowo opisane w punkcie 4.8.

4.7 ISTOTNE POSTĘPOWANIA TOCZĄCE SIĘ PRZED SĄDEM, ORGANEM WŁAŚCIWYM DLA
POSTĘPOWANIA ARBITRAŻOWEGO LUB ORGANEM ADMINISTRACJI PUBLICZNEJ

Istotne zobowiązania sporne Grupy CIECH

Łączna wartość istotnych spornych zobowiązań CIECH S.A. i spółek zależnych od CIECH S.A. na dzień 31 grudnia 2017 roku,

dochodzonych we wszelkiego rodzaju postępowaniach przed sądem, organem właściwym dla postępowania arbitrażowego

lub organem administracji publicznej stanowi mniej niż 10% kapitału własnego CIECH S.A.

Istotne wierzytelności sporne Grupy CIECH

Łączna wartość istotnych spornych wierzytelności CIECH S.A. i spółek zależnych CIECH S.A. na dzień 31 grudnia 2017 roku,

dochodzonych we wszelkiego rodzaju postępowaniach przed sądem, organem właściwym dla postępowania arbitrażowego

lub organem administracji publicznej stanowi mniej niż 10% kapitału własnego CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

93

4.8 INFORMACJA O ZMIANACH ZOBOWIĄZAŃ I AKTYWÓW WARUNKOWYCH GRUPY CIECH

Aktywa warunkowe i zobowiązania warunkowe, w tym gwarancje i poręczenia

TABELA 38: AKTYWA WARUNKOWE I ZOBOWIĄZANIA WARUNKOWE GRUPY CIECH

 31.12.2017 31.12.2016

Aktywa warunkowe 23 527 18 864

Pozostałe należności warunkowe* 23 527 18 864

Zobowiązania warunkowe 568 733 698 180

Udzielone gwarancje i poręczenia** 396 408 533 056

Inne*** 172 325 165 124

* W tym:

 Aktywo warunkowe w wysokości 18 864 tys. zł związane z pozwem przeciwko GZNF „FOSFORY” Sp. z o.o. o zapłatę z tytułu odszkodowa-
nia za złożenie przez GZNF ”FOSFORY” Sp. z o.o. rzekomo nieprawdziwych oświadczeń wobec CIECH S.A. o stanie spółki Agrochem Człu-
chów Sp. z o.o. z siedzibą w Człuchowie.

 W CIECH Soda Polska S.A. rozpoznano aktywo warunkowe w wysokości 4 663 tys. zł – jest to wartość świadectw efektywności energe-
tycznej otrzymanych od Prezesa Urzędu Regulacji Energetyki w 2017 roku, które nie zostały jeszcze zarejestrowane na rachunku Towaro-
wej Giełdy Energii.

** W tym:

 gwarancja udzielona do wysokości 125% zobowiązania z tytułu kredytu terminowego w kwocie 1 045 031 tys. zł oraz kredytu rewolwin-

gowego w kwocie 250 000 tys. zł - kwota zobowiązania warunkowego to 323 758 tys. zł,

 gwarancja udzielona do wysokości 125% zobowiązania z tytułu kredytu terminowego w wysokości 69 673 tys. EUR – kwota zobowiązania

warunkowego to 72 650 tys. zł.

*** W tym głównie:

 w Grupie SDC zobowiązanie warunkowe związane z ochroną środowiska w kwocie 15 190 tys. zł (3 642 tys. EUR),

 zobowiązanie warunkowe z tytułu kar środowiskowych w CIECH Soda Polska S.A. w wysokości 36 474 tys. zł,

 zobowiązania warunkowe w CIECH Soda Polska S.A. z tytułu podpisanych weksli: in blanco na rzecz Narodowego Funduszu Ochrony Śro-

dowiska i Gospodarki Wodnej z tytułu otrzymanych dotacji na wypadek ewentualnej korekty finansowej w wysokości 33 483 tys. zł, w

związku z otrzymaną dotacją do projektu „Rozbudowa węzła dekantacji i filtracji szlamów podestylacyjnych w Inowrocławiu” w wysokości

10 930 tys. zł, w związku z dotacja do projektu "„Redukcja emisji pyłu w EC Inowrocław – modernizacja elektrofiltrów kotłów OP 110

nr 2 i 4” w wysokości 882 tys. zł, w związku z dotacja do projektu "„Redukcja emisji pyłu w EC Inowrocław – modernizacja elektrofiltrów

kotłów OP 110 nr 1 i 3” w wysokości 98 tys. zł,

 zobowiązania warunkowe w CIECH Sarzyna S.A. z tytułu podpisanych weksli: z tytułu otrzymanych dotacji na budowę instalacji produk-

cyjnej substancji MCPA i MCPP-P na kwotę 39 997 tys. zł; z tytułu otrzymanej dotacji na opracowanie i przetestowanie grupy preparatów

agrochemicznych na kwotę 14 645 tys. zł,

 zobowiązania warunkowe w CIECH R&D Sp. z o.o. z tytułu podpisanych weksli w związku z otrzymaniem datacji na inwestycje rozwojowe

i optymalizujące procesy produkcyjne w kwocie 19 070 tys. zł.

Wartość zobowiązań warunkowych na 31 grudnia 2017 roku wyniosła 568 733 tys. zł i spadła w stosunku do poziomu z

31 grudnia 2016 roku o 129 447 tys. zł. Zmiana wynikała głównie z wygaśnięcia gwarancji związanych z wyemitowanymi obli-

gacjami krajowymi (zostały wykupione 6 grudnia 2017 roku) w kwocie 88 000 tys. zł oraz wygaśnięcia 12 marca 2017 roku

gwarancji w kwocie 44 240 tys. zł (10 000 tys. EUR) za określone zobowiązania i zapewnienia złożone przez Infrastruktura

Kapuściska S.A. w upadłości likwidacyjnej, w ramach umowy sprzedaży i przeniesienia aktywów TDI na BASF. Pozostały spadek

wartości zobowiązań wynikał głównie z dodatnich różnic kursowych oraz wygaśnięcia roszczeń pracowniczych.

Informacje o aktywach i zobowiązaniach warunkowych CIECH S.A. zostały zaprezentowane w Jednostkowym Sprawozdaniu

Finansowym CIECH S.A. za 2017 rok w nocie 9.2.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

94

TABELA 39: PORĘCZENIA I GWARANCJE UDZIELONE NA DZIEŃ 31 GRUDNIA 2017 ROKU

Nazwa podmiotu
któremu udzielono

gwarancji i porę-
czeń

Łączna kwota zobowiązań, które w całości
lub określonej części zostały poręczone i

gwarantowane

Warunki finansowe na jakich udzielono gwarancji
własnych, z uwzględnieniem wynagrodzenia spółki

za udzielone gwarancje; okres na jaki udzielono
gwarancji

Podmiot, za któ-
rego zobowiązania
udzielona została

gwarancja

 waluta zł

CIECH S.A.

Landesamt fuer
Geologie und
Bergwesen Sach-
sen-Anhalt

3 933 tys.
EUR

16 405 tys.
Prowizja 1,5% p.a. od wartości gwarantowanego zo-
bowiązania; zabezpieczenie płatności wierzytelności;

bezterminowo

CIECH Soda Deu-
tschland (spółka

zależna)

BZ WBK Faktor
Sp. z o.o.

18 000 tys.
zł

18 000 tys.
Prowizja 1,5% p.a. od wartości gwarantowanego zo-
bowiązania; zabezpieczenie płatności wierzytelności;

bezterminowo

CIECH Trading S.A.
(spółka zależna)

Spolana a.s.
1 500

tys. EUR
6 256 tys.

Prowizja 1,5% p.a. od wartości gwarantowanego zo-
bowiązania; zabezpieczenie płatności wierzytelności;
Zobowiązania powstałe i nierozliczone do 31.12.2018

CIECH Trading S.A.
(spółka zależna)

Siemens Industrial
Turbo- machinery
s.r.o

1 753
tys. EUR

7 312 tys.
Prowizja 0,4% p.a. od wartości gwarantowanego zo-

bowiązania; raty leasingu nierozliczone do
30.04.2019

CIECH Energy
Deutschalnd

GmbH (spółka za-
leżna)

VITROBUDOWA
Sp. z o.o.

67 035 tys.
zł

67 035 tys.
Prowizja 1,5% p.a. od wartości gwarantowanego zo-
bowiązania; 90 dni kalendarzowych od dnia podpisa-

nia Protokołu Odbioru Końcowego

CIECH Vitrosilicon
S.A.

(spółka zależna)

Razem kwota udzielonych gwarancji i poręczeń 115 008 tys. zł

Wybrane spółki zależne w Polsce, w Niemczech i w Rumunii

Banki: 1 618 789 tys. zł (gwa-

rancja udzielona do wysoko-
ści 125% zobowiązania z ty-
tułu kredytu terminowego

w kwocie
1 045 031 tys. zł

oraz kredytu rewolwingo-
wego w kwocie 250 000 tys.

zł)

87 091 tys. EUR (gwa-

rancja udzielona do wysoko-
ści 125% zobowiązania z ty-
tułu kredytu terminowego

w wysokości
69 673 tys. EUR)

1 982 039 tys.
Prowizja 0,55% od różnicy pomiędzy limitem gwa-
rancji zabezpieczonej aktywami, a nadwyżką limitu

gwarancji; 31.12.2023

CIECH S.A.
(jednostka dominu-

jąca)

Bank Handlowy
w Warszawie S.A.,
Bank Millennium
S.A., BZWBK S.A.,
Bank PKO BP S.A.,
Credit Agricole
Bank Polska S.A.,
HSBC Bank Polska
S.A., ICBC (Europe)
S.A. oddział w Pol-
sce

Razem kwota udzielonych gwarancji i poręczeń 1 982 039 tys. zł

W 2017 roku spółki Grupy CIECH nie otrzymały żadnych gwarancji, ani poręczeń od jednostek zewnętrznych.

Listy patronackie

Na dzień 31 grudnia 2017 roku, CIECH S.A. był stroną zobowiązaną Listu patronackiego (Patronatserklärung) w odniesieniu

do CIECH Soda Deutschland GmbH&Co. KG z siedzibą w Staßfurt (CSD), którego beneficjentem jest RWE Gasspeicher GmbH

(„RWE”), dotyczący zobowiązań CSD wynikających z umowy z dnia 5 maja 2009 roku o wykonanie kawern solnych w celu

przechowywania gazu ziemnego na polu górniczym Staßfurt na podstawie której CSD otrzymała do dnia 31 grudnia 2017 roku

płatności od RWE w wysokości 39,5 mln EUR. W liście patronackim CIECH S.A. zobowiązał się m.in. zapewnić, że CSD będzie

wyposażona w niezbędne środki finansowe, aby być w stanie wykonywać wobec RWE wszelkie zobowiązania wynikające z

w/w umowy.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

95

Kontrole podatkowe

W 2017 roku w pięciu polskich spółkach Grupy CIECH toczyły się kontrole podatkowe, a w jednej równolegle postępowanie

kontrolne. Przedmiotem tych kontroli była ocena rzetelności deklarowanych podstaw opodatkowania oraz prawidłowości

obliczenia i wpłacenia podatku dochodowego od osób prawnych za rok 2015 (cztery spółki) oraz za rok 2013 (jedna spółka).

Wszystkie kontrolowane spółki otrzymały Protokoły z kontroli, a jedna z nich Decyzję wymiarową. Stwierdzone nieprawidło-

wości dotyczą przede wszystkim nieprawidłowego rozliczenia dochodu z udziału w spółce osobowej (zmniejszenie straty po-

datkowej z tego tytułu to 313 mln zł).

Wszystkie Spółki złożyły zastrzeżenia do Protokołów lub ich części. W odpowiedzi na zgłoszone zastrzeżenia kontrolujący pod-

trzymali swoje stanowisko w kluczowych kwestiach (znaczących wartościowo), uznając natomiast stanowisko Spółek lub ich

dodatkowe wyjaśnienia w pozostałych kwestiach. W dalszym kroku w trzech spółkach zostały wszczęte postępowania podat-

kowe. Jedna ze spółek, w której równolegle z kontrolą podatkową toczyło się postępowanie kontrolne otrzymała Decyzję

wymiarową od której złożyła odwołalnie.

Zarządy spółek oraz ich doradcy podatkowi nie zgadzają się z ustaleniami kontrolujących przedstawionymi w protokołach,

odpowiedziach na zastrzeżenia do Protokołu lub wydanej Decyzji. Niemniej jednak w przypadku wydania decyzji, w których

zostaną przyjęte ustalenia z odpowiedzi na zastrzeżenia do Protokołu i utrzymania ustaleń z Decyzji przez DIAS, może powstać

obowiązek uiszczenia oszacowanej przez kontrolujących zaległości podatkowej przez każdą ze spółek w łącznej kwocie

15,1 mln zł za rok 2015 wraz z odsetkami za zwłokę liczonymi od dnia 1 kwietnia 2016 roku oraz w kwocie 1,8 mln zł za rok

2013 (po uwzględnieniu straty podatkowej powstałej w kontrolowanym roku) wraz z odsetkami za zwłokę liczonymi od dnia

1 kwietnia 2014 roku.

Na dzień sporządzenia sprawozdania w czterech spółkach postępowanie kontrolne jest w toku, a w przypadku piątej postę-

powanie podatkowe nie zostało rozpoczęte. W przypadku trzech spółek do dnia sporządzenia sprawozdania nie otrzymały

one Decyzji wymiarowej, a w przypadku czwartej Decyzji Dyrektora Izby Administracji Skarbowej (DIAS).

W roku 2017 w jednej ze spółek Grupy miały również miejsce dalsze działania wynikające z kontroli podatku dochodowego

CIT za rok 2010 w postaci rozprawy przed Wojewódzkim Sadem Administracyjnym w Warszawie (WSA). WSA w całości przy-

chylił się do stanowiska Spółki, która pisemne uzasadnienie wydanego wyroku otrzymała już po dniu bilansowym. Do dnia

sporządzenia sprawozdania spółka ta nie otrzymała informacji czy DIAS w Warszawie wniósł odwołanie do NSA.

Po dniu bilansowym w jednej ze spółek Grupy rozpoczęła się także kontrola podatkowa w zakresie podatku dochodowego od

osób prawnych za rok 2016. Na dzień sporządzenia sprawozdania kontrola jest w toku.

Grupa oszacowała, że potencjalny wpływ na obciążenie z tytułu podatku dochodowego (w formie dodatkowych zobowiązań

podatkowych lub braku możliwości realizacji aktywa na odroczony podatek dochodowy skalkulowanego na stratach podat-

kowych), w związku z powyżej opisanymi kwestiami wyniósłby 92,1 mln PLN, gdyby przestało być prawdopodobne, że Grupa

będzie w stanie podtrzymać przyjęte przez siebie interpretacje podatkowe przed władzami podatkowymi.

Dodatkowo w wyniku trwającej w niemieckich spółkach Grupy CIECH kontroli za lata 2007-2009 oraz 2010-2015, w przypadku

odmiennej oceny przez organy kontrolujące zdarzeń gospodarczych, może powstać obowiązek ponownego obliczenia i po-

tencjalnego zwiększenia zobowiązania podatkowego oraz zapłaty odsetek od zaległości podatkowej. Na moment publikacji

sprawozdania finansowego wynik kontroli nie jest znany.

4.9 TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI NA WARUNKACH INNYCH NIŻ RYNKOWE

Spółki Grupy CIECH zgodnie z najlepszą wiedzą i przekonaniem nie zawierały pomiędzy sobą istotnych transakcji na warunkach

innych niż rynkowe. Sprzedaż na rzecz oraz zakupy od podmiotów powiązanych dokonywane są według cen odzwierciedlają-

cych warunki rynkowe.

Opis transakcji zawartych pomiędzy podmiotami powiązanymi znajduje się w Skonsolidowanym Sprawozdaniu Finansowym

Grupy CIECH za 2017 rok w nocie 9.3 oraz w Sprawozdaniu Finansowym CIECH S.A. za 2017 rok w nocie 9.3.

4.10 UMOWA Z PODMIOTEM UPRAWNIONYM DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Informacja o zawartych umowach z podmiotem uprawnionym do badania skonsolidowanego sprawozdania finansowego zo-

stała zaprezentowana w Skonsolidowanym Sprawozdaniu Finansowym Grupy CIECH za 2017 rok w nocie 9.4 oraz w Sprawoz-

daniu Finansowym CIECH S.A. za 2017 rok w nocie 9.4.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

96

ORGANIZACJA, ZARZĄDZANIE,
STRUKTURA I ZASOBY LUDZKIE
W GRUPIE CIECH

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

97

5. ORGANIZACJA, ZARZĄDZANIE, STRUKTURA I ZASOBY LUDZKIE W GRUPIE
CIECH

5.1 POWIĄZANIA KAPITAŁOWE I ORGANIZACYJNE

W skład Grupy CIECH wchodzą krajowe i zagraniczne spółki produkcyjne, dystrybucyjne i handlowe działające

w branży chemicznej. Grupa CIECH obejmuje CIECH S.A. jako jednostkę dominującą oraz jednostki powiązane zlokalizowane

m. in. na terenie Polski, Niemiec, Rumunii.

Jednostka dominująca CIECH Spółka Akcyjna

Siedziba 00-684 Warszawa, ul. Wspólna 62

KRS 0000011687 (Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajo-
wego Rejestru Sądowego)

Strona www www.ciechgroup.com

Kontakt IR ri@ciechgroup.com

Według stanu na 31 grudnia 2017 roku Grupa CIECH składała się z 38 podmiotów gospodarczych, w tym:

• jednostki dominującej,

• 32 jednostek zależnych, z tego:

o 24 jednostek zależnych krajowych

o 8 jednostek zależnych zagranicznych

• 2 jednostek stowarzyszonych krajowych

• 1 jednostki stowarzyszonej zagranicznej

• 1 jednostki współkontrolowanej krajowej

• 1 jednostki współkontrolowanej zagranicznej.

Jednostka dominująca CIECH S.A. posiada oddział w Rumunii, oddział w Niemczech oraz prowadzi działalność poprzez swoje

biura w Inowrocławiu i Nowej Sarzynie. Spółka zależna CIECH Trading S.A. posiada oddział w Bydgoszczy.

Działalność handlowa jest realizowana przede wszystkim przez CIECH S.A., zależne od CIECH S.A. krajowe i zagraniczne spółki

handlowe oraz wybrane spółki produkcyjne (CIECH Sarzyna S.A., CIECH Vitrosilicon S.A., Grupa SDC, CIECH Pianki Sp. z o.o.),

natomiast działalność produkcyjna przez zakłady produkcyjne, będące również spółkami zależnymi od CIECH S.A. Produkcja

zlokalizowana jest w 8 zakładach produkcyjnych, z czego cztery największe zakłady produkcyjne (dwa w Polsce, jeden w Niem-

czech i jeden w Rumunii) działają w segmencie sodowym i produkują sodę kalcynowaną oraz produkty pochodne sody (w

przypadku CIECH Soda Romania S.A. zakład produkuje również produkty segmentu krzemiany i szkło, zakład sodowy w Jani-

kowie produkuje również produkty solne, a zakład w Niemczech produkuje energię elektryczną sprzedawaną dalej podmio-

tom zewnętrznym). Pozostałe 4 zakłady działają w segmencie organicznym oraz krzemiany i szkło i są zlokalizowane w Polsce.

5.2 ZAKRES DZIAŁALNOŚCI CIECH S.A. I PODMIOTÓW GRUPY OBJĘTYCH KONSOLIDACJĄ

W ramach Grupy CIECH wiodącym podziałem działalności jest segmentacja branżowa obejmująca w 2017 roku segment so-

dowy, organiczny, krzemiany i szkło oraz segment transportowy. Szczegółowy opis segmentów zarządczych został przedsta-

wiony w punkcie 1.3. Poniższy schemat przedstawia strukturę Grupy CIECH, uwzględniającą spółki konsolidowane metodą

pełną, bądź wyceniane metodą praw własności w skonsolidowanym sprawozdaniu finansowym Grupy CIECH według stanu

na 31 grudnia 2017 roku.

5
1.
.

Cele strategiczne i operacyjne

Grupy CIECH realizowane są w

ramach struktury organizacyjnej

opartej na pionach funkcjonalnych,

obejmujących funkcje sprzedaży,

produkcji i zakupów oraz wsparcia.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

98

RYSUNEK 41: STRUKTURA SEGMENTOWA GRUPY CIECH NA DZIEŃ 31 GRUDNIA 2017 ROKU

Szczegółowe informacje na temat poziomu posiadanych przez CIECH S.A./Grupę CIECH akcji/udziałów w kapitałach poszcze-

gólnych spółek oraz metody konsolidacji zostały przedstawione w Skonsolidowanym Sprawozdaniu Finansowym Grupy CIECH

za 2017 rok w nocie 9.5.

5.3 ZAKRES ORGANIZACJI I ZARZĄDZANIA W GRUPIE CIECH ORAZ ZMIANY W 2017 ROKU

Struktura organizacyjna Grupy CIECH opiera się na modelu zarządzania macierzowego (Matrix Management), w którym sze-

fowie poszczególnych obszarów w CIECH S.A., jako spółce holdingowej, odpowiadają za ich sprawne funkcjonowanie w całej

Grupie CIECH.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

99

Głównymi założeniami wyżej wymienionego modelu i realizowanych w jego ramach zmian w strukturze Grupy są m.in.:

 Integracja funkcji biznesowych i funkcji wsparcia na poziomie CIECH S.A.

 Koncentracja spółek produkcyjnych na działalności produkcyjnej.

 Jasny podział kompetencji i odpowiedzialności (zarządzanie operacyjne spółkami produkcyjnymi przez spółkę dominu-

jącą).

 Redukcja stanowisk związanych z dublującymi się funkcjami biznesowymi i funkcjami wsparcia.

 Centralizacja zarządzania m.in. finansami, IT, HR czy obszarem prawnym.

Wprowadzony w latach 2012-2015 powyższy model biznesowy spowodował wzrost efektywności organizacyjnej Grupy

CIECH. W szczególności osiągnięto większą sprawność we wszystkich obszarach działalności Grupy, wyższą elastyczność i sku-

teczność reakcji na zachodzące zmiany, zarówno wewnątrz Grupy, jak i zmiany rynkowe, w tym krótszy proces decyzyjny oraz

jasny podział odpowiedzialności, wyeliminowano nakładające się kompetencje pomiędzy CIECH S.A., a spółkami Grupy.

5.4 ZMIANY WŁASNOŚCIOWE

W ciągu 2017 roku, w zakresie spółek, w których CIECH S.A. posiada bezpośrednio lub pośrednio akcje/udziały zaszły poniższe

zmiany. Przełożyły się one na zmiany w strukturze Grupy CIECH.

Zawiązanie nowych spółek

5 października 2017 roku CIECH S.A. zawiązała spółkę celową BOSTEN S.A., której kapitał zakładowy wynosi

100 tys. zł i dzieli się na 10 tys. akcji o wartości nominalnej 10 zł każda akcja. Cena emisyjna za akcje jest równa ich wartości

nominalnej. Cały kapitał zakładowy został pokryty wkładem pieniężnym i objęty przez CIECH S.A. Spółka będzie się zajmować

się działaniami z zakresu R&D.

Wygaszanie działalności i likwidacja

8 listopada 2017 roku spółka Polcommerce GmbH została wykreślona z Rejestru Handlowego, w związku z decyzją Zgroma-

dzenia Wspólników Spółki z 18 października 2017 roku, które uznało likwidację Spółki - otwartą 31 grudnia 2016 roku, za

zakończoną. Likwidacja Spółki wynikała ze zmiany modelu biznesowego Grupy CIECH w obszarze sprzedaży.

Przekształcenie formy prawnej spółek

12 października 2017 roku odbyło się Zebranie Wspólników spółki Beta Cerium spółka z ograniczoną odpowiedzialnością

spółka komandytowa w sprawie przekształcenia formy prawnej Spółki w spółkę z ograniczoną odpowiedzialnością. Wspólnicy

spółki Beta Cerium Sp. z o.o. Sp. k. po zapoznaniu się z Planem Przekształcenia formy prawnej Spółki w spółkę z ograniczoną

odpowiedzialnością z 10 lipca 2017 roku, postanowili dokonać przekształcenia Spółki w spółkę z ograniczoną

odpowiedzialnością.

Zmiany w kapitale zakładowym spółek

23 lutego 2017 roku Nadzwyczajne Zgromadzenie Wspólników Spółki Cerium Finance Sp. z o.o. podjęło uchwałę w przedmio-

cie dobrowolnego umorzenia za wynagrodzeniem 28 483 udziałów tej Spółki posiadanych przez Gamma

Finanse Sp. z o.o. o wartości nominalnej 50 zł każdy udział, o łącznej wartości nominalnej 1 424 tys. zł, stanowiących 98,99%

kapitału zakładowego spółki Cerium Finance Sp. z o.o. Wartość rynkowa wszystkich umarzanych udziałów została określona

na podstawie wyceny niezależnego rzeczoznawcy na kwotę 206 757 tys. zł. W wyniku umorzenia kapitał zakładowy Cerium

Finance Sp. z o.o. obniżył się z kwoty 1 439 tys. zł do kwoty 15 tys. zł. W wyniku umorzenia udziałów i obniżenia kapitału

zakładowego Cerium Finance Sp. z o.o. jedynym wspólnikiem spółki jest CIECH Soda Polska S.A.

CIECH S.A., w związku z uchwałą Nadzwyczajnego Zgromadzenia Wspólników CIECH R&D Sp. z o.o. z 28 lutego 2017 roku w

sprawie podwyższenia kapitału zakładowego, oświadczeniem z 3 marca 2017 roku objął 90 000 nowych udziałów CIECH R&D

Sp. z o.o. o wartości nominalnej 50 zł każdy. Objęte przez CIECH S.A. udziały CIECH R&D Sp. z o.o. pokryte zostały w całości

wkładem pieniężnym w wysokości 4 500 tys. zł, stanowiącym równowartość łącznej ceny nominalnej nowych udziałów CIECH

R&D Sp. z o.o. W związku z powyższym kapitał zakładowy Spółki, zarejestrowany przez Sąd 8 maja 2017 roku, wzrósł do kwoty

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

100

40 000 tys. zł i dzieli się na 800 000 udziałów o wartości nominalnej 50 zł każdy udział. CIECH S.A. pozostaje jedynym wspól-

nikiem Spółki.

26 października 2017 roku Nadzwyczajne Walne Zgromadzenie JANIKOSODA S.A. podjęło uchwałę Nr 1 w sprawie podwyż-

szenia kapitału zakładowego Spółki, na podstawie której postanowiono:

1) podwyższyć kapitał zakładowy o kwotę 7 800 tys. zł, to jest z kwoty 36 530 tys. zł do kwoty 44 330 tys. zł;

2) podwyższenie kapitału zakładowego miało nastąpić w drodze emisji 260 mln akcji na okaziciela serii E o wartości nomi-

nalnej 0,03 zł każda;

3) cena emisyjna akcji serii E miała wynieść 0,30 zł za każdą akcję;

4) objęcie akcji w podwyższonym kapitale zakładowym spółki JANIKOSODA S.A. miało nastąpić w drodze złożenia oferty

przez spółkę JANIKOSODA S.A. i jej przyjęcia przez spółkę CIECH S.A. z siedzibą w Warszawie.

Umowa objęcia przez CIECH S.A. akcji serii „E” JANIKOSODA S.A. w ilości 260 mln sztuk akcji, o wartości nominalnej 0,03

zł każda została zawarta 26 października 2017 roku. Objęcie przez CIECH S.A. akcji nastąpiło po cenie emisyjnej, wynoszącej

0,30 zł za akcję, a nadwyżka ponad wartość nominalną obejmowanych akcji (agio) została przekazana na kapitał zapasowy

Spółki. Łączna cena emisyjna akcji serii „E” wyniosła 78 000 tys. zł. CIECH S.A. uzyskała prawo własności akcji serii „E” 22

listopada 2017 roku (dzień rejestracji podwyższenia kapitału zakładowego Spółki przez Sąd Rejonowy).

9 listopada 2017 roku Nadzwyczajne Walne Zgromadzenie Ciech Nieruchomości S.A. podjęło decyzje o podwyższeniu kapitału

zakładowego Spółki, tj.:

 kapitał zakładowy Spółki podwyższony został o kwotę 18 000 tys. zł, to jest z kwoty 148 tys. zł do kwoty 18 148 tys. zł w

drodze emisji 900 mln akcji na okaziciela serii D o wartości nominalnej 0,02 zł każda i cenie emisyjnej 0,02 zł za każdą

akcję,

 emisja akcji serii D skierowana została do CIECH S.A.,

 wyłączono prawo poboru akcji serii D przez jedynego akcjonariusza Spółki,

 akcje serii D zostały objęte przez CIECH S.A. w zamian za gotówkę, umowa objęcia akcji w drodze subskrypcji prywatnej

została zawarta 9 listopada 2017 roku. 3 stycznia 2018 roku Sąd zarejestrował podwyższenie kapitału zakładowego

Spółki.

Nabycie akcji lub udziałów innych spółek

10 marca 2017 roku Sąd zarejestrował zmianę 100% właściciela akcji JANIKOSODA S.A., tj. wpisał spółkę CIECH FINANCE

Sp. z o.o. w związku ze sprzedażą akcji Spółki dokonaną zgodnie z umową z dnia 23 grudnia 2016 roku zawartą pomiędzy

CIECH Trading S.A., a CIECH FINANCE Sp. z o.o.

W 2017 roku Grupa CIECH nie zaniechała działalności w żadnym istotnym obszarze. Po dniu sprawozdawczym nie nastąpiły

żadne istotne zmiany w organizacji Grupy.

5.5 STRUKTURA ZATRUDNIENIA I ZASOBY LUDZKIE

Struktura zatrudnienia

Stan zatrudnienia w Grupie CIECH (jednostka dominująca CIECH S.A. oraz spółki zależne konsolidowane metodą pełną) na

koniec 2017 roku wyniósł 3 876 osób (w tym w CIECH S.A. 470 osób). Na koniec porównywalnego okresu tj. 2016 roku stan

zatrudnienia wyniósł 3 855 osób (w tym w CIECH S.A. 426 osób). Około 73% pracowników pracuje w Polsce, z czego większość

to pracownicy produkcyjni.

TABELA 40: ZATRUDNIENIE W GRUPIE CIECH - PRACOWNICY UMYSŁOWI I PRACOWNICY FIZYCZNI

 2017 2016

Stan zatrudnienia w osobach 3 876 3 855

Pracownicy umysłowi 1 341 1 295

Pracownicy fizyczni 2 535 2 560

Przeciętne zatrudnienie w osobach 3 867 3 870

Pracownicy umysłowi 1 314 1 276

Pracownicy fizyczni 2 553 2 594

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

101

RYSUNEK 42: ZATRUDNIENIE W GRUPIE CIECH - OBSZARY DZIAŁALNOŚCI

Grupa CIECH jest odpowiedzialnym pracodawcą i podejmuje szereg działań przyczyniających się do poprawy efektywności w

komunikacji z pracownikami oraz wzrostu ich satysfakcji i zaangażowania.

Model kompetencji

W Grupie CIECH funkcjonuje model kompetencji, który wynika z fundamentów tworzących organizację, tj. strategii bizneso-

wej firmy, celów, wartości i wizji. Odgrywa on kluczową rolę m.in. w obszarze rozwoju pracowników.

RYSUNEK 43: MODEL KOMPETENCJI W GRUPIE CIECH

Obszar produkcji,
sprzedaży, zakupów

Obszar finansowy

Marketing, IT, HR

Obszar prawny i
ochrony środowiska

Inwestycje, R&D

Zarządzanie i
administracja Pozostałe1,08%

3,59%

76,82%

3,77%

3,72%

0,98%

10,04%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

102

Wybrane działania w 2017 roku z obszaru zarządzania kapitałem ludzkim

Grupa CIECH mając na uwadze budowę oraz utrzymanie wizerunku najlepszego pracodawcy, w 2017 roku podjęła liczne dzia-

łania dla swoich pracowników, jak również skierowane do interesariuszy spoza Grupy, m.in.:

 W pierwszym kwartale 2017 roku w Grupie CIECH utworzony został program Ambasador. Każdy z pracowników, nieza-

leżnie od zajmowanego stanowiska, czy spółki w której pracuje mógł zgłosić się do programu.

Spośród nadesłanych zgłoszeń, w procesie rekrutacji, wybranych zostało 17 pracowników z

większości spółek z Polski, Niemiec i Rumunii. Ambasadorzy wzmacniają komunikację w Spół-

kach, angażują się w działania realizowane w firmie, szerzą świadomość wśród pracowników nt. produktów Grupy, wy-

mieniają się informacjami i dzielą pomysłami pomiędzy spółkami. Grupa Ambasadorów oprócz tego, że aktywnie uczest-

niczy w życiu firmy i angażuje innych pracowników do włączania się w realizowane projekty, cyklicznie spotyka się na

organizowanych przez HR Grupy warsztatach. Podczas nich, uczestnicy programu pracują nad nowymi projektami, pod-

sumowują dotychczasowe działania i rozwijają swoje kompetencje. Ambasadorzy wewnętrzni CIECH, to grupa pracow-

ników, która działając na rzecz rozwoju firmy, rozwija również siebie.

 Przeprowadzenie Badania Zaangażowania Pracowników - we wszystkich Spółkach Grupy cyklicznie pracownicy pytani są

o opinie z wielu obszarów, które składają się na angażujące środowisko pracy. Celem badania było rozpoznanie postaw i

nastrojów panujących wśród pracowników organizacji. Wyniki badania są bardzo istotne z punktu widzenia kształtowania

przyjaznego środowiska pracy, promującego istotne dla Grupy CIECH wartości.

 W ramach promowania dzielenie się wiedzą w naszej organizacji, w 2017 roku został stworzony program Trenerów We-

wnętrznych. Wybrani w procesie rekrutacji pracownicy, zostali przygotowani do pełnienia roli trenera wewnętrznego

podczas warsztatów Train the Trainer. Oprócz tego, że na co dzień wykonują obowiązki w ramach swojego

stanowiska pracy, nasi trenerzy chcą dzielić się wiedzą z innymi pracownikami. Dlatego pierwsze szkolenia

poprowadzone przez trenerów wewnętrznych zostały zrealizowane już w czwartym kwartale 2017 roku i

dotyczyły obszarów, w których są ekspertami. Różnorodna tematyka szkoleń, pozwala na szerzenie wie-

dzy z wielu obszarów. Począwszy od prezentacji biznesowych, budowania relacji w zespole, zapotrzebo-

wania zakupowego w zakupach technicznych, administracyjnych, IT, finanse dla nie finansistów aż po szkolenia związane

z normami ISO i kontrolą jakości. Pracownicy ze wszystkich spółek Grupy mogą wziąć udział w wybranych przez siebie

szkoleniach. Dział HR aktywnie wspiera Trenerów w ich rozwoju, systematycznie organizując dla nich warsztaty posze-

rzające ich kompetencje trenerskie, przesyłając pigułki wiedzy, realizując superrewizję trenerską.

 Program Akademia Menedżera nad którym pracę rozpoczęto w 2017 roku, ma na celu wzmocnienie wdrożonych kom-

petencji menedżerskich w obszarze motywowania, budowania zaangażowania, zarządzania zespołem i zarządzania

zmianą. Dodatkowo wyniki Badania Zaangażowania i Opinii Pracowników w roku 2016 pokazały, że ob-

szar rozwoju i doceniania pracownika jest bardzo istotnym elementem zarządzania ludźmi, na którym

powinniśmy się skoncentrować. W związku z tym, dodatkową kompetencją nad którą pracujemy w ra-

mach programu Akademia Menedżera będzie udzielanie informacji zwrotnej. Program dedykowany jest

wszystkim osobom zarządzającym zespołami. W Grupie CIECH jest około 400 menedżerów, którzy wezmą udział w Aka-

demii Menedżera obejmującej 4 sesje szkoleniowe. Pierwsze z nich rozpoczęły się już w styczniu 2018 roku.

Grupa CIECH przykłada dużą wagę do rozwoju pracowników umożliwiając im rozszerzanie kompetencji zarówno w godzinach

pracy, jak i poza nimi. Pracownicy mają możliwość uzyskania dofinansowania do wybranych przez siebie szkoleń specjalistycz-

nych, nauki języków obcych czy studiów (licencjackich, magisterskich, podyplomowych, MBA). Grupa CIECH systematycznie

organizuje także bezpłatne szkolenia i warsztaty, które są elementem stałego poszerzania kompetencji niezbędnych na danym

stanowisku pracy.

Employer branding i poszukiwanie talentów

Grupa CIECH przykłada dużą wagę do budowania pozytywnego wizerunku jako atrakcyjnego pracodawcy. Dzięki działaniom

podejmowanym w tym zakresie procesy rekrutacyjne prowadzone w poszczególnych spółkach Grupy są bardziej efektywne,

optymalizowane są również związane z nimi koszty.

Grupa CIECH regularnie bierze udział w inicjatywach skierowanych do studentów i uczniów. W maju 2017 roku na Akademic-

kich Targach Pracy w Rzeszowie Ambasadorzy Wewnętrzni zorganizowali warsztaty dotyczące procesów biznesowych w

spółce produkcyjnej dla studentów i absolwentów. Współpracujemy również ze szkołami branżowymi w Inowrocławiu i Krusz-

wicy w ramach programu praktycznej nauki zawodu.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

103

Otrzymane nagrody w 2017 roku w zakresie zarządzania zasobami ludzkimi

W 2017 roku CIECH S.A. znalazł się w gronie laureatów konkursu „Lider Zarządzania Za-
sobami Ludzkimi”. Celem konkursu organizowanego przez Instytut Pracy i Spraw Socjal-
nych jest propagowanie wiedzy i najlepszych doświadczeń praktycznych w zakresie za-
rządzania zasobami ludzkimi poprzez wyróżnianie organizacji, które odnoszą sukcesy w
tej dziedzinie.

W październiku 2017 roku CIECH S.A. otrzymała certyfikat „HR Najwyższej Jakości”. Cer-
tyfikat przyznawany przez Polskie Stowarzyszenie Zarządzania Kadrami firmom o naj-
wyższych standardach zarządzania kapitałem ludzkim, na podstawie obiektywnego ba-
dania. Badanie certyfikacyjne koncentruje się na praktycznym wymiarze polityki i narzę-
dzi HR stosowanych przez firmę.

Grupa CIECH przywiązuje dużą uwagę do przestrzegania wypracowanych standardów i
zasad którymi kieruje się w procesach rekrutacji oraz dostrzega potrzebę dbania o po-
zytywne wrażenia kandydatów z udziału w procesie. W związku z tym jest Członkiem
Koalicji na rzecz Przyjaznej Rekrutacji, powołanej w czerwcu 2013 roku.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

104

AKCJE I AKCJONARIAT

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

105

6. AKCJE I AKCJONARIAT

6.1 STRUKTURA AKCJONARIATU CIECH S.A.

Akcje CIECH S.A. notowane są na Giełdzie Papierów Wartościowych w Warszawie oraz na Giełdzie Papierów Wartościowych

we Frankfurcie. Kapitał zakładowy CIECH S.A. wynosi 263 500 965 zł i podzielony jest na 52 699 909 akcji o wartości nominalnej

5 zł każda, w tym:

• 20 816 akcji zwykłych na okaziciela serii A

• 19 775 200 akcji zwykłych na okaziciela serii B

• 8 203 984 akcji zwykłych na okaziciela serii C

• 23 000 000 akcji zwykłych na okaziciela serii D

• 1 699 909 akcji zwykłych na okaziciela serii E.

Zgodnie z najlepszą wiedzą CIECH S.A., akcjonariuszami posiadającymi znaczne pakiety akcji (co najmniej 5%) są następujące

podmioty:

RYSUNEK 44: STRUKTURA AKCJONARIATU NA DZIEŃ ZATWIERDZENIA NINIEJSZEGO SPRAWOZDANIA

*KI Chemistry s.à.r.l.to spółka zależna Kulczyk Investments.

Pozostali akcjonariusze

NN OFE

TFI PZU

KI Chemistry s. à r. l.*

30,97%

51,14%

12,20%

5,69%

Od 2014 roku głównym akcjonariuszem CIECH S.A. jest wiarygodny

inwestor strategiczny - Kulczyk Investments. To międzynarodowa

grupa inwestycyjna specjalizująca się w inicjowaniu i realizowaniu

transakcji na rynkach o największym potencjale wzrostu.

6
1.
.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

106

6.2 CIECH S.A. NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH

6.2.1 CIECH NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH W WARSZAWIE

Akcje CIECH S.A. zadebiutowały na Giełdzie Papierów Wartościowych w Warszawie 10 lutego 2005 roku. W lutym 2011 roku

spółka sfinalizowała emisję akcji z prawem poboru, w wyniku której wyemitowała akcje zwykłe na okaziciela - ich pierwsze

notowanie odbyło się 30 marca 2011 roku. Akcje CIECH S.A. notowane są na rynku podstawowym GPW w systemie notowań

ciągłych.

TABELA 41: PODSTAWOWE INFORMACJE O AKCJACH

Nazwa CIECH S.A.

Nazwa skrócona CIECH

Ticker CIE

ISIN PLCIECH00018

Kod Bloomberg CIE PW

Data debiutu 10.02.2005

Liczba akcji 52 699 909

Segment Spółka duża (kapitalizacja powyżej 250 mln EUR)

Grupy sektora Chemiczny, nawozów i związków azotowych

Indeksy WIG, mWIG40, WIG-CHEMIA, WIG-Poland, FTSE All-World, InvestorMS

TABELA 42: INDEKSY, W RAMACH KTÓRYCH NOTOWANE SĄ AKCJE CIECH S.A.

Indeks Opis
Udział akcji CIECH S.A.

w indeksie

 WIG - indeks obejmujący wszystkie spółki notowane na głównym rynku
Giełdy Papierów Wartościowych w Warszawie, które spełniają bazowe kry-
teria uczestnictwa w indeksach.

0,43%

mWIG40 - indeks obejmuje 40 średnich spółek notowanych na Głównym
Rynku GPW. 1,82%

WIG-CHEMIA - indeks sektorowy, w którego skład wchodzą spółki uczestni-
czące w indeksie WIG i jednocześnie zakwalifikowane do sektora „chemia”. 25,76%

WIG-Poland - w skład indeksu wchodzą wyłącznie akcje krajowych spółek
notowanych na głównym rynku GPW, które spełnią bazowe kryteria uczest-
nictwa w indeksach.

0,44%

FTSE All-World Index - w skład indeksu wchodzą akcje średnich i dużych spó-
łek. Stanowią one 90-95% kapitalizacji spółek notowanych na globalnych
rynkach. Indeks obliczany dla rynków dojrzałych oraz wschodzących i sta-
nowi bazę dla produktów inwestycyjnych.

<0,005%

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

107

Notowania

RYSUNEK 45: ZMIANY KURSU AKCJI CIECH S.A. NA TLE INDEKSÓW

Źródło: Dane Bloomberg; kursy odpowiednio przeliczone.

W 2017 roku WIG, czyli główny indeks warszawskiej giełdy wzrósł o 23,2% względem poprzedniego roku - do poziomu

63 746,20 pkt. Indeks dwudziestu największych spółek - WIG20 - wzrósł o 26,35% i na koniec 2017 roku kształtował się na

poziomie 2 461,21 pkt. Indeks mWIG40, w ramach którego notowane są spółki o średniej kapitalizacji, w minionym roku

wzrósł z 4 215, 02 do 4 847,27 pkt, czyli o 15,0%. Branżowy indeks WIG-Chemia wzrósł z kolei o 11,2% i na zamknięciu ostatniej

sesji w roku ukształtował się na poziomie 15 297,93.

W pierwszym kwartale 2017 roku kurs akcji CIECH S.A. poruszał się w trendzie

wzrostowym, po czym nastąpił trend spadkowy trwający do końca drugiego kwar-

tału. Następnie kurs poruszał się w trendzie bocznym, po czym w końcówce roku

obserwowane były spadki. Kurs akcji CIECH S.A. w 2017 roku kształtował się w

przedziale od 50,52 zł do 88,68 zł. Kurs zamknięcia na ostatniej sesji giełdowej w

2017 roku wyniósł 57,50 zł, co oznacza 1,39% spadek w stosunku do kursu zamknięcia na koniec 2016 roku.

0%

50%

100%

150%

200%

250%

CIE mWIG40 WIG-CHEMIA

3,03 mld zł - kapitalizacja

CIECH S.A. na koniec

2017 roku

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

108

RYSUNEK 46: KURS AKCJI CIECH S.A. ORAZ WOLUMEN OBROTU W 2017 ROKU

Źródło: Dane GPW.

Segment sodowy – nowy branding produktów sodowych

Zakończenie budowy magazynu bloków długich pianek po-
liuretanowych

 20.03: Publikacja raportu rocznego za 2016 rok
Rozpoczęcie drugiej fazy realizacji inwestycji w sodę oczysz-
czoną jakości farmaceutycznej w Niemczech

 16.05: Publikacja raportu za I kwartał 2017 roku
Wprowadzenie do oferty CIECH Sarzyna S.A. nawozów spe-
cjalistycznych

 24.05 Powołanie Zarządu na nową kadencję 13.11: Publikacja raportu za III kwartał 2017 roku

 Uzyskanie certyfikatu GMP+ dla soli paszowej
23.11.: Podjęcie decyzji o rozpoczęciu fazy przygotowawczej
inwestycji w nową fabrykę soli w Niemczech

Decyzja o wprowadzeniu do oferty nowych produktów solnych:
soli do zmywarek i lizawek solnych

 05.12: Wykup obligacji serii 02 o wartości 160 mln PLN

 24.08: Publikacja raportu za I półrocze 2017 roku
Zakończenie budowy nowoczesnego magazynu wysokiego
składowania produktów solnych

Wprowadzenie nowej, organicznej kategorii produktowej w
ofercie marki ZIEMOVIT

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

30

40

50

60

70

80

90

I II III IV V VI VII VIII IX X XI XII

2017
Wolumen (szt.) Kurs (zł)

1

15

8
7

9

6

5

4

3

2

1

zł szt.

8

1

2

3

4

5

6

7

9

10

11

12

13

14

15

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

109

RYSUNEK 47: KURS AKCJI CIECH ORAZ WOLUMEN OD POCZĄTKU NOTOWAŃ NA GPW

Źródło: Dane GPW.

Kluczowe dane dotyczące akcji CIECH S.A.

Akcje CIECH S.A. na Giełdzie Papierów Wartościowych w Warszawie charakteryzuje duża płynność. W 2017 roku podczas

jednej sesji giełdowej właściciela zmieniało średnio 81 tys. akcji spółki. Średnia wartość obrotu na sesję wyniosła 5,4 mln zł, a

średnia liczba transakcji na sesję wyniosła 830.

TABELA 43: DANE DOTYCZĄCE AKCJI CIECH S.A. NA GPW W WARSZAWIE

Statystyka akcji CIECH S.A. 2017 2016 2015

Liczba akcji (szt.) 52 699 909 52 699 909 52 699 909

Kurs zamknięcia z ostatniego dnia notowań w roku (zł) 57,50 58,31 86,00

Kapitalizacja spółki na koniec roku (mln zł) 3 030 3 073 4 532

Cena maksymalna w roku (zł) 88,68 87,29 88,00

Cena minimalna w roku (zł) 50,52 48,89 40,51

Średni wolumen obrotów na sesję (szt. akcji) 80 995 82 422 47 048

Średnia wartość obrotów na sesję (zł) 5 399 000 5 474 000 2 936 000

Średnia liczba transakcji w trakcie sesji 830 851 278

Wskaźniki rynku kapitałowego dla akcji CIECH S.A. 31 grudnia 2017 31 grudnia 2016 31 grudnia 2015

EPS (zł)
7,47 11,26 6,51

Zysk (strata) netto właścicieli/ ilość akcji

P/E (x)
7,7 6,1 12,4

Cena/ zysk netto na akcję (C/Z)

P/BV (x)
1,96 1,93 3,61

Cena rynkowa akcji/ wartość księgowa na akcję(C/WK)

EV/EBITDA (x) 4,76 4,83 8,33

 Źródło: CIECH S.A., dane GPW.

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

0

20

40

60

80

100

120

140

160

180

200

Wolumen obrotu (szt.) Kurs (zł)

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

110

6.2.2 CIECH S.A. NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH WE FRANKFURCIE

23 sierpnia 2016 roku akcje CIECH S.A. zostały dopuszczone do obrotu na Giełdzie Papierów Wartościowych we Frankfurcie i

są notowane na rynku regulowanym w segmencie General Standard sub-segment. Decyzja Zarządu spółki była kolejnym kro-

kiem w realizacji strategii ekspansji czołowej polskiej spółki chemicznej na rynkach międzynarodowych.

TABELA 44: PODSTAWOWE INFORMACJE O AKCJACH NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH WE FRANKFURCIE

Ticker CHX

Data debiutu 23.08.2016

Liczba akcji 52 699 909

Rynek notowań General Standard sub-segment

6.2.3 RELACJE INWESTORSKIE

Rok 2017 to kolejny rok intensywnych działań CIECH S.A. w zakresie relacji inwestorskich. Spółka dba o utrzymywanie najwyż-

szych standardów w zakresie ładu korporacyjnego i komunikacji oraz zapewnienie stałego i równego dostępu do informacji o

Spółce i Grupie dla wszystkich interesariuszy.

Główne działania realizowane przez CIECH S.A.:

 Spotkania bezpośrednie - spółka organizuje spotkania grupowe

z Zarządem w celu omówienia wyników finansowych (dedyko-

wane dla polskiego sell-side i buy-side), a przedstawiciele

CIECH S.A. dostępni są także na spotkaniach indywidualnych w

ramach potrzeb.

 Roadshows i konferencje inwestorskie – spółka aktywnie spo-

tyka się także z inwestorami zagranicznymi; w 2017 roku spółka

wzięła udział w jednym non-deal roadshow oraz pięciu zagra-

nicznych konferencjach inwestorskich.

 Investor Seminar – w 2017 roku spółka zorganizowała spotkanie edukacyjne dla przedstawicieli polskich domów ma-

klerskich oraz funduszy inwestycyjnych. Na spotkaniu spółkę reprezentowali, poza przedstawicielem Zarządu, także spe-

cjaliści z poszczególnych obszarach biznesowych.

 Telekonferencje wynikowe – w 2017 roku spółka po publikacji wyników finansowych była dostępna także dla inwesto-

rów zagranicznych prowadząc telekonferencje omawiające wyniki.

 Czaty inwestorskie – od początku 2017 roku przedstawiciele CIECH S.A. są dostępni dla inwestorów indywidualnych

podczas czatów. Organizowane są one co kwartał zaraz po publikacji wyników finansowych przez spółkę.

 Konferencja WallStreet - w 2017 roku przedstawiciele CIECH S.A. po raz kolejny wzięli aktywny udział w konferencji

WallStreet - to największe w regionie spotkanie organizowane z myślą o inwestorach indywidualnych i jedna z najwięk-

szych imprez na rynku kapitałowym w Polsce. Inwestorzy indywidualni mieli okazję spotkać się z przedstawicielami spółki

w ramach targów Twoje Inwestycje (stoisko informacyjne) oraz Forum Akcjonariat (prezentacja w formie wykładu).

 Aktywna zakładka relacji inwestorskich na stronie internetowej spółki - spółka na witrynie informuje m.in. o najważ-

niejszych wydarzeniach i nowych rekomendacjach. Zakładka jest także systematycznie uzupełniana o nowe treści i ma-

teriały informacyjne (wideo, prezentacje, infografiki, one-pagery). W 2017 roku witryna została doceniona przez rynek –

CIECH S.A., jako jedna z czterech polskich spółek w kategorii tych należących do WIG20 i mWIG40, znalazł się w finało-

wym etapie prestiżowego konkursu Stowarzyszenia Emitentów Giełdowych: „Złota Strona Emitenta”. Witryna funkcjo-

nuje w języku polskim i angielskim: http://ciechgroup.com/relacje-inwestorskie/.

W 2017 roku odbyło się 115 spotkań*,

a przedstawiciele CIECH S.A. spędzili na

nich łącznie 102 godziny.

* spotkania indywidualne, telekonferencje, konferencje inwe-

storskie, spotkania wynikowe, non-deal roadshow

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
http://ciechgroup.com/relacje-inwestorskie/

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

111

TABELA 45: REKOMENDACJE DLA AKCJI CIECH S.A.*

*Rekomendacje do których spółka ma dostęp.

TABELA 46: REKOMENDACJE I RAPORTY DOMÓW MAKLERSKICH W 2017 ROKU - PODSUMOWANIE

Najwyższa cena docelowa 90,02 zł

Mediana 73,74 zł

Najniższa cena docelowa 45,00 zł

TABELA 47: SZCZEGÓŁOWE INFORMACJE O REKOMENDACJACH DLA CIECH S.A. WYDANYCH W 2017 ROKU

Data Instytucja Rekomendacja Cena docelowa

19.12.2017 Trigon DM KUPUJ 77,20 zł

18.12.2017 DM BOŚ SPRZEDAJ 45,00 zł

17.12.2017 DM PKO BP TRZYMAJ 59,20 zł

11.12.2017 DM BDM KUPUJ 68,60 zł

14.11.2017 DM BZ WBK KUPUJ 74,29 zł

19.10.2017 Trigon DM KUPUJ 76,40 zł

02.10.2017 mDM KUPUJ 79,54 zł

01.09.2017 mDM KUPUJ 77,00 zł

10.08.2017 Vestor DM NEUTRALNIE 68,00 zł

21.07.2017 Raiffeisen TRZYMAJ 67,00 zł

20.07.2017 Trigon DM KUPUJ 83,50 zł

18.07.2017 DM BOŚ SPRZEDAJ 60,00 zł

21.06.2017 Wood&Company TRZYMAJ 73,00 zł

13.06.2017 Vestor DM NEUTRALNIE 72,30 zł

07.06.2017 Erste Securities SPRZEDAJ 57,00 zł

02.06.2017 mDM KUPUJ 82,00 zł

24.04.2017 DM BOŚ TRZYMAJ 82,50 zł

21.04.2017 Trigon DM KUPUJ 88,40 zł

21.04.2017 BZ WBK KUPUJ 90,02 zł

24.03.2017 DM mBank TRZYMAJ 82,00 zł

14.03.2017 DM PKO BP KUPUJ 88,00 zł

03.03.2017 Raiffeisen TRZYMAJ 83,00 zł

22.02.2017 DM BDM AKUMULUJ 82,40 zł

22.02.2017 Pekao IB SPRZEDAJ 64,50 zł

24.01.2017 Wood&Company TRZYMAJ 65,00 zł

23.01.2017 mDM AKUMULUJ 71,30 zł

Dywidenda

Do dnia zatwierdzenia sprawozdania do publikacji Zarząd CIECH S.A. nie podjął uchwały w sprawie propozycji podziału zysku

netto za 2017 rok.

22 czerwca 2017 roku Zwyczajne Walne Zgromadzenie CIECH S.A. podjęło uchwałę o przeznaczeniu całości zysku netto Spółki

za 2016 rok w kwocie 152 440 tys. zł na kapitał zapasowy Spółki.

13 Kupuj, akumuluj

9 Trzymaj, Neutralnie

4 Sprzedaj

CIECH S.A. jako jedna z największych spółek sektora
chemicznego notowanych na GPW, której akcje

wchodzą w skład indeksu mWIG40, jest regularnie
oceniany i wyceniany przez renomowane instytucje

rynku kapitałowego. W 2017 roku 13 instytucji finan-
sowych wydało 26 rekomendacji dla akcji CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

112

6.3 RATINGI

W listopadzie 2015 roku agencja ratingowa Standard & Poor’s Ratings Services podwyższyła rating korporacyjny CIECH S.A.

oraz obligacji wyemitowanych przez Ciech Group Financing AB z „B+” na „BB-”, z perspektywą stabilną. Wyższa ocena moty-

wowana była poprawą rezultatów CIECH S.A. oraz obniżeniem względnego poziomu zadłużenia. Na wniosek CIECH S.A.

6 grudnia 2017 roku Standard & Poor’s wycofało rating korporacyjny CIECH S.A. Jednocześnie Standard & Poor’s dokonała

końcowej oceny Spółki i potwierdziła rating długoterminowy na poziomie „BB-”, z perspektywą stabilną.

W grudniu 2015 roku agencja ratingowa Moody's Investors Service opublikowała raport, w którym podniosła przyznany na

zlecenie Spółki CIECH S.A. rating z „B1” na „Ba3”, z perspektywą pozytywną. Podniesienie ratingu Moody’s uzasadnił poprawą

wyników w 2014 i 2015 roku, przejawiająca się poprawą marży EBITDA i wartością generowanych przepływów pieniężnych

oraz skutecznie przeprowadzonym refinansowaniem zadłużenia. Na wniosek CIECH S.A. 20 grudnia 2017 roku Moody’s wy-

cofało rating korporacyjny CIECH S.A.

TABELA 48: OCENY RATINGOWE PRZYZNANE CIECH S.A.

 Standard & Poor’s Moody’s

Rating długoterminowy spółki BB- Ba3

Perspektywa ratingu Stabilna Pozytywna

Data nadania ratingu 16 listopada 2012 roku 16 listopada 2012 roku

Data ostatniej zmiany/potwierdzenia ratingu 6 grudnia 2017 roku 3 grudnia 2015 roku

6.4 POZOSTAŁE INFORMACJE DOTYCZĄCE AKCJI I AKCJONARIATU

Emisja papierów wartościowych oraz wykorzystanie wpływów z emisji

W 2005 i 2011 roku CIECH S.A. przeprowadziła emisję papierów wartościowych. Pozyskane środki zostały wykorzystane na

inwestycje, redukcję zadłużenia i działania restrukturyzacyjne.

W roku 2017 w Grupie CIECH nie były wykorzystywane środki pochodzące z emisji akcji.

Nabycie akcji własnych

CIECH S.A. oraz pozostałe spółki Grupy CIECH nie posiadały oraz nie przeprowadzały transakcji nabywania akcji CIECH S.A.

Umowy dotyczące potencjalnych zmian w strukturze akcjonariatu

W 2017 roku, ani po dniu sprawozdawczym do dnia publikacji niniejszego sprawozdania, nie były zawierane umowy mogące

wpłynąć na zmiany w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy.

Programy akcji pracowniczych

W 2017 roku w Grupie CIECH nie był realizowany program akcji pracowniczych.

Liczba akcji CIECH S.A. oraz pozostałych podmiotów Grupy CIECH będąca w posiadaniu osób zarządzający i nadzorujących

CIECH S.A

Pan Artur Osuchowski - Członek Zarządu CIECH S.A. posiadał na 31 grudnia 2017 roku 65 195 akcji CIECH S.A. Pozostali Człon-

kowie Zarządu CIECH S.A. oraz Członkowie Rady Nadzorczej CIECH S.A. nie posiadali akcji spółki. Osoby zarządzające i nadzo-

rujące CIECH S.A. na 31 grudnia 2017 roku nie posiadały akcji i udziałów w pozostałych spółkach Grupy CIECH.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

113

ŁAD KORPORACYJNY

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

114

7. ŁAD KORPORACYJNY

7.1 ZBIÓR ZASAD ŁADU KORPORACYJNEGO STOSOWANY PRZEZ CIECH S.A.

Niniejsze oświadczenie stanowi wyodrębnioną cześć sprawozdania z działalności Grupy CIECH i CIECH S.A. za 2017 rok.

CIECH S.A. w 2017 roku podlegała zasadom ładu korporacyjnego, zawartym w dokumencie przyjętym Uchwałą Nr

26/1413/2015 Rady Giełdy Papierów Wartościowych w Warszawie S.A. z 13 października 2015 roku. Zbiór ten dostępny jest

na stronie internetowej Giełdy Papierów Wartościowych w Warszawie S.A. pod adresem:

https://www.gpw.pl/dobre-praktyki

Zarząd CIECH S.A. oświadcza, że w roku obrotowym kończącym się 31 grudnia 2017 roku, CIECH S.A. i jej organy przestrzegały

zasad ładu korporacyjnego zawartych w dokumencie „Dobre Praktyki Spółek Notowanych na GPW 2016” z wyłączeniami,

opisanymi w punkcie 7.2 poniżej.

7.2 ZASADY ŁADU KORPORACYJNEGO, KTÓRE NIE BYŁY PRZEZ EMITENTA STOSOWANE W 2017 ROKU

Zarząd CIECH S.A. podejmuje działania w celu zapewnienia jak najpełniejszego przestrzegania zasad zawartych w zbiorze „Do-

bre Praktyki Spółek Notowanych na GPW 2016”. W 2017 roku Spółka odstąpiła od stosowania 4 rekomendacji: IV.R.2., VI.R.1.,

VI.R.2., VI.R.3. oraz 15 zasad szczegółowych: I.Z.1.15., I.Z.1.16., I.Z.1.17., I.Z.1.20., II.Z.7., II.Z.10.1., II.Z.10.4., IV.Z.2., IV.Z.7.,

IV.Z.8., IV.Z.9., IV.Z.12., IV.Z.13., V.Z.6., VI.Z.4.

Poniżej wskazano przyczyny odstąpienia od wymienionych rekomendacji i zasad szczegółowych:

TABELA 49: ZASADY ŁADU KORPORACYJNEGO OD KTÓRYCH STOSOWANIA ODSTĄPIŁ CIECH S.A.

Numer reko-
mendacji /

zasady
szczegółowej

Treść
Wskazanie przyczyn odstąpienia od rekomendacji/za-

sady szczegółowej

I. Polityka informacyjna i komunikacja z inwestorami

Spółka prowadzi korporacyjną stronę internetową i zamieszcza
na niej, w czytelnej formie i wyodrębnionym miejscu, oprócz
informacji wymaganych przepisami prawa:

I.Z.1.15.  informację zawierającą opis stosowanej przez spółkę poli-

tyki różnorodności w odniesieniu do władz spółki oraz jej

kluczowych menedżerów; opis powinien uwzględniać takie

elementy polityki różnorodności, jak płeć, kierunek wy-

kształcenia, wiek, doświadczenie zawodowe, a także wska-

zywać cele stosowanej polityki różnorodności i sposób jej

realizacji w danym okresie sprawozdawczym; jeżeli spółka

nie opracowała i nie realizuje polityki różnorodności, za-

mieszcza na swojej stronie internetowej wyjaśnienie takiej

decyzji

CIECH S.A. nie znajduje uzasadnienia dla konieczności
opracowania i stosowania polityki różnorodności w sto-
sunku do władz spółki oraz jej kluczowych menedżerów.
Udział poszczególnych osób w wykonywaniu funkcji za-
rządczych, nadzorczych i kierowniczych w strukturach
spółki jest uzależniony przede wszystkim od kompeten-
cji i doświadczenia. W opinii CIECH S.A. kryteria te po-
zwalają na wybór kandydatów zapewniających efek-
tywną realizację strategii, a w konsekwencji rozwój
spółki i korzyści dla akcjonariuszy.

I.Z.1.16.  informację na temat planowanej transmisji obrad walnego

zgromadzenia - nie później niż w terminie 7 dni przed datą

walnego zgromadzenia

CIECH S.A. nie zamieszcza na swojej stronie interneto-
wej informacji na temat planowanych transmisji obrad
walnego zgromadzenia, ponieważ takie transmisje nie
są przez spółkę realizowane.

I.Z.1.17.

 uzasadnienia do projektów uchwał walnego zgromadzenia

dotyczących spraw i rozstrzygnięć istotnych lub mogących

budzić wątpliwości akcjonariuszy - w terminie umożliwiają-

cym uczestnikom walnego zgromadzenia zapoznanie się z

nimi oraz podjęcie uchwały z należytym rozeznaniem

Uzasadnienia takie będą publikowane, o ile zostaną one
przygotowane na mocy przepisów ustawowych.

7
1.
.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
https://www.gpw.pl/dobre-praktyki

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

115

Numer reko-
mendacji /

zasady
szczegółowej

Treść
Wskazanie przyczyn odstąpienia od rekomendacji/za-

sady szczegółowej

I.Z.1.20.  zapis przebiegu obrad walnego zgromadzenia, w formie au-

dio lub wideo.

CIECH S.A. nie zamieszcza na swojej stronie zapisu prze-
biegu obrad walnego zgromadzenia w formie audio lub
wideo, ponieważ nie rejestruje przebiegu obrad w takiej
formie. Spółka sporządza i niezwłocznie zamieszcza na
stronie internetowej informacje wymagane przepisami
obowiązującego prawa, m.in. treść uchwał podjętych na
walnym zgromadzeniu, co umożliwia inwestorom zapo-
znanie się z przebiegiem obrad.

II. Zarząd i Rada Nadzorcza

II.Z.7. W zakresie zadań i funkcjonowania komitetów działających w
radzie nadzorczej zastosowanie mają postanowienia Załącz-
nika I do Zalecenia Komisji Europejskiej, o którym mowa w za-
sadzie II.Z.4. W przypadku gdy funkcję komitetu audytu pełni
rada nadzorcza, powyższe zasady stosuje się odpowiednio.

W radzie nadzorczej działa m.in. Komitet ds. Wynagro-
dzeń składający się z dwóch członków, którzy nie speł-
niają kryterium niezależności. Obaj członkowie posia-
dają wysokie kwalifikacje, dzięki czemu Komitet ds. Wy-
nagrodzeń funkcjonuje efektywnie. Kryterium niezależ-
ności nie ma wpływu na rzetelność realizowanych przez
Komitet działań.

 Poza czynnościami wynikającymi z przepisów prawa raz w roku
rada nadzorcza sporządza i przedstawia zwyczajnemu wal-
nemu zgromadzeniu:

II.Z.10.1.

 ocenę sytuacji spółki, z uwzględnieniem oceny systemów

kontroli wewnętrznej, zarządzania ryzykiem, compliance

oraz funkcji audytu wewnętrznego; ocena ta obejmuje

wszystkie istotne mechanizmy kontrolne, w tym zwłaszcza

dotyczące raportowania finansowego i działalności opera-

cyjnej

Ocena rady nadzorczej dotyczy oceny funkcjonowania
systemów kontroli, zarządzania ryzykiem, compliance
(polityka przyjęta do stosowania 1 lutego 2018 roku)
oraz funkcjonowania audytu wewnętrznego w
CIECH S.A., ale nie samej spółki. Sytuacja CIECH S.A. za-
warta jest w sprawozdaniu finansowym, które podlega
ocenie rady nadzorczej.

II.Z.10.4.  ocenę racjonalności prowadzonej przez spółkę polityki, o

której mowa w rekomendacji I.R.2, albo informację o braku

takiej polityki.

Działalność sponsoringowa i charytatywna, którą pro-
wadzi CIECH S.A. nie ma istotnego wpływu na sytuację
operacyjno-finansową spółki. W opinii spółki nie ma
więc konieczności sporządzania i przedstawiania przez
radę nadzorczą oceny racjonalności polityki, o której
mowa w rekomendacji I.R.2.

IV. Walne zgromadzenie i relacje z akcjonariuszami

IV.R.2. Jeżeli jest to uzasadnione z uwagi na strukturę akcjonariatu lub
zgłaszane spółce oczekiwania akcjonariuszy, o ile spółka jest w
stanie zapewnić infrastrukturę techniczną niezbędna dla
sprawnego przeprowadzenia walnego zgromadzenia przy wy-
korzystaniu środków komunikacji elektronicznej, powinna
umożliwić akcjonariuszom udział w walnym zgromadzeniu przy
wykorzystaniu takich środków, w szczególności poprzez:

1) transmisję obrad walnego zgromadzenia w czasie rzeczywi-
stym,

2) dwustronną komunikację w czasie rzeczywistym, w ramach
której akcjonariusze mogą wypowiadać się w toku obrad wal-
nego zgromadzenia, przebywając w miejscu innym niż miejsce
obrad walnego zgromadzenia,

3) wykonywanie, osobiście lub przez pełnomocnika, prawa
głosu w toku walnego zgromadzenia.

W ocenie CIECH S.A. akcjonariat jest rozproszony, ale
nie na tyle, żeby uzasadniało to przeprowadzanie wal-
nych zgromadzeń przy wykorzystaniu środków komuni-
kacji elektronicznej. W opinii CIECH S.A. korzyści z ta-
kiego przeprowadzania obrad nie przewyższają ryzyk,
które się z tym wiążą (np. brak gwarancji pełnego bez-
pieczeństwa przez systemy informatyczne). Spółka cy-
klicznie będzie weryfikowała możliwość dostosowania
się do powyższego zalecenia i nie wyklucza zmiany w
tym zakresie.

IV.Z.2. Jeżeli jest to uzasadnione z uwagi na strukturę akcjonariatu
spółki, spółka zapewnia powszechnie dostępną transmisję ob-
rad walnego zgromadzenia w czasie rzeczywistym.

W ocenie CIECH S.A. akcjonariat jest rozproszony, ale
nie na tyle, żeby uzasadniało to zapewnienie powszech-
nie dostępnej transmisji obrad walnego zgromadzenia w
czasie rzeczywistym.

IV.Z.7. Przerwa w obradach walnego zgromadzenia może mieć miej-
sce jedynie w szczególnych sytuacjach, każdorazowo wskaza-
nych w uzasadnieniu uchwały w sprawie zarządzenia przerwy,
sporządzanego w oparciu o powody przedstawione przez ak-
cjonariusza wnioskującego o zarządzenie przerwy.

Zgodnie z obowiązującymi przepisami prawa o przerwie
w obradach decyduje głosowanie akcjonariuszy i jest to
ich wyłączna dyspozycja. W związku z tym CIECH S.A. nie
może zagwarantować każdorazowego stosowania po-
wyższej zasady.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

116

Numer reko-
mendacji /

zasady
szczegółowej

Treść
Wskazanie przyczyn odstąpienia od rekomendacji/za-

sady szczegółowej

IV.Z.8. Uchwała walnego zgromadzenia w sprawie zarządzenia prze-
rwy wskazuje wyraźnie termin wznowienia obrad, przy czym
termin ten nie może stanowić bariery dla wzięcia udziału we
wznowionych obradach przez większość akcjonariuszy, w tym
akcjonariuszy mniejszościowych.

Zgodnie z obowiązującymi przepisami prawa o terminie
wznowienia obrad walnego zgromadzenia decyduje gło-
sowanie akcjonariuszy. W związku z tym CIECH S.A. nie
może zagwarantować każdorazowego stosowania po-
wyższej zasady.

IV.Z.9. Spółka dokłada starań, aby projekty uchwał walnego zgroma-
dzenia zawierały uzasadnienie, jeżeli ułatwi to akcjonariuszom
podjęcie uchwały z należytym rozeznaniem. W przypadku, gdy
umieszczenie danej sprawy w porządku obrad walnego zgro-
madzenia następuje na żądanie akcjonariusza lub akcjonariu-
szy, zarząd lub przewodniczący walnego zgromadzenia zwraca
się o przedstawienie uzasadnienia proponowanej uchwały. W
istotnych sprawach lub mogących budzić wątpliwości akcjona-
riuszy spółka przekaże uzasadnienie, chyba że w inny sposób
przedstawi akcjonariuszom informacje, które zapewnią podję-
cie uchwały z należytym rozeznaniem.

CIECH S.A. dołoży wszelkich starań, aby w uzasadnio-
nych przypadkach projekty uchwał walnego zgromadze-
nia zawierały uzasadnienie. Niemniej jednak może nie
być to możliwie, np. w przypadku, gdy sprawa zostanie
wprowadzona do porządku walnego zgromadzenia
przez akcjonariusza, który przekazał projekt uchwały
bez uzasadnienia Zarząd CIECH S.A. może nie być w sta-
nie przekazać uzasadnienia, którego nie będzie znał. Za-
rząd CIECH S.A. nie może więc zagwarantować, że za-
sada będzie zawsze stosowana.

IV.Z.12. Zarząd powinien prezentować uczestnikom zwyczajnego wal-
nego zgromadzenia wyniki finansowe spółki oraz inne istotne
informacje zawarte w sprawozdaniu finansowym podlegają-
cym zatwierdzeniu przez walne zgromadzenie.

Zgodnie z obowiązującymi przepisami prawa CIECH S.A.
przygotowuje sprawozdania finansowe zawierające
istotne wg zarządu informacje. Dokumenty są publiczne
(dostępne m.in. na stronie ciechgroup.com) i uczestnicy
walnego zgromadzenia mogą się z nimi zapoznać. Do-
datkowo pojęcie „inne istotne informacje” jest pojęciem
nieostrym, by zadeklarować stosowanie tej zasady.

IV.Z.13. W przypadku zgłoszenia przez akcjonariusza żądania udziele-
nia informacji na temat spółki, nie później niż w terminie 30 dni
zarząd spółki jest obowiązany udzielić odpowiedzi na żądanie
akcjonariusza lub poinformować go o odmowie udzielenia ta-
kiej informacji, jeżeli zarząd podjął taką decyzję na podstawie
art. 428 § 2 lub § 3 Kodeksu spółek handlowych.

Zgodnie z obowiązującymi przepisami prawa podczas
obrad walnego zgromadzenia zarząd udziela akcjonariu-
szowi na jego żądanie informacji dotyczących spółki, ale
tylko w przypadku, jeżeli jest to uzasadnione dla oceny
sprawy objętej porządkiem obrad, zgodnie z przepisami
art. 428 Kodeksu spółek handlowych. W opinii CIECH
S.A. w przypadku zobowiązania się do stosowania ww.
zasady mogłoby to doprowadzić do licznych nadużyć ze
strony akcjonariuszy.

V. Konflikt interesów i transakcje z podmiotami powiązanymi

V.Z.6. Spółka określa w regulacjach wewnętrznych kryteria i okolicz-
ności, w których może dojść w spółce do konfliktu interesów,
a także zasady postępowania w obliczu konfliktu interesów lub
możliwości jego zaistnienia. Regulacje wewnętrzne spółki
uwzględniają między innymi sposoby zapobiegania, identyfika-
cji i rozwiązywania konfliktów interesów, a także zasady wyłą-
czania członka zarządu lub rady nadzorczej od udziału w rozpa-
trywaniu sprawy objętej lub zagrożonej konfliktem interesów.

Wewnętrzne regulacje CIECH S.A. do tej pory nie odno-
siły się do ww. kwestii. Spółka obecnie analizuje sprawę
pod kątem ew. wprowadzenia odpowiednich zapisów
do Regulaminu Rady Nadzorczej i Regulaminu Zarządu,
będących odzwierciedleniem przepisów ustawowych.

VI. Wynagrodzenia

VI.R.1. Wynagrodzenie członków organów spółki i kluczowych mene-
dżerów powinno wynikać z przyjętej polityki wynagrodzeń.

CIECH S.A. nie posiada polityki wynagrodzeń w kształcie
formalnego dokumentu. Wynagrodzenia członków or-
ganów spółki i kluczowych menedżerów wynikają z ob-
owiązujących przepisów prawa w połączeniu ze Statu-
tem spółki i Regulaminem Rady Nadzorczej. W opinii
CIECH S.A. uregulowania te są wystarczające.

VI.R.2. Polityka wynagrodzeń powinna być ściśle powiązana ze strate-
gią spółki, jej celami krótko- i długoterminowymi, długotermi-
nowymi interesami i wynikami, a także powinna uwzględniać
rozwiązania służące unikaniu dyskryminacji z jakichkolwiek
przyczyn.

CIECH S.A. nie posiada polityki wynagrodzeń, więc za-
sada nie może być stosowana.

VI.R.3. Jeżeli w radzie nadzorczej funkcjonuje komitet do spraw wyna-
grodzeń, w zakresie jego funkcjonowania ma zastosowanie za-
sada II.Z.7.

W skład Komitetu ds. Wynagrodzeń wchodzi P. Tomasz
Mikołajczak oraz P. Mariusz Nowak, którzy nie spełniają
kryterium niezależności. Dzięki wysokim kwalifikacjom
oraz wieloletniemu doświadczeniu tych osób Komitet
ds. Wynagrodzeń funkcjonuje efektywnie. Kryterium

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

117

Numer reko-
mendacji /

zasady
szczegółowej

Treść
Wskazanie przyczyn odstąpienia od rekomendacji/za-

sady szczegółowej

niezależności nie ma wpływu na rzetelność realizowa-
nych przez Komitet działań.

VI.Z.4. Spółka w sprawozdaniu z działalności przedstawia raport na te-
mat polityki wynagrodzeń, zawierający co najmniej: 1) ogólną
informację na temat przyjętego w spółce systemu wynagro-
dzeń, 2) informacje na temat warunków i wysokości wynagro-
dzenia każdego z członków zarządu, w podziale na stałe i
zmienne składniki wynagrodzenia, ze wskazaniem kluczowych
parametrów ustalania zmiennych składników wynagrodzenia i
zasad wypłaty odpraw oraz innych płatności z tytułu rozwiąza-
nia stosunku pracy, zlecenia lub innego stosunku prawnego o
podobnym charakterze - oddzielnie dla spółki i każdej jednostki
wchodzącej w skład grupy kapitałowej, 3) informacje na temat
przysługujących poszczególnym członkom zarządu i kluczo-
wym menedżerom pozafinansowych składników wynagrodze-
nia, 4) wskazanie istotnych zmian, które w ciągu ostatniego
roku obrotowego nastąpiły w polityce wynagrodzeń, lub infor-
mację o ich braku, 5) ocenę funkcjonowania polityki wynagro-
dzeń z punktu widzenia realizacji jej celów, w szczególności
długoterminowego wzrostu wartości dla akcjonariuszy i stabil-
ności funkcjonowania przedsiębiorstwa.

CIECH S.A. nie posiada polityki wynagrodzeń, więc za-
sada nie może być stosowana. Niemniej jednak, w spra-
wozdaniu z działalności, zgodnie z obowiązującym pra-
wem, CIECH S.A. prezentuje informacje dotyczące wyna-
gradzania członków zarządu i rady nadzorczej.

7.3 SYSTEM KONTROLI W PROCESIE SPORZĄDZANIA SPRAWOZDAŃ FINANSOWYCH

Zarząd CIECH S.A. jest odpowiedzialny za system kontroli wewnętrznej w Spółce i jego skuteczność w procesie sporządzania

sprawozdań finansowych i raportów okresowych przygotowywanych i publikowanych zgodnie z zasadami Rozporządzenia

Ministra Finansów z dnia 19 lutego 2009 roku (z późn. zm.) w sprawie informacji bieżących i okresowych przekazywanych

przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami

prawa państwa niebędącego państwem członkowskim.

Skuteczny system kontroli wewnętrznej Spółki i zarządzania ryzykiem w procesie sprawozdawczości finansowej funkcjonuje

poprzez:

 przygotowanie procedur określających zasady i podział odpowiedzialności za sporządzanie sprawozdań finansowych, w

tym zapewnienia ich jakości,

 ustalenie zakresu raportowania na bazie obowiązujących Międzynarodowych Standardów Rachunkowości (MSR) i Mię-

dzynarodowych Standardów Sprawozdawczości Finansowej (MSSF), przyjętych do stosowania w Unii Europejskiej oraz

związanych z nimi interpretacji ogłoszonych w formie Rozporządzeń Komisji Europejskiej,

 opracowanie, wdrożenie i nadzór nad stosowaniem w spółkach Grupy CIECH spójnych zasad rachunkowości,

 półroczne przeglądy i roczne badania publikowanych sprawozdań finansowych CIECH S.A. i Grupy CIECH przez niezależ-

nego audytora,

 procedury autoryzacji sprawozdań finansowych przed publikacją.

Nadzór merytoryczny nad procesem przygotowania sprawozdań finansowych i raportów okresowych Spółki sprawuje członek

Zarządu odpowiedzialny za sprawy finansowe. Za organizację prac związanych z przygotowaniem sprawozdań finansowych

odpowiedzialny jest Pion Finansowo-Księgowy, podlegający bezpośrednio członkowi Zarządu CIECH S.A. Jednolitość stosowa-

nych standardów w Grupie zapewnia stosowanie przez wszystkie spółki jednolitych zasad rachunkowości Grupy CIECH oraz

jednolitych zasad konsolidacji wg. MSR/MSSF.

Zakres ujawnianych danych w publikowanych raportach okresowych wynika z ewidencji księgowej Spółki oraz dodatkowych

informacji przekazywanych przez poszczególne komórki organizacyjne CIECH S.A. Spółki Grupy Kapitałowej przekazują wyma-

gane dane w formie pakietów sprawozdawczych w celu sporządzenia skonsolidowanego sprawozdania finansowego Grupy.

Zakres ujawnianych danych w ramach Grupy Kapitałowej jest zdefiniowany i wynika z obowiązków informacyjnych określo-

nych przez MSR/MSSF. Na bieżąco prowadzony jest monitoring zmian MSR/MSSF w celu określenia potrzeby aktualizacji za-

kresu raportowania.

Zgodnie z obowiązującymi przepisami Spółka poddaje swoje sprawozdania finansowe przeglądowi oraz badaniu przez nieza-

leżnego biegłego rewidenta.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

118

Wyboru biegłego rewidenta dokonuje Rada Nadzorcza, z grona renomowanych firm audytorskich, gwarantujących wysokie

standardy usług i wymaganą niezależność.

26 maja 2015 roku Rada Nadzorcza CIECH S.A. wybrała firmę PricewaterhouseCoopers Sp. z o.o. z siedzibą w Warszawie do

przeprowadzenia przeglądu półrocznego i badania jednostkowego sprawozdania finansowego CIECH S.A. oraz skonsolidowa-

nego sprawozdania finansowego Grupy CIECH za lata 2015, 2016 i 2017.

W Spółce określone są procedury autoryzacji sprawozdań finansowych. Raporty za I i III kwartał nie podlegają weryfikacji

audytora, przed publikacją są analizowane przez Komitet Audytu Rady Nadzorczej i zatwierdzane przez Zarząd. Półroczne i

roczne raporty okresowe po zakończeniu odpowiednio przeglądu lub badania przez audytora przekazywane są Radzie Nad-

zorczej i Akcjonariuszom Spółki. Roczne sprawozdania przyjęte przez Zarząd Spółki, po zaopiniowaniu przez Komitet Audytu i

ocenie przez Radę Nadzorczą są zatwierdzane przez Walne Zgromadzenie Akcjonariuszy.

Przed publikacją rocznego lub półrocznego sprawozdania finansowego wnioski z badania lub przeglądu sprawozdania finan-

sowego przedstawiane są Komitetowi Audytu. Przedstawiciele Komitetu Audytu analizują wyniki badania i przeglądu na za-

mkniętych posiedzeniach z audytorem Spółki. Biegły rewident dodatkowo przedstawia List do Zarządu, w którym zawiera

rekomendacje dla Zarządów Spółek Grupy w oparciu o wyniki badania lub przeglądu sprawozdania finansowego w danym

roku. Otrzymane rekomendacje audytora są omawiane przez Komitet Audytu wraz z kierownictwem Pionu Finansowo-Księ-

gowego celem ich implementacji.

Dane finansowe będące podstawą sprawozdań finansowych i raportów okresowych pochodzą z systemu księgowo-finanso-

wego, w którym rejestrowane są transakcje zgodnie z polityką rachunkowości Spółki (zatwierdzoną przez Zarząd) opartą na

Międzynarodowych Standardach Rachunkowości. Księgi rachunkowe CIECH S.A. są prowadzone w zintegrowanym systemie

informatycznym ERP. Modułowa struktura systemu zapewnia przejrzysty podział kompetencji, spójność zapisów operacji w

księgach oraz kontrole zgodności pomiędzy księgami główną i pomocniczymi. Możliwości systemu pozwalają na jego bieżące

dostosowywanie do zmieniających się zasad rachunkowości lub innych norm prawnych. System posiada pełną dokumentację

techniczną i użytkową, która zgodnie z artykułem 10 ustawy z dnia 29 września 1994 roku o rachunkowości (z późn.zm.) jest

okresowo aktualizowana.

Dostęp do zasobów informacyjnych systemu informatycznego ograniczony jest odpowiednimi uprawnieniami dla upoważnio-

nych pracowników. Pracownicy mają dostęp tylko do tych obszarów systemu, którymi się zajmują. Kontrola dostępu prowa-

dzona jest na każdym etapie, począwszy od wprowadzania danych źródłowych, poprzez przetwarzanie danych, aż do genero-

wania informacji wyjściowych.

Odzwierciedleniem skuteczności stosowanych procedur kontroli i zarządzania ryzykiem w procesie sporządzania sprawozdań

finansowych CIECH S.A. i Grupy CIECH, są efekty w postaci wysokiej jakości tych sprawozdań, co potwierdzają wydawane

opinie biegłych rewidentów z badania sprawozdań finansowych oraz wysokie oceny odbiorców sprawozdań.

Wybór podmiotu uprawnionego do badania sprawozdań finansowych CIECH S.A. i sprawozdań finansowych Grupy CIECH

należy do kompetencji Rady Nadzorczej Spółki (po uprzedniej rekomendacji Komitetu Audytu Rady Nadzorczej), która okre-

śliła w celu zapewnienia niezależności opinii następujące reguły wyboru Audytora:

 podmiot uprawniony do badania sprawozdań finansowych nie może dokonywać badania Spółki/Grupy dłużej niż 5 lat z

rzędu,

 pierwsza umowa o badanie sprawozdania finansowego jest zawierana na okres co najmniej 2 lat,

 podmiot uprawniony do badania sprawozdań finansowych może ponownie wykonywać czynności badania Spółki/Grupy,

po upływie co najmniej 3 lat, z zastrzeżeniem sytuacji, gdy okres trwania zlecenia badania sprawozdań finansowych wy-

nosi 5 lat, wtedy podmiot uprawniony do badania sprawozdań finansowych może ponownie wykonywać czynności bada-

nia Spółki/Grupy, po upływie co najmniej 4 lat,

 kluczowy biegły rewident nie może wykonywać czynności rewizji finansowej Spółki/Grupy w okresie dłuższym niż 5 lat z

rzędu,

 kluczowy biegły rewident może ponownie wykonywać czynności rewizji finansowej Spółki/Grupy, po upływie co najmniej

3 lat.

7.4 AKCJONARIUSZE CIECH S.A. POSIADAJĄCY ZNACZNE PAKIETY AKCJI

Zgodnie z najlepszą wiedzą Spółki, na dzień zatwierdzenia niniejszego raportu, akcjonariuszami posiadającymi znaczne pakiety

akcji (co najmniej 5%) są wskazane poniżej podmioty:

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

119

TABELA 50: AKCJONARIUSZE CIECH S.A. POSIADAJĄCY ZNACZNE PAKIETY AKCJI

Akcjonariusz Rodzaj akcji Liczba Akcji
Liczba Głosów na

WZ
Udział w ogólnej licz-

bie głosów na WZ
Udział w kapitale
zakładowym (%)

KI Chemistry s. à r. l.
z siedzibą w Luksem-
burgu*

Zwykłe na
okaziciela

26 952 052 26 952 052 51,14% 51,14%

Fundusze TFI PZU**
Zwykłe na
okaziciela

6 428 681 6 428 681 12,20 % 12,20%

Nationale-Nederlanden
Otwarty Fundusz Emery-
talny***

Zwykłe na
okaziciela

3 000 000 3 000 000 5,69% 5,69%

Pozostali
Zwykłe na
okaziciela

16 319 176 16 319 176 30,97% 30,97%

* Zgodnie z informacją z dnia 9 czerwca 2014 roku przekazaną przez Akcjonariusza na podstawie art. 77 ust. 7 oraz art. 69 ust. 1 pkt 1 Ustawy

o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych

z dnia 29 lipca 2005 roku o ofercie (Rb 26/2014).

** Zgodnie z informacją z dnia 28 lutego 2017 roku przekazaną przez Akcjonariusza na podstawie Art. 70 pkt 1 Ustawy o ofercie publicznej

(…) - nabycie lub zbycie znacznego pakietu akcji (Rb 4/2017).

*** Na podstawie listy akcjonariuszy posiadających co najmniej 5% głosów na Zwyczajnym Walnym Zgromadzeniu CIECH S.A. w dniu 16

czerwca 2016 roku, Rb 22/2016 sporządzony i przekazany do publicznej wiadomości na podstawie art. 70 pkt 3 ustawy z dnia 29 lipca 2005

r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicz-

nych (Dz. U. z 2009 r., Nr 185, poz. 1439), przy czym na podstawie listy akcjonariuszy posiadających co najmniej 5% głosów na Zwyczajnym

Walnym Zgromadzeniu CIECH S.A. w dniu 22 czerwca 2017 roku, Rb 13/2017 Nationale-Nederlanden Otwarty Fundusz Emerytalny (dalej

„NN”) posiadało 4,74% w ogólnej liczby głosów w Spółce. Do dnia publikacji niniejszego Raportu Spółka nie otrzymała od akcjonariusza NN

informacji o zmniejszeniu stanu posiadania poniżej 5 % ogólnej liczby głosów w Spółce.

7.5 AKCJONARIUSZE POSIADAJĄCY SPECJALNE UPRAWNIENIA KONTROLNE

Na dzień publikacji sprawozdania wszystkie akcje CIECH S.A. są akcjami zwykłymi na okaziciela. Statut CIECH S.A. nie przewi-

duje żadnych specjalnych uprawnień kontrolnych dla posiadaczy akcji.

7.6 OGRANICZENIA DOTYCZĄCE WYKONYWANIA PRAWA GŁOSU

W spółce CIECH S.A. nie występują żadne ograniczenia odnośnie wykonywania prawa głosu, takie jak prawa głosu przez po-

siadaczy określonej części lub liczby głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub zapisy, zgodnie z

którymi, przy współpracy spółki, prawa kapitałowe związane z papierami wartościowymi są oddzielone od posiadania papie-

rów wartościowych. Ograniczenia co do wykonywania prawa głosu mogą wynikać w przypadku Spółki jedynie z powszechnie

obowiązujących przepisów prawa.

7.7 OGRANICZENIA DOTYCZĄCE PRZENOSZENIA PRAW WŁASNOŚCI PAPIERÓW WARTOŚCIOWYCH

EMITENTA

Statut CIECH S.A. nie wprowadza żadnych ograniczeń dotyczących przenoszenia prawa własności papierów wartościowych

wyemitowanych przez CIECH S.A.

7.8 OPIS UPRAWNIEŃ DO PODJĘCIA DECYZJI O EMISJI LUB WYKUPIE AKCJI

Uprawnienia osób zarządzających określają przepisy Kodeksu spółek handlowych oraz Statutu Spółki. Osoby zarządzające nie

posiadają szczególnych uprawnień do podjęcia decyzji o emisji bądź wykupie akcji.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

120

7.9 ZASADY ZMIANY STATUTU SPÓŁKI EMITENTA

Zmiana Statutu Spółki następuje na zasadach opisanych w przepisach Kodeksu spółek handlowych. Statut nie wprowadza

regulacji szczegółowych w stosunku do ww. regulacji. Zmiana Statutu wymaga uchwały Walnego Zgromadzenia Spółki oraz

wpisania do rejestru przedsiębiorców. Uchwała Walnego Zgromadzenia dotycząca zmian Statutu Spółki zapada większością

trzech czwartych głosów. Po wpisaniu zmian w Statucie do rejestru przedsiębiorców, CIECH S.A. przekazuje na ten temat

raport bieżący do publicznej wiadomości. Walne Zgromadzenie Spółki może upoważnić Radę Nadzorczą do ustalenia jednoli-

tego tekstu Statutu.

7.10 ORGANY CIECH S.A. I ZASADY ICH DZIAŁANIA

Walne Zgromadzenie Akcjonariuszy CIECH S.A.

Sposób funkcjonowania Walnego Zgromadzenia CIECH S.A. oraz jego uprawnienia regulują Statut Spółki oraz Regulamin Wal-

nego Zgromadzenia CIECH S.A. Dokumenty te dostępne są na korporacyjnej stronie internetowej CIECH S.A.:

http://ciechgroup.com/relacje-inwestorskie/walne-zgromadzenie/.

Walne Zgromadzenie CIECH S.A. odbywa się jako zwyczajne lub nadzwyczajne zgodnie z przepisami Kodeksu spółek handlo-

wych i Statutu na zasadach określonych w Regulaminie Walnego Zgromadzenia. Walne Zgromadzenie zwołuje się w sposób i

na zasadach wskazanych w przepisach powszechnie obowiązujących. Ogłoszenie o zwołaniu Walnego Zgromadzenia zostaje

umieszczone na stronie internetowej Spółki oraz przekazywane jest raportem bieżącym. Ogłoszenie powinno być dokonane

co najmniej dwadzieścia sześć dni przed terminem Walnego Zgromadzenia. Zwyczajne Walne Zgromadzenie zwołuje Zarząd

Spółki. Rada Nadzorcza może zwołać Zwyczajne Walne Zgromadzenie, jeżeli Zarząd nie zwoła go w przepisanym terminie.

Prawo do zwołania Nadzwyczajnego Walnego Zgromadzenia przysługuje:

 Zarządowi,

 Radzie Nadzorczej, jeżeli zwołanie go uzna za wskazane,

 Akcjonariuszom reprezentującym co najmniej połowę kapitału zakładowego lub co najmniej połowę ogółu głosów w

Spółce.

Akcjonariusz lub akcjonariusze reprezentujący co najmniej 1/20 kapitału zakładowego mogą żądać zwołania Nadzwyczajnego

Walnego Zgromadzenia i umieszczenia określonych spraw w porządku obrad tego Zgromadzenia. Żądanie powinno być zgło-

szone Zarządowi, na piśmie lub w postaci elektronicznej na adres poczty elektronicznej wskazany na stronie internetowej

Spółki, wraz z uzasadnieniem. Akcjonariusz lub akcjonariusze reprezentujący co najmniej 1/20 kapitału zakładowego mogą:

 żądać umieszczenia określonych spraw w porządku obrad najbliższego Walnego Zgromadzenia - żądanie takie po-

winno być zgłoszone Zarządowi, na piśmie lub w postaci elektronicznej na adres poczty elektronicznej wskazany na

stronie internetowej Spółki, nie później niż na dwadzieścia jeden dni przed wyznaczonym terminem Zgromadzenia i

zawierać uzasadnienie lub projekt uchwały dotyczącej proponowanego punktu porządku obrad,

 przed terminem Walnego Zgromadzenia zgłaszać Spółce na piśmie lub przy wykorzystaniu środków komunikacji elek-

tronicznej na adres poczty elektronicznej wskazany na stronie internetowej Spółki, projekty uchwał dotyczące spraw

wprowadzonych do porządku obrad Walnego Zgromadzenia lub spraw, które mają zostać wprowadzone do porządku

obrad.

Zgodnie ze Statutem CIECH S.A. do kompetencji Walnego Zgromadzenia należy w szczególności:

1. rozpatrzenie i zatwierdzenie sprawozdania Zarządu z działalności Spółki, sprawozdania finansowego za ubiegły rok ob-

rotowy, skonsolidowanego sprawozdania finansowego i sprawozdania z działalności grupy kapitałowej, której jednostką

dominującą jest Spółka, o ile Spółka je sporządza, i corocznego pisemnego sprawozdania Rady Nadzorczej, a także udzie-

lenie absolutorium członkom organów Spółki z wykonania przez nich obowiązków

2. podejmowanie uchwał o podziale zysku lub pokryciu strat

3. uchwalanie regulaminu Walnego Zgromadzenia

4. zmiana Statutu Spółki

5. zmiana przedmiotu działalności Spółki

6. zakup, zbycie i wydzierżawienie przedsiębiorstwa lub jego zorganizowanej części oraz ustanowienie na nich ograniczo-

nego prawa rzeczowego

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

121

7. powoływanie i odwoływanie członków Rady Nadzorczej oraz ustalanie wysokości wynagrodzeń dla członków Rady Nad-

zorczej

8. podwyższenie lub obniżenie kapitału zakładowego

9. podejmowanie uchwał co do przeprowadzenia emisji obligacji, w tym obligacji zamiennych na akcje

10. połączenie Spółki z innymi spółkami, podział i przekształcenie Spółki

11. rozwiązanie Spółki

12. wyrażanie zgody na nabycie przez Spółkę akcji w celu umorzenia i uchwalanie warunków umarzania akcji

13. podejmowanie innych uchwał przewidzianych przepisami prawa lub niniejszego Statutu.

Zgodnie z § 21 ust. 2 pkt 3) Statutu CIECH S.A. sprawy wnoszone na Walne Zgromadzenie CIECH S.A. są rozpatrywane i opi-

niowane przez Radę Nadzorczą CIECH S.A.

Akcjonariusze mogą uczestniczyć w Zgromadzeniu oraz wykonywać prawo głosu osobiście, przez przedstawicieli lub przez

pełnomocników. Pełnomocnictwo powinno zostać udzielone na piśmie lub w postaci elektronicznej. O udzieleniu pełnomoc-

nictwa w postaci elektronicznej do uczestniczenia w Walnym Zgromadzeniu i jego odwołaniu Akcjonariusz zawiadamia Spółkę

za pośrednictwem poczty elektronicznej na adres wza@ciechgroup.com.

Zgodnie z Regulaminem Walnego Zgromadzenia CIECH S.A. oprócz uczestników Zgromadzenia w obradach biorą udział człon-

kowie Zarządu i Rady Nadzorczej, w składzie umożliwiającym udzielenie merytorycznej odpowiedzi na pytania zadawane w

trakcie Zgromadzenia. W Zgromadzeniu mogą brać udział ponadto:

 eksperci, doradcy oraz pracownicy Spółki, których obecność za celową uzna Zarząd, Rada Nadzorcza

 osoby obsługujące Walne Zgromadzenie

 zaproszeni przez Zarząd Spółki przedstawiciele środków masowego przekazu, o ile Walne Zgromadzenie nie wyrazi

sprzeciwu przeciwko ich obecności w formie uchwały

 osoby, o których mowa w art. 370 § 3 i art. 395 § 3 zd. 2 Ksh

 zaproszony przez Zarząd Spółki biegły rewident Spółki.

Spośród uczestników Zgromadzenia wybiera się Przewodniczącego Zgromadzenia. Przewodniczący kieruje przebiegiem Zgro-

madzenia zgodnie z przyjętym porządkiem obrad, przepisami prawa, Statutem i Regulaminem Walnego Zgromadzenia. Za-

pewnia sprawny przebieg obrad Zgromadzenia oraz poszanowanie praw i interesów wszystkich Akcjonariuszy.

Przewodniczący Walnego Zgromadzenia może samodzielnie zarządzać przerwy porządkowe w obradach inne niż przerwy za-

rządzone przez Walne Zgromadzenie na podstawie art. 408 § 2 KSH. Przerwy porządkowe powinny być zarządzane przez

Przewodniczącego w taki sposób, żeby obrady Zgromadzenia można było zakończyć w dniu ich rozpoczęcia.

Uczestnicy Walnego Zgromadzenia mogą zgłaszać wnioski merytoryczne dotyczące spraw objętych porządkiem obrad, wnio-

ski porządkowe oraz wniosek o zwołanie nadzwyczajnego walnego zgromadzenia.

1. Wnioski merytoryczne, składane Przewodniczącemu Walnego Zgromadzenia w formie pisemnej, mogą dotyczyć:

 zmian projektów uchwał

 skreślenia z porządku obrad określonej sprawy

 zmiany kolejności rozpatrywania poszczególnych spraw

 powoływania i odwoływania członków Rady Nadzorczej.

2. Wnioski porządkowe mogą być składane Przewodniczącemu Walnego Zgromadzenia w formie ustnej.

Statut nie przewiduje możliwości uczestniczenia i wypowiadania się w trakcie Zgromadzenia przy wykorzystaniu środków

komunikacji elektronicznej.

Projekty uchwał proponowanych do przyjęcia przez Walne Zgromadzenie są zamieszczone na stronie internetowej Spółki.

Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów, chyba że przepisy Kodeksu spółek handlowych

lub Statut przewidują surowsze warunki powzięcia.

Regulamin Walnego Zgromadzenia nie przewiduje możliwości oddania głosu drogą korespondencyjną, o której mowa w art.

411 Kodeksu spółek handlowych.

Głosowanie odbywa się w sposób jawny. Tajne głosowanie zarządza się w przypadkach przewidzianych przepisami KSH lub w

Statucie Spółki. Tajne głosowanie zarządza się również w przypadku gdy Uczestnik Walnego Zgromadzenia wystąpi z wnio-

skiem o podjęcie uchwały w głosowaniu tajnym.

Wyniki głosowania ogłaszane są przez Przewodniczącego Walnego Zgromadzenia. Po ogłoszeniu wyników głosowania Prze-

wodniczący Walnego Zgromadzenia umożliwia uczestnikom Walnego Zgromadzenia zgłoszenie, wraz ze zwięzłym uzasadnie-

niem, sprzeciwu do protokołu obrad Walnego Zgromadzenia sporządzanego przez notariusza w formie aktu notarialnego.

Uczestnik Walnego Zgromadzenia wchodzący w skład organu Spółki może brać udział w głosowaniu nad udzieleniem abso-

lutorium innym członkom organu Spółki, w skład którego wchodzi.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1
mailto:wza@ciech.com

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

122

Rada Nadzorcza

Zgodnie z § 20 ust. 1 Statutu Spółki Rada Nadzorcza składa się z pięciu do dziewięciu członków powoływanych przez Walne

Zgromadzenie. Liczbę członków Rady Nadzorczej ustala Walne Zgromadzenie w drodze uchwały. Wspólna kadencja człon-

ków Rady Nadzorczej trwa trzy lata.

Rada Nadzorcza CIECH S.A. działa na podstawie uchwalonego przez Radę Nadzorczą i zatwierdzonego przez Walne Zgroma-

dzenie regulaminu. Rada Nadzorcza wybiera spośród swego grona Przewodniczącego Rady Nadzorczej oraz w razie potrzeby

jego zastępcę oraz sekretarza. Rada Nadzorcza sprawuje nadzór nad działalnością Spółki.

Do kompetencji Rady Nadzorczej należy:

1. ocena sprawozdania Zarządu z działalności Spółki oraz sprawozdania finansowego za ubiegły rok obrotowy i skonsolido-

wanego sprawozdania finansowego i sprawozdania z działalności grupy kapitałowej, której jednostką dominującą jest

Spółka, o ile Spółka je sporządza, w zakresie ich zgodności z księgami i dokumentami, jak i ze stanem faktycznym oraz

wniosków Zarządu dotyczących podziału zysku lub pokrycia straty, a także składanie Walnemu Zgromadzeniu corocznego

pisemnego sprawozdania z wyników tej oceny;

2. opiniowanie opracowywanych przez Zarząd programów działania Spółki;

3. rozpatrywanie i opiniowanie spraw mających być przedmiotem uchwał Walnego Zgromadzenia;

4. uchwalanie regulaminu Rady Nadzorczej;

5. zatwierdzanie regulaminu Zarządu;

6. powoływanie i odwoływanie członków Zarządu, w tym Prezesa Zarządu;

7. ustalanie zasad wynagradzania i wysokości wynagrodzeń dla członków Zarządu, w tym Prezesa Zarządu;

8. wybór biegłego rewidenta dla przeprowadzenia badania sprawozdania finansowego Spółki oraz badania skonsolidowa-

nego sprawozdania finansowego grupy kapitałowej Spółki;

9. wyrażenie zgody na nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału w nieruchomości;

10. wyrażanie zgody na dokonanie rozporządzenia prawem lub zaciągnięcie zobowiązania w kwocie przekraczającej

20 mln zł z wyłączeniem:

a) kupna i sprzedaży surowców, półproduktów i produktów związanych z przedmiotem działalności Spółki;

b) zaciągania zobowiązań związanych z podstawową, bieżącą działalnością Spółki w kwotach nie przekraczających 10%

kapitałów własnych Spółki;

c) czynności, które wymagają zgody Walnego Zgromadzenia;

11. opiniowanie kandydatów na członków rad nadzorczych spółek, których wspólnikiem lub akcjonariuszem jest Spółka;

12. zatwierdzenie projektów rocznych business planów i budżetu Spółki, Grupy Kapitałowej Spółki oraz ich zmian;

13. wyrażanie zgody na obciążanie składników majątku Spółki na kwotę (sumę zabezpieczenia) przekraczającą 10 mln zł, w

jednej bądź serii powiązanych ze sobą transakcji;

14. wyrażanie zgody na udzielanie przez Spółkę poręczeń i gwarancji podmiotom innym niż spółki zależne w rozumieniu Ko-

deksu spółek handlowych;

15. wyrażanie zgody na wypłatę zaliczki na poczet przewidywanej dywidendy;

16. wyrażanie zgody na wykonywanie przez Spółkę uprawnień właścicielskich przyznanych jej jako wspólnikowi lub akcjona-

riuszowi spółki zależnej, w zakresie określonym w pkt 10. powyżej.

Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów przy obecności co najmniej połowy składu Rady Nad-

zorczej, przy czym w przypadku oddania równej liczby głosów rozstrzyga głos Przewodniczącego Rady. Zgodnie ze Statutem

CIECH S.A. Rada Nadzorcza może podejmować uchwały bez zwoływania posiedzenia, w trybie głosowania pisemnego lub przy

wykorzystaniu środków bezpośredniego porozumiewania się na odległość, przy czym dla skutecznego podjęcia uchwały w

takim trybie konieczne jest powiadomienie o treści projektu uchwały wszystkich członków Rady. Członkowie Rady Nadzorczej

mogą brać udział w podejmowaniu uchwał Rady, oddając swój głos na piśmie za pośrednictwem innego członka Rady Nad-

zorczej. Oddanie głosu na piśmie nie może dotyczyć spraw wprowadzonych do porządku obrad na posiedzeniu Rady Nadzor-

czej. Posiedzenia Rady Nadzorczej odbywają się w miarę potrzeby, jednak nie rzadziej niż raz na kwartał.

Rada Nadzorcza CIECH S.A. corocznie sporządza i przedkłada Zwyczajnemu Walnemu Zgromadzeniu sprawozdanie z działal-

ności Rady za dany rok obrotowy. Sprawozdanie zawiera szczegółowe omówienie działalności Rady Nadzorczej, omówienie

realizacji przez Zarząd programów działania, ocenę sprawozdania Zarządu z działalności Spółki oraz Grupy CIECH, sprawozda-

nia finansowego Spółki oraz Grupy CIECH oraz wniosków Zarządu dotyczących podziału zysku lub pokrycia straty.

Mając na uwadze najwyższe standardy dobrych praktyk oraz, żeby zapewnić możliwość rzetelnej oceny Spółki przez akcjona-

riuszy, Rada Nadzorcza CIECH S.A. dokonuje zwięzłej oceny sytuacji CIECH S.A. Ocena ta jest przedstawiana corocznie przed

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

123

Zwyczajnym Walnym Zgromadzeniem Spółki w terminie umożliwiającym akcjonariuszom CIECH S.A. zapoznanie się z doku-

mentem.

Od 1 stycznia do 31 grudnia 2017 roku Rada Nadzorcza pełniła swoje funkcje w niezmienionym składzie:

 Sebastian Kulczyk - Przewodniczący Rady

 Tomasz Mikołajczak - Zastępca Przewodniczącego Rady

 Piotr Augustyniak

 Dominik Libicki

 Mariusz Nowak

 Artur Olech.

Organem odpowiedzialnym za ustalanie wysokości wynagrodzeń członków Rady Nadzorczej jest Walne Zgromadzenie. Szcze-

gółowe informacje o kwotach wynagrodzeń wypłaconych poszczególnym Członkom Rady Nadzorczej znajdują się w Skonso-

lidowanym Sprawozdaniu Finansowym Grupy CIECH za 2017 rok w nocie 9.3.4 oraz w Sprawozdaniu Finansowym CIECH S.A.

za 2017 rok w nocie 9.3.4.

Poniżej przedstawiono szczegółowe informacje o Członkach Rady Nadzorczej CIECH S.A.

TABELA 51: RADA NADZORCZA CIECH S.A. WG STANU NA 31 GRUDNIA 2017 ROKU

SEBASTIAN KULCZYK

Przewodniczący
Rady Nadzorczej CIECH S.A.
od 8 października 2015
roku

Absolwent kierunku zarządzanie i marketing na Wydziale Prawa Uniwersytetu im. Adama Mickiewicza w

Poznaniu. Studiował także w London School of Economics.

Od 2010 roku związany z Grupą Kulczyk Investments, a od grudnia 2013 roku Prezes Zarządu (Chief Exe-

cutive Officer) Kulczyk Investments S.A.

Sebastian Kulczyk nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

TOMASZ MIKOŁAJCZAK

Zastępca Przewodniczącego
Rady Nadzorczej CIECH S.A.
od 10 lipca 2014 roku,
jako Członek Rady Nadzor-
czej od 7 lipca 2014 roku

Od 1980 roku prywatny inwestor, który swoją działalność biznesową prowadzi głównie przez spółkę hol-

dingową Towarzystwo Inwestycji Kapitałowych S.A., poprzez którą dokonuje inwestycji krótko- i średnio-

terminowych typu private equity. Inwestuje głównie w branżę nieruchomości, teleinformatyczną, auto-

matyki budowlanej i przemysłowej oraz spółki zajmujące się projektowaniem i budową infrastruktury.

Tomasz Mikołajczak od początku swojej działalności zrealizował kilkanaście procesów prywatyzacyjnych

jako inwestor strategiczny, uczestniczył również w przejęciach wielu firm oraz w procesach ich restruktu-

ryzacji. Prywatnie inwestuje również na rynku kapitałowym oraz w instrumenty finansowe. Jest wycho-

wawcą i promotorem wielu młodych przedsiębiorców, skutecznie działających na różnych obszarach pol-

skiego rynku. Członek Rad Nadzorczych Kulczyk Investments S.A., Kulczyk Holding S.A., Polenergia S.A.

oraz Polenergia Holding S.à.r.l. i Przewodniczący Komisji Rewizyjnej Polskiej Rady Biznesu.

Tomasz Mikołajczak nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

PIOTR AUGUSTYNIAK

Członek Rady Nadzorczej
CIECH S.A. od 7 lipca
2014 roku

Piotr Augustyniak jest niezależnym doradcą finansowym. W latach 1994–2011 był zatrudniony w Enter-

prise Investors (EI) jako analityk, dyrektor inwestycyjny, a następnie wiceprezes. W latach 2006–2011

współpracował z EI jako partner. W tym okresie odpowiadał za monitoring oraz brał udział w ponad 40

transakcjach związanych ze spółkami EI – sprzedaży na rynku prywatnym kontrolnych pakietów akcji

(Bauma, Agros Nova, Opoczno), wprowadzeniu spółek na GPW (obecne Asseco Poland, PEP, Opoczno,

Teta, Sfinks, AB, Magellan). Piotr Augustyniak przeprowadził również restrukturyzację finansową słowac-

kiej spółki logistycznej STD Donivo (odpowiadał za opracowanie i nadzór nad planem restrukturyzacji obej-

mującym negocjacje z grupą banków finansujących spółkę).

W okresie czerwiec–grudzień 2001 roku był prezesem Zarządu Energoaparatura S.A. W latach 1993–1994

– kierownikiem projektu, a następnie zespołu prywatyzacyjnego w Ministerstwie Przekształceń Własno-

ściowych. W okresie 1992–1993 został zatrudniony jako asystent oficera finansowego w Fundacji Prze-

kształceń Własnościowych przy MPW. W latach 1991–1992 pracował w „New York Times” (Warszawa)

jako tłumacz. Piotr Augustyniak zasiada także w Radach Nadzorczych spółek: Asseco Poland S.A., PZ Cor-

may S.A.

Piotr Augustyniak nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

124

DOMINIK LIBICKI

Członek Rady Nadzorczej
CIECH S.A. od 7 marca
2016 roku

Absolwent Wydziału Ochrony Środowiska Politechniki Wrocławskiej.

Aktualnie członek rad nadzorczych w następujących spółkach: Polenergia S.A., Serinus Energy Inc. I Insi-

gnis TFI S.A.

W latach 2001-2015 Dominik Libicki pełnił funkcję prezesa zarządu spółki Cyfrowy Polsat. Był również wi-

ceprezesem zarządu Polkomtela oraz zasiadał w radzie nadzorczej Telewizji Polsat. W latach 2005-2006

był członkiem, a w latach 2006-2008 wiceprzewodniczącym rady nadzorczej Polskiej Telefonii Cyfrowej

(operatora sieci komórkowej Era, dziś T-Mobile). W latach 1999-2011 zasiadał w radzie nadzorczej spółki

Polskie Media, będącej nadawcą kanałów TV4 i TV6. Był Prezesem Związku Pracodawców Prywatnych

Mediów działającego w ramach Polskiej Konfederacji Pracodawców Prywatnych "Lewiatan". Członek Za-

rządu Kulczyk Investments.

Dominik Libicki nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

MARIUSZ NOWAK

Członek Rady Nadzorczej
CIECH S.A. od 7 lipca
2014 roku

Absolwent Uniwersytetu Szczecińskiego na Wydziale Ekonomii oraz Cybernetyki i Informatyki. Posiada

tytuł MBA Ecole Nationale des Ponts et Chaussees w Paryżu.

W 2012 roku został zatrudniony w Kulczyk Investments i Kulczyk Holding. Wcześniej, od marca 2010 roku,

był dyrektorem finansowym Kulczyk Pon Investments oraz prezesem Zarządu Magro International. W la-

tach 1991-2010 pracował na różnych stanowiskach dla Grupy Wavin, w której w 2007 roku objął stanowi-

sko dyrektora zarządzającego Wavin Ekoplastik. Mariusz Nowak jest członkiem wielu rad nadzorczych –

PEKAES S.A., PEP S.A., Autostrada Wielkopolska S.A., Autostrada Wielkopolska II S.A., Autostrada Eksplo-

atacja S.A. oraz AWSA Holland II BV.

Mariusz Nowak nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

ARTUR OLECH

Członek Rady Nadzorczej
CIECH S.A. od 7 lipca
2014 roku

Absolwent Uniwersytetu Warszawskiego Wydziału Prawa oraz Szkoły Głównej Handlowej w Warszawie

Wydziału Finanse i Bankowość.

Od października 2016 roku Prezes Zarządu spółki technologiczno-konsultingowej Hipro Consulting.

Od grudnia 2014 do sierpnia 2016 roku Prezes Zarządu spółki Pocztowe Towarzystwo Ubezpieczeń na

Życie S.A. W Pocztowym Towarzystwie Ubezpieczeń Wzajemnych – Wiceprezes Zarządu od września

2014 roku, p.o. Prezesa Zarządu od marca 2015, Prezes Zarządu od sierpnia 2015 do sierpnia 2016 roku.

Od września 2014 do lutego 2015 roku Prezes Zarządu spółki Pocztowe Życie Sp. z o.o. (obecnie Centrum

Rozliczania Ubezpieczeń Sp. z o.o.). Od października 1998 do lutego 2014 roku Członek Zarządu Grupy

Generali. W latach 2010-2014 Prezes Zarządu, w latach 2008-2010 Wiceprezes Zarządu odpowiedzialny

za ubezpieczenia na życie i ubezpieczenia emerytalne. W latach 2003-2008 Członek Zarządu. W latach

1997-1998 Dyrektor Volkswagen Bank Polska/Volkswagen Leasing Polska-Warszawa. W latach 1996 –

1997 zatrudniony jako analityk w Polish Institute of Management (PIM Sp. z o.o.). W latach 1994-1997

zatrudniony na stanowisku kierownika projektu Fundacji w CASE Consulting (Fundacja Centrum Analiz

Społeczno-Ekonomicznych) w Warszawie. Odbył liczne szkolenia dla najwyższej kadry zarządzającej, w

tym m.in. w Harvard Business School, Kellogg School of Management i Chicago GSB. W roku 2012 laureat

nagrody dla najlepszego menedżera w przemyśle ubezpieczeniowym (przyznana przez magazyn Wprost).

Odpowiedzialny za projekt „Procesy wyjścia w gospodarce przejściowej” w imieniu Banku Światowego,

realizowanego w ramach CASE Consulting (Fundacja Centrum Analiz Społeczno-Ekonomicznych) pod nad-

zorem Profesora Leszka Balcerowicza.

Artur Olech nie prowadzi działalności konkurencyjnej w stosunku do CIECH S.A.

Komitety Rady Nadzorczej CIECH S.A.

W ramach Rady Nadzorczej CIECH S.A. funkcjonują następujące Komitety: Komitet Audytu Rady Nadzorczej CIECH S.A. i Ko-

mitet Rady Nadzorczej CIECH S.A. ds. Wynagrodzeń.

Komitet Audytu

Komitet Audytu Rady Nadzorczej CIECH S.A. został powołany Uchwałą Nr 57/IV/2005 z dnia 16 lutego 2005 roku. Komitet ma

charakter doradczy i opiniodawczy wobec Rady Nadzorczej i jest powoływany w celu zwiększenia efektywności wykonywania

przez Radę Nadzorczą czynności nadzorczych w zakresie badania prawidłowości sprawozdawczości finansowej Spółki, wyni-

ków finansowych Spółki, efektywności systemu kontroli wewnętrznej, w tym audytu wewnętrznego oraz systemu zarządzania

ryzykiem.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

125

Komitet Audytu składa się co najmniej z trzech Członków Komitetu, w tym Przewodniczącego Komitetu Audytu. Większość

Członków Komitetu Audytu, w tym jego Przewodniczący powinna spełniać kryteria niezależności, określone w art. 129

ust. 3 Ustawy.

Zgodnie z Regulaminem Komitetu Audytu do zadań Komitetu Audytu należy w szczególności:

1. monitorowanie:

 procesu sprawozdawczości finansowej,

 skuteczności systemu kontroli wewnętrznej i systemów zarządzania ryzykiem oraz audytu wewnętrznego, w tym w zakre-

sie sprawozdawczości finansowej,

 wykonywania czynności rewizji finansowej, w szczególności przeprowadzania przez firmę audytorską badania, z uwzględ-

nieniem wszelkich wniosków i ustaleń Komisji Nadzoru Audytowego wynikających z kontroli przeprowadzonej w firmie

audytorskiej,

2. kontrolowanie i monitorowanie niezależności biegłego rewidenta i firmy audytorskiej, w szczególności w przypadku,

gdy na rzecz Spółki świadczone są przez firmę audytorską inne usługi niż badanie,

3. informowanie Rady Nadzorczej o wynikach badania oraz wyjaśnianie, w jaki sposób badanie to przyczyniło się do rze-

telności sprawozdawczości finansowej w Spółce, a także jaka była rola Komitetu Audytu w procesie badania,

4. dokonywanie oceny niezależności biegłego rewidenta oraz wyrażanie zgody na świadczenie przez niego dozwolonych

usług, niebędących badaniem Spółki,

5. opracowywanie polityki wyboru firmy audytorskiej do przeprowadzania badania,

6. opracowywanie polityki świadczenia przez firmę audytorską przeprowadzającą badanie, przez podmioty powiązane z

tą firmą audytorską oraz przez członka sieci firmy audytorskiej, dozwolonych usług niebędących badaniem,

7. określanie procedury wyboru firmy audytorskiej przez Spółkę,

8. przedstawianie Radzie Nadzorczej rekomendacji dotyczących powołania firmy audytorskiej, zgodnie z politykami, o

których mowa w pkt e) i f) powyżej. W rekomendacji tej Komitet Audytu:

i. wskazuje firmę audytorską, której proponuje powierzyć badanie ustawowe,

ii. oświadcza, że rekomendacja jest wolna od wpływów stron trzecich,

iii. stwierdza, że badana jednostka zainteresowania publicznego nie zawarła umów zawierających klauzule,

o których mowa w art. 66 ust. 5a Ustawy o rachunkowości;

9. w przypadku gdy wybór, o którym mowa w ust. 1 h), nie dotyczy przedłużenia umowy o badanie sprawozdania finanso-

wego, rekomendacja Komitetu Audytu zawiera przynajmniej dwie możliwości wyboru firmy audytorskiej wraz z uza-

sadnieniem oraz wskazanie uzasadnionej preferencji Komitetu Audytu wobec jednej z nich,

10. roczny przegląd programów audytów wewnętrznych,

11. analiza wyników kontroli wewnętrznych, w tym audytów wewnętrznych i harmonogramów usuwania stwierdzonych

uchybień,

12. przegląd istotnych umów zawieranych z podmiotami powiązanymi,

13. wstępna ocena rocznego planu finansowego sporządzonego przez Zarząd i sprawozdania z jego wykonania,

14. przedkładanie zaleceń mających na celu zapewnienie rzetelności procesu sprawozdawczości finansowej w Spółce.

Komitet Audytu Rady Nadzorczej CIECH S.A. składa coroczne sprawozdanie ze swojej działalności, które jest częścią Sprawoz-

dania z działalności Rady Nadzorczej CIECH S.A., przedkładanego akcjonariuszom podczas Zwyczajnego Walnego Zgromadze-

nia CIECH S.A. Na dzień 1 stycznia 2017 roku, skład Komitetu Audytu przedstawiał się następująco:

 Mariusz Nowak - Przewodniczący Komitetu

 Piotr Augustyniak - Członek Komitetu

 Artur Olech - Członek Komitetu.

W dniu 19 października 2017 roku Komitet Audytu powierzył Panu Piotrowi Augustyniakowi pełnienie obowiązków Przewod-

niczącego Komitetu Audytu. Na dzień 31 grudnia 2017 roku skład Komitetu Audytu przedstawiał się następująco:

 Piotr Augustyniak – Przewodniczący Komitetu

 Mariusz Nowak – Członek Komitetu

 Artur Olech – Członek Komitetu.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

126

Komitet Rady Nadzorczej CIECH S.A. ds. Wynagrodzeń

Komitet ds. Wynagrodzeń został powołany Uchwałą Nr 66/IV/2005 Rady Nadzorczej CIECH S.A. Zgodnie z Regulaminem Ko-

mitetu ds. Wynagrodzeń głównym zadaniem Komitetu jest doradzanie Radzie Nadzorczej w kwestiach związanych z określa-

niem zasad i wysokości wynagrodzenia członków Zarządu CIECH S.A.

W szczególności, do zadań Komitetu należy:

 przedstawienie Radzie Nadzorczej propozycji w zakresie zasad wynagradzania członków Zarządu CIECH S.A., które

winny uwzględniać wszystkie formy wynagradzania, w szczególności w odniesieniu do: wynagrodzenia stałego,

systemu wynagradzania za wyniki, systemu emerytalnego i odpraw,

 przedstawienie Radzie Nadzorczej propozycji w zakresie wysokości wynagrodzenia każdego z członków Zarządu CIECH

S.A.,

 przedstawienie Radzie Nadzorczej projektów umów regulujących pełnienie obowiązków przez członków Zarządu

CIECH S.A.,

 omawianie (z udziałem lub bez udziału Zarządu Spółki) wszelkich problemów lub zastrzeżeń, które mogą się pojawiać

w kwestiach związanych z wynagradzaniem członków Zarządu CIECH S.A.,

 rozważanie wszelkich innych kwestii, na które zwrócił uwagę Komitet lub Rada Nadzorcza,

 informowanie Rady Nadzorczej o wszelkich znaczących kwestiach w ogólnym kontekście działalności Komitetu.

Komitet Rady Nadzorczej CIECH S.A. ds. Wynagrodzeń składa coroczne sprawozdanie ze swojej działalności, które jest częścią

Sprawozdania z działalności Rady Nadzorczej CIECH S.A., przedkładanego akcjonariuszom podczas Zwyczajnego Walnego

Zgromadzenia CIECH S.A.

Wg stanu na dzień 1 stycznia 2017 roku skład Komitetu ds. Wynagrodzeń był następujący:

 Tomasz Mikołajczak - Przewodniczący Komitetu

 Mariusz Nowak - Członek Komitetu

Na dzień 31 grudnia 2017 roku, Komitet ds. Wynagrodzeń pełnił swoje funkcje w niezmienionym składzie.

Zarząd

Zgodnie z § 23 ust. 1 Statutu Spółki, Zarząd składa się z co najmniej dwóch członków. Rada Nadzorcza powołuje Prezesa

Zarządu oraz pozostałych członków Zarządu. Rada Nadzorcza ustala liczbę członków Zarządu. Wspólna kadencja członków

Zarządu trwa trzy lata.

Mandat Członka Zarządu wygasa z momentem zamknięcia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe

za ostatni pełny rok obrotowy, w którym Członek Zarządu pełnił swoją funkcję w Zarządzie Spółki w ramach kadencji, na jaką

został powołany.

Do kompetencji Zarządu należą wszystkie sprawy i decyzje gospodarcze i inne nie zastrzeżone przepisami Kodeksu spółek

handlowych lub postanowieniami Statutu Spółki do wyłącznej właściwości Walnego Zgromadzenia lub Rady Nadzorczej.

Do składania oświadczeń woli i podpisywania w imieniu Spółki upoważnionych jest dwóch członków Zarządu łącznie albo

jeden członek Zarządu łącznie z prokurentem.

Obecna wspólna kadencja Zarządu Spółki rozpoczęła się 22 czerwca 2017 roku. W Spółce obowiązuje wewnętrzny podział

kompetencji pomiędzy Członków Zarządu w zakresie prowadzenia jej spraw. Szczegółowy zakres kompetencji poszczególnych

Członków Zarządu Spółki jest określany w uchwale Zarządu. W zakresie zwykłych czynności Spółki każdy Członek Zarządu jest

zobowiązany i uprawniony do samodzielnego prowadzenia spraw Spółki pozostających w jego kompetencjach, zgodnie z do-

konanym przez Zarząd podziałem.

Zarząd CIECH S.A. działa na podstawie regulaminu uchwalonego przez Zarząd i zatwierdzonego przez Radę Nadzorczą.

Uchwały Zarządu zapadają bezwzględną większością głosów przy udziale w głosowaniu co najmniej połowy członków Zarządu.

W przypadku równości głosów decyduje głos Prezesa Zarządu. Zgodnie z zasadą dobrych praktyk, Regulamin Zarządu stanowi,

że w razie sprzeczności interesów Spółki z osobistymi interesami Członka Zarządu, jego małżonka, krewnych lub powinowa-

tych drugiego stopnia lub osób, z którymi jest powiązany osobiście, winien on się wstrzymać od udziału w rozstrzyganiu takich

spraw i żądać zaznaczenia tego w protokole z posiedzenia Zarządu.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

127

Uchwały Zarządu wymagają jedynie sprawy przekraczające zakres zwykłych czynności Spółki, w tym w szczególności:

1. przyjęcie i zmiana Regulaminu Zarządu

2. przyjęcie i zmiana Regulaminu Organizacyjnego Spółki

3. przyjmowanie wniosków kierowanych do Rady Nadzorczej lub Walnego Zgromadzenia

4. zwoływanie Walnych Zgromadzeń i ustalanie porządku ich obrad

5. przyjmowanie rocznych i wieloletnich planów finansowych oraz strategii rozwoju Spółki

6. udzielanie prokury lub pełnomocnictw ogólnych

7. zaciąganie kredytów i pożyczek

8. udzielanie pożyczek i darowizn

9. rozporządzenie prawem lub zaciągnięcie zobowiązania o wartości przewyższającej 500 tys. zł, z wyłączeniem kupna i

sprzedaży surowców, półproduktów i produktów związanych z przedmiotem działalności Spółki do wartości 6 mln zł w

jednej bądź serii powiązanych ze sobą transakcji

10. występowanie o gwarancje bankowe, zaciąganie zobowiązań z weksli, udzielanie wszelkiego rodzaju poręczeń i ustana-

wianie innych zabezpieczeń.

Uchwała Zarządu wymagana jest również w sprawach nieprzekraczających zakresu zwykłych czynności Spółki, jeżeli jej

podjęcia zażąda którykolwiek z Członków Zarządu.

Na dzień 1 stycznia 2017 roku, Zarząd Spółki pełnił swoje funkcje w składzie:

 Maciej Tybura – Prezes Zarządu

 Artur Król – Członek Zarządu

 Artur Osuchowski – Członek Zarządu

Rada Nadzorcza CIECH S.A., w związku z upływem kadencji Zarządu, z dniem 22 czerwca 2017 roku powołała Zarząd

CIECH S.A. na nową kadencję w niezmienionym składzie.

 Maciej Tybura – Prezes Zarządu

 Artur Król – Członek Zarządu

 Artur Osuchowski – Członek Zarządu

Na dzień 31 grudnia 2017 roku Zarząd pełnił swoje funkcje w niezmienionym składzie.

W dniu 6 marca 2018 roku Rada Nadzorcza CIECH S.A. powołała z dniem 12 marca 2018 roku Pana Krzysztofa Szlagę do

Zarządu CIECH S.A. jako Członka Zarządu.

Organem odpowiedzialnym za ustalanie zasad i wysokości wynagrodzeń członków Zarządu jest Rada Nadzorcza CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

128

TABELA 52: ZARZĄD CIECH S.A. WG STANU NA 31 GRUDNIA 2017 ROKU

MACIEJ TYBURA

Prezes Zarządu CIECH S.A.

od 22 lipca 2015 roku,

Członek Zarządu CIECH S.A.

od 13 października 2014

roku.

Ukończył Akademię Ekonomiczną w Poznaniu ze specjalizacją Finanse i Rachunkowość Przedsiębiorstw.

Dodatkowo jest absolwentem studiów podyplomowych MBA (Akademia Ekonomiczna we Wrocławiu) oraz

Zarządzanie przez Koszty (Wyższa Szkoła Handlowa we Wrocławiu).

Na początku swojej kariery związany z Grupą Hochtief i firmą Wrozamet (1997 - 2002), gdzie zajmował się

planowaniem strategicznym, inwestycjami i kontrolingiem. Następnie pełnił szereg funkcji zarządczych w

spółkach grupy KGHM, ze stanowiskiem wiceprezesa zarządu KGHM Polska Miedź SA włącznie (2008 -

2012).

Był członkiem licznych rad nadzorczych: CIECH S.A., KGHM TFI S.A., KGHM International Ltd, KGHM Me-

traco S.A., Tauron Polska Energia S.A., Telefonia Dialog S.A., Pol-Miedź Trans Sp. z o.o., Walcownia Metali

Nieżelaznych Sp. z o.o. w Gliwicach , MCC & Fagor Electrodomesticos Group. Obecnie pełni funkcję prze-

wodniczącego Rady Nadzorczej PHP Mercus Sp. z o.o.

Zakres obowiązków w CIECH S.A. - nadzór nad jednostkami organizacyjnymi:

 Biuro Zarządzania Grupą

 Pion Strategii i Innowacji

 Biuro Zarządzania Zasobami Ludzkimi

 Biuro Kontroli i Audytu

 Biuro Prawne i Compliance

 Biuro Informatyki

 Biuro Zarządzania Majątkiem

 Biuro Bezpieczeństwa

 Pion Zakupów, w tym:

o Biuro Zakupów Surowców i Materiałów

o Biuro Zakupów Inwestycyjnych i Technicznych

o Dział Zakupów Administracyjnych i IT

 Pion Finansowo-Księgowy, w tym:

o Biuro Księgowości

o Biuro Zarządzania Finansami

o Biuro Controllingu

o Oddział w Inowrocławiu

o Oddział w Nowej Sarzynie

 Samodzielne Stanowisko: Koordynator ds. BHP.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

129

ARTUR KRÓL

Członek Zarządu CIECH S.A.

od 26 października 2015

roku.

Ukończył Politechnikę Wrocławską na Wydziale Informatyki i Zarządzania, kierunek Zarządzanie i Marke-

ting. Jest również absolwentem studiów podyplomowych w Szkole Głównej Handlowej - „Value Based Ma-

nagement”.

Od początku swojej kariery związany był z Grupą KGHM Polska Miedź S.A. Pracę rozpoczynał w Departa-

mencie Nadzoru Właścicielskiego, następnie był Dyrektorem Departamentu Wdrożeń (później Marketingu

i Rozwoju) w Funduszu Inwestycji Kapitałowych KGHM Metale S.A. W latach 2006-2008 pracował w Wał-

brzyskich Zakładach Koksowniczych „Victoria“ S.A. na stanowisku Dyrektora ds. Inwestycji i Rozwoju. W

latach 2008-2012 był twórcą i Dyrektorem Naczelnym Centralnego Biura Zakupów w KGHM Polska Miedź

S.A. Pełnił również funkcję Prezesa Zarządu w Przedsiębiorstwie Budowy Pieców Przemysłowych „PIEC-

BUD” Wrocław Sp. z o.o. (2013-2014). W ostatnim czasie Dyrektor Naczelny Oddziału Huta Miedzi „Gło-

gów” (2014-2015). Pan Artur Król był członkiem Rad Nadzorczych: KGHM Ecoren S.A., KGHM Shanghai

Copper Trading Co. Ltd, PHP Mercus Sp. z o.o.

Zakres obowiązków w CIECH S.A. - nadzór nad jednostkami organizacyjnymi:

 Pion Inwestycji i Utrzymania Ruchu, w tym:

o Biuro Zarządzania Inwestycjami

o Biuro Utrzymania Ruchu

 Biuro Ochrony Środowiska

 Biuro Energetyki

 Samodzielne stanowisko: Doradca Zarządu ds. Produkcji Chemicznej

ARTUR OSUCHOWSKI
Członek Zarządu CIECH S.A.

od 2 kwietnia 2008 roku.

Absolwent Prywatnej Wyższej Szkoły Biznesu i Administracji w Warszawie, Wydział Ekonomii, kierunek

Finanse i Bankowość.

Ukończył szkolenia zawodowe z zakresu zarządzania wartością przedsiębiorstwa, wyceny spółek na rynku

kapitałowym, restrukturyzacji działalności przedsiębiorstw. Stypendysta tygodnika „Die Zeit”, American

Council on Germany, Dreager Foundation.

W latach 1996-1997 w Raiffeisen Bank Polska, analityk w departamencie rachunkowości zarządczej.

Od 1998 roku do 2001 roku w Ernst & Young, starszy konsultant w departamencie Corporate Finance,

odpowiedzialny za projekty fuzji i przejęć na rynku kapitałowym oraz strategiczne projekty związane z re-

strukturyzacją i reorganizacją działalności przedsiębiorstw.

W latach 2001-2003 starszy konsultant w departamencie Corporate Finance w Capgemini. Odpowiedzialny

za projekty fuzji i przejęć na rynku kapitałowym oraz strategiczne projekty związane z restrukturyzacją i

reorganizacją działalności przedsiębiorstw.

W latach 2003-2008 pełnił funkcję menedżera w KPMG Advisory w departamencie doradztwa gospodar-

czego. Odpowiedzialny za rozwój usług w zakresie projektów strategicznych, reorganizacji działalności

przedsiębiorstw oraz projektów związanych z finansowaniem działalności i wsparciem inwestycji bezpo-

średnich.

Zakres obowiązków w CIECH S.A. - nadzór nad jednostkami organizacyjnymi:

 Biuro Zarządzania Projektami i Nadzoru Spółek

 Biuro Marketingu i Komunikacji

 Biuro Funduszy Europejskich

 Pion Zarządzania Łańcuchem Dostaw, w tym:

o Biuro Logistyki

 Business Unit Sól

 Business Unit Soda, w tym:

o Biuro Sprzedaży Soda Kalcynowana

o Biuro Sprzedaży Soda Oczyszczona

o Biuro Analitycznego Wsparcia Sprzedaży

o Biuro Produkcji

 Samodzielne Stanowiska, w tym: Koordynator Zarządu. ds. Zintegrowanego Systemu Zarządzania; Peł-
nomocnik Zarządu. ds. Zintegrowanego Systemu Zarządzania; Rzecznik Prasowy; Pełnomocnik Zarządu
ds. Relacji Inwestorskich.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

130

7.11 WYNAGRODZENIA ORGANÓW ZARZĄDZAJĄCYCH I NADZORUJĄCYCH

Informacja dotycząca wynagrodzenia organów zarządzających i nadzorujących została przedstawiona w Skonsolidowanym

Sprawozdaniu Finansowym Grupy CIECH za 2017 rok w nocie 9.3.4 oraz w Sprawozdaniu Finansowym CIECH S.A. za 2017 rok

w nocie 9.3.4.

7.12 INFORMACJA O UMOWACH ZAWARTYCH MIĘDZY EMITENTEM, A OSOBAMI ZARZĄDZAJĄCYMI

W przypadku rozwiązania umowy o pracę z Członkiem Zarządu przez Pracodawcę za wypowiedzeniem przysługuje rekom-

pensata w wysokości sześciomiesięcznego wynagrodzenia. Umowa o zakazie konkurencji z Członkami Zarządu po ustaniu

stosunku pracy przewiduje wypłatę odszkodowania, w wysokości 50% wynagrodzenia miesięcznego przez okres nieprzekra-

czający 24 miesięcy. Innych umów, oprócz wyżej wymienionych, Spółka nie zawierała z Członkami Zarząd CIECH S.A.

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

131

SPIS TABEL

TABELA 1: POZOSTAŁE CZYNNIKI MAJĄCE WPŁYW NA DZIAŁALNOŚĆ GRUPY CIECH 25

TABELA 2: REALIZACJA CELÓW STRATEGICZNYCH 44

TABELA 3: DZIAŁANIA GRUPY CIECH W 2017 ROKU 45

TABELA 4: PERSPEKTYWY ROZWOJU GRUPY CIECH ORAZ CIECH S.A. W POSZCZEGÓLNYCH SEGMENTACH BIZNESOWYCH 46

TABELA 5: WYKAZ NAJISTOTNIEJSZYCH RYZYK ZWIĄZANYCH Z FUNKCJONOWANIEM GRUPY CIECH 50

TABELA 6: WYKAZ POZWOLEŃ ZINTEGROWANYCH POSIADANYCH PRZEZ SPÓŁKI GRUPY CIECH 61

TABELA 7: SKONSOLIDOWANE SPRAWOZDANIE Z ZYSKÓW LUB STRAT 66

TABELA 8: SKONSOLIDOWANA EBITDA GRUPY CIECH 68

TABELA 9: ZNORMALIZOWANA EBITDA GRUPY CIECH 68

TABELA 10: WYNIKI GRUPY CIECH W SEGMENCIE SODOWYM 69

TABELA 11: WYNIKI GRUPY CIECH W SEGMENCIE ORGANICZNYM 71

TABELA 12: WYNIKI GRUPY CIECH W SEGMENCIE KRZEMIANY I SZKŁO 72

TABELA 13: WYNIKI GRUPY CIECH W SEGMENCIE TRANSPORTOWYM 73

TABELA 14: PODSTAWOWE SKONSOLIDOWANE DANE BILANSOWE 73

TABELA 15: SKONSOLIDOWANE PRZEPŁYWY PIENIĘŻNE GRUPY CIECH 74

TABELA 16: ZDOLNOŚĆ DO GENEROWANIA PRZEPŁYWÓW PIENIĘŻNYCH GRUPY CIECH 75

TABELA 17: WSKAŹNIKI PŁYNNOŚCI GRUPY CIECH 75

TABELA 18: KAPITAŁ OBROTOWY GRUPY CIECH 75

TABELA 19: WSKAŹNIKI RENTOWNOŚCI GRUPY CIECH 76

TABELA 20: WSKAŹNIKI ZADŁUŻENIA GRUPY CIECH 77

TABELA 21: WYNIKI GRUPY CIECH W IV KWARTALE 2017 ROKU 78

TABELA 22: SPRAWOZDANIE Z ZYSKÓW LUB STRAT CIECH S.A. 79

TABELA 23: PRZYCHODY ZE SPRZEDAŻY CIECH S.A. W PODZIALE NA SEGMENTY BRANŻOWE 79

TABELA 24: ZYSK BRUTTO CIECH S.A. NA SPRZEDAŻY W PODZIALE NA SEGMENTY BRANŻOWE 81

TABELA 25: EBITDA CIECH S.A. W 2017 ROKU 82

TABELA 26: ZNORMALIZOWANA EBITDA CIECH S.A. 82

TABELA 27: WYBRANE DANE BILANSOWE CIECH S.A. 83

TABELA 28: PRZEPŁYWY PIENIĘŻNE CIECH S.A. 84

TABELA 29: ZDOLNOŚĆ DO GENEROWANIA PRZEPŁYWÓW PIENIĘŻNYCH CIECH S.A. 84

TABELA 30: WSKAŹNIKI RENTOWNOŚCI CIECH S.A. 85

TABELA 31: WSKAŹNIKI PŁYNNOŚCI CIECH S.A. 85

TABELA 32: KAPITAŁ OBROTOWY CIECH S.A. 85

TABELA 33: WSKAŹNIKI ZADŁUŻENIA CIECH S.A. 86

TABELA 34: WYNIKI CIECH S.A. W IV KWARTALE 2017 ROKU 86

TABELA 35: NAJWAŻNIEJSZE INWESTYCJE GRUPY CIECH REALIZOWANE W 2017 ROKU 87

TABELA 36: ZESTAWIENIE POŻYCZEK UDZIELONYCH PRZEZ CIECH S.A. JEDNOSTKOM ZALEŻNYM W 2017 ROKU 92

TABELA 37: ZESTAWIENIE POŻYCZEK ZAWARTYCH POMIĘDZY JEDNOSTKAMI ZALEŻNYMI W GRUPIE CIECH W 2017 ROKU 92

TABELA 38: AKTYWA WARUNKOWE I ZOBOWIĄZANIA WARUNKOWE GRUPY CIECH 93

TABELA 39: PORĘCZENIA I GWARANCJE UDZIELONE NA DZIEŃ 31 GRUDNIA 2017 ROKU 94

TABELA 40: ZATRUDNIENIE W GRUPIE CIECH - PRACOWNICY UMYSŁOWI I PRACOWNICY FIZYCZNI 100

TABELA 41: PODSTAWOWE INFORMACJE O AKCJACH 106

TABELA 42: INDEKSY, W RAMACH KTÓRYCH NOTOWANE SĄ AKCJE CIECH S.A. 106

TABELA 43: DANE DOTYCZĄCE AKCJI CIECH S.A. NA GPW W WARSZAWIE 109

TABELA 44: PODSTAWOWE INFORMACJE O AKCJACH NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH WE FRANKFURCIE 110

TABELA 45: REKOMENDACJE DLA AKCJI CIECH S.A.* 111

TABELA 46: REKOMENDACJE I RAPORTY DOMÓW MAKLERSKICH W 2017 ROKU - PODSUMOWANIE 111

TABELA 47: SZCZEGÓŁOWE INFORMACJE O REKOMENDACJACH DLA CIECH S.A. WYDANYCH W 2017 ROKU 111

TABELA 48: OCENY RATINGOWE PRZYZNANE CIECH S.A. 112

TABELA 49: ZASADY ŁADU KORPORACYJNEGO OD KTÓRYCH STOSOWANIA ODSTĄPIŁ CIECH S.A. 114

TABELA 50: AKCJONARIUSZE CIECH S.A. POSIADAJĄCY ZNACZNE PAKIETY AKCJI 119

TABELA 51: RADA NADZORCZA CIECH S.A. WG STANU NA 31 GRUDNIA 2017 ROKU 123

TABELA 52: ZARZĄD CIECH S.A. WG STANU NA 31 GRUDNIA 2017 ROKU 128

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

132

SPIS RYSUNKÓW

RYSUNEK 1: KLUCZOWE SEGMENTY OPERACYJNE ORAZ GŁÓWNE KATEGORIE PRODUKTÓW GRUPY CIECH 10

RYSUNEK 2: ZAKŁADY PRODUKCYJNE GRUPY CIECH 11

RYSUNEK 3: GEOGRAFICZNA STRUKTURA PRZYCHODÓW GRUPY CIECH W 2017 ROKU 12

RYSUNEK 4: SCHEMAT PRODUKCJI SODY 14

RYSUNEK 5: ZAKŁADY SODOWE GRUPY CIECH I KLUCZOWE RYNKI 15

RYSUNEK 6: MOCE PRODUKCYJNE ZAKŁADÓW SODOWYCH GRUPY CIECH 16

RYSUNEK 7: SCHEMAT PRODUKCJI SOLI 17

RYSUNEK 8: PRODUKCJA SOLI W GRUPIE CIECH I KLUCZOWE RYNKI 17

RYSUNEK 9: MOCE PRODUKCYJNE ZAKŁADÓW GRUPY CIECH – SÓL 18

RYSUNEK 10: MOCE PRODUKCYJNE GRUPY CIECH W ZAKRESIE ŻYWIC (CIECH SARZYNA) 19

RYSUNEK 11: STRUKTURA ZUŻYCIA SODY KALCYNOWANEJ 26

RYSUNEK 12: MOCE PRODUKCYJNE SODY KALCYNOWANEJ NA ŚWIECIE WG REGIONÓW 27

RYSUNEK 13: NAJWIĘKSI PRODUCENCI SODY KALCYNOWANEJ NA ŚWIECIE WG MOCY PRODUKCYJNYCH W 2017 ROKU 27

RYSUNEK 14: STRUKTURA ZUŻYCIA SODY OCZYSZCZONEJ 28

RYSUNEK 15: MOCE PRODUKCYJNE SODY OCZYSZCZONEJ NA ŚWIECIE WG REGIONÓW 29

RYSUNEK 16: NAJWIĘKSI PRODUCENCI SODY OCZYSZCZONEJ W REGIONIE OBEJMUJĄCYM EUROPĘ I TURCJĘ WG MOCY

PRODUKCYJNYCH W 2017 ROKU 29

RYSUNEK 17: GŁÓWNI PRODUCENCI SOLI NA ŚWIECIE (W TYM POLSKA) 31

RYSUNEK 18: STRUKTURA ZUŻYCIA SOLI W EUROPIE 32

RYSUNEK 19: PRODUKCJA SOLI W POLSCE Z PODZIAŁEM NA RODZAJE W LATACH 2007-2017 32

RYSUNEK 20: STRUKTURA RODZAJOWA ZUŻYCIA ŚRODKÓW OCHRONY ROŚLIN NA ŚWIECIE WG WARTOŚCI 33

RYSUNEK 21: STRUKTURA SPRZEDAŻY ŚRODKÓW OCHRONY ROŚLIN WG REGIONÓW (% WARTOŚCI) 34

RYSUNEK 22: SPRZEDAŻ ŚRODKÓW OCHRONY ROŚLIN W EUROPIE W LATACH 2010-2017 34

RYSUNEK 23: PRODUKCJA I ZUŻYCIE ŚRODKÓW OCHRONY ROŚLIN W POLSCE W LATACH 2008-2017 W UJĘCIU ILOŚCIOWYM 35

RYSUNEK 24: SEGMENTY ZASTOSOWAŃ ŻYWIC EPOKSYDOWYCH W EUROPIE 36

RYSUNEK 25: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH ŻYWIC EPOKSYDOWYCH 37

RYSUNEK 26: SEGMENTY ZASTOSOWAŃ ŻYWIC POLIESTROWYCH NIENASYCONYCH W EUROPIE 38

RYSUNEK 27: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH ŻYWIC POLIESTROWYCH NIENASYCONYCH 38

RYSUNEK 28: SEGMENTY ZASTOSOWAŃ MIĘKKICH PIANEK POLIURETANOWYCH W EUROPIE 39

RYSUNEK 29: SEGMENTY ZASTOSOWAŃ KRZEMIANÓW SODU W EUROPIE 40

RYSUNEK 30: STRUKTURA GEOGRAFICZNA MOCY PRODUKCYJNYCH KRZEMIANÓW SODU 41

RYSUNEK 31: SEGMENTY ZASTOSOWAŃ KRZEMIANÓW POTASU W EUROPIE 42

RYSUNEK 32: STRATEGIA GRUPY CIECH NA LATA 2014-2019 44

RYSUNEK 33: SYSTEM ZARZĄDZANIA ŚRODOWISKIEM W GRUPIE CIECH 60

RYSUNEK 34: CELE STRATEGICZNE W ZAKRESIE BADAŃ, INNOWACJI I ROZWOJU 62

RYSUNEK 35: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE SODOWYM W GRUPIE CIECH 69

RYSUNEK 36: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE ORGANICZNYM W GRUPIE CIECH 70

RYSUNEK 37: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE KRZEMIANY I SZKŁO W GRUPIE CIECH 71

RYSUNEK 38: PRZYCHODY ORAZ EBITDA ZNORMALIZOWANA W SEGMENCIE TRANSPORTOWYM W GRUPIE CIECH 72

RYSUNEK 39: POZIOMY RENTOWNOŚCI GRUPY CIECH 76

RYSUNEK 40: ZADŁUŻENIE GRUPY CIECH (MLN ZŁ) ORAZ WSKAŹNIK DŁUG NETTO/EBITDA (Z) 77

RYSUNEK 41: STRUKTURA SEGMENTOWA GRUPY CIECH NA DZIEŃ 31 GRUDNIA 2017 ROKU 98

RYSUNEK 42: ZATRUDNIENIE W GRUPIE CIECH - OBSZARY DZIAŁALNOŚCI 101

RYSUNEK 43: MODEL KOMPETENCJI W GRUPIE CIECH 101

RYSUNEK 44: STRUKTURA AKCJONARIATU NA DZIEŃ ZATWIERDZENIA NINIEJSZEGO SPRAWOZDANIA 105

RYSUNEK 45: ZMIANY KURSU AKCJI CIECH S.A. NA TLE INDEKSÓW 107

RYSUNEK 46: KURS AKCJI CIECH S.A. ORAZ WOLUMEN OBROTU W 2017 ROKU 108

RYSUNEK 47: KURS AKCJI CIECH ORAZ WOLUMEN OD POCZĄTKU NOTOWAŃ NA GPW 109

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

133

SŁOWNIK SKRÓTÓW I POJĘĆ

ASEAN Association of South-East Asian Nations, Stowarzyszenie Narodów Azji Południowo-Wschodniej

CAGR Compound Annual Growth Rate, skumulowany roczny wskaźnik wzrostu

CEE Central and Eastern Europe, Europa Środkowo-Wschodnia

CIT Podatek dochodowy od osób prawnych

CO2 Dwutlenek węgla

CSR Corporate Social Responsibility, Społeczna Odpowiedzialność Biznesu

Dual listing
Sytuacja, w której akcje spółki notowane są równolegle na kilku dwóch różnych giełdach papierów
wartościowych

DZK - Komfort Słoje z zamknięciem zatrzaskowo-klamerkowym, w komplecie ze szklaną przykrywką

EBITDA

Earnings before interest, taxes, depreciation and amortization – zysk operacyjny przedsiębiorstwa
przed potrąceniem odsetek od zaciągniętych zobowiązań oprocentowanych (kredytów, obligacji),
podatków, amortyzacji wartości niematerialnych i prawnych oraz amortyzacji rzeczowych aktywów
trwałych

EBITDA (Z) EBITDA bez zdarzeń jednorazowych

EPS Earnings per share, zysk netto przypadający na jedną akcje

EURIBOR
Euro Interbank Offered Rate, referencyjna wysokość oprocentowania kredytów na rynku między-
bankowym strefy euro

EV/EBITDA
Wskaźnik obliczany jako wartość przedsiębiorstwa (EV, enterprise value) podzielona przez jego
zysk operacyjny powiększony o amortyzację (EBITDA)

GMO Genetically modified organism, organizm zmodyfikowany genetycznie

GPW Giełda Papierów Wartościowych w Warszawie

Greenfield
Inwestycje bezpośrednie realizowane na terenie wcześniej niezagospodarowanym dotychczas
przez przemysł lub usługi (np. tereny rolnicze, leśne)

GUS Główny Urząd Statystyczny

Hedging waluty Strategia zabezpieczająca przed nadmiernymi wahaniami kursów walutowych

KiS Krzemiany i Szkło – jeden z kluczowych segmentów operacyjnych Grupy CIECH

MSSF Międzynarodowe Standardy Sprawozdawczości Finansowej

P/BV
Cena rynkowa/wartość księgowa, C/WK, ang. price/book value) – wskaźnik informujący o bieżącej
wycenie przez rynek wartości księgowej (ang. book value), czyli różnicy pomiędzy aktywami bilan-
sowymi a zobowiązaniami ogółem, danej spółki giełdowej

P/E
Cena/Zysk, C/Z, ang. price earnings ratio – wskaźnik oceny atrakcyjności akcji giełdowych. Oblicza
się go dzieląc cenę rynkową jednej akcji przez zysk netto przypadający na jedną akcję

PKB Produkt Krajowy Brutto

PUR Pianki poliuretanowe

Rating Ocena ryzyka kredytowego danego emitenta papierów wartościowych

ROA Return on assets, stopa zwrotu z aktywów

ROE Return on equity, stopa zwrotu z kapitału własnego

ROS Return on sales, stopa zwrotu ze sprzedaży

Rozporządzenie REACH

Registration, Evaluation and Authorisation of Chemicals, rozporządzenie Parlamentu Europej-
skiego i Rady Unii Europejskiej (WE) nr 1907/2006 regulujące kwestie stosowania chemikaliów,
poprzez ich rejestrację i ocenę oraz, w niektórych przypadkach, udzielanie zezwoleń i wprowadza-
nie ograniczeń obrotu.

SO2 Dwutlenek siarki

ŚOR Środki ochrony roślin

Ticker Trzyliterowy skrót stosowany na giełdzie dla jednoznacznej identyfikacji każdej spółki

UE Unia Europejska

WIBOR
Warsaw Interbank Offered Rate, referencyjna stopa oprocentowania kredytów na polskim rynku
międzybankowym

WNP Wspólnota Niepodległych Państw

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY CIECH ORAZ CIECH S.A. ZA 2017 ROK

134

METODOLOGIA OBLICZANIA WSKAZNIKÓW
Zasady wyliczania wskaźników (wg danych dla działalności kontynuowanej):

EBITDA (%) (zysk operacyjny + amortyzacja za dany okres) / przychody netto ze sprzedaży produktów, usług, towarów
i materiałów za dany okres

EBITDA znormalizowana (%) EBITDA bez zdarzeń jednorazowych, z których ważniejsze zostały opisane w punkcie 4.2.1 / przychody
netto ze sprzedaży produktów, usług, towarów i materiałów za dany okres

rentowność brutto ze sprze-
daży

zysk brutto ze sprzedaży za dany okres / przychody ze sprzedaży netto produktów, usług, towarów i ma-
teriałów za dany okres

rentowność sprzedaży zysk ze sprzedaży za dany okres / przychody ze sprzedaży netto produktów, usług, towarów i materiałów
za dany okres

rentowność EBIT zysk z działalności operacyjnej za dany okres / przychody ze sprzedaży netto produktów, usług, towarów
i materiałów za dany okres;

rentowność EBITDA (zysk operacyjny + amortyzacja za dany okres) / przychody netto ze sprzedaży produktów, usług, towarów
i materiałów za dany okres

rentowność EBIT znormalizo-
wany

zysk z działalności operacyjnej za dany okres bez zdarzeń jednorazowych, z których ważniejsze zostały
opisane w punkcie 4.2.1 / przychody ze sprzedaży netto produktów, usług, towarów i materiałów za dany
okres

rentowość EBITDA znormali-
zowana

EBITDA za dany okres bez zdarzeń jednorazowych, z których ważniejsze zostały opisane w punkcie 4.2.1 /
przychody netto ze sprzedaży produktów, usług, towarów i materiałów za dany okres

rentowność sprzedaży netto
(ROS)

zysk netto za dany okres / przychody ze sprzedaży netto produktów, usług, towarów i materiałów za dany
okres

wskaźnik rentowności akty-
wów (ROA)

zysk netto za dany okres/ stan aktywów na koniec danego okresu

wskaźnik rentowności kapi-
tału własnego (ROE)

zysk netto za dany okres/ stan kapitałów własnych na koniec danego okresu

wskaźnik stopy zadłużenia stosunek zobowiązań krótko i długoterminowych do aktywów ogółem; obrazuje udział zewnętrznych źró-
deł finansowania działalności spółki

wskaźnik zadłużenia długo-
terminowego

relacja zobowiązań długoterminowych do ogólnej sumy aktywów; określa udział zobowiązań długotermi-
nowych w finansowaniu działalności

wskaźnik zadłużenia kapitału
własnego

stosunek zobowiązań ogółem do kapitałów własnych

wskaźnik pokrycia majątku
kapitałami własnymi

stosunek kapitałów własnych do aktywów ogółem; przedstawia udział środków własnych w finansowaniu
działalności

zobowiązania finansowe
netto

zobowiązania z tytułu zaciągniętych kredytów, obligacji, pożyczek (plus kredyt w rachunku bieżącym) oraz
innych instrumentów dłużnych (leasing finansowy + zobowiązania z tytułu ujemnej wyceny netto instru-
mentów pochodnych liczonej oddzielnie dla każdego instrumentu + zobowiązania z tytułu faktoringu) po-
mniejszone o stan środków pieniężnych i ich ekwiwalentów

zobowiązania finansowe
brutto

zobowiązania z tytułu zaciągniętych kredytów, obligacji, pożyczek (plus kredyt w rachunku bieżącym) oraz
innych instrumentów dłużnych (leasing finansowy + zobowiązania z tytułu ujemnej wyceny netto instru-
mentów pochodnych liczonej oddzielnie dla każdego instrumentu + zobowiązania z tytułu faktoringu)

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

https://cloud.ciechgroup.com/public.php?service=files&t=39e8ba07d98f111f493f8634e5927cd1

