

SKONSOLIDOWANY
RAPORT ROCZNY

GRUPY KAPITAŁOWEJ POL-AQUA

za okres od 01.01.2009r. do 31.12.2009r.

sporządzony

wg Międzynarodowych Standardów
Sprawozdawczości Finansowej

w Piasecznie dnia 17 maja 2010r.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 2

SPIS TREŚCI

WPROWADZENIE 7

A. PISMO PREZESA ZARZĄDU OMAWIAJĄCE NAJWAśNIEJSZE DOKONANIA LUB NIEPOWODZENIA
GRUPY KAPITAŁOWEJ EMITENTA W DANYM ROKU OBROTOWYM I PERSPEKTYWY ROZWOJU JEJ
DZIAŁALNO ŚCI 9

B. ROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE 10

C. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ EMITENTA 11

C.I. CHARAKTERYSTYKA GRUPY KAPITAŁOWEJ POL-AQUA 11

1. Opis organizacji Grupy Kapitałowej Emitenta ze wskazaniem jednostek podlegających konsolidacji 11

1.1. Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” Spółka Akcyjna w Piasecznie – Spółka Dominująca 12

1.2. PA CONEX Spółka z ograniczoną odpowiedzialnością z siedzibą w Płocku – spółka zaleŜna 13

1.3. PA ENERGOBUDOWA Spółka z ograniczoną odpowiedzialnością z siedzibą w Opolu – spółka zaleŜna 14

1.4. „WENEDA” Spółka z ograniczoną odpowiedzialnością z siedzibą w Opolu – spółka zaleŜna 16

1.5. PA Wyroby Betonowe Spółka z ograniczoną odpowiedzialnością z siedzibą w Elblągu – spółka zaleŜna 17

1.6. POL-AQUA WOSTOK Spółka z ograniczoną odpowiedzialnością z siedzibą w Moskwie – spółka zaleŜna 18

1.7. Vectra Spółka Akcyjna z siedzibą w Płocku – spółka zaleŜna 18

1.8. MOSTOSTAL POMORZE Spółka Akcyjna z siedzibą w Gdańsku – spółka zaleŜna 19

1.9. PLACIDUS INVESTMENTS Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie 21

2. Władze Emitenta i Grupy Kapitałowej POL-AQUA 24

3. Zmiany własnościowe w Spółce Dominującej Grupy Kapitałowej POL-AQUA 25

3.1. Zmiany kapitału zakładowego 25

3.2. Oferta Publiczna sprzedaŜy akcji Emitenta 26

3.3. Cena akcji P.R.I. „POL-AQUA” S.A. w Piasecznie od dnia debiutu na Giełdzie Papierów Wartościowych w
Warszawie S.A. 27

4. W przypadku emisji papierów wartościowych w okresie objętym raportem – opis wykorzystania przez Emitenta
wpływów z emisji akcji do chwili sporządzenia sprawozdania z działalności 27

5. Określenie łącznej liczby i wartości nominalnej wszystkich akcji (udziałów) Emitenta oraz akcji i udziałów w
jednostkach powiązanych Emitenta, będących w posiadaniu osób zarządzających i nadzorujących (dla kaŜdej osoby
oddzielnie) 29

6. Informacje o znanych Emitentowi umowach (w tym równieŜ zawartych po dniu bilansowym), w wyniku których
mogą w przyszłości nastąpić zmiany w proporcjach posiadanych akcji przez dotychczasowych Akcjonariuszy i
obligatariuszy 31

7. Informacje o nabyciu udziałów (akcji) własnych, a w szczególności celu ich nabycia, liczbie i wartości nominalnej,
ze wskazaniem, jaką część kapitału zakładowego reprezentują, cenie nabycia oraz cenie sprzedaŜy tych udziałów
(akcji) w przypadku ich zbycia 31

8. Informacje o systemie kontroli programów akcji pracowniczych 31

9. Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Grupy Kapitałowej Emitenta 31

10. Wszelkie umowy zawarte między Emitentem a osobami zarządzającymi, przewidujące rekompensatę w przypadku
ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez waŜnej przyczyny lub gdy ich odwołanie lub
zwolnienie następuje z powodu połączenia Emitenta przez przejęcie 31

11. Wartość wynagrodzeń, nagród lub korzyści, w tym wynikających z programów motywacyjnych lub premiowych
opartych na kapitale Emitenta, w tym programów opartych na obligacjach z prawem pierwszeństwa, zamiennych,
warrantach subskrypcyjnych (w pieniądzu, naturze lub jakiejkolwiek innej formie), wypłaconych, naleŜnych,
odrębnie dla kaŜdej z osób zarządzających i nadzorujących Emitenta w przedsiębiorstwie Emitenta, bez względu na
to, czy odpowiednio były one zaliczane w koszty, czy teŜ wynikały z podziału zysku; w przypadku gdy Emitentem
jest jednostka dominująca, wspólnik jednostki współzaleŜnej lub znaczący inwestor – oddzielne informacje o
wartości wynagrodzeń i nagród otrzymanych z tytułu pełnienia funkcji we władzach jednostek podporządkowanych 32

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 3

12. Informacje o zawartych umowach znaczących dla działalności Grupy Kapitałowej, w tym znanych Grupie umowach
zawartych pomiędzy akcjonariuszami (wspólnikami), umowach ubezpieczenia, współpracy lub kooperacji 34

12.1. Umowy handlowe 34

12.2. Umowy dotyczące rozwoju Grupy Kapitałowej POL-AQUA 38

12.3. Pozostałe umowy 39

13. Informacje o powiązaniach organizacyjnych i kapitałowych z innymi podmiotami oraz określenie łącznej liczby
udziałów w jednostkach powiązanych 41

13.1 Uprawnienia akcjonariusza mniejszościowego w podmiocie zaleŜnym – Mostostal Pomorze S.A. 42

14. Informacje o istotnych transakcjach zawartych przez Emitenta lub jednostkę od niego zaleŜną z podmiotami
powiązanymi na innych warunkach niŜ rynkowe, wraz z ich kwotami oraz informacjami określającymi charakter tych
transakcji 44

15. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitraŜowego lub
organem administracji publicznej, z uwzględnieniem informacji w zakresie: 45

C.II. CHARAKTERYSTYKA DZIAŁALNO ŚCI GRUPY KAPITAŁOWEJ POL-AQUA 46

1. Informacje o podstawowych produktach, towarach lub usługach wraz z ich określeniem wartościowym i ilościowym
oraz udziałem poszczególnych produktów, towarów i usług (jeŜeli są istotne) albo ich grup w sprzedaŜy Grupy
Kapitałowej Emitenta ogółem, a takŜe zmianach w tym zakresie 46

2. Charakterystyka polityki w zakresie kierunków rozwoju Grupy Kapitałowej Emitenta, z uwzględnieniem elementów
strategii rynkowej 48

3. Informacje o rynkach zbytu, z uwzględnieniem podziału na rynki krajowe i zagraniczne, z określeniem uzaleŜnienia
od jednego lub więcej odbiorców, a w przypadku, gdy udział jednego odbiorcy osiąga co najmniej 10% przychodów
ze sprzedaŜy ogółem – nazwy (firmy) dostawcy lub odbiorcy, jego udział w sprzedaŜy lub zaopatrzeniu oraz jego
formalne powiązania z Grupą Kapitałową Emitenta 49

4. Informacje o źródłach zaopatrzenia w materiały do produkcji, w towary i usługi, z określeniem uzaleŜnienia od
jednego lub więcej dostawców, a w przypadku, gdy udział jednego dostawcy osiąga co najmniej 10% przychodów ze
sprzedaŜy ogółem – nazwy (firmy) dostawcy, jego udział w zaopatrzeniu oraz jego formalne powiązania z Grupą
Kapitałową Emitenta 50

5. Informacje o waŜniejszych osiągnięciach w dziedzinie badań i rozwoju 50

6. Informacje dotyczące zagadnień środowiska naturalnego 50

7. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju Grupy Kapitałowej oraz opis
istotnych czynników ryzyka i zagroŜeń, w jakim stopniu Grupa jest na nie naraŜona 51

7.1. Czynniki zewnętrzne i wewnętrzne wpływające na rozwój Grupy Kapitałowej POL-AQUA 51

7.2. Ryzyka i zagroŜenia, na jakie Grupa jest naraŜona 52

8. Charakterystyka struktury aktywów i pasywów jednostkowego bilansu, w tym z punktu widzenia płynności Grupy
Kapitałowej Emitenta, omówienie podstawowych wielkości ekonomiczno-finansowych wraz z podstawowymi
wskaźnikami 56

8.1. Analiza pionowa i pozioma rachunku zysków i strat oraz bilansu z uwzględnieniem podstawowych wskaźników
ekonomicznych Grupy Kapitałowej POL-AQUA 56

8.2. Analiza rachunku przepływów pienięŜnych 69

9. Opis czynników i zdarzeń, w tym o nietypowym charakterze, mających znaczący wpływ na działalność Grupy
Kapitałowej Emitenta i osiągnięte przez nią zyski lub poniesione straty w okresie sprawozdawczym 70

9.1. Zmiana struktury Grupy Kapitałowej POL-AQUA 70

9.2. Wezwanie dotyczące zapisywania się na sprzedaŜ akcji Emitenta w dniu 30 lipca 2009r. przez DRAGADOS S.A. 70

9.3. RóŜnice w wynikach poprzednio publikowanych 72

9.4. Wyniki z działalności Emitenta na dzień 31.12.2009r. 73

10. Objaśnienie róŜnic pomiędzy wynikami finansowymi wykazanymi w raporcie, a wcześniej publikowanymi
prognozami wyników na dany rok 74

11. Opis istotnych pozycji pozabilansowych w ujęciu podmiotowym, przedmiotowym i wartościowym 74

12. Opis struktury głównych lokat kapitałowych lub głównych inwestycji dokonanych w ramach Grupy Kapitałowej w
danym okresie sprawozdawczym 76

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 4

13. Ocena moŜliwości realizacji zamierzeń inwestycyjnych, w tym inwestycji kapitałowych, w porównaniu do wielkości
posiadanych środków, z uwzględnieniem moŜliwych zmian w strukturze finansowania tej działalności 77

14. Ocena, wraz z jej uzasadnieniem, dotycząca zarządzania zasobami finansowymi, ze szczególnym uwzględnieniem
zdolności wywiązywania się z zaciągniętych zobowiązań, oraz określenie ewentualnych zagroŜeń i działań, jakie
Grupa Kapitałowa Emitenta podjęła lub zamierza podjąć w celu przeciwdziałania tym zagroŜeniom 78

15. Informacje o zaciągniętych i wypowiedzianych umowach dotyczących kredytów i poŜyczek, z podaniem co najmniej
ich kwoty, rodzaju i wysokości stopy procentowej, waluty i terminu wymagalności 78

16. Informacje o udzielonych w danym roku obrotowym poŜyczkach, ze szczególnym uwzględnieniem poŜyczek
udzielonych jednostkom powiązanym Emitenta, z podaniem co najmniej ich kwoty, rodzaju i wysokości stopy
procentowej, waluty i terminu wymagalności 81

17. Informacje o udzielonych i otrzymanych poręczeniach w danym roku obrotowym i gwarancjach, ze szczególnym
uwzględnieniem poręczeń i gwarancji udzielonych jednostkom powiązanym Emitenta 81

17.2. Poręczenia otrzymane i udzielone (jednostki pozostałe) 83

C.III. POZOSTAŁE INFORMACJE 88

1. Informacje dotyczące zatrudnienia 88

2. Informacje o umowach zawartych z podmiotem uprawnionym do badania sprawozdań finansowych (data zawarcia
umowy, przedmiot umowy, kwota wynagrodzenia) 88

2.1. Umowy zawarte w 2009 roku 88

2.2. Umowy zawarte w 2008 roku 91

D. OŚWIADCZENIE ZARZĄDU O STOSOWANIU ŁADU KORPORACYJNEGO 95

1. Wskazanie: 95

2. Zakres odstąpienia od postanowień zbioru zasad ładu korporacyjnego. Wskazanie tych postanowień oraz wyjaśnienie
przyczyn, tego odstąpienia 95

3. Opis głównych cech stosowanych w przedsiębiorstwie Emitenta systemów kontroli wewnętrznej i zarządzania
ryzykiem w odniesieniu do procesu sporządzania sprawozdań finansowych i skonsolidowanych sprawozdań
finansowych 99

4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne pakiety akcji wraz ze wskazaniem
liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich
wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu 100

5. Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne uprawnienia kontrolne w stosunku
do Emitenta, wraz z opisem tych uprawnień 101

6. Wskazanie wszelkich ograniczeń odnośnie wykonywania prawa głosu, takich jak ograniczenie wykonywania prawa
głosu przez posiadaczy 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 papierów wartościowych 102

7. Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności papierów wartościowych Emitenta 103

8. Opis zasad dotyczących powoływania i odwoływania osób zarządzających oraz ich uprawnień, w szczególności
prawo do podjęcia decyzji o emisji lub wykupie akcji 103

9. Opis zasad zmiany Statutu lub umowy spółki Emitenta 104

10. Sposób działania Walnego Zgromadzenia i jego zasadnicze uprawnienia oraz opis praw akcjonariuszy i sposobu ich
wykonywania, w szczególności zasady wynikające z regulaminu Walnego Zgromadzenia, jeŜeli taki regulamin został
uchwalony, o ile informacje w tym zakresie nie wynikają wprost z przepisów prawa 104

11. Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego oraz opis działania organów
zarządzających, nadzorujących lub administracyjnych Emitenta oraz ich komitetów 104

E. OŚWIADCZENIE ZARZĄDU DOTYCZĄCE ZGODNOŚCI ROCZNEGO SPRAWOZDANIA FINANSOWEGO
ORAZ SPRAWOZDANIA ZARZĄDU Z DZIAŁALNOŚCI 111

F. OŚWIADCZENIE ZARZĄDU DOTYCZĄCE WYBORU PODMIOTU UPRAWNIONEGO DO BADANIA
SPRAWOZDAŃ FINANSOWYCH 112

G. OPINIA ORAZ RAPORT PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH 112

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 5

SPIS TABEL

Tabela Nr 1: Cele emisji akcji i sposób wykorzystania wpływów z emisji akcji 28

Tabela Nr 2: Osoby zarządzające i nadzorujące Emitenta będące w posiadaniu akcji na dzień 31.12.2009r. 29

Tabela Nr 3: Osoby zarządzające i nadzorujące Emitenta będące w posiadaniu akcji na dzień sporządzenia Raportu
Rocznego za 2009r. 30

Tabela Nr 4: Wynagrodzenia Członków Zarządu Emitenta w 2009r. 32

Tabela Nr 5: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2009r. 32

Tabela Nr 6: Wynagrodzenia Członków Zarządu Emitenta w 2008r. 33

Tabela Nr 7: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2008r. 33

Tabela Nr 8: Wynagrodzenia Członków Zarządu Emitenta w 2009r. z tytułu wykonywania funkcji w organach
jednostek podporządkowanych Emitentowi 33

Tabela Nr 9: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2009r. z tytułu wykonywania funkcji w
organach jednostek podporządkowanych Emitentowi 34

Tabela Nr 10: Powiązania organizacyjne i kapitałowe Emitenta z jednostkami zaleŜnymi (wartość bilansowa udziałów i
akcji spółek zaleŜnych Grupy Kapitałowej POL-AQUA według stanu na dzień 31.12.2009r.) 41

Tabela Nr 11: Rachunek zysków i strat Grupy Kapitałowej POL-AQUA 57

Tabela Nr 12: Dynamika przychodów ze sprzedaŜy Grupy Kapitałowej POL-AQUA 58

Tabela Nr 13: Struktura pozostałych przychodów operacyjnych Grupy Kapitałowej POL-AQUA 58

Tabela Nr 14: Struktura przychodów finansowych Grupy Kapitałowej POL-AQUA 59

Tabela Nr 15: Struktura pozostałych kosztów operacyjnych 59

Tabela Nr 16: Struktura kosztów finansowych 60

Tabela Nr 17: Majątek Grupy Kapitałowej POL-AQUA 61

Tabela Nr 18: Rzeczowe aktywa trwałe Grupy Kapitałowej POL-AQUA 62

Tabela Nr 19: Struktura naleŜności krótkoterminowych Grupy Kapitałowej POL-AQUA 63

Tabela Nr 20: Źródła finansowania Grupy Kapitałowej POL-AQUA 64

Tabela Nr 21: Struktura zobowiązań krótkoterminowych Grupy Kapitałowej POL-AQUA 66

Tabela Nr 22: Struktura rezerw krótkoterminowych Grupy Kapitałowej POL-AQUA 67

Tabela Nr 23: Struktura przychodów przyszłych okresów Grupy Kapitałowej POL-AQUA 67

Tabela Nr 24: Wskaźniki rentowności 67

Tabela Nr 25: Wskaźnik sprawności zarządzania 68

Tabela Nr 26: Wskaźniki zadłuŜenia 68

Tabela Nr 27: Wskaźniki płynności 68

Tabela Nr 28: Wskaźniki obrotu aktywów 69

Tabela Nr 29: Rachunek przepływów pienięŜnych Grupy Kapitałowej POL-AQUA 69

Tabela Nr 30: Pozycje pozabilansowe Grupy Kapitałowej Emitenta 75

Tabela Nr 31: Poniesione nakłady kapitałowe w 2009r. 76

Tabela Nr 32: Zobowiązania z tytułu kredytów i poŜyczek wg stanu na 31.12.2009r. (dane w tys. PLN) 79

Tabela Nr 33: Udzielone poŜyczki 81

Tabela Nr 34: Poręczenia (w tym poręczenia wekslowe) udzielone jednostkom powiązanym 82

Tabela Nr 35: Poręczenia (w tym poręczenia wekslowe) otrzymane od jednostek powiązanych 83

Tabela Nr 36: Poręczenia otrzymane od pozostałych jednostek 83

Tabela Nr 37: Wykaz zobowiązań warunkowych, w tym udzielonych przez Grupę Kapitałową Emitenta gwarancji i
poręczeń takŜe wekslowych 85

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 6

Tabela Nr 38: Stan i struktura zatrudnienia na dzień 31.12.2009r. i 31.12.2008r. 88

Tabela Nr 39: Akcjonariusze posiadający co najmniej 5% w ogólnej liczbie głosów na WZA na dzień 31.12.2009r. 100

Tabela Nr 40: Struktura kapitału akcyjnego i struktura głosów na WZA na dzień sporządzenia raportu 100

SPIS WYKRESÓW

Wykres Nr 1: Skład Grupy Kapitałowej POL-AQUA na dzień 31 grudnia 2009r. 11

Wykres Nr 2: Cena akcji P.R.I. „POL-AQUA” S.A. w Piasecznie od dnia debiutu na GPW w Warszawie 27

Wykres Nr 3: Struktura kapitału akcyjnego i struktura głosów na WZA na dzień sporządzenia raportu 101

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 7

WPROWADZENIE

1. Skonsolidowany Raport Roczny Przedsiębiorstwa Robót InŜynieryjnych
„POL-AQUA” Spółka Akcyjna z siedzib ą w Piasecznie za 2009 rok zawiera:

A. Pismo Prezesa Zarządu omawiające najwaŜniejsze dokonania lub niepowodzenia Grupy
Kapitałowej Emitenta w danym roku obrotowym i perspektywy rozwoju jej działalności.

B. Roczne Skonsolidowane sprawozdanie finansowe na dzień 31 grudnia 2009r. i za okres
12 miesięcy zakończonych 31 grudnia 2009 roku sporządzone zgodnie z Międzynarodowymi
Standardami Sprawozdawczości Finansowej i zbadane przez podmiot uprawniony do badania
sprawozdań finansowych, zgodnie z obowiązującymi przepisami i normami zawodowymi.

C. Sprawozdanie z działalności Grupy Kapitałowej Emitenta.

D. Oświadczenie Zarządu o stosowaniu ładu korporacyjnego.

E. Oświadczenie Zarządu dotyczące zgodności Rocznego Skonsolidowanego sprawozdania
finansowego i Sprawozdania z działalności Grupy Kapitałowej Emitenta.

F. Oświadczenie Zarządu w sprawie wyboru podmiotu uprawnionego do badania sprawozdań
finansowych.

G. Opinia podmiotu uprawnionego do badania sprawozdań finansowych o badanym Rocznym
Skonsolidowanym sprawozdaniu finansowym oraz raport podmiotu uprawnionego do badania
sprawozdań finansowych z badania Rocznego Skonsolidowanego sprawozdania finansowego.

2. Okres objęty sprawozdaniem i danymi porównywalnymi:

• Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Emitenta obejmują okresy
12 miesięcy tj. od dnia 1 stycznia 2009 roku do dnia 31 grudnia 2009 roku.

• Dla danych prezentowanych w Skonsolidowanym Sprawozdaniu z sytuacji finansowej
zaprezentowano porównywalne dane finansowe na dzień 31.12.2008r. i na początek
najwcześniej porównawczego okresu.

• Dla danych prezentowanych w Skonsolidowanym Sprawozdaniu z całkowitych
dochodów, Sprawozdaniu ze zmian w kapitale własnym oraz Sprawozdaniu
z przepływów pienięŜnych zaprezentowano porównywalne dane finansowe za okres
od dnia 1 stycznia 2008r. do dnia 31 grudnia 2008 roku.

3. Wyjaśnienie zastosowanych określeń w obszarze organizacji Grupy Kapitałowej
POL-AQUA

Na dzień 31 grudnia 2009 roku Grupa Kapitałowa POL-AQUA obejmowała następujące spółki:

• Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” Spółka Akcyjna z siedzibą
w Piasecznie wraz z oddziałami - Spółka Dominująca;

• PA CONEX Spółka z ograniczoną odpowiedzialnością z siedzibą w Płocku - spółka
zaleŜna;

• PA ENERGOBUDOWA Spółka z ograniczoną odpowiedzialnością z siedzibą w Opolu
- spółka zaleŜna;

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 8

• Weneda Spółka z ograniczoną odpowiedzialnością z siedzibą w Opolu - spółka zaleŜna;

• PA Wyroby Betonowe Spółka z ograniczoną odpowiedzialnością z siedzibą w Elblągu
- spółka zaleŜna;

• Vectra Spółka Akcyjna z siedzibą w Płocku - spółka zaleŜna;

• POL-AQUA WOSTOK Spółka z ograniczoną odpowiedzialnością z siedzibą w Moskwie
- spółka zaleŜna;

• Mostostal Pomorze Spółka Akcyjna z siedzibą w Gdańsku - spółka zaleŜna;

• PLACIDUS INVESTMENTS Spółka z ograniczoną odpowiedzialnością z siedzibą
w Warszawie - spółka zaleŜna;

• TECO Spółka z ograniczoną odpowiedzialnością z siedzibą we Wrocławiu - spółka
zaleŜna;

• Baltic Dom 2 Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie - spółka
zaleŜna (na dzień sporządzenia niniejszego raportu nazwa spółki brzmi „PKO BP INWESTYCJE - Sarnia

Dolina Spółka z ograniczoną odpowiedzialnością.” – Raport BieŜący Nr 19 z dnia 20 kwietnia 2010r.).

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 9

A. PISMO PREZESA ZARZĄDU OMAWIAJ ĄCE NAJWAśNIEJSZE
DOKONANIA LUB NIEPOW ODZENIA GRUPY KAPITAŁOWEJ EMITENTA
W DANYM ROKU OBROTOW YM I PERSPEKTYWY ROZWOJU JEJ
DZIAŁALNO ŚCI

Szanowni Państwo,

W imieniu Zarządu Spółki mam zaszczyt przekazać na Państwa ręce Skonsolidowany Raport Grupy
Kapitałowej POL-AQUA za rok 2009.

Trzy lata obecności na parkiecie Giełdy Papierów Wartościowych w Warszawie były nierozerwalnie
związane z rozwojem Spółki i jej Grupy Kapitałowej. Po tych trzech latach jesteśmy w stanie jako
Spółka i jej Grupa Kapitałowa pozyskiwać oraz realizować największe projekty budowlane w naszym
kraju. Silna i ugruntowana pozycja Emitenta wraz ze specjalizacją jednostek jego Grupy Kapitałowej
dają nam z pewnością znaczącą przewagę w wielu przetargach na roboty budowlane w których
uczestniczymy bądź jako PRI „POL-AQUA” S.A. bądź jako samodzielne podmioty z Grupy.

Rozwój Grupy Kapitałowej POL-AQUA to równieŜ systematyczny wzrost wartości jednostkowej
i zakresów kontraktów realizowanych przez poszczególne spółki Grupy, nieustanne poszerzanie oferty
rynkowej oraz dbałość o najwyŜszą jakość świadczonych usług.

Podobnie więc jak w przypadku samego Emitenta rok 2009 był dla całej naszej Grupy Kapitałowej
kolejnym rokiem wytęŜonej pracy, która słuŜyła dalszemu wzmocnieniu i ugruntowaniu pozycji
na krajowym rynku budowlanym. Działania te jak Państwo wiecie przyniosły równieŜ wymierny efekt
w postaci pozyskania silnego i stabilnego inwestora branŜowego. Obecność w strukturach
DRAGADOS S.A. i Grupy ACS otwiera kolejny rozdział dalszego rozwoju i wzrostu całej Grupy
Kapitałowej POL-AQUA skutecznie wzmacniając jej pozycję konkurencyjną.

Obecnie przygotowujemy strategię dla całej Grupy Kapitałowej, która stanowić będzie bazę
do dalszego rozwoju i zmian pozwalających jeszcze skuteczniej konkurować na rynku i uzyskać
dodatkowy potencjał do wzrostu jaki był naszym udziałem w ciągu ostatnich lat.

Posiadany portfel kontraktów, zdobyte doświadczenia oraz wypracowana pozycja rynkowa powinny
być w bieŜącym roku głównymi atutami Grupy Kapitałowej POL-AQUA. Zamierzamy w pełni
wykorzystać moŜliwości jakie dało nam pozyskanie inwestora branŜowego. Zamierzamy
konsekwentnie rozwijać działalność samej Spółki jak i jej Grupy Kapitałowej budując jej wartość
dla Państwa, czyli Akcjonariuszy.

Jeszcze raz dziękując za dotychczasowe zaufanie, którym obdarzyli Państwo Zarząd Spółki,

zapraszam do lektury raportu.

Łączę wyrazy szacunku,

Piotr Stanisław Chełkowski

Prezes Zarządu P.R.I. „POL-AQUA” S.A. w Piasecznie

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 10

B. ROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE

- zaprezentowane w odrębnym pliku – Załącznik nr 1, zawierającym:

1. Wybrane dane finansowe.

2. Skonsolidowane Sprawozdanie z sytuacji finansowej.

3. Skonsolidowane Sprawozdanie z całkowitych dochodów.

4. Skonsolidowane Sprawozdanie ze zmian w kapitale własnym.

5. Skonsolidowane Sprawozdanie z przepływów pienięŜnych.

6. Informację dodatkową do skonsolidowanego sprawozdania finansowego.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 11

C. SPRAWOZDANIE ZARZ ĄDU Z DZIAŁALNO ŚCI GRUPY KAPITAŁOWEJ
EMITENTA

C.I. CHARAKTERYSTYKA GRUPY KAPITAŁOWEJ POL-AQUA

1. Opis organizacji Grupy Kapitałowej Emitenta ze wskazaniem jednostek
podlegających konsolidacji

Przedsiębiorstwo Robót InŜynieryjnych „POL–AQUA” Spółka Akcyjna jest Spółką
Dominującą Grupy Kapitałowej POL-AQUA. W dniu 31 grudnia 2009 roku w skład Grupy
Kapitałowej POL–AQUA wchodziły następujące podmioty zaleŜne:

Wykres Nr 1: Skład Grupy Kapitałowej POL-AQUA na dzień 31 grudnia 2009r.

* na dzień sporządzenia niniejszego raportu nazwa spółki brzmi „PKO BP INWESTYCJE - Sarnia Dolina
Spółka z ograniczoną odpowiedzialnością.” – Raport BieŜący Nr 19 z dnia 20 kwietnia 2010r.

P.R.I. „POL-AQUA” S.A. w Piasecznie

PA ENERGOBUDOWA Sp. z o.o. w Opolu

PA CONEX Sp. z o.o. w Gostyninie

PA Wyroby Betonowe Sp. z o.o. w Elblągu

Weneda Sp. z o.o. w Opolu

POL-AQUA WOSTOK Sp. z o.o. w Moskwie

Vectra S.A. w Płocku

Mostostal Pomorze S.A. w Gdańsku

PLACIDUS INVESTMENTS
Sp. z o.o. w Warszawie

TECO Sp. z o.o. we Wrocławiu

Baltic Dom 2 Sp. z o.o. w Warszawie*

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 12

1.1. Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” Spółka Akcyjna
w Piasecznie – Spółka Dominująca

Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” Spółka Akcyjna z siedzibą
w Piasecznie, wpisana jest do Krajowego Rejestru Sądowego prowadzonego przez Sąd
Rejonowy dla m.st. Warszawy XIV Wydział Gospodarczy pod nr 0000044166.

Nazwa Jednostki Dominującej

Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” Spółka Akcyjna

Siedziba 05-500 Piaseczno, ul. Dworska 1

Nr NIP 775-000-11-25

REGON Nr 012783671

Dane kontaktowe: Telefon: (22) 201 73 00

 Fax: (22) 201 73 10

Adres strony internetowej: www.pol-aqua.com.pl

Przedsiębiorstwo Robót InŜynieryjnych „POL-AQUA” S.A. w Piasecznie (dalej
„P.R.I. „POL-AQUA” S.A., „Spółka”, „Emitent”, „Jednostka Dominująca”, „Spółka
Dominująca”) posiada następujące oddziały:

�� POL-AQUA S.A. Oddział Generalnego Wykonawstwa

ul. Na Piaskach 10, Lok. 211

80-846 Gdańsk;

�� POL-AQUA S.A. Oddział Generalnego Wykonawstwa Południe

Nr Z 51, Lok. 48

46-021 Brzezie k/Opola.

Spółka rozpoczęła swoją działalność gospodarczą w lipcu 1990 roku w formie prawnej spółki
z ograniczoną odpowiedzialnością pod firmą Przedsiębiorstwo Robót InŜynieryjnych
„POL–AQUA” Spółka z ograniczoną odpowiedzialnością.

W dniu 1 października 1997r. Nadzwyczajne Zgromadzenie Wspólników P.R.I. „POL–AQUA”
Sp. z o.o. podjęło uchwałę o zmianie formy prawnej na Spółkę Akcyjną i od tego czasu Spółka
działa pod firmą Przedsiębiorstwo Robót InŜynieryjnych „POL–AQUA” S.A. z siedzibą
w Piasecznie. Kapitał zakładowy przekształconej Spółki wynosił 10.493.400 PLN
i reprezentowany był przez 104.934 akcje o wartości nominalnej 100 PLN kaŜda, oznaczone
obecnie jako seria A. Postanowieniem z dnia 3 października 1997 roku Sąd Rejonowy dla m.st.
Warszawy XIV Wydział Gospodarczy Rejestrowy, zarejestrował przekształcenie formy prawnej
Spółki i wpisał ją do rejestru handlowego pod nr RHB 51653.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 13

Postanowieniem z dnia 17 września 2001 roku Spółka została zarejestrowana w Krajowym
Rejestrze Sądowym prowadzonym przez Sąd Rejonowy dla m.st. Warszawy w Warszawie XIV
Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000044166.

Skład organów władzy Spółki Dominującej i Grupy Kapitałowej POL-AQUA wg stanu
na dzień 31.12.2009r. prezentowany jest w dalszej części raportu w punkcie D.11.

Spółka świadczy usługi w zakresie budownictwa inŜynieryjnego, ekologicznego, drogowego
i budowy rurociągów przesyłowych ropy i gazu. Spółka realizuje kompletne uzbrojenie
podziemne oraz roboty drogowe dla obiektów handlowych, osiedli mieszkaniowych, centrów
logistycznych, itp. W zakresie budownictwa P.R.I. „POL-AQUA” S.A. oferuje wykonawstwo
robót budowlanych i inŜynieryjnych związanych z tworzeniem infrastruktury terenów pod
budownictwo i rozbudowę istniejącej infrastruktury miast i gmin (m.in. sieci wodociągowe,
kanalizacyjne, cieplne, energetyczne, telekomunikacyjne). Ponadto, Emitent prowadzi
działalność w zakresie generalnego wykonawstwa, polegającej na kompleksowej realizacji
projektów budowlanych oraz działalności pobocznej, w ramach Oddziału Generalnego
Wykonawstwa z siedzibą w Gdańsku oraz Oddziału Generalnego Wykonawstwa Południe
(wraz z zakładem produkcji przemysłowej w Częstochowie) z siedzibą w Brzeziu k. Opola.
Spółka świadczy równieŜ usługi jako generalny wykonawca w ramach projektów, dotyczących
projektów kubaturowych, budowy obiektów uŜyteczności publicznej, centrów handlowych,
obiektów przemysłowych i towarzyszących oraz usługi z zakresu budownictwa
mieszkaniowego i energetycznego.

Od 30 lipca 2007r. Spółka jest notowana na Giełdzie Papierów Wartościowych
w Warszawie S.A.

W wyniku wezwania do sprzedaŜy akcji Emitenta z dnia 30 lipca 2009r. w IV kwartale 2009r.
firma DRAGADOS S.A. stała się jednostką dominującą wobec Grupy Kapitałowej
POL- AQUA.. W związku z powyŜszym DRAGADOS S.A., spółka prawa hiszpańskiego
z siedzibą w Madrycie stała się posiadaczem 18.150.066 akcji Emitenta, co stanowi 66%
ogólnej liczby głosów na Walnym Zgromadzeniu P.R.I. ,,POL- AQUA’’ S.A.

DRAGADOS S.A. wchodzi w skład Grupy Kapitałowej ACS Actividades de Construcción y
Servicios Sociedad Anónima (ACS S.A.) - spółka akcyjna prawa hiszpańskiego. ACS S.A.
posiada bezpośrednio ponad 99,9% akcji w kapitale zakładowym DRAGADOS S.A.
i pośrednio mniej niŜ 0,1% akcji DRAGADOS S.A. poprzez swoją spółkę zaleŜną,
Comunidades Gestionadas S.A.

1.2. PA CONEX Spółka z ograniczoną odpowiedzialnością z siedzibą w Płocku – spółka
zaleŜna

PA CONEX Spółka z ograniczoną odpowiedzialnością (zwaną dalej „spółką” lub „PA CONEX
Sp. z o.o.”) z siedzibą w Gostyninie, ul. Ziejkowa 2a.

Spółka zarejestrowana została w Rejestrze Przedsiębiorców Krajowego Rejestru Sądowego
pod numerami KRS: 0000227327 postanowieniem Sądu Rejonowego dla m.st. Warszawy XIV
Wydział Gospodarczy z dnia 28 stycznia 2005r.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 14

Spółka została włączona do Grupy Kapitałowej POL-AQUA w dniu 23 czerwca 2005r.

Podstawowym przedmiotem działalności spółki jest:

�� wykonawstwo i montaŜ konstrukcji stalowych,

�� produkcja metalowych elementów konstrukcyjnych,

�� prace budowlane oraz remonty obiektów i urządzeń przemysłowych.

Przedmiotem działalnosci Spółka koncentruje się na produkcji konstrukcji stalowych
oraz apartów ciśnieniowych dla przemysłu energetycznego i paliwowego. W przyszłości spółka
zamierza znacznie rozszerzyć swoje rynki zbytu, planując przeznaczenie części produkcji
na eksport.

Kapitał podstawowy PA CONEX Sp. z o.o. na dzień 31 grudnia 2009r. wynosił 19.400.000
PLN i składał się z 38.800 udziałów o wartości nominalnej 500,00 PLN kaŜdy. Na dzień
bilansowy jedynym właścicielem wszystkich udziałów spółki była P.R.I. „POL-AQUA” S.A.
z siedzibą w Piasecznie.

Organami władzy spółki są:

� Zgromadzenie Wspólników,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31.12.2009r. w skład Rady Nadzorczej wchodziły następujące osoby:

Mariusz Ambroziak - Przewodniczący Rady Nadzorczej,

Pan Janusz Krzeszewski - Członek Rady Nadzorczej,

Pan Wiesław Breński - Członek Rady Nadzorczej.

W skład Zarządu na dzień 31.12.2009r. wchodziły następujące osoby:

Pan Robert Soboń - Prezes Zarządu,

Pan Krzysztof Nowak - Członek Zarządu.

1.3. PA ENERGOBUDOWA Spółka z ograniczoną odpowiedzialnością z siedzibą
w Opolu – spółka zaleŜna

PA ENERGOBUDOWA Spółka z ograniczoną odpowiedzialnością (zwaną dalej „spółką”
lub „PA ENERGOBUDOWA Sp. z o.o.”) z siedzibą w Opolu, ul. Cygana 5 (do dnia 24
listopada 2009r. Przedsiębiorstwo Budownictwa InŜynieryjnego „WPBK” Spółka z ograniczoną
odpowiedzialnością).

Spółka została zarejestrowana w dniu 10 listopada 1998r. w Sądzie Rejonowym w Opolu,
Wydział VIII Gospodarczy w rejestrze handlowym pod sygnaturą akt RHB 3355 Ns. Rej.
H-1267/98, a po przerejestrowaniu w dniu 19 listopada 2001r. firma figuruje w rejestrze
przedsiębiorców Krajowego Rejestru Sądowego pod Nr KRS 0000054580.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 15

Do dnia 30 września 2009 roku spółka P.B.I. „WPBK” Sp. z o.o. prowadziła swoją działalność
w powiązaniu z zaleŜnymi od niej w 100% spółkami Kampol Sp. z o.o.
oraz „BS-WPBK-OPOLE” Sp. z o.o. w Opolu. W dniu 9 lipca 2009 roku Sąd Rejonowy
w Opolu Sąd Gospodarczy VIII Wydział Gospodarczy Krajowego Rejestru Sądowego wydał
postanowienie dotyczące przyjęcia akt rejestrowych planu połączenia spółek: Przedsiębiorstwo
Budownictwa InŜynieryjnego „WPBK” Sp. z o.o. w Opolu (spółka przejmująca)
oraz „BS-WPBK-OPOLE” Sp. z o.o. (spółka przejmowana) i Kampol Sp. z o.o. (spółka
przejmowana).

Zakończenie procesu łączenia spółek P.B.I. „WPBK” Sp. z o.o., „BS-WPBK-OPOLE”
Sp. z o.o. oraz Kampol Sp. z o.o. nastąpiło w dniu 1 października 2009 roku, kiedy to
wykreślono z Krajowego Rejestru Sądowego spółek „BS-WPBK-OPOLE” Sp. z o.o.
oraz Kampol Sp. z o.o. Działalność operacyjna ww. spółek jest kontynuowana w ramach
P.B.I. „WPBK” Sp. z o.o.

W dniu 24 listopada 2009r., postanowieniem Sądu Rejonowego w Opolu Sąd Gospodarczy
VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, zarejestrowana została zmiana
firmy Spółki i od tej chwili działa ona pod nazwą PA ENERGOBUDOWA
Spółka z ograniczoną odpowiedzialnością.

PA ENERGOBUDOWA Sp. z o.o. w Opolu została włączona w struktury Grupy Kapitałowej
Emitenta w dniu 11 października 2005r.

Kapitał zakładowy PA ENERGOBUDOWA Sp. z o.o. w Opolu na dzień 31.12.2009r. wynosił
12.419.520 PLN i składał się z 243.520 udziałów o wartości nominalnej 51,00 PLN kaŜdy.
Na dzień bilansowy jedynym właścicielem wszystkich udziałów spółki była
P.R.I. „POL-AQUA” S.A. z siedzibą w Piasecznie.

Przedmiotem działania spółki jest róŜnorodna działalność w zakresie budownictwa, produkcji,
usług i handlu. Działalność spółki obejmuje m.in:

�� usługi budowlane z zakresu inŜynierii sanitarnej: kanalizacje ściekowe, sieci
wodociągowe, stacje uzdatniania wody, oczyszczalnie ścieków, budowle inŜynieryjne
itp.,

�� usługi sprzętowe i transportowe,

� produkcję prefabrykatów Ŝelbetonowych i betonowych,

� usługi w zakresie: wydobywania skał wapiennych, gipsu, kredy, łupków, Ŝwiru i piasku,
wydobywania gliny i kaolinu, kamieni ozdobnych oraz kamienia dla potrzeb
budownictwa.

Na dzień bilansowy jedynym właścicielem udziałów spółki była P.R.I. „POL-AQUA” S.A.
z siedzibą w Piasecznie (100% udział w kapitale zakładowym spółki).

Organami władzy spółki są:

� Zgromadzenie Wspólników,

� Rada Nadzorcza,

� Zarząd.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 16

Na dzień 31 grudnia 2009r. skład osobowy organu nadzorczego spółki, jakim była Rada
Nadzorcza, przedstawiał się następująco:

Pan Janusz Krzeszewski - Przewodniczący Rady Nadzorczej,

Pani Iwona Rudnikowska - Zastępca Przewodniczącego Rady Nadzorczej,

Pan Jerzy Sosnowski - Sekretarz Rady Nadzorczej.

Na dzień 31 grudnia 2009r. Zarząd działał w jednoosobowym składzie w osobie:

Pan Grzegorz Mieczysław Tomaszewski - Prezes Zarządu Dyrektor Naczelny.

1.4. „WENEDA” Spółka z ograniczoną odpowiedzialnością z siedzibą w Opolu
– spółka zaleŜna

„WENEDA” Spółka z ograniczoną odpowiedzialnością z siedzibą Opolu, ul. 1-go Maja 77/1
(dalej „spółka” lub „Weneda Sp. z o.o.”) jest zarejestrowana w Rejestrze Przedsiębiorców
prowadzonym przez Sąd Rejonowy w Opolu, VIII Wydział Gospodarczy Krajowego Rejestru
Sądowego, pod numerem 0000169081.

Weneda Sp. z o.o. włączona została do Grupy Kapitałowej POL-AQUA w dniu
1 kwietnia 2007r.

Działalnością podstawową i faktyczną jest świadczenie usług hotelowych
oraz gastronomicznych poprzez zarządzanie i prowadzenie hotelu i restauracji „WENEDA”
w Opolu.

Działalność spółki Weneda Sp. z o.o. stanowi działalność poboczną dla Grupy Kapitałowej.

Kapitał podstawowy na dzień 31.12.2009r. wynosił 3.440.000 PLN i dzielił się na 34.400
udziałów równych i niepodzielonych udziałów po 100,00 PLN kaŜdy. Na dzień bilansowy
jedynym właścicielem wszystkich udziałów spółki była P.R.I. „POL-AQUA” S.A. z siedzibą
w Piasecznie.

Organami władzy spółki są:

� Zgromadzenie Wspólników,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31.12.2009r. skład organu nadzorującego w formie Rady Nadzorczej prezentował się
następująco:

Pan Lesław śurakowski - Przewodniczący Rady Nadzorczej,

Pan Janusz Krzeszewski - Członek Rady Nadzorczej,

Pan Artur Pawlak - Członek Rady Nadzorczej.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 17

Według stanu na dzień 31.12.2009r. w skład organu zarządzającego spółką, jakim jest Zarząd
wchodziła następująca osoba:

Pan Lech Jan Kobluk - Prezes Zarządu.

1.5. PA Wyroby Betonowe Spółka z ograniczoną odpowiedzialnością z siedzibą
w Elblągu – spółka zaleŜna

PA Wyroby Betonowe Spółka z ograniczoną odpowiedzialnością (zwaną dalej „spółką”
lub „PA Wyroby Betonowe Sp. z o.o.”) z siedzibą w Elblągu, ul. Płk. Dąbka 215, utworzona
została w dniu 16 grudnia 2005r. W dniu 22 grudnia 2005r. PA Wyroby Betonowe Sp. z o.o.
została wpisana do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego
przez Sąd Rejonowy w Olsztynie, VIII Wydział Gospodarczy, pod numerem KRS 0000247665.

PA Wyroby Betonowe Sp. z o.o. włączona została do Grupy Kapitałowej POL-AQUA w dniu
1 kwietnia 2007r.

Działalność spółki obejmuje m.in:

�� produkcję betonu towarowego,

�� produkcję płyt stropowych FILIGRAN,

�� produkcję okrągłych zbiorników z kablobetonu,

�� produkcję płyt kanałowych typu śerań, belek nadproŜowych.

Spółka oferuje głównie swoje wyroby na rynku województw: pomorskiego i warmińsko
-mazurskiego. Celem spółki jest dalsze umocnienie swojej pozycji na rynku lokalnym
oraz poszukiwanie moŜliwości rozwoju w strukturach Grupy Kapitałowej w ramach oferty
wyrobów betonowych dla realizowanych kontraktów.

Kapitał podstawowy spółki na dzień bilansowy wynosił 5.500.000 PLN i dzielił się na 55
równych i niepodzielonych udziałów o wartości nominalnej 100.000 PLN kaŜdy. Jedynym
właścicielem wszystkich udziałów spółki na koniec 31 grudnia 2009r. była
P.R.I. „POL-AQUA” S.A. z siedzibą w Piasecznie.

Organami władzy spółki są:

� Zgromadzenie Wspólników,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31 grudnia 2009 roku skład Rady Nadzorczej przedstawiał się następująco:

Pan Robert Stefan Molo - Przewodniczący Rady Nadzorczej,

Pan Rafał Kliś - Wiceprzewodniczący Rady Nadzorczej,

Pan Piotr Chełkowski - Sekretarz Rady Nadzorczej.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 18

W dniu 31 grudnia 2009r. skład Zarządu prezentowały poniŜsze osoby:

Pan Jan Wiśniewski - Prezes Zarządu,

Pan Józef Harasim - Członek Zarządu.

1.6. POL-AQUA WOSTOK Spółka z ograniczoną odpowiedzialnością z siedzibą
w Moskwie – spółka zaleŜna

W dniu 21 września 2007r. zawiązana została spółka POL-AQUA WOSTOK Spółka
z ograniczoną odpowiedzialnością (dalej zwana „spółka” lub „POL-AQUA WOSTOK
Sp. z o.o.” przez P.R.I. „POL-AQUA” S.A. wraz z partnerami biznesowymi, z zamiarem
prowadzenia działalności w zakresie:

� wydobycia nafty i gazu;

� budownictwa inŜynieryjnego i ogólnego.

Spółka została zarejestrowana w dniu 12 października 2007r. i od tego dnia została włączona
do Grupy Kapitałowej POL-AQUA.

Siedziba spółki znajduje się na terenie Federacji Rosyjskiej w Moskwie, ul. Nowokuzneckaja 9
b. 2.

Spółka jest spółką zaleŜną Emitenta.

Kapitał zakładowy spółki wynosi 10.000 RUB (według wyceny na dzień 31 grudnia 2009r.
stanowi to kwotę 1.046 PLN). Udział P.R.I. „POL–AQUA” S.A. w kapitale zakładowym spółki
wynosi 533,46 PLN (51%).

Na dzień 31 grudnia 2009r. władzę sprawował:

Pan Dmitrijew Władysław Konstantinowicz - Dyrektor Generalny.

1.7. Vectra Spółka Akcyjna z siedzibą w Płocku – spółka zaleŜna

W dniu 5 lipca 2007r. zebrania wspólników spółek: Przedsiębiorstwo Budowlano-Usługowe
VECTRA Alicja Przykłota, Marek Graczykowski, Andrzej Bielak, Wincenty Mikulski Spółka
Jawna i Przedsiębiorstwo Produkcyjno-Usługowe VECTRA II Lucjan Przykłota Spółka Jawna
podjęły uchwały o połączeniu spółek.

W wyniku połączenia obu spółek zawiązano nową spółkę kapitałową VECTRA Spółka Akcyjna
z siedzibą w Płocku przy ul. Otolińskiej 21 (dalej „Vectra S.A.”), na którą przeszedł majątek
obu łączących się spółek w zamian za akcje nowej spółki.

W dniu 2 sierpnia 2007 roku postanowieniem Sądu Rejonowego dla m.st. Warszawy
w Warszawie, XIV Wydział Gospodarczy Krajowego Rejestru Sądowego, dokonano rejestracji
spółki VECTRA S.A. w KRS – Rejestrze Przedsiębiorców pod numerem 0000285780.

Dnia 19 września 2007r. została podpisana umowa sprzedaŜy akcji VECTRA S.A., na mocy
której akcjonariusze VECTRA S.A., tj. Marek Graczykowski, Małgorzata Graczykowska,
Andrzej Bielak, Jolanta Bielak, Wincenty Mikulski, Jadwiga Mikulska, Alicja Przykłota

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 19

i Lucjan Przykłota, sprzedali wolne od obciąŜeń wszystkie akcje VECTRA S.A. spółce
P.R.I. „POL-AQUA” S.A.

Działalność spółki obejmuje m.in. :

�� wykonawstwo budownictwa ogólnego,

�� wykonawstwo budownictwa przemysłowego,

�� wykonawstwo budownictwa mieszkaniowego,

�� produkcję masy betonowej i wyrobów betonowych.

Akwizycja spółki Vectra S.A. umoŜliwiła Grupie Kapitałowej POL-AQUA rozwój działalności
w zakresie wykonawstwa robót budowlanych. Vectra S.A. wykonuje roboty w znacznej mierze
z wykorzystaniem sił własnych.

Spółka jest spółką zaleŜną w 100% od Emitenta.

Na dzień 31.12.2009r. kapitał podstawowy Vectra S.A. wynosił 13.200.000 i składał się
z 13.200.000 akcji o wartości nominalnej 1 PLN kaŜda. Na dzień kończący rok obrotowy 2009
właścicielem wszystkich akcji spółki była P.R.I. „POL-AQUA” S.A. z siedzibą w Piasecznie.

Organami spółki są:

� Walne Zgromadzenie,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31 grudnia 2009 roku skład Rady Nadzorczej przedstawiał się następująco:

Pan Wiesław Breński - Przewodniczący Rady Nadzorczej,

Pan Mariusz Ambroziak - Wiceprzewodniczący Rady Nadzorczej,

Pan Janusz Krzeszewski - Członek Rady Nadzorczej.

Skład Zarządu na dzień 31.12.2009r. prezentował się następująco:

Pan Marek Graczykowski - Prezes Zarządu,

Pan Grzegorz Ligor - Członek Zarządu,

Pan Dariusz Bobko - Członek Zarządu.

1.8. MOSTOSTAL POMORZE Spółka Akcyjna z siedzibą w Gdańsku – spółka
zaleŜna

MOSTOSTAL POMORZE Spółka Akcyjna (dalej „spółka” lub „Mostostal Pomorze S.A.”)
z siedzibą w Gdańsku, przy ul. Marynarki Polskiej 59 powstała na mocy aktu notarialnego
w dniu 5 listopada 1998r. (Rep. A Nr – 12494/98). Do Rejestru Handlowego została wpisana
zgodnie z postanowieniem Sądu Rejonowego w Gdańsku z dnia 20 listopada 1998r. w dziale B
pod numerem RHB 1330. Do Krajowego Rejestru Sądowego została wpisana zgodnie

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 20

z postanowieniem Sądu Rejonowego w Gdańsku VII Wydział Gospodarczy Krajowego
Rejestru Sądowego z dnia 24 października 2001r. pod numerem KRS 0000055123.

Spółka została włączona do Grupy Kapitałowej POL-AQUA w dniu 2 stycznia 2008r.

Działalność spółki obejmuje m.in:

� kompleksowe prace inwestycyjne, modernizacyjne i remontowe w branŜy mechanicznej
i konstrukcyjno-budowlanej dla przemysłu petrochemiczno-rafineryjnego, sektora
paliwowego, energetyki i budownictwa przemysłowego;

� wykonawstwo konstrukcji oraz montaŜ suwnic i dźwigów, zarówno nabrzeŜowych
jak i okrętowych;

� prefabrykację, montaŜ, zabezpieczenie antykorozyjne i załadunek na jednostki pływające
wielkogabarytowych konstrukcji platform wiertniczych.

Spółka jest spółką zaleŜną Emitenta. Emitent posiada 79,99% udziałów w kapitale spółki.

Kapitał podstawowy na dzień 31.12.2009r. wynosił 5.700.000 PLN i dzielił się na 570.000
akcji, kaŜda o wartości nominalnej 10,00 PLN. Na dzień bilansowy większościowym
właścicielem akcji spółki była P.R.I. „POL-AQUA” S.A. z siedzibą w Piasecznie.

Organami spółki są:

� Walne Zgromadzenie,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31.12.2009r. skład organu nadzorującego w formie Rady Nadzorczej prezentował się
następująco:

Pan Wojciech Michał Piasecki - Przewodniczący Rady Nadzorczej,

Pani Ewelina Popławska - Sekretarz Rady Nadzorczej,

Pani Iwona Rudnikowska - Członek Rady Nadzorczej,

Pan Krzysztof Szubzda - Członek Rady Nadzorczej.

Według stanu na dzień 31.12.2009r. w skład organu zarządzającego spółką, jakim jest Zarząd
wchodziły następujące osoby:

Pan Józef Popławski - Prezes Zarządu,

Pan Witold Piasecki - Wiceprezes Zarządu,

Pan Eugeniusz Szubzda - Członek Zarządu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 21

1.9. PLACIDUS INVESTMENTS Spółka z ograniczoną odpowiedzialnością z siedzibą
w Warszawie

PLACIDUS INVESTMENTS Spółka z ograniczoną odpowiedzialnością (dalej „PLACIDUS
INVESTMENTS Sp. z o.o.”) z siedzibą w Warszawie, ul. Al. Jerozolimskie Nr 56C
(od 25 marca 2009r. ul. Okrzei 1A) została załoŜona na podstawie Aktu Notarialnego z dnia
21 maja 2008r. (Repertorium A 4676/2008).

Spółka została zarejestrowana w dniu 10 czerwca 2008r. w Sądzie Rejonowym dla m.st.
Warszawy w Warszawie, Wydział XII Gospodarczy Krajowego Rejestru Sądowego pod
sygnaturą akt WA. XII Ns-Rej. KRS/20908/08/155. Firma figuruje w rejestrze przedsiębiorców
Krajowego Rejestru Sądowego pod Nr KRS 0000307850.

W dniu 16 września 2009 roku Sąd Rejonowy dla Miasta Stołecznego Warszawy w Warszawie
XII Wydział Gospodarczy Krajowego Rejestru Sądowego wydał postanowienie o wpisie
w Rejestrze Przedsiębiorców, podwyŜszenia kapitału zakładowego spółki PLACIDUS
INVESTMENTS Sp. z o.o. z kwoty 50.000 PLN do wartości 1.600.000 PLN poprzez
ustanowienie 3.100 nowych udziałów o wartości nominalnej w wysokości 500 PLN kaŜdy
udział. Na dzień 31.12.2009r. kapitał zakładowy spółki na dzień bilansowy wynosił 1.600.000
PLN i dzielił się na 3.200 równych i niepodzielonych udziałów o wartości nominalnej 500 PLN
kaŜdy.

Przedmiotem działalności PLACIDUS INVESTMENTS Sp. z o.o. jest szeroko pojęta
działalność związana z produkcją i montaŜem ekranów dźwiękochłonnych na potrzeby
budownictwa drogowo-mostowego.

Spółka jest spółką zaleŜną od Emitenta od 7 lipca 2008r. Emitent posiada 60% udziałów
w kapitale spółki.

Organami władzy spółki są:

� Zgromadzenie Wspólników,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31 grudnia 2009 roku skład Rady Nadzorczej przedstawiał się następująco:

Pan Witold Tomasz Bielecki - Członek Rady Nadzorczej,

Pan Andrzej Napierski - Członek Rady Nadzorczej,

Pan Robert Stefan Molo - Członek Rady Nadzorczej.

Na dzień 31 grudnia 2009r. w skład Zarządu wchodziły następujące osoby:

Pan Andrzej Nyk - Prezes Zarządu,

Pan Wojciech Ciechomski - Członek Zarządu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 22

1.10. TECO Spółka z ograniczoną odpowiedzialnością z siedzibą we Wrocławiu

TECO Spółka z ograniczoną odpowiedzialnością (dalej „TECO Sp. z o.o.”) z siedzibą
we Wrocławiu, ul. Mydlana 1 powstała na podstawie Aktu Notarialnego (Repertorium A Nr
2616/2001) z przekształcenia ze Spółki Cywilnej Teco Technical Consulting. Postanowieniem
Sądu Rejonowego dla Wrocławia – Fabrycznej we Wrocławiu, VI Wydział Gospodarczy
Krajowego Rejestru Sądowego z dnia 23 maja 2001 roku, spółka została wpisana do Krajowego
Rejestru Sądowego pod nr KRS: 0000014131.

Spółka została włączona do Grupy Kapitałowej POL-AQUA w dniu 21 lipca 2008r.

Na dzień 31 grudnia 2009r. kapitał zakładowy spółki wynosił 1.247.000 PLN i dzielił się na
2.494 równych i niepodzielonych udziałów o wartości nominalnej 500 PLN kaŜdy. Na dzień
bilansowy jedynym właścicielem wszystkich udziałów spółki była P.R.I. „POL-AQUA” S.A.
z siedzibą w Piasecznie.

Podstawowym przedmiotem działalności TECO Sp. z o.o. jest: diagnostyka i naprawy
bezwykopowe kanałów sanitarnych i deszczowych, wodociągów i studni głębinowych,
rurociągów, gazociągów i naftociągów.

Organami spółki są:

� Walne Zgromadzenie,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31 grudnia 2009 roku skład Rady Nadzorczej przedstawiał się następująco:

Pan Andrzej Napierski - Przewodniczący Rady Nadzorczej,

Pan Robert Stefan Molo - Członek Rady Nadzorczej,

Pan Mariusz Woszczyk - Członek Rady Nadzorczej.

Na dzień 31 grudnia 2009r. w skład Zarządu wchodziły następujące osoby:

Pan Bogusław Józef Wójtowicz - Prezes Zarządu,

Pan Zygmunt Robert Szablowski - Wiceprezes Zarządu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 23

1.11. BALTIC DOM 2 Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie
(na dzień sporządzenia niniejszego raportu nazwa spółki brzmi „PKO BP INWESTYCJE - Sarnia
Dolina Spółka z ograniczoną odpowiedzialnością.” – Raport BieŜący Nr 19 z dnia 20 kwietnia
2010r.)

BALTIC DOM 2 Spółka z ograniczoną odpowiedzialnością (dalej „spółka” lub „„Baltic Dom 2
Sp. z o.o.”) z siedzibą w Warszawie przy ul. Piłsudskiego 3 została utworzona na podstawie
Aktu Notarialnego z dnia 6 października 2006r i zarejestrowano w Rep. Nr 6189/2006. W dniu
30 października 2006r. spółka została wpisana do rejestru przedsiębiorców Krajowego Rejestru
Sądowego prowadzonego przez Sąd Rejonowy, XII Wydział Gospodarczy Krajowego Rejestru
Sądowego, pod numerem KRS 0000266693.

Spółka została włączona do Grupy Kapitałowej POL-AQUA w dniu 24 września 2009r.

Na dzień 31 grudnia 2009r. kapitał zakładowy spółki wynosił 50.000 PLN i składał się ze 100
równych i niepodzielonych udziałów o wartości nominalnej 500 PLN kaŜdy. Emitent posiada
44% udziałów w kapitale spółki.

Podstawowym przedmiotem działalności Baltic Dom 2 Sp. z o.o. jest:

� wykonanie robót ogólnobudowlanych,

� sprzedaŜ domówi lokali.

Organami spółki są:

� Walne Zgromadzenie,

� Rada Nadzorcza,

� Zarząd.

Na dzień 31 grudnia 2009 roku skład Rady Nadzorczej przedstawiał się następująco:

Pan Jacek Pierzyński - Przewodniczący Rady Nadzorczej,

Pan Piotr Stanisław Chełkowski - Wiceprzewodniczący Rady Nadzorczej,

Pan Łukasz Dziekoński - Członek Rady Nadzorczej.

Na dzień 31 grudnia 2009r. w skład Zarządu wchodziły następujące osoby:

Pan Cezary Pietrzak - Prezes Zarządu,

Pan Marcin Zachariasz - Wiceprezes Zarządu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 24

2. Władze Emitenta i Grupy Kapitałowej POL-AQUA

Zarząd Spółki P.R.I. „POL–AQUA” S.A. w Piasecznie na dzień sporządzenia niniejszego
raportu prezentował się następująco:

Imi ę i Nazwisko Funkcja

Piotr Stanisław Chełkowski Prezes Zarządu,

Eduardo Martínez Martínez Pierwszy Wiceprezes Zarządu,

Robert Stefan Molo Członek Zarządu.

Rada Nadzorcza

Skład Rady Nadzorczej na dzień sporządzenia niniejszego raportu przedstawiał się następująco:

Imi ę i Nazwisko Funkcja

Marek Sobiecki Przewodniczący Rady Nadzorczej,

Ignacio Segura Suriñach Wiceprzewodniczący Rady Nadzorczej,

Ricardo Cuesta Castiñeyra Sekretarz Rady Nadzorczej,

Alberto Laverón Simavilla Członek Rady Nadzorczej,

Adolfo Valderas Martínez Członek Rady Nadzorczej,

Janusz Steinhoff Członek Rady Nadzorczej,

Krzysztof Rafał Gadkowski Członek Rady Nadzorczej.

Walne Zgromadzenie

Zgodnie z informacjami będącymi w posiadaniu Zarządu P.R.I. „POL-AQUA” S.A., na dzień
31 grudnia 2009r. i na dzień sporządzenia niniejszego raportu, akcjonariuszy posiadających
znaczne pakiety akcji, ze wskazaniem liczby posiadanych przez te podmioty akcji, ich
procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich
procentowego udziału w ogólnej liczbie głosów na Walnym Zgromadzeniu, prezentują tabele
Nr 39 i 40 w pkt. D.4.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 25

3. Zmiany własnościowe w Spółce Dominującej Grupy Kapitałowej POL-AQUA

3.1. Zmiany kapitału zakładowego

Od dnia 3 października 1997 roku, kiedy to zarejestrowane zostało przekształcenie formy
prawnej w Spółkę Akcyjną, P.R.I. „POL–AQUA” S.A. działała z kapitałem zakładowym
w wysokości 10.493.400 PLN reprezentowanym przez 104.934 akcje o wartości nominalnej
100 PLN kaŜda, oznaczone obecnie jako akcje serii A.

W dniu 12 stycznia 1998 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy aktem
notarialnym, sporządzonym przez Notariusza Marka Majchrzaka (Nr Rep. A-70/98) podjęło
uchwałę o podwyŜszeniu kapitału Spółki do kwoty 16.000.000 PLN poprzez emisję 55.066
akcji serii B o wartości nominalnej 100 PLN kaŜda. Następnie w dniu 22 grudnia 1998 roku
Nadzwyczajne Walne Zgromadzenie Akcjonariuszy aktem notarialnym, sporządzonym przez
Notariusza Marka Majchrzaka (Nr Rep. A-6287/98) podjęło uchwałę o podwyŜszeniu kapitału
zakładowego Spółki do kwoty 16.000.100 PLN poprzez emisję 1 akcji serii C o wartości
nominalnej 100 PLN.

W dniu 27 lutego 2006 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy podjęło
uchwałę o dokonaniu zmiany podziału akcji (split), w wyniku, którego kapitał zakładowy dzielił
się na 16.000.100 (szesnaście milionów sto) akcji zwykłych na okaziciela o wartości nominalnej
1,00 PLN kaŜda. Zmiana Statutu w tym zakresie została zarejestrowana przez Sąd Rejonowy
w dniu 15 marca 2006 roku.

W dniu 1 sierpnia 2006 roku Nadzwyczajne Zgromadzenie Akcjonariuszy
P.R.I. „POL–AQUA” S.A. podjęło uchwałę o podwyŜszeniu kapitału zakładowego Spółki
do kwoty 20.000.100 PLN poprzez emisję 4.000.000 akcji serii D uprzywilejowanych,
skierowaną do Prokom Investments S.A. Uchwalone podwyŜszenie kapitału zakładowego
zostało zarejestrowane w dniu 16 października 2006 roku. Następnie w dniu 28 maja 2007 roku
Zgromadzenie Akcjonariuszy podjęło uchwałę w przedmiocie zniesienia uprzywilejowania
akcji serii D w drodze zmiany odpowiednich postanowień Statutu. W dniu 21 czerwca 2007
roku Sąd Rejonowy postanowił o zarejestrowaniu zmian odpowiednich postanowień Statutu,
w tym zniesienia uprzywilejowania akcji serii D.

W dniu 19 marca 2007 roku Sąd wpisał do rejestru przedsiębiorców Krajowego Rejestru
Sądowego warunkowe podwyŜszenie kapitału Spółki w drodze emisji 5.000.000 akcji zwykłych
na okaziciela serii E oraz emisji 5.000.000 warrantów subskrypcyjnych na okaziciela w drodze
subskrypcji prywatnej skierowanej w całości do Prokom Investments S.A. z wyłączeniem prawa
poboru dotychczasowych Akcjonariuszy. Warunkowe podwyŜszenie kapitału oraz emisja
warrantów subskrypcyjnych na okaziciela zostały dokonane na podstawie uchwały
Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki, które odbyło się w dniu
7 marca 2007 roku. W dniu 23 kwietnia 2007 roku 2.500.000 akcji serii E zostało
wyemitowanych i nabytych przez Prokom Investments S.A. w wykonaniu warunkowego
podwyŜszenia kapitału oraz praw wynikających z warrantów subskrypcyjnych serii A.
Następnie 500.000 warrantów subskrypcyjnych serii B zostało umorzonych, natomiast
pozostałe 2.000.000 warrantów subskrypcyjnych serii B objął Prokom Investments S.A.
w związku ze zmienioną i ujednoliconą umową zobowiązującą do emisji i objęcia akcji z dnia

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 26

30 marca 2007 roku. W dniu 6 czerwca 2007 roku w wykonaniu praw wynikających
z warrantów serii B, Prokom Investments S.A. objął 2.000.000 akcji serii E.

Walne Zgromadzenie Akcjonariuszy P.R.I. „POL–AQUA” S.A. w dniu 7 marca 2007 roku
podjęło uchwałę w sprawie podwyŜszenia kapitału zakładowego Spółki w drodze emisji
3.000.000 akcji zwykłych na okaziciela serii F, o wartości nominalnej 1,00 PLN kaŜda,
w ramach oferty publicznej. W dniu 31 sierpnia 2007 roku Sąd Rejonowy zarejestrował
podwyŜszenie kapitału zakładowego Spółki do wysokości 27.500.100 PLN.

W 2009 roku nie wystąpiły Ŝadne zmiany w kapitale zakładowym Emitenta. Stąd teŜ, kapitał
akcyjny Emitenta według stanu na dzień 31 grudnia 2009r. wynosił 27.500.100 PLN
i dzielił się na 27.500.100 akcji, w tym akcji następujących serii:

• seria A: 10.493.400

• seria B: 5.506.600

• seria C: 100

• seria D: 4.000.000

• seria E: 4.500.000

• seria F: 3.000.000.

3.2. Oferta Publiczna sprzedaŜy akcji Emitenta

Od 30 lipca 2007r. Spółka jest notowana na Giełdzie Papierów Wartościowych
w Warszawie S.A.

Od 30 lipca 2007r. Spółka jest notowana na Giełdzie Papierów Wartościowych
w Warszawie S.A.

Przedmiotem Oferty Publicznej przeprowadzonej w lipcu 2007 roku była oferta subskrypcji
3.000.000 akcji serii F oraz oferta sprzedaŜy 1.000.000 akcji serii B.

Wpływy z emisji 3.000.000 akcji serii F wyniosły 231.000 tys. brutto PLN.

Zarząd Giełdy Papierów Wartościowych w Warszawie S.A. na podstawie uchwały Nr 548/2007
z dnia 27 lipca 2007 roku postanowił z dniem 30 lipca 2007 roku wprowadzić do obrotu
giełdowego na rynku podstawowym wszystkie akcje Spółki serii A, B, C, D, E oraz prawa
do akcji serii F.

W dniu 31 sierpnia 2007 roku Sąd Rejonowy dla m.st. Warszawy XIV Wydział Gospodarczy
Krajowego Rejestru Sądowego zarejestrował podwyŜszenie kapitału zakładowego Spółki,
dokonane w drodze emisji 3.000.000 akcji zwykłych na okaziciela serii F o wartości nominalnej
1,00 PLN kaŜda. Akcje serii F zostały wprowadzone do obrotu publicznego w dniu 31 sierpnia
2007r.

W 2008r. i 2009r. Emitent nie przeprowadzał oferty publicznej sprzedaŜy akcji.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 27

3.3. Cena akcji P.R.I. „POL-AQUA” S.A. w Piasecznie od dnia debiutu na Giełdzie
Papierów Wartościowych w Warszawie S.A.

Wykres Nr 2: Cena akcji P.R.I. „POL-AQUA” S.A. w Piasecznie od dnia debiutu na GPW
w Warszawie

4. W przypadku emisji papierów wartościowych w okresie objętym raportem – opis
wykorzystania przez Emitenta wpływów z emisji akcji do chwili sporządzenia
sprawozdania z działalności

W wyniku publicznej oferty akcji przeprowadzonej w 2007 roku, P.R.I. „POL-AQUA” S.A.
w Piasecznie otrzymała środki w wysokości 231.000 tys. PLN (wartość netto:
222.645 tys. PLN).

Na finansowanie załoŜonych przedsięwzięć inwestycyjnych i kapitałowych, związanych
z realizacją strategii rozwoju, skierowanej na utrzymanie wiodącej pozycji w czołówce firm
w branŜy budowlanej, do końca 2009 roku Emitent przeznaczył środki w wysokości
177.577 tys. PLN.

Pozostałe środki pienięŜne uzyskane z emisji akcji, Emitent zamierza przeznaczyć
na kontynuowanie finansowania przedsięwzięć inwestycyjnych i kapitałowych związanych
z dalszym rozwojem Spółki i Grupy Kapitałowej.

Cele emisji akcji i sposób wykorzystania wpływów z emisji akcji do dnia sporządzenia raportu
prezentuje poniŜsza tabela.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 28

Tabela Nr 1: Cele emisji akcji i sposób wykorzystania wpływów z emisji akcji

(dane w tys. PLN)

Lp. Wyszczególnienie
Przeznaczenie

środków
Wykorzystanie* Uwagi

1.
Zabezpieczenie zapotrzebowania

Emitenta na kapitał obrotowy
62 000 – 66 000 66 000

2.

Inwestycje w środki trwałe

– zakupy sprzętu budowlanego

i transportowego

27 000 – 30 000 30 000

3. Inwestycje kapitałowe (akwizycje) 75 000 – 80 000 66 177

4.
Dokapitalizowanie spółki zaleŜnej

PA CONEX Sp. z o.o. w Płocku
14 500 – 16 500 14 400

5.
Dokapitalizowanie spółki zaleŜnej

Kampol Sp. z o.o. w Opolu*
14 500 – 17 500 1 000

W roku 2009 przeprowadzono proces
konsolidacji spółek Grupy
Kapitałowej, obejmujący połączenie
P.B.I. WPBK Sp. z. o.o. (obecnie
PA ENERGOBUDOWA Sp. z o.o.)
z Kampol Sp. z o.o. oraz „BS-WPBK
-OPOLE” Sp. z o.o.

Ostateczna decyzja co do dalszego
sposobu finansowania rozwoju
działalności spółki PA
ENERGOBUDOWA Sp. z o.o.
w zakresie pozyskiwania materiałów
i surowców budowlanych nie została
jeszcze podjęta.

6.
Budowa bazy sprzętowo –

transportowej*
8 000 – 12 000 0

Pomimo czynionych w dalszym ciągu
w 2009 roku starań w zakresie
poszukiwań nowej lokalizacji dla bazy
sprzętowo - transportowej, powyŜsze
zamierzenie nie zostało zrealizowane.
Decyzja o dalszym kontynuowaniu
planowanej inwestycji podjęta
zostanie w 2010r.

RAZEM 177 577

* Wykorzystanie środków z emisji akcji serii F do dnia sporządzenia raportu. W uwagach zawarto
dalsze przewidywane alokacje środków.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 29

5. Określenie łącznej liczby i wartości nominalnej wszystkich akcji (udziałów)
Emitenta oraz akcji i udziałów w jednostkach powiązanych Emitenta, będących
w posiadaniu osób zarządzających i nadzorujących (dla kaŜdej osoby oddzielnie)

Łączna liczba i wartość nominalna wszystkich akcji Emitenta, będących w posiadaniu osób
zarządzających i nadzorujących Emitenta, według stanu na dzień 31.12.2009r. zostały
przedstawione w poniŜszej tabeli:

Tabela Nr 2: Osoby zarządzające i nadzorujące Emitenta będące w posiadaniu akcji
na dzień 31.12.2009r.

Imi ę i nazwisko Funkcja Liczba akcji i udziałów
Wartość

nominalna
[w PLN]

Osoby zarządzające

Piotr Stanisław Chełkowski Prezes Zarządu - -

Iwona Rudnikowska Wiceprezes Zarządu1 30 500 30 500

Robert Stefan Molo Członek Zarządu - -

Andrzej Napierski Członek Zarządu1 30 500 30 500

Osoby nadzorujące

Marek Stefański Przewodniczący Rady
Nadzorczej

3 157 364 3 157 364

Mariusz Ambroziak Wiceprzewodniczący Rady
Nadzorczej

10 390 10 390

Janusz Steinhoff Członek Rady Nadzorczej - -

Krzysztof Rafał Gadkowski Członek Rady Nadzorczej - -

Leon Stanisław Komornicki Członek Rady Nadzorczej - -

Marcin Paweł Wierzbicki Członek Rady Nadzorczej - -

1 W dniu 29 kwietnia 2010 r. do Spółki wpłynęły oświadczenia:

a) w których p. Iwona Rudnikowska poinformowała o złoŜeniu z dniem 29 kwietnia 2010r. rezygnacji
z pełnienia funkcji:
- Drugiego Wiceprezesa Zarządu P.R.I. „POL-AQUA” S.A.
- Członka Rady Nadzorczej PA ENERGOBUDOWA Sp. z o.o.

b) w których p. Andrzej Napierski poinformował o złoŜeniu z dniem 29 kwietnia 2010 r. rezygnacji
z pełnienia funkcji:
- Członka Zarządu P.R.I. „POL-AQUA” S.A.,
- Członka Rady Nadzorczej TECO Sp. z o.o.,
- Członka Rady Nadzorczej PLACIDUS INVESTMENTS Sp. z o.o.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 30

Według informacji będących w posiadaniu przez Zarząd P.R.I. „POL-AQUA” S.A. osoby
zarządzające i nadzorujące działalność Emitenta na dzień 31.12.2009r. nie posiadały akcji
i udziałów w podmiotach powiązanych.

Łączna liczba i wartość nominalna wszystkich akcji Emitenta, będących w posiadaniu osób
zarządzających i nadzorujących Emitenta, według stanu na dzień sporządzenia niniejszego
raportu, zostały przedstawione w poniŜszej tabeli:

Tabela Nr 3: Osoby zarządzające i nadzorujące Emitenta będące w posiadaniu akcji
na dzień sporządzenia Raportu Rocznego za 2009r.

Imi ę i nazwisko Funkcja Liczba akcji i udziałów
Wartość nominalna

 [w PLN]

Osoby zarządzające

Piotr Stanisław
Chełkowski

Prezes Zarządu - -

Eduardo Martínez
Martínez

Pierwszy Wiceprezes Zarządu
pośrednio poprzez fakt

powiązania z DRAGADOS
S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Robert Stefan Molo Członek Zarządu - -

Osoby nadzorujące

Marek Sobiecki
Przewodniczący Rady

Nadzorczej

pośrednio poprzez fakt
powiązania z DRAGADOS

S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Ignacio Segura
Suriñach

Wiceprzewodniczący Rady
Nadzorczej

pośrednio poprzez fakt
powiązania z DRAGADOS

S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Ricardo Cuesta
Castiñeyra

Sekretarza Rady Nadzorczej
pośrednio poprzez fakt

powiązania z DRAGADOS
S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Alberto Laverón
Simavilla

Członek Rady Nadzorczej
pośrednio poprzez fakt

powiązania z DRAGADOS
S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Adolfo Valderas
Martínez

Członek Rady Nadzorczej
pośrednio poprzez fakt

powiązania z DRAGADOS
S.A. akcjonariuszem Spółki 1

pośrednio poprzez fakt
powiązania z DRAGADOS
S.A. akcjonariuszem Spółki1

Janusz Steinhoff Członek Rady Nadzorczej - -

Krzysztof Rafał
Gadkowski

Członek Rady Nadzorczej - -

1 DRAGADOS S.A. posiada 18.150.066 akcji P.R.I. „POL-AQUA” S.A., co stanowi 66% ogólnej liczby

głosów na Walnym Zgromadzeniu Spółki. W związku z powyŜszym DRAGADOS S.A., spółka prawa
hiszpańskiego z siedzibą w Madrycie na podstawie art. 4 § 1 pkt. 4 lit. A Kodeksu spółek handlowych stała
się spółką dominującą wobec P.R.I. „POL-AQUA” S.A. jako spółki zaleŜnej. Pierwszy Wiceprezes Pan
Eduardo Martínez Martínez oraz Członkowie Rady Nadzorczej: Marek Sobiecki, Ignacio Segura Suriñach,
Ricardo Cuesta Castiñeyra, Alberto Laverón Simavilla oraz Adolfo Valderas Martínez są powiązani z racji
pełnienia przez siebie określonych funkcji z akcjonariuszem większościowym Spółki – DRAGADOS S.A.
lub z podmiotem dominującym wobec DRAGADOS S.A. – ACS S.A., będącą wiodącą spółką z sektora
budowlanego w Hiszpanii. Spółki z grupy kapitałowej ACS S.A. (spółka dominująca wobec DRAGADOS
S.A. będącego głównym akcjonariuszem P.R.I. „POL-AQUA” S.A.) prowadzą w pewnych zakresach
działalność konkurencyjną wobec Emitenta.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 31

6. Informacje o znanych Emitentowi umowach (w tym równieŜ zawartych po dniu
bilansowym), w wyniku których mogą w przyszłości nastąpić zmiany
w proporcjach posiadanych akcji przez dotychczasowych Akcjonariuszy
i obligatariuszy

W opinii Emitenta nie istnieją Ŝadne aktualne umowy, które mogą spowodować zmiany
w proporcjach posiadanych akcji przez dotychczasowych Akcjonariuszy i obligatariuszy.

W 2009r. P.R.I. „POL-AQUA” S.A. nie emitowała obligacji.

7. Informacje o nabyciu udziałów (akcji) własnych, a w szczególności celu ich
nabycia, liczbie i wartości nominalnej, ze wskazaniem, jaką część kapitału
zakładowego reprezentują, cenie nabycia oraz cenie sprzedaŜy tych udziałów
(akcji) w przypadku ich zbycia

W 2009r. i na dzień sporządzenia raportu Grupa Kapitałowa POL-AQUA nie nabywała akcji
własnych.

8. Informacje o systemie kontroli programów akcji pracowniczych

Na dzień 31 grudnia 2009r. nie istniały w Grupie programy akcji pracowniczych.

9. Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Grupy
Kapitałowej Emitenta

W okresie objętym raportem, Grupa Kapitałowa Emitenta nie wprowadziła znaczących zmian
w podstawowych zasadach zarządzania.

10. Wszelkie umowy zawarte między Emitentem a osobami zarządzającymi,
przewidujące rekompensatę w przypadku ich rezygnacji lub zwolnienia
z zajmowanego stanowiska bez waŜnej przyczyny lub gdy ich odwołanie
lub zwolnienie następuje z powodu połączenia Emitenta przez przejęcie

P.R.I. „POL-AQUA” S.A. w Piasecznie nie zawierała umów z osobami zarządzającymi, które
przewidywałyby rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego
stanowiska bez waŜnej przyczyny lub gdy ich odwołanie lub zwolnienie następuje z powodu
połączenia Emitenta przez przejęcie.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 32

11. Wartość wynagrodzeń, nagród lub korzyści, w tym wynikających z programów
motywacyjnych lub premiowych opartych na kapitale Emitenta, w tym
programów opartych na obligacjach z prawem pierwszeństwa, zamiennych,
warrantach subskrypcyjnych (w pieniądzu, naturze lub jakiejkolwiek innej
formie), wypłaconych, naleŜnych, odrębnie dla kaŜdej z osób zarządzających
i nadzorujących Emitenta w przedsiębiorstwie Emitenta, bez względu na to,
czy odpowiednio były one zaliczane w koszty, czy teŜ wynikały z podziału zysku;
w przypadku gdy Emitentem jest jednostka dominująca, wspólnik jednostki
współzaleŜnej lub znaczący inwestor – oddzielne informacje o wartości
wynagrodzeń i nagród otrzymanych z tytułu pełnienia funkcji we władzach
jednostek podporządkowanych

Wysokość wynagrodzeń Członków Zarządu i Rady Nadzorczej Emitenta w 2009r. i 2008r.
prezentują poniŜsze tabele.

Tabela Nr 4: Wynagrodzenia Członków Zarządu Emitenta w 2009r.

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2009r.

Marek Stefański - Prezes Zarządu 152

Piotr Chełkowski - Prezes Zarządu 715

Iwona Rudnikowska - Wiceprezes Zarządu 564

Janusz Andrzej Lewandowski - Członek Zarządu 292

Robert Stefan Molo - Członek Zarządu 420

Andrzej Napierski - Członek Zarządu 456

Sławomir Tomasz Niewiadomski - Członek Zarządu 127

OGÓŁEM 2 726

Tabela Nr 5: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2009r.

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2009r.

Mariusz Ambroziak - Przewodniczący Rady Nadzorczej 22

Mariusz Ambroziak - Członek Rady Nadzorczej 84

Marek Stefański - Przewodniczący Rady Nadzorczej 96

Krzysztof Gadkowski - Członek Rady Nadzorczej 69

Leon Stanisław Komornicki - Członek Rady Nadzorczej 60

Sławomir Petelicki - Członek Rady Nadzorczej* 482

Janusz Steinhoff - Członek Rady Nadzorczej 60

Mariusz Wierzbicki - Członek Rady Nadzorczej 60

OGÓŁEM 933

* w tym z tytułu świadczenia usług doradczych odpowiednio 456 tys. PLN

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 33

Tabela Nr 6: Wynagrodzenia Członków Zarządu Emitenta w 2008r.

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2008r.

Marek Stefański - Prezes Zarządu 780

Iwona Rudnikowska - Wiceprezes Zarządu 564

Piotr Stanisław Chełkowski - Członek Zarządu 118

Janusz Andrzej Lewandowski - Członek Zarządu 420

Robert Stefan Molo - Członek Zarządu 420

Andrzej Napierski - Członek Zarządu 54

Sławomir Tomasz Niewiadomski - Członek Zarządu 419

Antoni Lech Szakoła - Członek Zarządu 403

OGÓŁEM 3 178

Tabela Nr 7: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2008r.

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2008r.

Mariusz Ambroziak - Przewodniczący Rady Nadzorczej 108

Krzysztof Gadkowski - Członek Rady Nadzorczej 60

Leon Stanisław Komornicki - Członek Rady Nadzorczej 60

Grzegorz Maciąg - Członek Rady Nadzorczej 40

Sławomir Petelicki - Członek Rady Nadzorczej* 392

Janusz Steinhoff - Członek Rady Nadzorczej 60

Mariusz Wierzbicki - Członek Rady Nadzorczej 20

OGÓŁEM 740

* w tym z tytułu świadczenia usług doradczych 372 tys. PLN

Tabela Nr 8: Wynagrodzenia Członków Zarządu Emitenta w 2009r. z tytułu wykonywania
funkcji w organach jednostek podporządkowanych Emitentowi

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2009r.

Piotr Chełkowski 5

Iwona Rudnikowska 52

Janusz Andrzej Lewandowski 24

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 34

Tabela Nr 9: Wynagrodzenia Członków Rady Nadzorczej Emitenta w 2009r. z tytułu
wykonywania funkcji w organach jednostek podporządkowanych Emitentowi

(dane w tys. PLN)

Imi ę i nazwisko, pełniona funkcja Wynagrodzenia w 2009r.

Mariusz Ambroziak 8

12. Informacje o zawartych umowach znaczących dla działalności Grupy Kapitałowej,
w tym znanych Grupie umowach zawartych pomiędzy akcjonariuszami
(wspólnikami), umowach ubezpieczenia, współpracy lub kooperacji

12.1. Umowy handlowe

���� Umowy pomiędzy Mostostal Pomorze S.A. a spółkami z Grupy Lotos S.A.

W dniu 4 lutego 2009r. Spółka poinformowała o otrzymaniu przez Mostostal Pomorze
S.A. (spółka z Grupy Kapitałowej POL-AQUA) podpisanego obustronnie egzemplarza
umowy zawartej pomiędzy tą spółką a Grupą LOTOS S.A. Przedmiotowa umowa
dotyczy montaŜu aparatów i orurowania instalacji LPG na terenie Rafinerii Grupy
LOTOS w Gdańsku. Wartość kontraktu wynosi 7.300.000 PLN netto.

W związku z powyŜszym szacunkowa łączna wartość umów zawartych w ciągu
12 miesięcy poprzedzających 4 lutego 2009r. przez spółki z Grupy Kapitałowej
POL-AQUA z Grupą LOTOS S.A. oraz spółkami, które realizują inwestycje na rzecz
Grupy LOTOS wyniosła 60,6 mln PLN netto. Większość przedmiotowych kontraktów
dotyczy prac związanych z realizacją przez Grupę LOTOS Programu 10+.

Umowa o największej wartości (24.738.199,20 PLN netto) została zawarta 16 kwietnia
2008r. pomiędzy Mostostalem Pomorze S.A. a KTI Poland S.A. Spółka KTI Poland
realizuje na zlecenie Grupy LOTOS inwestycję „Instalacja odzysku siarkowodoru,
Strippera Wód Kwaśnych, siarki oraz oczyszczania gazów odlotowych”.

Szczegóły: Raport BieŜący Nr 5 z dnia 4 lutego 2009r.

���� Umowa znacząca z ZMID w Warszawie na budowę Trasy Mostu Północnego

W dniu 21 kwietnia 2009r. pomiędzy Miastem Stołecznym Warszawa reprezentowanym
przez Zarząd Miejskich Inwestycji Drogowych a konsorcjum, którego liderem i głównym
przedstawicielem jest P.R.I. „POL-AQUA” S.A. została podpisana umowa dotycząca
realizacji przedmiotowej inwestycji.

Termin realizacji przedmiotu umowy ustalony został na 32 miesiące począwszy od dnia
podpisania umowy. Cena zaproponowana przez konsorcjum to 976,6 mln PLN brutto.

P.R.I. „POL-AQUA” S.A. jako lider konsorcjum odpowiada za realizację całego
kontraktu, w tym w szczególności za realizację układu drogowego węzła
komunikacyjnego ul. Pułkowej oraz realizację układu drogowego węzła
komunikacyjnego ul. Modlińskiej - w zakresie obiektów inŜynierskich (wiadukty,
estakady i in.) oraz robót drogowych, łącznie z ukształtowaniem nasypów, nawierzchni
oraz infrastruktury naziemnej i podziemnej. Roboty drogowe obejmują wszystkie
nawierzchnie drogowe, w tym nawierzchnie na moście. Szacowany zakres przypadający
na P.R.I. „POL-AQUA” S.A. wynosi 55% całego zakresu robót.

Szczegóły: Raport BieŜący Nr 7 z dnia 10 lutego2009r., Raport BieŜący Nr 13
z dnia 4 marca 2009r., Raport BieŜący Nr 25 z dnia 21 kwietnia 2009r.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 35

���� Podpisanie przez Konsorcjum z udziałem Vectra S.A. (spółka zaleŜna
od P.R.I. „POL-AQUA” S.A.) umowy na budowę Hali Sportowo – Widowiskowej
w Płocku

W dniu 3 kwietnia 2009 r. wpłynęła do Spółki umowa zawarta pomiędzy Gminą Miasta
Płock reprezentowaną przez Prezydenta Miasta Płock a Konsorcjum w składzie: „Vectra”
S.A. (lider Konsorcjum) oraz BBR Polska Sp. z o.o. Na mocy przedmiotowej umowy
zostaną wykonane roboty budowlano – montaŜowe zadania pn. Budowa „Hali Sportowo
– Widowiskowej" przy placu Celebry w Płocku” oraz prace związane
z zagospodarowaniem zieleni w zakresie umoŜliwiającym oddanie do eksploatacji,
z wyłączeniem prac pielęgnacyjnych związanych z nasadzeniami drzew i krzewów.

Wynagrodzenie ryczałtowe za wykonanie ww. robót wyniesie 100.121.021,87 PLN
brutto.

Termin realizacji przedmiotu umowy został ustalony na 18 miesięcy od daty przekazania
placu budowy. Termin zakończenia prac pielęgnacyjnych związanych z nasadzeniami
ustalony został na 12 miesięcy począwszy od daty odbioru końcowego.

Szczegóły: Raport BieŜący Nr 12 z dnia 25 lutego2009r., Raport BieŜący Nr 15 z dnia
9 marca 2009r., Raport BieŜący 24 z dnia 3 kwietnia 2009r.

���� Umowa na generalne wykonawstwo budynku biurowego

W dniu 27 sierpnia 2009 roku pomiędzy spółką POLNORD WARSZAWA-WILANÓW
III Sp. z o.o. (zamawiający), a P.R.I. „POL-AQUA” S.A. (Wykonawca) została
podpisana umowa (Umowa). Na mocy jej zapisów P.R.I. „POL-AQUA” S.A. zostało
powierzone wykonanie, w systemie generalnego wykonawstwa, budynku biurowego
klasy A, wchodzącego w skład zadania inwestycyjnego pn. „Wilanów Office Park”.

Zakres robót budowlanych obejmuje w szczególności wykonanie budynku biurowego
z trzema kondygnacjami naziemnymi i dwoma podziemnymi z wykończeniem
wraz z infrastrukturą sieciowo – drogową i ukształtowaniem terenu oraz uzyskaniem
pozwolenia na uŜytkowanie.

Wynagrodzenie ryczałtowe za wykonanie przedmiotu umowy ustalono w wysokości
59.656.220 PLN brutto.

Termin realizacji przedmiotu umowy ustalony został na 14,5 miesiąca od dnia
przekazania wykonawcy terenu budowy. Wykonawca ponosi wobec Zamawiającego
odpowiedzialność z tytułu rękojmi oraz gwarancji. Uprawnienia z tytułu rękojmi
wygasają po upływie 5 lat, licząc od dnia podpisania protokołu odbioru końcowego
przedmiotu umowy

Szczegóły: Raport BieŜący Nr 44 z dnia 25 lutego2009r., Raport BieŜący Nr 45 z dnia
2 września 2009r.

���� Zlecenie na budowę Centrum Handlowego Auchan wraz z infrastrukturą
w Gliwicach

W dniu 24 września 2009 roku Zarząd Spółki otrzymał informację o podpisaniu przez
Auchan Polska Sp. z o.o. zlecenia na budowę Centrum Handlowego Auchan Gliwice.
Na mocy jego zapisów P.R.I. „POL-AQUA” S.A. (Wykonawca) zostało powierzone
wykonanie inwestycji polegającej na budowie Centrum Handlowego Auchan
wraz z infrastrukturą (układ wewnętrzny) oraz przebudowę zewnętrznego układu
drogowego (układ zewnętrzny) w Gliwicach.

Wynagrodzenie ryczałtowe za wykonanie przedmiotu zlecenia ustalono w wysokości
133.000.000 PLN netto.

Termin realizacji przedmiotu zlecenia ustalony został na 15 września 2010 roku
(zakończenie wszystkich robót na układzie wewnętrznym i zewnętrznym)

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 36

oraz 5 października 2010 roku (uzyskanie pozwolenia na uŜytkowanie/eksploatację).
W zleceniu zastrzeŜono, Ŝe nieprzekazanie do 31 stycznia 2010 roku przez Auchan
Polska Sp. z o.o. pisemnego zawiadomienia o moŜliwości rozpoczęcia robót
budowlanych będzie równoznaczne z rezygnacją z realizacji robót.

Szczegóły: Raport BieŜący Nr 50 z dnia 24 września 2009r.

���� Umowa na wykonanie prac inŜynieryjnych dla TEERAG-ASDAG POLSKA
Sp. z o.o.

W dniu 25 września 2009 roku została podpisana umowa pomiędzy Spółką a TEERAG
-ASDAG POLSKA Sp. z o.o. na wykonanie wodociągu, odwodnienia korpusu
drogowego i mikrotuneling w ramach zamówienia pn. "Budowa drogi ekspresowej S-2
odcinek Konotopa-Puławska wraz z budową łącznika z MPL Okęcie i ul. Marynarską
(S-79) w Warszawie.”

Wynagrodzenie za wykonanie przedmiotu umowy ustalono w wysokości
59.565.316,03 PLN netto.

Termin realizacji przedmiotu zlecenia ustalony został na 30 listopada 2010 roku.

Szczegóły: Raport BieŜący Nr 51 z dnia 25 września 2009r.

���� Umowa na budowę osiedla mieszkaniowego „Sarnia Dolina 2”

W dniu 25 września 2009 roku do Spółki wpłynęła podpisana pomiędzy Spółką
a Baltic Dom 2 Sp. z o.o. umowa na realizację osiedla mieszkaniowego „Sarnia Dolina
2”.

Na mocy jej zapisów P.R.I. „POL-AQUA” S.A. (Generalny Wykonawca) zostało
powierzone wykonanie inwestycji polegającej na generalnym wykonawstwie osiedla
mieszkaniowego pn. „Sarnia Dolina 2” na nieruchomościach połoŜonych w Lublewie,
Jankowie i Bąkowie (gm. Kolbudy) k/Gdańska.

Wynagrodzenie ryczałtowe za wykonanie przedmiotu umowy ustalono w wysokości
116.532.472 PLN netto. Faktyczna wysokość wynagrodzenia będzie zaleŜała
od koncepcji przyjętej przez inwestora, któremu przysługuje prawo do wyłączania
z zakresu robót poszczególnych etapów inwestycji bądź dostaw urządzeń i materiałów.

Generalny Wykonawca podjął się wykonania całości robót objętych przedmiotem
umowy. W związku z prowadzonymi pracami, które określą ostateczny kształt i rozmiar
inwestycji, harmonogram jej realizacji zostanie ustalony w terminie późniejszym.

Szczegóły: Raport BieŜący Nr 53 z dnia 25 września 2009r.

���� Umowa na budowę Centrum Handlowego Auchan wraz z infrastrukturą
w Łomiankach

W dniu 9 listopada 2009 roku do Spółki wpłynął podpisany obustronnie egzemplarz
umowy z dnia 25 lutego 2009 roku, zawartej pomiędzy Auchan Polska Sp. z o.o. (zwany
dalej równieŜ jako Inwestor) i P.R.I. „POL-AQUA” S.A. Na mocy jej zapisów Spółka
zobowiązała się do wykonania inwestycji polegającej na budowie obiektu Centrum
Handlowego AUCHAN w Łomiankach wraz z infrastrukturą techniczną
oraz wewnętrznymi drogami i parkingami.

Łączna wartość prac budowlanych związanych z realizacją Centrum Handlowego Auchan
Łomianki wynosi: 107.337.069,79 PLN netto.

W umowie zastrzeŜono, Ŝe rozpoczęcie robót budowlanych (etap II) będzie moŜliwe
po pisemnym zawiadomieniu wykonawcy w tej sprawie przez Inwestora.
Brak pisemnego zawiadomienia o moŜliwości rozpoczęcia robot budowlanych Etapu II
ze strony Inwestora do 30.06.2010 roku jest równoznaczny z rezygnacją z dalszej
realizacji robót budowlanych.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 37

Termin zakończenia realizacji budowy wraz z uzyskaniem decyzji o pozwoleniu
na uŜytkowanie wyznaczony został na 8 miesięcy od momentu dostarczenia pisemnego
zawiadomienia Wykonawcy o moŜliwości rozpoczęcia robót budowlanych (etap II).

Szczegóły: Raport BieŜący Nr 69 z dnia 9 listopada 2009r.

���� Umowa z FED Poland na budowę infrastruktury dla „Warsaw Airport Business
Park”

W dniu 23 grudnia 2009r. została zawarta umowa pomiędzy Spółką a FED Poland
Sp. z o.o. z siedzibą w Warszawie na „wykonanie robót budowlanych
wraz z projektowaniem po stronie wykonawcy”.

Przedmiotem Umowy jest wykonanie przez Spółkę prac projektowych oraz realizacja
(budowa) infrastruktury, oddzielnie realizowanych i odbieranych obiektów tj.: sieci
uzbrojenia terenu i dróg, dla planowanego przez Inwestora kompleksu budynków
pod nazwą „Warsaw Airport Business Park” zlokalizowanego w Warszawie, przy
ul. świrki i Wigury 2B.

Czas realizacji umowy wynosi 30 miesięcy.

Łączne wynagrodzenie ryczałtowe Spółki (wg wstępnego oszacowania) wynosi 50 mln
PLN netto. Umowa wchodzi w Ŝycie z chwilą uzyskania przez Inwestora kredytu
bankowego na sfinansowanie wynagrodzenia Spółki za wykonanie przedmiotu Umowy.

Ostateczne wynagrodzenie Spółki zostanie ustalone, w oparciu o ustalenia cenowe
zawarte w załącznikach do Umowy, po wykonaniu projektów budowlanych i ich
akceptacji przez Inwestora. Wynagrodzenie będzie płatne etapami, zgodnie z ustalonym
harmonogramem.

Szczegóły: Raport BieŜący Nr 72 z dnia 29 grudnia 2009r.

���� Umowa konsorcjum na budowę kolektora w Poznaniu

W dniu 29 grudnia 2009r. została zawarta umowa pomiędzy AQUANET S.A.
a Konsorcjum w składzie: P.R.I. „POL-AQUA” S.A. (dalej: „Lider Konsorcjum”),
SONNTAG Baugesellschaft mbH oraz PHARMGAS S.A. (dalej: „Partnerzy
Konsorcjum”) na realizację zadania pod nazwą: „Kontrakt nr K-23 – Aglomeracja
Poznań: Budowa Kolektora PrawobrzeŜnego II na odcinku od ul. Głównej
od skrzyŜowania ul. Milczańskiej i Bolesława Krzywoustego w Poznaniu wraz z Budową
Kolektora Deszczowego".

Przedmiotem Kontraktu jest wykonanie przez Konsorcjum kolektora ściekowego
oraz kolektora deszczowego w Poznaniu. Budowa kolektora PrawobrzeŜnego II
w Poznaniu jest kolejnym kontraktem P.R.I. „POL-AQUA” S.A. związanym
z technologiami bezwykopowymi. W ramach Kontraktu w technologii mikrotunelingu
zostaną wykonane kolektory o średnicach od 2,4 m do 0,6 m.

Czas realizacji Kontraktu wynosi 24 miesiące od podpisania Kontraktu z moŜliwością
skrócenia czasu na ukończenie. Premia dla Konsorcjum za wcześniejsze wykonanie robót
wynosi 150.000 PLN za kaŜdy pełny tydzień skrócenia czasu, nie więcej jednak
niŜ za 10 pełnych tygodni.

Łączna kwota kontraktowa wynosi 84.492.169,31 PLN netto (103.080.446,56 PLN
brutto).

Ustalono następujący podział robót objętych kontraktem:

- P.R.I. „POL-AQUA” S.A. - wykonanie kompleksowo robót, które stanowią 60%
całości zamówienia, - SONNTAG Baugesellschaft mbH - wykonanie kompleksowo
robót, które stanowią 20% całości zamówienia, - PHARMGAS S.A. - wykonanie
kompleksowo robót, które stanowią 20% całości zamówienia.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 38

Wszelkie płatności od Zamawiającego, na realizację Kontraktu będą odbywały się
za pośrednictwem P.R.I. „POL-AQUA” S.A.

Szczegóły: Raport BieŜący nr 41 z dnia 13 sierpnia 2009r., Raport BieŜący nr 72 z dnia
29 grudnia 2009r.

12.2. Umowy dotyczące rozwoju Grupy Kapitałowej POL-AQUA

���� Realizacja planu połączenia spółek z Grupy Kapitałowej POL-AQUA

W dniu 12 lutego 2009r. do Spółki wpłynęło postanowienie Sądu Rejonowego w Opolu,
VIII Wydział Gospodarczy Krajowego Rejestru Sądowego z dnia 4 lutego 2009r. Sąd
wydał postanowienie o wpisie w Krajowym Rejestrze Sądowym - Rejestrze
Przedsiębiorców dla Przedsiębiorstwa Robót InŜynieryjnych „WPBK” Spółka
z ograniczoną odpowiedzialnością (spółka zaleŜna od P.R.I. „POL–AQUA” S.A.),
które dotyczy dokonania wpisu o podwyŜszeniu kapitału zakładowego
P.B.I. „WPBK” Sp. z o.o.

P.R.I. „POL-AQUA” S.A. objęła w podwyŜszonym kapitale zakładowym tej spółki
167.647 nowo ustanowionych udziałów o wartości nominalnej 51 PLN kaŜdy, o łącznej
wartości nominalnej 8.549.997 PLN. Nowo ustanowione udziały zostały pokryte
w całości wkładem niepienięŜnym (aportem) w postaci 17.100 udziałów stanowiących
100% kapitału zakładowego Kampol Sp. z o.o. (spółka z Grupy Kapitałowej
POL-AQUA) o wartości nominalnej 500 PLN kaŜdy udział, o łącznej wartości
nominalnej 8.550.000 PLN. Wartość ewidencyjna aktywów wniesionych w formie
wkładów niepienięŜnych wyniosła 8.550.000 PLN i nie była objęta odpisem
aktualizującym.

Ogólna liczba udziałów, po zarejestrowaniu zmiany wysokości kapitału zakładowego
P.B.I. „WPBK” Sp. z o.o. to 243.520 udziałów o łącznej wartości 12.419.520 PLN.
P.R.I. „POL-AQUA” S.A. posiada 100% w kapitale zakładowym i głosach
na Zgromadzeniu Wspólników tej spółki.

W dniu 19 marca 2009r. wpłynęło do Spółki postanowienie wydane przez Sąd Rejonowy
w Opolu, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego z dnia 12 marca
2009r. (wpis w KRS dokonany 13 marca 2009r.)

PowyŜsze postanowienie dotyczy wpisu w KRS PBI „WPBK” Sp. z o.o. jako 100%
udziałowca Kampol Sp. z o.o. posiadającej 17.100 udziałów stanowiących 100% kapitału
zakładowego Kampol Sp. z o.o. (spółka z Grupy Kapitałowej POL-AQUA) o wartości
nominalnej 500 PLN kaŜdy udział o łącznej wartości nominalnej 8.550.000 PLN,
w miejsce P.R.I. „POL-AQUA” S.A.

W dniu 16 lipca 2009 roku Spółka poinformowała o otrzymaniu postanowienia Sądu
Rejonowego w Opolu Sąd Gospodarczy VIII Wydział Krajowego Rejestru Sądowego,
dotyczącego przyjęcia do akt planu połączenia spółek Przedsiębiorstwo Budownictwa
InŜynieryjnego „WPBK” Sp. z o.o. w Opolu (spółka przejmująca)
oraz „BS-WPBK-OPOLE” Sp. z o.o. w Opolu (spółka przejmowana) i Kampol Sp. z o.o.
w Opolu (spółka przejmowana).

P.R.I. „POL-AQUA” S.A. posiadała bezpośrednio i pośrednio 100% udziałów
w kapitałach zakładowych ww. spółek. Ich połączenie nastąpiło w trybie art. 492 § 1 pkt.
1 w związku z art. 516 § 6 Kodeksu spółek handlowych (przeniesienie majątków spółek
Kampol Sp. z o.o. i „BS-WPBK–OPOLE” Sp. z o.o. na spółkę P.B.I. WPBK). Połączenie
zostało przeprowadzone bez podwyŜszania kapitału zakładowego spółki przejmującej.

Decyzja o zmianie struktury Grupy Kapitałowej POL-AQUA miała na celu jej
optymalizację.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 39

W dniu 1 października 2009 roku w związku z zakończeniem procesu łączenia spółek
P.B.I. „WPBK” Sp. z o.o., „BS-WPBK-OPOLE” Sp. z o.o. oraz Kampol Sp. z o.o.
(P.R.I. „POL-AQUA” S.A. posiadała 100% kapitału zakładowego kaŜdej z tych spółek)
nastąpiło wykreślenie z Krajowego Rejestru Sądowego spółek „BS-WPBK-OPOLE”
Sp. z o.o. oraz Kampol Sp. z o.o. Działalność operacyjna ww. spółek będzie
kontynuowana w ramach P.B.I. „WPBK” Sp. z o.o.

W dniu 25 listopada 2010r. P.B.I. „WPBK” Sp. z o.o. (Spółka zaleŜna
do P.R.I. „POL-AQUA” S.A.) otrzymała postanowienie Sądu Rejonowego w Opolu,
VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, z dnia 24 listopada 2009r.
potwierdzające zarejestrowanie przez sąd zmiany jej firmy. Dotychczas spółka ta działała
pod firmą Przedsiębiorstwo Budownictwa InŜynieryjnego „WPBK” Spółka z ograniczoną
odpowiedzialnością, obecnie firma spółki brzmi PA ENERGOBUDOWA
Spółka z ograniczoną odpowiedzialnością.

Szczegóły: Raport BieŜący Nr 9 z dnia 12 lutego 2009r., Raport BieŜący Nr 23
z dnia 19 marca 2009r., Raport BieŜący Nr 39 z dnia 16 lipca 2009r., Raport BieŜący
Nr 55 z dnia 1 października 2009r., Raport BieŜący Nr 70 z dnia 25 listopada 2009r..

���� Nabycie udziałów w Baltic Dom 2 Sp. z o.o. (obecnie nazwa spółki brzmi „PKO BP
INWESTYCJE - Sarnia Dolina Spółka z ograniczoną odpowiedzialnością” – Raport BieŜący
Nr 19 z dnia 20 kwietnia 2010r.)

W dniu 24 września 2009 roku pomiędzy Spółką a PKO BP Inwestycje Sp. z o.o. została
zawarta umowa kupna-sprzedaŜy udziałów w Baltic Dom 2 Sp. z o.o.

Przedmiotowa umowa dotyczy nabycia przez P.R.I. „POL-AQUA” S.A. 44 udziałów
wyemitowanych przez Baltic Dom 2 Sp. z o.o. o wartości nominalnej 500 PLN kaŜdy,
o łącznej wartości nominalnej 22.000 PLN. Udziały te stanowią 44% udziałów w kapitale
zakładowym tej spółki. Pozostałe udziały (56%) znajdują się w posiadaniu PKO BP
Inwestycje Sp. z o.o.

Łączna wartość nabycia ww. udziałów wyniosła 3.254.446,88 PLN. Własność udziałów
wraz z wszelkimi prawami z nimi związanymi przeszła na P.R.I. „POL-AQUA” S.A.
w dniu zapłaty, tj. 24 września 2009 roku.

Szczegóły: Raport BieŜący Nr 52 z dnia 25 września 2009r.

���� PodwyŜszenie kapitału zakładowego w spółce zaleŜnej

W dniu 25 września 2009 roku wpłynęło postanowienie wydane przez Sąd Rejonowy
dla Miasta Stołecznego Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego
Rejestru Sądowego o wpisie w Rejestrze Przedsiębiorców dla PLACIDUS
INVESTMENTS Sp. z o.o. (spółka zaleŜna od P.R.I. „POL–AQUA” S.A.).

Przedmiotowe postanowienie, wydane 16 września 2009 roku związane
jest z podwyŜszeniem kapitału zakładowego PLACIDUS INVESTMENTS Sp. z o.o.
z 50.000 PLN (100 udziałów o wartości nominalnej 500 PLN kaŜdy) do 1.600.000 PLN
(3.200 udziałów o wartości nominalnej 500 PLN kaŜdy).

Szczegóły: Raport BieŜący Nr 54 z dnia 25 września 2009r.

12.3. Pozostałe umowy

���� Podpisanie aneksu do przedwstępnej umowy najmu

W dniu 7 maja 2009r. do Spółki wpłynął podpisany aneks do przedwstępnej umowy
najmu zawarty pomiędzy Polnord Warszawa - Wilanów III Sp. z o.o. w Warszawie
(dalej jako wynajmujący) a P.R.I. „POL-AQUA” S.A. (dalej jako najemca). Aneks
do przedwstępnej umowy zmienia m.in. zapisy umowne dotyczące powierzchni najmu
oraz waluty płatności za wynajmowany lokal. W ramach zapisów umownych:

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 40

� najemca weźmie w najem całość powierzchni Budynku, wynoszącą
7.299 m2 oraz będzie jemu przysługiwać całość tj. 160 miejsc parkingowych w garaŜu
podziemnym,

� miesięczny czynsz najmu za jeden metr kwadratowy powierzchni został określony na
75,00 PLN netto, natomiast miesięczny czynsz najmu miejsca parkingowego został
określony na 350 PLN netto,

� stawka czynszu będzie waloryzowana (zgodnie ze średniorocznym wskaźnikiem inflacji
publikowanym przez Główny Urząd Statystyczny), w kaŜdą rocznicę podpisania Umowy,
począwszy od drugiej rocznicy zawarcia Umowy. JeŜeli powyŜszy wskaźnik nie zostanie
opublikowany przed rocznicą podpisania Umowy Przedwstępnej, waloryzacja będzie
miała miejsce niezwłocznie po publikacji tego wskaźnika. Waloryzacja nie moŜe
skutkować obniŜeniem czynszu,

� opłaty eksploatacyjne wynosić będą 18,50 PLN za jeden metr wynajmowanej
powierzchni miesięcznie, przy czym za pierwszy rok – licząc od dnia uzyskania decyzji o
pozwoleniu na uŜytkowanie Budynku – opłata eksploatacyjna będzie wynosić 16,50
PLN.

Umowa przyrzeczona zostanie zawarta na okres 10 lat, a jej szacunkowa wartość
za powyŜszy okres wyniesie około 88 mln PLN netto.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 41

13. Informacje o powiązaniach organizacyjnych i kapitałowych z innymi podmiotami
oraz określenie łącznej liczby udziałów w jednostkach powiązanych

Powiązania organizacyjne i kapitałowe z jednostkami zaleŜnymi wg stanu na dzień 31.12.2009r.
przedstawia poniŜsza tabela.

Tabela Nr 10: Powiązania organizacyjne i kapitałowe Emitenta z jednostkami zaleŜnymi
(wartość bilansowa udziałów i akcji spółek zaleŜnych Grupy Kapitałowej
POL-AQUA według stanu na dzień 31.12.2009r.)

Spółka Siedziba

%
posiadanego

kapitału
zakładowego

Wartość
udziałów/akcji
w cenie nabycia

Wartość
bilansowa

udziałów/akcji

Ilość
udziałów/akcji
posiadanych
przez Spółkę

PA CONEX Sp. z o.o.
w Płocku

09-500 Gostynin
ul. Ziejkowa 2a

100,00 19 400 000,00 19 400 000,00 38 800

PA ENERGOBUDOWA
Sp. z o.o. w Opolu

45-131 Opole
ul. Cygana 5

100,00 11 849 308,00 11 849 308,00 243 520

PA Wyroby Betonowe S.A.

w Elblągu
82-300 Elbląg
ul. Płk. Dąbka 215

100,00 5 500 000,00 5 500 000,00 55

Weneda Sp. z o.o.
w Opolu

45-355 Opole
ul. 1-go Maja 77/1

100,00 3 300 000,00 3 300 000,00 34 400

Vectra S.A. w Płocku
09-407 Płock
ul. Otolińska 21

100,00 82 140 106,28 82 140 106,28 13 200 000

POL-AQUA WOSTOK
Sp. z o. o. w Moskwie

115184 Moskwa
ul. Nowokuzniec-
kaja 9, bud. 2

51,00
5 100,00 rubli
(533,46 PLN)

5 100,00 rubli
(533,46 PLN)

51

Mostostal Pomorze S.A.
w Gdańsku

80-557 Gdańsk
ul. Marynarki
Polskiej 59

79,99 48 496 861,70 48 496 861,70 455 999

PLACIDUS
INVESTMENTS
Sp. z o.o. w Warszawie

00-803 Warszawa
Ul. Aleje
Jerozolimskie 56C

60,00 967 414,03 967 414,03 3 200

TECO Sp. z o.o.
we Wrocławiu

51-502 Wrocław
ul. Mydlana 1

100,00 18 809 870,00 18 809 870,00 2 494

Baltic Dom 2 Sp. z o.o.
w Warszawie (na dzień
sporządzenia niniejszego
raportu nazwa spółki brzmi
„PKO BP INWESTYCJE -
Sarnia Dolina Spółka z
ograniczoną
odpowiedzialnością”)

00-828 Warszawa
Al. Jana Pawła II

nr 15
44,00 3.294.230,88 3.294.230,88 44

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 42

13.1 Uprawnienia akcjonariusza mniejszościowego w podmiocie zaleŜnym – Mostostal
Pomorze S.A.

W dniu 30 sierpnia 2007r. pomiędzy P.R.I. „POL-AQUA” S.A. a Panem Józefem Popławskim,
Panem Witoldem Piaseckim, Panem Eugeniuszem Szubzda i Panem Tadeuszem Napieracz
została zawarta umowa warunkowa oraz przedwstępna umowa sprzedaŜy akcji Mostostal
Pomorze S.A. w Gdańsku.
Na podstawie ww. umowy P.R.I. „POL-AQUA” S.A. nabyła łącznie 455.999 akcji Mostostal
Pomorze S.A., o łącznej wartości nominalnej 4.559.990 PLN. Na podstawie zapisów umownych
P.R.I. „POL–AQUA” S.A. zobowiązała się do zakupu:

� 113.999 akcji imiennych serii A od pana Józefa Popławskiego,

� 114.000 akcji imiennych serii A od pana Witolda Piaseckiego,

� 114.000 akcji imiennych serii A od pana Eugeniusza Szubzda,

� 114.000 akcji imiennych serii A od pana Tadeusza Napieracz.

Ww. akcje zostały nabyte za łączną kwotę 48.016.694,70 PLN i stanowią 79,99% kapitału
zakładowego spółki Mostostal Pomorze S.A. oraz uprawniają do 79,99% w ogólnej liczbie
głosów na jego walnym zgromadzeniu. Pozostałe akcje posiada Pan Józef Popławski.
Zgodnie z art.10 w.w. umowy Kupujący zobowiązał się do zakupu pozostałych akcji będących
własnością Józefa Popławskiego. Zobowiązanie to przewiduje, iŜ Kupujący po otrzymaniu
pisemnego Ŝądania od Józefa Popławskiego, zakupi od niego w terminie 60 dni od dnia
zgłoszenia takiego Ŝądania, wszystkie wskazane przez niego w Ŝądaniu akcje spółki po cenie
obliczonej w ten sposób, Ŝe cena 1 akcji wynosić będzie ośmiokrotną wartość współczynnika Z.
Stosownie do zapisu umownego Z oznacza wartość EBIT (zysk z działalności operacyjnej),
przypadająca na jedną akcję w spółce obliczona na podstawie sprawozdania finansowego Spółki
sporządzonego na ostatni dzień półrocza kalendarzowego, poprzedzającego dzień zgłoszenia
Ŝądania Józefa Popławskiego i poddanego przeglądowi lub badaniu biegłego rewidenta,
nie mniej jednak niŜ 105,30 PLN za jedną akcję, pod warunkiem, Ŝe Spółka nie wykaŜe straty
w sprawozdaniu finansowym sporządzonym na ostatni dzień półrocza kalendarzowego,
poprzedzającego dzień zgłoszenia Ŝądania przez Józefa Popławskiego.
PowyŜsze uprawnienie Józefa Popławskiego do wystąpienia z Ŝądaniem zakupu przez
P.R.I. „POL-AQUA” S.A. akcji Mostostal Pomorze S.A. jest bezterminowe i zastrzeŜone karą
umowną.
Kupujący będzie zobowiązany do zapłaty kary umownej na rzecz Józefa Popławskiego
w wysokości 12.000.000 PLN w przypadku:

� Niedokonania zakupu akcji Spółki będących własnością Józefa Popławskiego pomimo
złoŜenia przez niego Ŝądania zgodnie z art. 10, po cenie nie niŜszej niŜ określona w tym
artykule.

� Zmiany Statutu spółki bez zgody Józefa Popławskiego, w ten sposób, Ŝe uszczuplone
zostaną jego prawa do powoływania jednego członka rady nadzorczej.

PowyŜsze zobowiązania dotyczące kary umownej wygasają z upływem 3 lat od dnia
przeniesienia akcji, tj. z dniem 2 stycznia 2011r.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 43

13.2. Zmiany w Grupie Kapitałowej POL–AQUA w okresie od dnia 1 stycznia 2009 roku
do dnia 31 grudnia 2009 roku:

P.B.I. „WPBK” Sp. z o.o. - rejestracja podwyŜszenia kapitału zakładowego (od 24 listopada
2009r. firma pod nazwą PA ENERGOBUDOWA Sp. z o.o.)

W dniu 4 lutego 2009 roku zarejestrowane zostało przez Sąd Rejonowy w Opolu, VIII Wydział
Gospodarczy Krajowego Rejestru Sądowego podwyŜszenie kapitału zakładowego spółki
zaleŜnej P.B.I. WPBK Sp. z o.o. – Przedsiębiorstwa Budownictwa InŜynieryjnego „WPBK”
Sp. z o.o. Rejestracja dotyczyła uchwały z 17 grudnia 2008 roku Nadzwyczajnego
Zgromadzenia Wspólników w sprawie podwyŜszenia kapitału zakładowego tej spółki o kwotę
8.549.997,00 PLN poprzez utworzenie 167.647 udziałów po 51 PLN kaŜdy. Wszystkie nowo
utworzone udziały w podwyŜszonym kapitale zostały pokryte przez P.R.I. „POL-AQUA” S.A.
wkładem niepienięŜnym w postaci 17.100 udziałów w kapitale zakładowym spółki pod firmą
Kampol Sp. z o.o. o wartości nominalnej 500,00 PLN kaŜdy udział, o łącznej wartości
nominalnej 8.550.000,00 PLN.

Kampol Sp. z o.o.

W dniu 12 marca 2009 roku Sąd Rejonowy w Opolu, VIII Wydział Gospodarczy Krajowego
Rejestru Sądowego wydał postanowienie dotyczące wpisania w miejsce P.R.I. „POL-AQUA”
S.A., P.B.I. „WPBK” Sp. z o.o. jako udziałowca posiadającego 100% udziałów
w Kampol Sp. z o.o.

Połączenie ww. spółek zaleŜnych

Sąd Rejonowy w Opolu Sąd Gospodarczy VIII Wydział Krajowego Rejestru Sądowego wydał
w dniu 9 lipca 2009 roku postanowienie dotyczące przyjęcia do akt rejestrowych planu
połączenia spółek: Przedsiębiorstwo Budownictwa InŜynieryjnego „WPBK” Sp. z o.o. w Opolu
(spółka przejmująca) oraz „BS–WPBK–OPOLE” Sp. z o.o. (spółka przejmowana) i Kampol
Sp. z o.o. (spółka przejmowana).

P.R.I. „POL-AQUA” S.A. posiadała bezpośrednio i pośrednio 100% udziałów w kapitałach
zakładowych tych spółek. Ich połączenie nastąpiło w trybie art. 492 § 1 pkt. 1 w związku
z art. 516 § 6 Kodeksu spółek handlowych. Połączenie zostało przeprowadzone
bez podwyŜszenia kapitału zakładowego spółki przejmującej.

Zakończenie procesu łączenia spółek P.B.I. „WPBK” Sp. z o.o., „BS-WPBK-OPOLE”
Sp. z o.o. oraz Kampol Sp. z o.o. nastąpiło w dniu 1 października 2009 roku, kiedy
to z Krajowego Rejestru Sądowego spółek wykreślone zostały „BS–WPBK-OPOLE” Sp. z o.o.
oraz Kampol Sp. z o.o. Działalność operacyjna ww. spółek jest kontynuowana w ramach
P.B.I. „WPBK” Sp. z o.o.

PLACIDUS INVESTMENTS Sp. z o.o. - rejestracja podwyŜszenia kapitału zakładowego

W dniu 16 września 2009 roku Sąd Rejonowy dla Miasta Stołecznego Warszawy w Warszawie
XII Wydział Gospodarczy Krajowego Rejestru Sądowego wydał postanowienie o wpisie
w Rejestrze Przedsiębiorców, podwyŜszenia kapitału zakładowego spółki PLACIDUS
INVESTMENTS Sp. z o.o. z kwoty 50.000 PLN (100 udziałów o wartości nominalnej 500 PLN
kaŜdy) do wysokości 1.600.000 PLN (3.200 udziałów o wartości nominalnej 500 PLN kaŜdy).

P.R.I. „POL-AQUA” S.A. jako współudziałowiec dysponuje 60% w kapitale zakładowym
i w głosach na Zgromadzeniu Wspólników PLACIDUS INVESTMENTS Sp. z o.o.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 44

Zakup udziałów w spółce Baltic Dom 2 Sp. z o.o. (obecnie nazwa spółki brzmi „PKO BP
INWESTYCJE - Sarnia Dolina Spółka z ograniczoną odpowiedzialnością”)

W dniu 24 września 2009 roku, na podstawie umowy zawartej w tym dniu pomiędzy Emitentem
oraz Spółką PKO BP Inwestycje Sp. z o. o., „P.R.I. „POL-AQUA” S.A. nabyła 44% udziałów
wyemitowanych przez Baltic Dom 2 Sp. z o.o. o wartości nominalnej 500 PLN kaŜdy, o łącznej
wartości nominalnej 22.000 PLN. Udziały te stanowią 44% udziałów w kapitale zakładowym
tej spółki. Pozostałe 56% udziałów znajduje się w posiadaniu PKO BP Inwestycje Sp. z o. o.

Łączna wartość nabycia ww. udziałów wyniosła 3.254.446,88 PLN (3.294.230,88 PLN
wraz z podatkiem od czynności cywilno-prawnych). Własność udziałów wraz z wszelkimi
prawami z nimi związanymi przeszła na P.R.I. „POL-AQUA” S.A. w dniu zapłaty,
tj. 24 września 2009 roku.

Zmiana firmy spółki

W dniu 24 listopada 2009 roku Sąd Rejonowy w Opolu, VIII Wydział Gospodarczy Krajowego
Rejestru Sądowego wydał postanowienie potwierdzające zarejestrowanie przez sąd zmiany
dotychczasowej firmy spółki P.B.I. „WPBK” Sp. z o.o. na nową firmę PA ENERGOBUDOWA
Spółka z ograniczoną odpowiedzialnością.

14. Informacje o istotnych transakcjach zawartych przez Emitenta lub jednostkę
od niego zaleŜną z podmiotami powiązanymi na innych warunkach niŜ rynkowe,
wraz z ich kwotami oraz informacjami określającymi charakter tych transakcji

W 2009r. Jednostka Dominująca - P.R.I. „POL-AQUA” S.A. zawierała z podmiotami
powiązanymi transakcje, które miały charakter typowy wynikający z bieŜącej działalności
operacyjnej prowadzonej przez Emitenta i jednostek od niej zaleŜnych. Transakcje zawierane
były na warunkach rynkowych. Ponadto część zawartych transakcji wynika z istniejących
umów z instytucjami finansowymi, których jednym z zabezpieczeń są poręczenia wzajemne
podmiotów z Grupy Kapitałowej POL-AQUA będących stronami poszczególnych umów.

Transakcjami najczęściej spotykanymi w ramach Grupy Kapitałowej POL-AQUA są:

�� umowy na roboty budowlane i montaŜowe,

�� umowy poŜyczki,

�� umowy poręczenia:

� limitów kredytowych,

� limitów gwarancyjnych,

� umów leasingowych.

Działalność Grupy Kapitałowej POL-AQUA prowadzona jest w oparciu o działalność wysoko
wyspecjalizowanych podmiotów, których profile działalności stanowią wysoce
komplementarne rodzaje usług. Podjęcie współpracy przez przedsiębiorstwa wchodzące w skład
Grupy Kapitałowej ma na celu podniesienie poziomu wykorzystania zasobów, którymi
dysponują podmioty uczestniczące w transakcji oraz ograniczenie ryzyka towarzyszącego
prowadzonej działalności.

Alokacja ryzyka oraz podział funkcji przedsiębiorstwa pozwalają na obniŜenie kosztów
działalności oraz efektywne wykorzystanie zasobów środków finansowych. Udzielanie
poręczenia zobowiązania, a takŜe zabezpieczenia jego spłaty w ramach podmiotów

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 45

powiązanych pozwala na szybszą realizację kontraktu, co moŜe przyczynić się
do sprawniejszego zarządzania jednostkami wchodzącymi w skład Grupy Emitenta.

Transakcje pomiędzy Emitentem a spółkami zaleŜnymi zostały zaprezentowane w informacji
dodatkowej do sprawozdania finansowego w pkt. Nr 7 – Załącznik nr 1.

15. Wskazanie postępowań toczących się przed sądem, organem właściwym
dla postępowania arbitraŜowego lub organem administracji publicznej,
z uwzględnieniem informacji w zakresie:

a) postępowania dotyczącego zobowiązań albo wierzytelności Grupy Kapitałowej
Emitenta lub jednostki od niego zaleŜnej, których wartość stanowi co najmniej
10% kapitałów własnych Grupy Kapitałowej, z określeniem: przedmiotu
postępowania, wartości przedmiotu sporu, daty wszczęcia postępowania, stron
wszczętego postępowania oraz stanowiska Grupy Kapitałowej Emitenta,

b) dwu lub więcej postępowań dotyczących zobowiązań oraz wierzytelności,
których łączna wartość stanowi odpowiednio co najmniej 10% kapitałów
własnych Grupy Kapitałowej Emitenta, z określeniem łącznej wartości
postępowań odrębnie w grupie zobowiązań oraz wierzytelności wraz
ze stanowiskiem Grupy Kapitałowej Emitenta w tej sprawie oraz,
w odniesieniu do największych postępowań w grupie zobowiązań i grupie
wierzytelności – ze wskazaniem ich przedmiotu, wartości przedmiotu sporu,
daty wszczęcia postępowania oraz stron wszczętego postępowania.

W okresie objętym raportem nie wystąpiły postępowania w ww. zakresie.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 46

C.II. CHARAKTERYSTYKA DZIAŁALNO ŚCI GRUPY KAPITAŁOWEJ
POL-AQUA

1. Informacje o podstawowych produktach, towarach lub usługach wraz z ich
określeniem wartościowym i ilościowym oraz udziałem poszczególnych produktów,
towarów i usług (jeŜeli są istotne) albo ich grup w sprzedaŜy Grupy Kapitałowej
Emitenta ogółem, a takŜe zmianach w tym zakresie

Podstawowym przedmiotem działalności Grupy Kapitałowej POL-AQUA jest działalność
usługowa, produkcyjna i handlowa w branŜy budownictwa.

Grupa zajmuje się teŜ innymi rodzajami działalności, których udział jest jednak marginalny
w stosunku do jej głównego przedmiotu działalności.

Grupa Kapitałowa wraz z Emitentem świadczy szeroki wachlarz usług w zakresie budownictwa
inŜynieryjnego, ogólnego, ekologicznego, drogowego i budowy rurociągów oraz obiektów
towarzyszących. Realizuje kompletne uzbrojenie podziemne oraz roboty drogowe dla obiektów
handlowych, osiedli mieszkaniowych, centrów logistycznych. Ponadto, Grupa Kapitałowa
POL-AQUA oferuje kompleksową obsługę i realizację projektów budownictwa kubaturowego,
mieszkaniowego i energetycznego.

Spółki Grupy w sposób kompleksowy realizują inwestycje, pełniąc funkcję zarówno
generalnego wykonawcy w zakresie realizowanych robót, jak i podwykonawcy w zakresie
ściśle określonych zadań, wykorzystując do tych celów wykwalifikowaną kadrę menedŜerską
i techniczną oraz posiadane zasoby sprzętowe.

Spółki Grupy Kapitałowej prowadzą teŜ działalność produkcyjną, głównie w zakresie produkcji
konstrukcji stalowych (PA CONEX Sp. z o.o., Mostostal Pomorze S.A.), w tym równieŜ
wielkogabarytowych konstrukcji stalowych (Mostostal Pomorze S.A.) oraz elementów
i materiałów budowlanych (PLACIDUS INVESTMENTS Sp. z o.o., PA Wyroby Betonowe
Sp. z o.o., PA ENERGOBUDOWA Sp. z o.o.).

Grupa Kapitałowa POL-AQUA świadczyła w 2009r. i obecnie realizuje usługi
w poszczególnych dziedzinach, a mianowicie:

•••• w zakresie BUDOWNICTWA INFRASTRUKTURALNEGO (tj. bud ownictwa
obiektów inŜynieryjnych, budownictwa drogowego i mostowego), m.in.:

• przepompownie ścieków;

• oczyszczalnie ścieków;

• stacje uzdatniania wody;

• kolektory kanalizacyjne i wodociągowe;

• sieci i przyłącza wodociągowe;

• sieci i przyłącza kanalizacji deszczowych i sanitarnych;

• sieci kanalizacji teletechnicznych i telekomunikacyjnych;

• sieci energetyczne i elektroenergetyczne;

• podczyszczalnie wód deszczowych i separatorów;

• roboty ziemne przy budowie stacji i tuneli metra;

• wykonywanie przecisków i przewiertów;

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 47

• wykonywanie ścianek szczelnych;

• magistrale wodociągowe.

• tunele komunikacyjne drogowe;

• drogi;

• przejścia podziemne i nadziemne dla pieszych;

• wymiana gruntów pod obiekty drogowe i mostowe;

• nasypy drogowe i podbudowy;

• przepusty i przejazdy drogowe;

• parkingi, chodniki, pobocza;

• drogi dojazdowe i place o nawierzchni wszelkich typów.

• mosty średniej i duŜej wielkości;

• obiekty mostowe: estakady, wiadukty, tunele itp.

•••• w zakresie BUDOWNICTWA PALIWOWEGO, m.in.:

• gazociągi przesyłowe;

• rurociągi do przesyłu paliw wysokiego i niskiego ciśnienia;

• stacje redukcyjne i redukcyjno-pomiarowe;

• śluzy nadawcze i odbiorcze tłoków;

• zespoły zaporowo-upustowe;

• węzły rozdzielcze i rozdzielczo-pomiarowe;

• tłocznie gazu;

• pompownie paliwa;

• zbiorniki magazynowe paliw.

•••• w zakresie BUDOWNICTWA OGÓLNEGO, m.in.:

• kompleksowa realizacja inwestycji w systemie „pod klucz”;

• budowa obiektów uŜyteczności publicznej;

• budowa obiektów i centrów handlowych;

• budowa obiektów przemysłowych i towarzyszących;

• budownictwo mieszkaniowe.

���� w zakresie konstrukcji stalowych:

• produkcji konstrukcji stalowych,

• produkcja aparatów ciśnieniowych dla przemysłu energetycznego i paliwowego,

• kompleksowe prace inwestycyjne branŜy mechanicznej i konstrukcyjno-
budowlanej dla przemysłu petrochemiczno-rafineryjnego,

• prefabrykację, montaŜ i zabezpieczenia antykorozyjne oraz załadunek na jednostki
pływające wielkogabarytowych konstrukcji platform wiertniczych,

• produkcję i montaŜ ekranów dźwiękochłonnych na potrzeby budownictwa
drogowo-mostowego.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 48

Ponadto Spółki Grupy Kapitałowej świadczą usługi w zakresie:

• diagnostyki i bezwykopowej naprawy kanałów sanitarnych i deszczowych,
wodociągów, studni głębinowych, rurociągów gazowych i naftowych,

• produkcji oraz sprzedaŜy hurtowej materiałów budowlanych i innych wyrobów;

• produkcji płyt stropowych;

• produkcji okrągłych zbiorników z kablobetonu;

• produkcji płyt kanałowych, belek nadproŜowych, betonu towarowego;

Wartość przychodów ze sprzedaŜy netto Grupy Kapitałowej POL-AQUA w 2009r. i 2008r.
prezentuje nota Nr 20 zawarta w notach objaśniających do sprawozdania finansowego
(Załącznik Nr 1).

2. Charakterystyka polityki w zakresie kierunków rozwoju Grupy Kapitałowej
Emitenta, z uwzględnieniem elementów strategii rynkowej

Grupa Kapitałowa POL-AQUA działa w branŜy budownictwa, produkcji materiałów
budowlanych oraz wytwarzania i montaŜu konstrukcji stalowych. Grupa Kapitałowa realizuje
politykę rozwoju zarówno w obrębie Jednostki Dominującej, jak i poprzez swoje spółki zaleŜne.

Kierunkami rozwoju na najbliŜsze lata, do których zmierza Grupa Kapitałowa POL-AQUA są:

���� umacnianie pozycji rynkowej w dotychczasowych zakresach działalności
budownictwa inŜynieryjnego, budownictwa drogowo-mostowego, budownictwa
paliwowego oraz budownictwa ogólnego;

���� systematyczny wzrost przychodów ze sprzedaŜy i uzyskiwanych marŜ;

���� kontynuacja inwestycji w zakresie rozbudowy własnego potencjału wykonawczego;

���� utrzymanie odpowiedniej dywersyfikacji działalności;

���� rozwój działalności w zakresie wydobycia i sprzedaŜy surowców budowlanych.

ZałoŜenia dalszego rozwoju Grupy Kapitałowej na najbliŜszy okres przewidują:

���� wzmocnienie pozycji w zakresie robót inŜynieryjnych;

���� rozwój spółek produkcyjnych:

•••• konstrukcje stalowe (PA CONEX Sp. z o.o., Mostostal Pomorze S.A.);

•••• materiały budowlane (PA Wyroby Betonowe Sp. z o.o.,
PA ENERGOBUDOWA Sp. z o.o.);

•••• ekrany dźwiękochłonne (PLACIDUS INVESTMENTS Sp. z o.o.);

•••• wydobycie kruszyw i produkcja materiałów granitowych
(PA ENERGOBUDOWA Sp. z o.o.);

���� korzystanie z efektów synergii pomiędzy podmiotami realizującymi kontrakty
budowlane a spółkami produkcyjnymi;

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 49

���� przygotowanie do wejścia na nowe rynki geograficzne (POL-AQUA WOSTOK
Sp. z o.o.);

���� dalsze aktywne poszukiwanie celów akwizycyjnych w zakresie działalności
komplementarnej do działalności Jednostki Dominującej.

3. Informacje o rynkach zbytu, z uwzględnieniem podziału na rynki krajowe
i zagraniczne, z określeniem uzaleŜnienia od jednego lub więcej odbiorców,
a w przypadku, gdy udział jednego odbiorcy osiąga co najmniej 10% przychodów
ze sprzedaŜy ogółem – nazwy (firmy) dostawcy lub odbiorcy, jego udział
w sprzedaŜy lub zaopatrzeniu oraz jego formalne powiązania z Grupą Kapitałową
Emitenta

SprzedaŜ produktów Grupy w 2009 roku realizowana była głównie na rynku krajowym. Udział
przychodów ze sprzedaŜy na terytorium krajowym w przychodach netto ogółem stanowił
97,8%. Realizowana była równieŜ sprzedaŜ w rynku zagranicznym, której udział stanowił 2,2%.

Kontrahentami (odbiorcami) Grupy Kapitałowej POL-AQUA są:

• Jednostki administracji samorządowej i rządowej realizujące kompleksowe inwestycje
z zakresu budowy kanalizacji sanitarnych dla obszarów miejskich i gminnych,
oczyszczalni ścieków, dróg oraz innej infrastruktury.

• Inwestorzy komercyjni prowadzący projekty w zakresie realizacji budynków, osiedli
mieszkaniowych, kompleksów biurowych oraz centrów handlowych w Warszawie
i na terenie całego kraju.

• Firmy z sektora przemysłowego i energetycznego.

• Rafinerie, operatorzy przesyłu gazu i paliw płynnych oraz firmy zajmujące się budową
rurociągów przesyłowych i obiektów towarzyszących (Rafineria Gdańska S.A., PERN
„Przyjaźń” S.A., Operator Logistyczny Paliw Płynnych, PETROBALTIC).

• Operatorzy platform wiertniczych.

• Firmy z sektora budowlanego w ramach usług specjalistycznych, bądź konsorcjów
realizacyjnych.

W 2009 roku w Grupie nie wystąpiło uzaleŜnienie od jednego bądź wielu odbiorców.
Udział Ŝadnego odbiorcy nie osiągnął co najmniej 10% przychodów ze sprzedaŜy Grupy
Kapitałowej Emitenta ogółem.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 50

4. Informacje o źródłach zaopatrzenia w materiały do produkcji, w towary i usługi,
z określeniem uzaleŜnienia od jednego lub więcej dostawców, a w przypadku,
gdy udział jednego dostawcy osiąga co najmniej 10% przychodów ze sprzedaŜy
ogółem – nazwy (firmy) dostawcy, jego udział w zaopatrzeniu oraz jego formalne
powiązania z Grupą Kapitałową Emitenta

W 2009r. roku Grupa Kapitałowa POL-AQUA nabywała materiały na potrzeby konkretnych
inwestycji. Zestawienia te uwzględniają specyfikacje techniczne projektów oraz wymagania
inwestorów i uŜytkowników. Największą grupą materiałów są rury, armatura i wyroby
betonowe. Ponadto dla celów produkcji konstrukcji stalowych, spółki Grupy zaopatrują się
w wyroby hutnicze, narzędzia produkcyjne i elektronarzędzia.

Do głównych dostawców wyrobów i usług Grupy naleŜą firmy: Sando Budownictwo Polska
Sp. z o.o. z siedzibą w Warszawie (jako partner Konsorcjum przy realizacji „Budowy Trasy
Mostu Północnego”), AARSLEFF Sp. z o.o. z siedzibą w Warszawie, Przedsiębiorstwo Robót
Budowlanych MAG z siedzibą w Warszawie, Masfalt Sp. z o.o. z siedzibą w Pruszkowie,
Amitech Poland Sp. z o.o. z siedzibą w Gdańsku, Keller Polska Sp. z o.o. z siedzibą
w OŜarowie Mazowieckim, Przedsiębiorstwo Remontów i Budownictwa Ogólnego PRIBO
z siedzibą w Suwałkach, ASSECO System S.A. z siedzibą w Warszawie, YIT Poland Sp. z o.o.
z siedzibą w Warszawie, Rondo-Bau-Konstrukcje Sp. z o.o. z siedzibą w Opolu,
ELEKTROMONTAś Gdańsk S.A. z siedzibą w Gdańsku, Indeco Sp. z o.o. z siedzibą
w Limanowej, Cement OŜarów „Grupa OŜarów” S.A., OTEL Sp. z o.o. Cekanowo,
MOSTOSTAL KRAKÓW S.A. z siedzibą w Krakowie, Firma MESSER POLSKA Sp. z o.o.
z siedzibą w Chorzowie, VISTAL GDYNIA S.A. z siedzibą w Gdyni itp.

Dostawcy wybierani są na bieŜąco według potrzeb Grupy na podstawie analizy takich
kryteriów, jak przede wszystkim cena, jakość oferowanych wyrobów/usług, zdolność
do zapewnienia dostaw w ustalonym terminie, elastyczność dostaw, terminy płatności itp.

W 2009 roku w Grupie nie wystąpiło uzaleŜnienie od jednego bądź wielu dostawców,
gdyŜ udział jednego dostawcy nie osiągnął co najmniej 10% przychodów ze sprzedaŜy ogółem.

5. Informacje o waŜniejszych osiągnięciach w dziedzinie badań i rozwoju

Grupa Kapitałowa POL-AQUA nie prowadzi działalności badawczo-rozwojowej z uwagi
na specyfikę prowadzonej przez nią działalności gospodarczej, wobec czego nie wypracowała
strategii badawczo-rozwojowej oraz nie wydatkowała Ŝadnych kwot na działania badawczo
-rozwojowe.

6. Informacje dotyczące zagadnień środowiska naturalnego

Grupa Kapitałowa POL-AQUA realizuje zobowiązania wynikające z prawa ochrony
środowiska naturalnego oraz z decyzji wydanych przez właściwe urzędy. Spółki Grupy
(zgodnie z wymaganiami prawnymi co pół roku) przesyłają do właściwych urzędów zbiorcze
zestawienia informacji o korzystaniu ze środowiska. Informacja zawiera rodzaj korzystania
ze środowiska oraz wysokość opłat w zakresie:

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 51

�� wprowadzania gazów lub pyłów do powietrza z procesów spalania paliw w silnikach
spalinowych, z procesów spalania w kotłach centralnego ogrzewania i procesów
przeładunku benzyn silnikowych;

� poboru wód (w tym: podziemne, powierzchniowe śródlądowe, morskie wody
i śródlądowe);

�� wprowadzania ścieków do wód lub do ziemi;

�� składowania odpadów.

Wszelkie opłaty wynikające z korzystania ze środowiska regulowane są zgodnie
z obowiązującymi przepisami.

Realizując projekty inwestycyjne Grupa działa w oparciu o stosowne wymagania prawne i inne.
Posiada stosowne pozwolenia i decyzje dotyczące wytwarzania oraz odzysku odpadów
powstających przy robotach ziemnych i drogowych.

7. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju
Grupy Kapitałowej oraz opis istotnych czynników ryzyka i zagroŜeń, w jakim
stopniu Grupa jest na nie naraŜona

7.1. Czynniki zewnętrzne i wewnętrzne wpływające na rozwój Grupy Kapitałowej
POL-AQUA

Zewnętrzne czynniki wpływające na rozwój Grupy

Szanse

• rozwój inwestycji infrastrukturalnych w ramach programów rządowych
i samorządowych w skutek działań zmierzających do pobudzenia gospodarki,

• program inwestycyjny wynikający z przygotowań do EURO 2012,

• napływ środków Unii Europejskiej przeznaczonych na inwestycje infrastrukturalne,

• kontynuacja dotychczasowych programów infrastrukturalnych związanych z ochroną
środowiska,

• planowane inwestycje sektora energetycznego na rozbudowę mocy wytwórczych
i rozwój sieci dystrybucyjnej,

• planowane inwestycje w obszarze budownictwa paliwowego (gazociągi, terminale,
magazyny gazu),

• dalszy rozwój komercyjnego budownictwa przemysłowego (logistyka),

• unikalne produkty i segmenty rynku – konstrukcje stalowe.

ZagroŜenia

• zahamowania w realizacji programu budowy dróg i autostrad zdefiniowanego
pod kątem potrzeb kraju w kontekście organizacji EURO 2012,

• zaostrzona polityka przyznawania kredytów (wysokie marŜe i prowizje),

• znaczne wahania cen paliw i surowców na rynkach światowych,

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 52

• wzrost konkurencji zwłaszcza ze strony firm zagranicznych wymuszający zmniejszenie
marŜy,

• wzrost kosztów pracy,

• znaczne wahania kursów walutowych,

• niekorzystne zmiany prawne i podatkowe.

Wewnętrzne czynniki wpływające na rozwój Grupy

Szanse

• uznana marka,

• wysoka jakość oferowanych produktów i terminowość wykonywanych usług,

• doświadczona kadra oraz wysoko wyspecjalizowane grupy wykonawcze,

• unikalne uprawnienia i certyfikaty w zakresie robót specjalistycznych,

• zasoby sprzętu specjalistycznego,

• odpowiednia dywersyfikacja portfela kontraktów,

• dobry standing finansowy,

• efekty synergii w ramach Grupy Kapitałowej POL-AQUA,

• konsekwentne wprowadzanie usprawnień procesów zarządzania.

ZagroŜenia

• odpływ fachowej kadry,

• trudności w znalezieniu wysokiej jakości podwykonawców,

• niedotrzymywanie umownych terminów realizacji kontraktów przez podwykonawców.

7.2. Ryzyka i zagroŜenia, na jakie Grupa jest naraŜona

� Ryzyko związane z procesem pozyskiwania nowych kontraktów

Charakter działalności gospodarczej prowadzonej przez Grupę wymaga pozyskiwania
zadań do realizacji w drodze przetargu. Zarządy jednostek Grupy sporządzają oferty,
określają i ewentualnie negocjują warunki ofert oraz przygotowują spółki do realizacji
tych zadań, nie mają zaś wpływu na kryteria oceny ofert, będące podstawą ich wyboru.

Jednym z podstawowych czynników przyczyniających się do sukcesu Grupy jest
konsekwentna realizacja celów rozwoju, rozbudowująca portfel produktowy w kierunku
kontraktów o większej rentowności. Grupa opracowała skuteczny system wyceny
kontraktów, który w połączeniu ze ścisłą kontrolą kosztów powoduje,
Ŝe kontrakty realizowane są przy zakładanej rentowności i osiągane są dobre wyniki
finansowe. Grupa przykłada wagę do restrukturyzacji i minimalizacji wszystkich
elementów kosztowych, zarówno na poszczególnych etapach realizacji kontraktu,
jak równieŜ kosztów ogólnego zarządu. Nie moŜna jednak wykluczyć, Ŝe m.in.
zmieniające się warunki rynkowe mogą w negatywny sposób wpłynąć na moŜliwość
pozyskiwania przez Grupę nowych kontraktów, a zwłaszcza kontraktów o co najmniej
dotychczasowej wartości lub rentowności. W konsekwencji realizowana przez Grupę
marŜa moŜe nie osiągać satysfakcjonującego poziomu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 53

Istnieje jednak ryzyko, iŜ w kolejnych latach Grupa Kapitałowa nie będzie w stanie
pozyskać kontraktów gwarantujących podobny poziom przychodów, co moŜe negatywnie
wpłynąć na działalność, wyniki, sytuację finansową lub perspektywy rozwoju Grupy.

� Ryzyko związane ze zmianą kosztów realizacji zadań

Większość kontraktów to umowy ze stałą ceną. Istnieje ryzyko, Ŝe kalkulacja początkowa
nie zapewni spodziewanego efektu gospodarczego. Sytuacja gospodarcza
w budownictwie zmieniać się moŜe dynamicznie, a czynniki ją kształtujące są często
niezaleŜne od Grupy i nieprzewidywalne. JeŜeli koszty odbiegają od kalkulacji
początkowej na skutek błędu oszacowania wartości robót to ryzyko ograniczone jest
do danego kontraktu i jest zdywersyfikowane poprzez prowadzenie przez Grupę
w jednym czasie kilkunastu zadań. JeŜeli zmiana kosztów wynika ze zmiany warunków
rynkowych w branŜy (wzrost cen materiałów, wzrost cen usług podwykonawczych),
to ze względu na fakt działania Grupy w jednej branŜy budownictwa, Grupa moŜe
odczuwać powaŜne kłopoty ekonomiczne dotyczące wszystkich realizowanych zadań
jednocześnie.

� Ryzyko związane z moŜliwością utraty podwykonawców

Zmienna podaŜ usług wykwalifikowanych podwykonawców moŜe skutkować
niemoŜliwością terminowej realizacji kontraktów, czego konsekwencją moŜe być utrata
przychodów lub wzrost kosztów. MoŜliwość korzystania z wykwalifikowanych
podwykonawców jest równieŜ istotnym elementem rozwoju działalności Grupy. Grupa
korzysta bowiem z usług wykwalifikowanych podwykonawców zwłaszcza w zakresie
generalnego wykonawstwa.

Ograniczenia w podaŜy usług wykwalifikowanych podwykonawców mogą negatywnie
wpłynąć na działalność, wyniki, sytuację finansową lub perspektywy rozwoju Grupy.

� Ryzyko związane z nie wywiązaniem się lub nienaleŜytym wywiązywaniem się
z warunków kontraktów

Specyfika rynku, na którym działa Grupa powoduje, Ŝe w przypadku nie wywiązania się
lub niewłaściwego wywiązania się z realizowanej umowy istnieje ryzyko wystąpienia
przez kontrahenta z roszczeniami zapłaty kar umownych i dodatkowego odszkodowania
lub wręcz odstąpienia od umowy.

Kontrakty realizowane przez Grupę, a w szczególności w zakresie generalnego
wykonawstwa, wiąŜą się z koniecznością zatrudnienia podwykonawców i przyjęciem
pełnej odpowiedzialności wobec inwestorów za ich działania. Grupa stara się ograniczać
to ryzyko rozbudowując własne siły wykonawcze, a takŜe Ŝądając od podwykonawców
kaucji lub innych form zabezpieczeń. Nie moŜna jednak wykluczyć sytuacji, iŜ posiadane
zabezpieczenia nie pokryją w pełnym zakresie roszczeń inwestorów z tytułu
niewykonania lub nienaleŜytego wykonywania kontraktów. Nie wywiązywanie się
z warunków podpisywanych umów moŜe więc doprowadzić do podwyŜszenia kosztów
działalności Grupy oraz do ograniczenia moŜliwości pozyskiwania nowych kontraktów,
a w konsekwencji moŜe mieć negatywny wpływ na działalność, wyniki, sytuację
finansową lub perspektywy rozwoju Grupy Kapitałowej POL-AQUA.

� Ryzyko związane z szacowaniem kosztów kontraktów długoterminowych

Szacowane koszty kontraktów długoterminowych obarczone są ryzykiem wzrostu cen
w stopniu niemoŜliwym do uwzględnienia na etapie szacowania oraz ryzykiem
wydłuŜenia okresu realizacji kontraktów spowodowanym nieprzewidzianymi
zdarzeniami losowymi. Zarówno wzrost cen jak i wydłuŜenie okresu realizacji kontraktu,
nawet jeŜeli Grupa nie poniesie kosztów kar umownych z tytułu niedotrzymania terminu
realizacji zadania inwestycyjnego, moŜe spowodować istotny wzrost kosztów i tym
samym spadek wartości zrealizowanej marŜy. Zaistnienie wyŜej przedstawionych

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 54

czynników moŜe spowodować negatywny wpływ na działalność, wyniki, sytuację
finansową lub perspektywy rozwoju Grupy Kapitałowej POL-AQUA.

� Ryzyko przeterminowanych lub nieściągalnych naleŜności

Grupa monitoruje wypłacalność swoich kontrahentów i kontroluje bieŜący poziom
naleŜności, nie moŜe wykluczyć, iŜ w przyszłości kontrahenci nie będą w stanie
regulować swoich zobowiązań w terminie, przez co moŜe nastąpić wzrost wartości
portfela przeterminowanych naleŜności w przyszłości. Zjawisko to moŜe negatywnie
wpłynąć na działalność, wyniki, sytuację finansową lub perspektywy rozwoju Grupy.

� Ryzyko związane z odpowiedzialnością za członków konsorcjum, w którym uczestniczy
Grupa Kapitałowa POL-AQUA

W przypadku kontraktów realizowanych w ramach zawiązanego konsorcjum, Grupa
ponosi ryzyko odpowiedzialności nie tylko za działania własne i swoich
podwykonawców, ale takŜe, co do zasady odpowiedzialność solidarną za działania
innych członków konsorcjum. Jest to typowe ryzyko związane z realizacją kontraktów
przez konsorcjum. Realizowanie kontraktów w ramach konsorcjum stanowi istotny
element działalności Grupy. W wypadku zwrócenia się przez inwestora z roszczeniami
do członków konsorcjum nie moŜna wykluczyć, Ŝe Grupa będzie zobowiązana zapłacić
kary umowne lub inne odszkodowania w potencjalnie duŜej wysokości. Ze względu
na ryzyko skuteczności ewentualnych roszczeń regresowych, np. w wypadku upadłości
członka lub członków konsorcjum, nie moŜna wykluczyć, Ŝe Grupa nie będzie w stanie
odzyskać całości lub części kwot zapłaconych z takiego tytułu. MoŜe to mieć negatywny
wpływ na wyniki, sytuację finansową lub perspektywy rozwoju Grupy Kapitałowej
Emitenta.

� Ryzyko związane z uzaleŜnieniem od kluczowych odbiorców

Rozwój Grupy oraz rozszerzenie zakresu realizowanych usług, przejawiające się
w moŜliwości kompleksowej realizacji projektów budowlanych powoduje zmiany
w portfelu zamówień charakteryzujące się wzrostem wartości jednostkowej
realizowanych kontraktów. Jakkolwiek w chwili obecnej Grupa nie jest uzaleŜniona
od kluczowych odbiorców, jej dalszy rozwój moŜe doprowadzić do powstania ryzyka
uzaleŜnienia od kluczowych odbiorców.

Wystąpienie uzaleŜnienia Grupy od kluczowych odbiorców moŜe mieć negatywny
wpływ na działalność, wyniki, sytuację finansową lub perspektywy rozwoju Grupy
Kapitałowej Emitenta.

� Ryzyko związane z sezonowością sprzedaŜy

Podobnie jak większość podmiotów działających w branŜy budowlanej równieŜ Grupa
wykazuje sezonowość sprzedaŜy, która charakteryzuje się generowaniem znacznej części
przychodów ze sprzedaŜy w drugiej połowie roku kalendarzowego i znacznie niŜszym
poziomem przychodów w pierwszym kwartale. Sezonowość ta jest efektem uzaleŜnienia
od warunków atmosferycznych oraz harmonogramów robót poszczególnych kontraktów
wynikających z uwarunkowań technologicznych, które powodują, iŜ większość prac
budowlanych prowadzona jest w miesiącach kwiecień-listopad. Ryzyko występuje
w przypadku nietypowych warunków atmosferycznych lub zbiegu cykli inwestycyjnych
realizowanych kontraktów, które powodują konieczność zmiany harmonogramu robót lub
przedłuŜenie terminu realizacji projektu, wpływając na wysokość lub terminy
uzyskiwania przychodów przez Grupę, co moŜe mieć negatywny wpływ na wyniki
i sytuację finansową Grupy.

W związku z występowaniem sezonowości w działalności Grupy, właściwa ocena
sytuacji finansowej Grupy jest moŜliwa jedynie w drodze analizy danych finansowych
obejmujących cały rok obrotowy.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 55

� Ryzyko wypadków przy pracy i spowodowania innych szkód przez Grupę

Grupa, w przypadku wykonywania robót budowlanych odpowiada za właściwe
przygotowanie i utrzymanie terenu budowy w stanie zapewniającym bezpieczeństwo
pracowników. Grupa ponosi bezpośrednią odpowiedzialność za bezpieczeństwo
własnych pracowników oraz, co do zasady, równieŜ osób trzecich przebywających
na terenie budowy. Ryzyko związane z wypadkami przy pracy dotyczy przede wszystkim
dwóch obszarów, jeden to ewentualna konieczność zaspokojenia roszczeń
odszkodowawczych, drugi to opóźnienia w pracach budowlanych spowodowane przez
wypadki.

Ze względu na charakterystykę działalności Grupy istnieje równieŜ ryzyko wyrządzenia
nieumyślnych szkód materialnych w związku z zakresem i specyfiką realizowanych
robót.

Istnieje ryzyko, Ŝe roszczenia kierowane w przyszłości wobec Grupy z tytułu wypadków
przy pracy przez pracowników oraz roszczenia kierowane wobec Grupy przez osoby
trzecie z tytułu innych szkód materialnych - o ile wystąpią w większym rozmiarze - mogą
mieć negatywny wpływ na działalność, wyniki, sytuację finansową lub perspektywy
rozwoju Grupy Kapitałowej POL-AQUA.

� Ryzyko związane z odpowiedzialnością z tytułu zanieczyszczenia środowiska

Zgodnie z polskim prawem podmioty uŜytkujące grunty, na których znajdują się
substancje niebezpieczne lub inne zanieczyszczenia, albo na których doszło
do niekorzystnego przekształcenia naturalnego ukształtowania terenu, mogą zostać
zobowiązane do ich usunięcia, ponoszenia kosztów rekultywacji lub zapłaty
administracyjnych kar pienięŜnych. Dlatego teŜ, nie moŜna jednak wykluczyć ryzyka, Ŝe
w przyszłości Grupa moŜe być zobowiązana do zapłaty odszkodowań, administracyjnych
kar pienięŜnych czy poniesienia kosztów rekultywacji wynikających z zanieczyszczenia
środowiska na gruntach posiadanych lub nabywanych przez Grupę. MoŜe to mieć
negatywny wpływ na działalność, wyniki, sytuację finansową lub perspektywy rozwoju
Grupy Kapitałowej Emitenta.

� Ryzyko związane z nasileniem konkurencji

Grupa prowadzi działalność na wysoce konkurencyjnym rynku usług budowlanych. Poza
konkurencją ze strony innych polskich firm budowlanych i budowlano-inŜynieryjnych,
Grupa konkuruje z podmiotami naleŜącymi do grup kapitałowych duŜych zagranicznych
i międzynarodowych firm z branŜy budowlanej i budowlano-inŜynieryjnej. Po dołączeniu
Polski do krajów Unii Europejskiej na naszym rynku rozpoczęło działalność wiele
znaczących europejskich firm budowlanych, które w oparciu o lokalne spółki stworzyły
kilka istotnych podmiotów w branŜy. Zjawisko to zasadniczo wpłynęło na zaostrzenie
konkurencji, której dalszy wzrost moŜe mieć negatywny wpływ na wysokość osiąganych
marŜ oraz ilość pozyskiwanych kontraktów, a w konsekwencji na wyniki, sytuację
finansową lub perspektywy rozwoju Grupy Kapitałowej Emitenta.

� Ryzyko związane z koniunkturą gospodarczą w Polsce

Czynniki takie jak tempo wzrostu gospodarki, nakłady inwestycyjne, polityka fiskalna
w zakresie branŜy budowlanej oraz poziom stóp procentowych mają znaczący wpływ
na poziom inwestycji w sektorze budowlanym. Niekorzystne zmiany wskaźników
makroekonomicznych mogą wpłynąć na zmniejszenie planowanych przychodów lub na
zwiększenie kosztów działalności. Są to jednakŜe czynniki zewnętrzne, na które Grupa
nie ma wpływu. Nie moŜna zagwarantować, Ŝe popyt w tych segmentach rynku utrzyma
stały poziom wzrostu. Dostępne analizy rynku i tendencje pokazują, Ŝe najbliŜsze lata
prawdopodobnie będą charakteryzowały się ciągłym mocnym rozwojem branŜy usług
budownictwa inŜynieryjnego, jednakŜe niŜsze tempo wzrostu gospodarczego, niŜsze
nakłady inwestycyjne, wyŜszy poziom podatków oraz wyŜsze stopy procentowe mogą

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 56

negatywnie wpłynąć na poziom inwestycji w budownictwie w Polsce, a tym samym
negatywnie wpłynąć na działalność, wyniki, sytuację finansową lub perspektywy rozwoju
Grupy Kapitałowej Emitena.

� Ryzyko kursu walutowego

Grupa działa głównie na rynku krajowym, jednakŜe kontrakty współfinansowane przez
Fundusze Unii Europejskiej, które w przyszłości mogą stanowić większą część portfela
zamówień Grupy, z racji źródeł finansowania będą indeksowane do waluty EUR.

Grupa stara się przenosić część ryzyka kursowego na podwykonawców i dostawców
materiałów i urządzeń oraz podejmuje działania w celu ograniczenia ryzyka kursowego
poprzez wykorzystywanie typowych instrumentów finansowych słuŜących do tego celu.

Ryzyko zmiany kursu walutowego moŜe mieć istotny wpływ na rentowność podpisanych
kontraktów, a takŜe wyniki, sytuację finansową lub perspektywy rozwoju Grupy
Kapitałowej POL-AQUA.

� Ryzyko niekorzystnych zmian przepisów podatkowych

Częste zmiany przepisów prawa regulujących opodatkowanie działalności gospodarczej
mogą okazać się niekorzystne dla Grupy i jej klientów oraz podwykonawców,
co w konsekwencji moŜe przełoŜyć się w sposób bezpośredni lub pośredni
na pogorszenie wyników finansowych Grupy.

8. Charakterystyka struktury aktywów i pasywów jednostkowego bilansu, w tym
z punktu widzenia płynności Grupy Kapitałowej Emitenta, omówienie
podstawowych wielkości ekonomiczno-finansowych wraz z podstawowymi
wskaźnikami

8.1. Analiza pionowa i pozioma rachunku zysków i strat oraz bilansu z uwzględnieniem
podstawowych wskaźników ekonomicznych Grupy Kapitałowej POL-AQUA

Wielkości ekonomiczno - finansowe Grupy Kapitałowej POL-AQUA przedstawiają poniŜej
zaprezentowane tabele.

Wszystkie dane finansowe oraz wskaźniki zaprezentowano w oparciu o sprawozdanie
finansowe sporządzone według Międzynarodowych Standardów Sprawozdawczości
Finansowej.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 57

Tabela Nr 11: Rachunek zysków i strat Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009 31.12.2008 2009/2008

Przychody ze sprzedaŜy 1 410 251 1 298 762 108,6%

Koszt własny sprzedaŜy 1 312 317 1 179 553 111,3%

Zysk na sprzedaŜy 97 934 119 209 82,2%

Pozostałe przychody operacyjne 12 870 8 942 143,9%

Koszty sprzedaŜy 1 181 1 942 60,8%

Koszty ogólnego zarządu 72 748 73 973 98,3%

Pozostałe koszty operacyjne 63 178 17 056 370,4%

Zysk operacyjny (EBIT) -26 303 35 180 -

Przychody finansowe 10 937 9 025 121,2%

Koszty finansowe 26 316 23 096 113,9%

Zysk przed opodatkowaniem -41 683 21 109 -
Podatek dochodowy -2 801 8 279 -33,8%

Zysk po opodatkowaniu -38 882 12 830 -
Zysk (strata) udziałów jednostek podporządkowanych wycenianych metodą
praw własności

-215 - -

Zysk (strata) akcjonariuszy mniejszościowych - - -

Zysk netto -39 097 12 830 -
- przypadający Akcjonariuszom Jednostki Dominującej -37 440 12 637 -

- przypadający Akcjonariuszom Mniejszościowym -1 657 194 -

 - - -

Amortyzacja 38 747 33 729 114,9%

EBITDA 12 444 68 909 114,9%

Przychody

Przychody ze sprzedaŜy – w roku 2009 Grupa Kapitałowa zrealizowała przychody w kwocie
1.410.251 tys. PLN. Kwota przychodów ze sprzedaŜy była wyŜsza o 8,6% w porównaniu
do roku ubiegłego. Przychody ze sprzedaŜy usług wyniosły 1.382.872 tys. PLN i stanowiły
98,1% kwoty przychodów ze sprzedaŜy. Przychód ze sprzedaŜy produktów wyniósł
22.834 tys. PLN (1,6 % kwoty przychodów), a przychód ze sprzedaŜy towarów i materiałów
wyniósł 4.545 tys. PLN (0,3%). SprzedaŜ produktów Grupy Kapitałowej w 2009 roku
realizowana była głównie na rynku krajowym. Udział przychodów ze sprzedaŜy na terytorium
krajowym w przychodach netto ogółem stanowił 97,8%. Realizowana była równieŜ sprzedaŜ
w rynku zagranicznym, której udział stanowił 2,2%.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 58

Tabela Nr 12: Dynamika przychodów ze sprzedaŜy Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009r. 31.12.2008r. Struktura
2009r.

Struktura
2008r.

Dynamika
2009r./2008r.

Przychody netto ze sprzedaŜy produktów 22 834 31 566 1,62% 2,43% 72,34%

Przychody netto ze sprzedaŜy usług 1 382 872 1 255 602 98,06% 96,68% 110,14%
Przychody netto ze sprzedaŜy towarów i
materiałów

4 545 11 594 0,32% 0,89% 39,20%

Przychody ze sprzedaŜy razem 1 410 251 1 298 762 100,00% 100,00% 108,58%

Pozostałe przychody operacyjne, w roku 2009 zamknęły się kwotą 12.870 tys. PLN,
co w porównaniu do roku poprzedniego oznacza wzrost o 43,9%. Analogicznie jak w roku
ubiegłym główna pozycją w tej grupie są „Inne przychody operacyjne” które stanowią 95,8%
kwoty pozostałych przychodów operacyjnych ogółem. W porównaniu do roku ubiegłego,
zmniejszyła się kwota uzyskanych dotacji, które w kwocie 494 tys. PLN stanowią 3,8%
pozostałych przychodów operacyjnych ogółem, oraz kwota zysku ze zbycia niefinansowych
aktywów trwałych wynosząca 45 tys. PLN.

Tabela Nr 13: Struktura pozostałych przychodów operacyjnych Grupy Kapitałowej
POL-AQUA

(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009r. 31.12.2008r. Struktura
2009r.

Struktura
2008r.

Dynamika
2009/2008

Zysk ze zbycia niefinansowych aktywów
trwałych

45 280 0,35% 3,13% 16,07%

Dotacje 494 1 044 3,84% 11,68% 47,32%

Inne przychody operacyjne 12 332 7 618 95,81% 85,19% 161,88%

Pozostałe przychody operacyjne 12 870 8 942 100,00% 100,00% 143,94%

Przychody finansowe, wyniosły w roku 2009 10.937 tys. PLN i były wyŜsze o 21,2%
niŜ przychody finansowe zrealizowane w roku ubiegłym. W roku 2009 główną pozycją
były przychody z tytułu odsetek uzyskanych od lokat bankowych i udzielonych poŜyczek.
Przychody z tego tytułu wyniosły 4.240 tys. PLN, co stanowi 38,8% przychodów finansowych
ogółem. Druga pozycją są inne przychody finansowe w kwocie 2.939 tys. PLN (26,9%
przychodów finansowych ogółem) a w ślad za nimi zyski ze zbycia inwestycji w kwocie
2.799 tys. PLN (25,6% przychodów finansowych ogółem).

W roku ubiegłym przychody z tytułu odsetek stanowiły 34,6% kwoty przychodów finansowych,
natomiast drugą pozycja kształtującą kwotę przychodów finansowych był zysk ze zbycia
inwestycji, który stanowił 38,9% kwoty przychodów finansowych. Udział innych przychodów
finansowych w kwocie przychodów finansowych ogółem wynosił 15,6%.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 59

Tabela Nr 14: Struktura przychodów finansowych Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009r. 31.12.2008r. Struktura
2009r.

Struktura
2008r.

Dynamika
2009/2008

Dywidendy i udziały w zyskach, w tym: - - - - -
Odsetki 4 240 3 122 38,77% 34,59% 135,81%

Zysk ze zbycia inwestycji 2 799 3 506 25,59% 38,85% 79,83%

Aktualizacja wartości inwestycji 172 - 1,57% - -

Zyski z tytułu róŜnic kursowych 787 994 7,20% 11,01% 79,18%

Inne przychody finansowe 2 939 1 403 26,87% 15,55% 209,48%

Przychody finansowe, razem 10 937 9 025 100,00% 100,00% 121,19%

Koszty

Koszt własny sprzedaŜy, w kwocie 1.312.317 tys. PLN był wyŜszy o 11,3% od kosztu
własnego sprzedaŜy w roku 2008. Zmniejszeniu uległa natomiast kwota kosztów ogólnego
zarządu, która w roku 2009 wyniosła 72.748 tys. PLN co stanowi 98,3% kwoty zrealizowanej
w roku ubiegłym.

Pozostałe koszty operacyjne, zamknęły się w roku 2009 kwotą 63.178 tys. PLN. Główną
pozycją w tej grupie kosztów (72,8%) jest aktualizacja wartości aktywów finansowych (głównie
naleŜności) wynosząca 45.980 tys. PLN. Grupę innych kosztów operacyjnych kształtują
w głównej mierze utworzone rezerwy.

Tabela Nr 15: Struktura pozostałych kosztów operacyjnych
(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009r. 31.12.2008r. Struktura
2009r.

Struktura
2008r.

Dynamika
2009/2008

Strata ze zbycia niefinansowych aktywów
trwałych

31 0 0,05% 0,00% -

Aktualizacja wartości aktywów
niefinansowych

45 980 5 348 72,78% 31,36% 859,76%

Inne koszty operacyjne 17 167 11 708 27,17% 68,64% 146,63%

Razem pozostałe koszty operacyjne 63 178 17 056 100,00% 100,00% 370,42%

Koszty finansowe, w kwocie 26.316 tys. PLN były wyŜsze od kwoty kosztów poniesionych
w roku 2008 o 13,9%. Zmieniła się równieŜ struktura tej grupy kosztów. W roku 2008 50,1%
kwoty kosztów finansowych stanowiła aktualizacja wartości inwestycji w kwocie
11.587 tys. PLN (spowodowana głównie negatywną wyceną instrumentów finansowych
stosowanych jako instrumenty zabezpieczające przepływy finansowe), natomiast w roku 2009
główna pozycją kosztów finansowych stanowi strata ze zbycia inwestycji w kwocie
9.904 tys. PLN (37,6%).

Koszty odsetkowe w kwocie 6.838 tys. stanowiące drugą co do wartości pozycje kosztów
finansowych w roku 2009 PLN są porównywalne z poziomem roku ubiegłego – wzrost o 3,0%.

Oprócz kosztów wymienionych powyŜej w 2009 odnotowano ujemne róŜnice kursowe
w kwocie 5.146 tys. PLN oraz inne koszty finansowe w kwocie 5.124 tys. PLN.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 60

Tabela Nr 16: Struktura kosztów finansowych

(dane w tys. PLN)

WYSZCZEGÓLNIENIE 31.12.2009r. 31.12.2008r. Struktura
2009r.

Struktura
2008r.

Dynamika
2009/2008

Odsetki, w tym: 6 838 6 637 25,98% 28,74% 103,03%

Strata ze zbycia inwestycji 9 904 320 37,63% 1,39% 3095,00%

Aktualizacja wartości inwestycji -696 11 578 -2,64% 50,13% -6,01%

Ujemne róŜnice kursowe 5 146 3 296 19,55% 14,27% 156,13%

Inne koszty finansowe 5 124 1 265 19,47% 5,48% 405,06%

Razem koszty finansowe 26 316 23 096 100,00% 100,00% 113,94%

Wynik

Za rok 2009 zysk brutto na sprzedaŜy wyniósł 97.934 tys. PLN, a zysk netto na sprzedaŜy
24.005 tys. PLN. Kwotę zysku brutto ze sprzedaŜy znacząco obniŜa negatywny wynik
na pozostałej działalności operacyjnej. Utworzone rezerwy i odpisy aktualizacyjne
spowodowały, Ŝe wyniósł on -50.308 tys. PLN. Na dalsze pogorszenie wyniku wpływa strata na
działalności finansowej w kwocie -15.379 PLN.

Wynik brutto zrealizowany w roku 2009 wynosi -41.683 tys. PLN.

Wynik netto zrealizowany w roku 2009 wynosi -39.097 tys. PLN

Przychody ze sprzedaŜy .. 1 410 251
Koszt własny sprzedaŜy .. 1 312 317
Zysk brutto na sprzedaŜy .. 97 934

Koszty sprzedaŜy ... 1 181
Koszty ogólnego zarządu ... 72 748
Zysk netto na sprzedaŜy .. 24 005

Pozostałe przychody operacyjne .. 12 870
Pozostałe koszty operacyjne .. 63 178
Wynik na pozostałej działalności operacyjnej .. -50 308

Przychody finansowe ... 10 937
Koszty finansowe ... 26 316
Wynik na działalności finansowej.. -15 379

Zysk brutto .. -41 683
Podatek dochodowy .. -2 801
Zysk z udziałów jednostek podporządkowanych
 wycenianych metoda praw własności……………………………………………………...-215
Zysk netto .. -39 097

Maj ątek Grupy Kapitałowej POL-AQUA

Majątek Grupy Kapitałowej POL-AQUA prezentuje poniŜsza tabela.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 61

Tabela Nr 17: Majątek Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

SPRAWOZDANIE Z SYTUACJI
FINANSOWEJ AKTYWA

Stan na
31.12.2009r.

Stan na
31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

AKTYWA TRWAŁE 509 595 526 555 44,86% 41,58% 96,78%

Rzeczowe aktywa trwałe 228 272 248 002 20,10% 19,58% 92,04%
1. Środki trwałe 222 152 226 521 19,56% 17,89% 98,07%

2. Środki trwałe w budowie 6 119 21 481 0,54% 1,70% 28,49%

Wartość firmy 243 788 244 913 21,46% 19,34% 99,54%

Wartości niematerialne 647 391 0,06% 0,03% 165,47%

1. Koszty zakończonych prac rozwojowych 86 - 0,01% - -

2. Pozostałe wartości niematerialne 561 391 0,05% 0,03% 143,48%

Nieruchomości inwestycyjne 5 057 4 829 0,45% 0,38% 104,72%
Aktywa z tytułu odroczonego podatku
dochodowego 22 617 27 332 1,99% 2,16% 82,75%

1. Odniesione na wynik finansowy 22 616 26 711 1,99% 2,11% 84,67%

2. Odniesione na kapitały własne 1 621 0,00% 0,05% 0,16%

Inne rozliczenia międzyokresowe 509 101 0,04% 0,01% 503,96%

Pozostałe aktywa finansowe 5 509 814 0,48% 0,06% 676,78%
1. Długoterminowe aktywa finansowe 3 660 130 0,32% 0,01% 2815,38%

2. NaleŜności długoterminowe 1 219 - 0,11% - -

3. Inne aktywa finansowe 630 684 0,06% 0,05% 92,11%
Inwestycje rozliczane zgodnie z metodą
praw własności 3 079 - 0,27% 0,00% -

1. udziały lub akcje 3 079 - 0,27% - -

2. inne papiery wartościowe - - - - -
3. udzielone poŜyczki - - - - -
4. pozostałe długoterminowe aktywa
finansowe

- - - - -

Pozostałe aktywa trwałe 116 173 0,01% 0,01% 67,05%

A K T Y W A O B R O T O W E 626 317 739 774 55,14% 58,42% 84,66%

Zapasy 9 025 17 043 0,79% 1,35% 52,95%
1. Materiały 8 771 14 099 0,77% 1,11% 62,21%

2. Półprodukty i produkty w toku 19 574 0,00% 0,05% 3,31%

3. Produkty gotowe 218 2 350 0,02% 0,19% 9,28%

4. Towary 17 20 0,00% 0,00% 85,00%

Aktywa z tytułu kontraktów budowlanych 34 064 80 407 3,00% 6,35% 42,36%

NaleŜności z tytułu dostaw i usług 371 420 453 524 32,70% 35,81% 81,90%

Pozostałe naleŜności 18 588 37 538 1,64% 2,96% 49,52%

Aktywa przeznaczone do sprzedaŜy - 5 - 0,00% -

NaleŜności z tytułu podatku dochodowego 4 829 211 0,43% 0,02% 2288,63%
Pozostałe krótkoterminowe aktywa
finansowe 1 099 67 0,10% 0,01% 1640,30%

Czynne rozliczenia międzyokresowe 4 340 4 053 0,38% 0,32% 107,08%

Środki pieni ęŜne i ich ekwiwalenty 182 953 146 926 16,11% 11,60% 124,52%

A K T Y W A R A Z E M 1 135 912 1 266 329 100,0% 100,0% 89,7%

Suma aktywów, na dzień 31.12.2009r. wynosiła 1.135.912 tys. PLN i była niŜsza
w porównaniu do stanu na koniec roku ubiegłego o 10,3%. Aktywa trwałe, w kwocie
509.595 tys. PLN stanowią 44,9% sumy aktywów, a aktywa obrotowe w kwocie
626.317 tys. PLN stanowią 55,1%. W porównaniu do roku ubiegłego kwota aktywów trwałych
zmniejszyła się o 3,2%, a kwota aktywów obrotowych zmniejszyła się o 15,3%.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 62

W sumie aktywów trwałych największy udział mają wartość firmy (47,8%) oraz rzeczowe
aktywa trwałe (44,8%). Wymienione pozycje stanowią razem 92,6% sumy aktywów trwałych
co jest porównywalne do stanu wykazanego na dzień 31.12.2008 r. (93,6%).

Strukturę rzeczowych aktywów trwałych przedstawia poniŜsza tabela.

Tabela Nr 18: Rzeczowe aktywa trwałe Grupy Kapitałowej POL-AQUA

 (dane w tys. PLN)

WYSZCZEGÓLNIENIE Stan na
31.12.2009r.

Stan na
31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

II. Rzeczowe aktywa trwałe 228 272 248 002 100,00% 100,00% 92,04%

1. Środki trwałe 222 152 226 521 97,32% 91,34% 98,07%
- grunty (w tym prawo uŜytkowania
wieczystego gruntu)

19 476 19 476 8,53% 7,85% 100,00%

- budynki, lokale i obiekty inŜynierii lądowej
i wodnej

69 029 71 642 30,24% 28,89% 96,35%

- urządzenia techniczne i maszyny 74 018 87 331 32,43% 35,21% 84,76%

- środki transportu 51 066 39 238 22,37% 15,82% 130,14%

- inne środki trwałe 8 563 8 834 3,75% 3,56% 96,93%

2. Środki trwałe w budowie 6 119 21 481 2,68% 8,66% 28,49%

Aktywa obrotowe, według stanu na dzień 31.12.2009r. wyraŜały się kwotą 626.317 tys. PLN,
co stanowi 84,7% kwoty wykazanej na dzień 31.12.2008r. Największy udział w sumie aktywów
obrotowych posiadają naleŜności z tytułu dostaw i usług (59,3%) oraz środki pienięŜne
(29,2%). Dwie wymienione pozycje stanowią 88,5% sumy aktywów obrotowych (w roku
ubiegłym pozycje te stanowiły 81,2%). W porównaniu do roku ubiegłego znacząco wzrosła
kwota środków pienięŜnych (wzrost o 24,5%), zmniejszyła się natomiast kwota naleŜności
z tytułu dostaw i usług (spadek o 18,1%).

Strukturę naleŜności krótkoterminowych przedstawia poniŜsza tabela

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 63

Tabela Nr 19: Struktura naleŜności krótkoterminowych Grupy Kapitałowej POL-AQUA

(dane w tys. PLN)

NALEśNOŚCI KRÓTKOTERMINOWE Stan na
31.12.2009r.

Stan na
31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

1. NaleŜności krótkoterminowe z tytułu
dostaw i usług 371 420 453 524 94,1% 92,3% 81,90%

 - do 12 miesięcy, w tym: 343 098 419 769 86,9% 85,4% 81,73%

* naleŜności z tytułu dostaw i usług 278 950 389 562 70,6% 79,3% 71,61%
* zaliczki z tytułu kontraktów

budowlanych
6 307 806 1,6% 0,2% 782,51%

* zaliczki pozostałe 274 398 0,1% 0,1% 68,84%
* kaucje z tytułu kontraktów

budowlanych
57 168 28 482 14,5% 5,8% 200,72%

* kaucje pozostałe 399 521 0,1% 0,1% 76,58%

 - powyŜej 12 miesięcy, w tym: 28 322 33 755 7,2% 6,9% 83,90%

* naleŜności z tytułu dostaw i usług 0 30 0,0% 0,0% -
* kaucje z tytułu kontraktów

budowlanych
27 816 33 574 7,0% 6,8% 82,85%

* kaucje pozostałe 506 151 0,1% 0,0% 335,10%

2. Pozostałe naleŜności 18 588 37 538 4,7% 7,6% 49,52%

- w ramach Grupy Kapitałowej 0 2 563 0,0% 0,5% -

- od pozostałych jednostek: 18 587 34 975 4,7% 7,1% 53,14%

* dochodzone na drodze sądowej 20 1 860 0,0% 0,4% 1,08%

* z tytułu ZFŚS (per saldo) 200 -4 0,1% 0,0% -5000,00%

* zaliczki na środki trwałe w budowie 982 0 0,2% 0,0% -

* inne 17 385 33 119 4,4% 6,7% 52,49%
3. NaleŜności z tytułu podatku
dochodowego 4 829 211 1,2% 0,0% 2288,63%

NALEśNOŚCI KRÓTKOTERMINOWE
NETTO, RAZEM 394 836 491 273 100,0% 100,0% 80,37%

Źródła finansowania majątku Grupy Kapitałowej POL-AQUA

Źródła finansowania majątku Grupy Kapitałowej POL-AQUA przedstawia poniŜsza tabela.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 64

Tabela Nr 20: Źródła finansowania Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

PASYWA
Stan na

31.12.2009r.
Stan na

31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

KAPITAŁ WŁASNY 573 272 607 267 50,47% 47,95% 94,40%
Kapitał akcyjny/ Kapitał podstawowy 27 500 27 500 2,42% 2,17% 100,00%
NaleŜne wpłaty na kapitał podstawowy - - - - -
Udziały (akcje) własne (wielkość ujemna) - - - - -
Kapitał zapasowy 565 469 551 145 49,78% 43,52% 102,60%
NadwyŜka z przeszacowania - - - - -
Kapitał rezerwowy 2 051 2 051 0,18% 0,16% 100,00%
Zabezpieczenia przepływów pienięŜnych - -2 075 - -0,16% -
RóŜnice kursowe z przeliczenia działalności
zagranicznej

15 -7 0,00% 0,00% -214,29%

Udział w innych całkowitych dochodach
jednostek rozliczanych metodą praw
własności

-215 - -0,02% 0,00% -

Zyski (straty) zatrzymane (niepokryte) 15 893 15 806 1,40% 1,25% 100,54%
Zyski (straty) netto okresu bieŜącego -37 440 12 637 -3,30% 1,00% -
Kapitał akcjonariuszy mniejszościowych - 210 0,00% 0,02% -
ZOBOWI ĄZANIA
DŁUGOTERMINOWE

60 346 85 925 5,31% 6,79% 70,23%

Kredyty i poŜyczki 4 275 20 550 0,38% 1,62% 20,80%
Pozostałe zobowiązania finansowe 13 586 19 824 1,20% 1,57% 68,53%
1. Umowy leasingu finansowego 13 586 19 286 1,20% 1,52% 70,44%
2. Zobowiązania wekslowe - - - - -
3. Z tytułu emisji dłuŜnych papierów
wartościowych

- - - - -

4. Instrumenty pochodne - - - - -
5. Inne zobowiązania finansowe - 538 - 0,04% -
Zobowiązania długoterminowe inne - - - - -
Rezerwy 17 541 8 308 1,54% 0,66% 211,12%
1. Rezerwa na świadczenia emerytalne
i podobne

2 275 1 732 0,20% 0,14% 131,35%

2. Pozostałe rezerwy 15 265 6 576 1,34% 0,52% 232,13%
Rezerwy z tytułu podatku odroczonego 21 634 36 405 1,90% 2,87% 59,43%
1. Odniesione na wynik finansowy 21 296 35 831 1,87% 2,83% 59,43%
2. Odniesione na kapitały własne 338 574 0,03% 0,05% 58,89%
Przychody przyszłych okresów 3 310 838 0,29% 0,07% 395,11%
ZOBOWI ĄZANIA
KRÓTKOTERMINOWE 502 294 573 137 44,22% 45,26% 87,64%

Kredyty, poŜyczki 31 683 38 965 2,79% 3,08% 81,31%
Pozostałe zobowiązania finansowe 33 681 50 083 2,97% 3,95% 67,25%
1. Umowy leasingu finansowego 11 720 13 817 1,03% 1,09% 84,82%
2. Zobowiązania wekslowe - - - - -
3. Z tytułu emisji dłuŜnych papierów
wartościowych

- - - - -

4. Instrumenty pochodne 88 11 883 0,01% 0,94% 0,74%
5. Pozostałe zobowiązania finansowe 21 873 24 383 1,93% 1,93% 89,71%
Kontrakty budowlane 37 146 48 794 3,27% 3,85% 76,13%
Zobowiązania z tytułu dostaw i usług 313 262 372 391 27,58% 29,41% 84,12%
Zobowiązania z tytułu podatku
dochodowego 277 3 175 0,02% 0,25% 8,72%

Zobowiązania krótkoterminowe inne 75 256 54 901 6,63% 4,34% 137,08%
Rezerwy 10 634 3 458 0,94% 0,27% 307,52%
1. Rezerwa na świadczenia emerytalne
i podobne

521 1 095 0,05% 0,09% 47,58%

2. Pozostałe rezerwy 10 113 2 363 0,89% 0,19% 427,97%
Przychody przyszłych okresów 354 1 370 0,03% 0,11% 25,84%
Zobowiązania związane z aktywami
trwałymi przeznaczonymi do sprzedaŜy - - - - -

P A S Y W A R A Z E M 1 135 912 1 266 329 100,0% 100,0% 89,7%

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 65

Suma Pasywów, na dzień 31.12.2009r. wynosiła 1.135.912 tys. PLN. Kapitał własny
w kwocie 573.272 tys. PLN stanowi 50,5% sumy pasywów, zobowiązania długoterminowe
w kwocie 60.346 tys. PLN stanowią 5,3% sumy pasywów, a zobowiązania krótkoterminowe
w kwocie 502.294 tys. PLN stanowią 44,1% sumy pasywów.

Kapitał własny – kwota zmniejszyła się w porównaniu do stanu wykazanego na dzień
31.12.2008r. na skutek straty odnotowanej w roku 2009.

Zobowiązania długoterminowe – kwota zmniejszyła się w porównaniu do roku ubiegłego
o 29,8%. Największy udział, wg stanu na dzień 31.12.2009r., w kwocie zobowiązań
długoterminowych stanowią rezerwa z tytułu podatku odroczonego (35,8%) oraz pozostałe
rezerwy (25,3%) obejmujące w głównej mierze rezerwy na roboty poprawkowe i naprawy
gwarancyjne). Zobowiązania z tytułu kredytów i poŜyczek stanowią 7,1% kwoty zobowiązań
długoterminowych ogółem, a pozostałe zobowiązania krótkoterminowe, głównie zobowiązania
z tytułu leasingu finansowego, stanowią 22,5% kwoty zobowiązań długoterminowych ogółem.

Zobowiązania krótkoterminowe - kwota zobowiązań krótkoterminowych zmniejszyła się
w porównaniu do roku ubiegłego o 12,4%. W decydującej mierze, kwotę zobowiązań
krótkoterminowych kształtują zobowiązania z tytułu dostaw i usług, które w kwocie
313.262 tys. PLN stanowią 62,4% kwoty zobowiązań krótkoterminowych (w roku ubiegłym
stanowiły 65,0%) oraz inne zobowiązania krótkoterminowe (głównie budŜetowe) stanowiące
15,0% (75.256 tys. PLN). Trzecią pozycją, pod względem udziału w kwocie zobowiązań
krótkoterminowych, są kontrakty budowlane, które w wysokości 37.146 tys. PLN stanowią
7,4% kwoty zobowiązań krótkoterminowych. Krótkoterminowe kredyty, w kwocie
31.683 tys. PLN stanowią 6,3% kwoty zobowiązań krótkoterminowych, pozostałe zobowiązania
finansowe w kwocie 33.681 tys. PLN stanowią 6,7%, a rezerwy w kwocie 10.634 tys. PLN
stanowią 2,1%.

Strukturę zobowiązań krótkoterminowych prezentują poniŜsze tabele.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 66

Tabela Nr 21: Struktura zobowiązań krótkoterminowych Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

ZOBOWI ĄZANIA
KRÓTKOTERMINOWE

Stan na
31.12.2009r.

Stan na
31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

Kredyty i poŜyczki 31 683 38 965 6,3% 6,8% 81,3%
Pozostałe zobowiązania finansowe, w
tym: 33 681 50 083 6,7% 8,7% 67,3%

- zobowiązania z tyt. leasingu 11 720 13 817 2,3% 2,4% 84,8%
- zobowiązania wekslowe - - - - -
- zobowiązania z tytułu dłuŜnych
 papierów wartościowych

- - - - -

- kontrakty forward 88 11 883 0,0% 2,1% 0,7%
- pozostałe zobowiązania finansowe 21 873 24 383 4,4% 4,3% 89,7%

Kontrakty budowlane 37 146 48 794 7,4% 8,5% 76,1%
Z tytułu dostaw i usług, o okresie
wymagalności 313 262 372 391 62,4% 65,0% 84,1%

do 12 miesięcy, w tym: 275 155 340 105 54,8% 59,3% 80,9%
- z tytułu dostaw i usług 237 295 266 950 47,2% 46,6% 88,9%
- zaliczki z tytułu kontraktów
 budowlanych

7 641 41 295 1,5% 7,2% 18,5%

- zaliczki pozostałe - 2 - 0,0% -
- kaucje z tytułu kontraktów
 budowlanych

30 218 31 858 6,0% 5,6% 94,9%

- kaucje pozostałe 1 - 0,0% - -
- kontrakty forward - - 0,0% - -
- pozostałe zobowiązania finansowe - - 0,0% - -

powyŜej 12 miesięcy, w tym: 38 107 32 286 7,6% 5,6% 118,0%
- z tytułu dostaw i usług - 46 - 0,0% -
 - kaucje z tytułu kontraktów

budowlanych
38 107 32 037 7,6% 5,6% 118,9%

 - kaucje pozostałe - 203 - 0,0% -
Zobowiązania z tytułu podatku
dochodowego 277 3 175 0,1% 0,6% 8,7%

Zobowiązania krótkoterminowe inne 75 256 54 901 15,0% 9,6% 137,1%
- zobowiązania z tyt. ZFŚS (per
 saldo)

2 615 2 468 0,5% 0,4% 106,0%

- zobowiązania z tytułu
 wynagrodzeń

8 005 7 646 1,6% 1,3% 104,7%

- pozostałe: 64 636 44 787 12,9% 7,8% 144,3%
 - zobowiązania z tytułu badania
 bilansu

43 440 24 8,6% 0,0% 181000,0%

 - zobowiązania z tytułu premii 7 438 600 1,5% 0,1% 1239,7%
 - zobowiązania z tytułu urlopów 2 848 216 0,6% 0,0% 1318,5%
 - VAT do rozliczenia w następnym
okresie

1 868 1 735 0,4% 0,3% 107,7%

 - pozostałe 1 217 42 212 0,2% 7,4% 2,9%
 - rezerwa na badanie bilansu 38 - 0,0% - -
 - rezerwa na zobowiązania inne 2 363 - 0,5% - -
 - zobowiązania z tytułu wezwań do
 zapłaty

4 730 - 0,9% - -

 - rezerwa na urlopy
 wypoczynkowe

694 - 0,1% - -

Rezerwy 10 634 3 458 2,1% 0,6% 307,5%
Przychody przyszłych okresów 354 1 370 0,1% 0,2% 25,8%

ZOBOWI ĄZANIA
KRÓTKOTERMINOWE RAZEM 502 294 573 137 100,0% 100,0% 87,6%

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 67

Tabela Nr 22: Struktura rezerw krótkoterminowych Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

Rezerwy
Stan na

31.12.2009r.
Stan na

31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

sprawy sądowe 723 228 6,8% 6,6% 317,11%

kary i inne sankcje 194 197 1,8% 5,7% 98,5%

rekultywacja gruntu 315 150 3,0% 4,3% 210,0%

zwiększone koszty kontraktów 6 183 509 58,1% 14,7% 1214,7%

niewykorzystane urlopy 107 24 1,0% 0,7% 445,8%
koszty bankowe z tytułu udzielonych
gwarancji

555 552 5,2% 16,0% 100,5%

rezerwa na koszty 2 036 689 19,1% 19,9% 295,5%

rezerwa na koszty audytu i aktuariusza 521 1 095 4,9% 31,7% 47,6%

nagrody Zarządu - 14 - 0,4% -

Rezerwy razem 10 634 3 458 100,0% 100,0% 307,5%

Tabela Nr 23: Struktura przychodów przyszłych okresów Grupy Kapitałowej POL-AQUA
(dane w tys. PLN)

PRZYCHODY PRZYSZŁYCH
OKRESÓW

Stan na
31.12.2009r.

Stan na
31.12.2008r.

Struktura
31.12.09r.

[%]

Struktura
31.12.08r.

[%]

Dynamika
2009/2008

Długoterminowe, wg tytułów: 3 311 838 90,3% 38,0% 395,11%
dotacje 3 307 830 90,2% 37,6% 398,4%

inne 4 8 0,1% 0,4% 50,0%

Krótkoterminowe, wg tytułów: 354 1 370 9,7% 62,0% 25,8%

 otrzymane dotacje 351 391 9,6% 17,7% 89,8%

 inne 3 979 0,1% 44,3% 0,3%
PRZYCHODY PRZYSZŁYCH
OKRESÓW, RAZEM 3 665 2 208 100,0% 100,0% 166,0%

Wskaźniki finansowe

Tabela Nr 24: Wskaźniki rentowności

Nazwa Formuła obliczeniowa 31.12.2009r. 31.12.2008r.

Rentowność sprzedaŜy Zysk na sprzedaŜy/przychody ze sprzedaŜy 6,9% 9,2%

Rentowność działalności operacyjnej
Zysk na działalności operacyjnej/ przychody ze
sprzedaŜy

-1,9% 2,7%

Rentowność brutto Zysk brutto/ przychody ze sprzedaŜy -3,0% 1,6%

Rentowność netto Zysk netto/ przychody ze sprzedaŜy -2,8% 1,0%
Rentowność kapitałów własnych
(ROE)

Zysk netto/kapitał własny bez zysku netto -6,1% 2,1%

Rentowność aktywów (ROA) Zysk netto/ aktywa ogółem -3,3% 1,0%

Wskaźnik rentowności sprzedaŜy przyjmuje niŜszą wartość niŜ w roku ubiegłym
co spowodowane jest nieznacznie wyŜszą dynamiką wzrostu kosztów wytworzenia

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 68

niŜ przychodów ze sprzedaŜy. Pozostałe wskaźniki przyjmują wartości ujemne co jest
wynikiem straty wykazanej na poziomie wyniku operacyjnego.

Tabela Nr 25: Wskaźnik sprawności zarządzania

Nazwa Formuła obliczeniowa 31.12.2009r. 31.12.2008r.

Okres rotacji zapasów
stan zapasów na koniec okresu * 365 dni / koszt
własny sprzedaŜy

3 5

Okres rotacji naleŜności
stan naleŜności handlowych na koniec okresu * 365
dni / przychody ze sprzedaŜy

96 127

Okres rotacji (spłaty) zobowiązań
stan zobowiązań handlowych na koniec okresu *
365 dni / koszt własny sprzedaŜy

87 115

W odniesieniu do wszystkich pozycji okresy rotacji uległy skróceniu w porównaniu z rokiem
ubiegłym.

Tabela Nr 26: Wskaźniki zadłuŜenia

Nazwa Formuła obliczeniowa 31.12.2009r. 31.12.2008r.

Wskaźnik ogólnego zadłuŜenia zobowiązania ogółem / aktywa ogółem 49,5% 52,0%
Wskaźnik zadłuŜenia kapitału
własnego

zobowiązania ogółem / kapitał własny 98,1% 108,5%

Wskaźnik zadłuŜenia
długoterminowego

zobowiązania długoterminowe / kapitał własny 10,5% 14,1%

W porównaniu do roku ubiegłego, wartości wszystkich wskaźników zadłuŜenia zmalały.

Tabela Nr 27: Wskaźniki płynności

Nazwa Formuła obliczeniowa 31.12.2009r. 31.12.2008r.

Wskaźnik bieŜącej płynności aktywa obrotowe / zobowiązania krótkoterminowe 1,25 1,29

Wskaźnik szybki płynności
(aktywa obrotowe – zapasy) / zobowiązania
krótkoterminowe

1,23 1,26

Wskaźnik płynności natychmiastowy
(środki pienięŜne + krótkoterminowe papiery
wartościowe) / zobowiązania krótkoterminowe

0,37 0,26

Wartości wskaźników płynności bieŜącej i szybkiej pozostały praktycznie na poziomie roku
ubiegłego. Zwiększyła się wartość wskaźnika płynności szybkiej. Wartości wskaźników
świadczą o dobrej płynności finansowej.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 69

Tabela Nr 28: Wskaźniki obrotu aktywów

Nazwa Formuła obliczeniowa 31.12.2009 31.12.2008

Wskaźnik obrotu aktywów przychody ze sprzedaŜy/aktywa ogółem 124,2% 102,6%

Wskaźnik obrotu aktywów trwałych przychody ze sprzedaŜy/aktywa trwałe 276,7% 246,7%

Wartości obu wskaźników wzrosły w porównaniu do roku ubiegłego, głównie w wyniku utrzymania
kwoty przychodów ze sprzedaŜy na poziomie roku ubiegłego przy jednoczesnym spadku kwoty
aktywów.

8.2. Analiza rachunku przepływów pienięŜnych

Przepływy pienięŜne Grupy Kapitałowej POL-AQUA” prezentuje poniŜsza tabela.

Tabela Nr 29: Rachunek przepływów pienięŜnych Grupy Kapitałowej POL-AQUA

(dane w tys. PLN)

Wyszczególnienie 31.12.2009r. 31.12.2008r.
Przepływy środków pienięŜnych z działalności operacyjnej 116 391 95 412
1. Zysk (strata) brutto -41 683 21 110
2. Korekty razem 158 074 74 302
 - w tym amortyzacja 38 930 33 931

Przepływ środków pienięŜnych z działalności inwestycyjnej -36 691 -82 619
1. Wpływy 874 40 227
2. Wydatki 37 565 122 846

Przepływ środków z działalności finansowej -43 699 5 206
1. Wpływy 8 096 39 597
2. Wydatki 51 795 34 391

Przepływy pienięŜne razem 36 001 18 001
Środki pienięŜne i ich ekwiwalenty na początek okresu 145 408 128 958

Środki pieni ęŜne i ich ekwiwalenty na koniec okresu 182 834 145 408

Saldo środków pienięŜnych wykazane na dzień 31.12.2009r. wynosiło 182.834 tys. PLN,
w tym saldo środków z działalności operacyjnej wynosiło 116.391 tys. PLN, z działalności
inwestycyjnej -36.691 tys. PLN i z działalności finansowej -43.699 tys. PLN.

Dodatnie saldo przepływów z działalności operacyjnej kształtowane jest głównie w wyniku
korekt z tytułu spadku sald naleŜności i zobowiązań krótkoterminowych (odpowiednio
177.190 tys. PLN i -76.745 tys. PLN) oraz amortyzacji (38.930 tys. PLN).

Saldo przepływów z działalności inwestycyjnej jest wynikiem wpływów z tytułu zbycia
aktywów trwałych i odsetek oraz wypływów głównie z tytułu nabycia składników majątkowych
(13.388 tys. PLN) i wydatków na aktywa finansowe (8.454 tys. PLN). Inne wydatki
inwestycyjne wyniosły w roku 2009 kwotę 15.672 tys. PLN.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 70

Wpływy w ramach działalności finansowej to głównie otrzymane kredyty (8.026 tys. PLN).
Natomiast wydatki to spłaty kredytów (31.605 tys. PLN), spłaty zobowiązań z tytułu leasingu
finansowego (14.068 tys. PLN) oraz spłaty odsetek (6.079 tys. PLN).

W porównaniu do stanu na dzień 31.12.2008r. saldo środków pienięŜnych wzrosło o 25,7%.

9. Opis czynników i zdarzeń, w tym o nietypowym charakterze, mających znaczący
wpływ na działalność Grupy Kapitałowej Emitenta i osiągnięte przez nią zyski lub
poniesione straty w okresie sprawozdawczym

W 2009r. znaczący wpływ na działalność i rozwój Grupy Kapitałowej Emitenta miały
następujące zdarzenia:

9.1. Zmiana struktury Grupy Kapitałowej POL-AQUA

� Nabycie udziałów w Baltic Dom 2 Sp. z o.o. (szczegółowa prezentacja w punkcie
C.I.12.2);

� PodwyŜszenie kapitału zakładowego w spółce zaleŜnej (szczegółowa prezentacja
w punkcie C.I.13.2);

� Zakończenie procesu konsolidacji trzech spółek z Grupy Kapitałowej POL-AQUA

W dniu 1 października 2009r. w związku z zakończeniem procesu łączenia spółek:
P.B.I „WPBK” Sp. z o.o., „BS-WPBK-OPOLE” Sp. z o.o. oraz Kampol Sp. z o.o.
(P.R.I. „POL-AQUA” S.A. posiadała 100% kapitału zakładowego kaŜdej z tych spółek)
nastąpiło wykreślenie z Krajowego Rejestru Sądowego spółek „BS-WPBK-OPOLE”
Sp. z o.o. oraz Kampol Sp. z o.o. Działalność operacyjna ww. spółek będzie
kontynuowana w ramach P.B.I. „WPBK” Sp. z o.o.

W dniu 25 listopada 2009r. spółka zaleŜna P.B.I. „WPBK” Sp. z o.o. otrzymała
postanowienie Sądu Rejonowego w Opolu, VIII Wydział Gospodarczy Krajowego
Rejestru Sądowego, z dnia 24 listopada 2009r. potwierdzające zarejestrowanie przez Sąd
zmiany jej firmy. Dotychczas spółka ta działała pod firmą Przedsiębiorstwo
Budownictwa InŜynieryjnego „WPBK” Spółka z ograniczoną odpowiedzialnością,
obecnie firma spółki brzmi PA ENERGOBUDOWA Spółka z ograniczoną
odpowiedzialnością.

9.2. Wezwanie dotyczące zapisywania się na sprzedaŜ akcji Emitenta w dniu 30 lipca
2009r. przez DRAGADOS S.A.

� Stanowisko Zarządu dotyczące wezwania do zapisywania się na sprzedaŜ akcji
Emitenta

Podstawy Stanowiska Zarządu

W celu wyraŜenia swojego stanowiska, Zarząd Spółki zapoznał się z następującymi
dostępnymi mu informacjami oraz danymi dotyczącymi Wezwania:

• treścią Wezwania,
• cenami rynkowymi akcji Spółki z okresu 6 i 12 miesięcy poprzedzających ogłoszenie,
• dokonał przeglądu i oceny publicznie dostępnych informacji dotyczących działalności,

sytuacji finansowej i bieŜącej rynkowej wyceny akcji wybranych spółek z sektora
budownictwa w Polsce.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 71

ZastrzeŜenia

Przygotowując niniejsze stanowisko Zarząd nie podejmował działań zmierzających
do weryfikacji oraz analizy informacji niepochodzących od Spółki, ani teŜ nie zlecał
innym podmiotom takich działań. Zarząd nie ponosi jakiejkolwiek odpowiedzialności
za prawdziwość, rzetelność, kompletność i adekwatność informacji, na podstawie których
sformułowane zostało niniejsze stanowisko, z wyłączeniem informacji dotyczących
działalności, organizacji i strategii rozwoju Spółki.

Niniejsze stanowisko Zarządu nie stanowi, w Ŝadnym przypadku, rekomendacji
dotyczącej nabywania lub zbywania instrumentów finansowych, o której mowa w art. 42
ustawy z dnia 29 lipca 2005 roku o obrocie instrumentami finansowymi.

Zarząd zwraca uwagę, iŜ kaŜdy inwestor/akcjonariusz w oparciu o informacje
udostępnione przez Spółkę w wykonaniu jej obowiązków informacyjnych oraz w oparciu
o Wezwanie, powinien dokonać własnej oceny ryzyka inwestycyjnego związanego
z podjęciem decyzji dotyczącej sposobu odpowiedzi na Wezwanie, w tym zasięgnąć
indywidualnej porady uprawnionych doradców.

Wpływ Wezwania na interes Przedsiębiorstwa Robót InŜynieryjnych „POL-AQUA” S.A.

Według informacji wynikających z Wezwania ogłoszonego przez DRAGADOS S.A.,
zamiarem Wzywającego jest przejęcie kontroli nad Spółką (uzyskanie pozycji
dominującej wobec Spółki) oraz rozwój Grupy ACS.

Główną przyczyną przejęcia kontroli nad Spółką jest realizacja strategii Wzywającego,
obejmującej dokonywanie selektywnych przejęć na rynkach zagranicznych.

Celami planowanego przejęcia przez DRAGADOS S.A. kontroli nad Spółką są:

• włączenie Spółki do obszaru budownictwa swojej działalności,
• uczynienie Spółki trwałym fundamentem dla długotrwałej obecności Grupy ACS

i spółki DRAGADOS S.A. w krajach Europy Środkowo-Wschodniej.

Zarząd uwaŜa, iŜ w interesie Spółki leŜy pozyskanie silnego i stabilnego Inwestora jakim
niewątpliwie jest Wzywający. Pozwoli to na wzmocnienie pozycji Spółki na rynku
oraz stworzy moŜliwość rozwoju i realizacji celów strategicznych.

Podsumowanie

Jest to pierwsze wezwanie na akcje Przedsiębiorstwo Robót InŜynieryjnych
„POL-AQUA” S.A. ogłoszone przez DRAGADOS S.A. Wezwanie jest ogłoszone w celu
uzyskania 65,53% ogólnej liczby głosów na Walnym Zgromadzeniu Akcjonariuszy
Spółki, co odpowiada 18.021.846 akcjom Spółki. Wzywający, jako podmiot nabywający,
zobowiązuje się nabyć akcje objęte wezwaniem jedynie w sytuacji, gdy na koniec okresu
przyjmowania zapisów złoŜone zapisy obejmować będą co najmniej 13.621.831 akcji
Spółki, odpowiadających 13.621.831 głosom na Walnym Zgromadzeniu, uprawniających
do wykonywania 49,53% głosów z ogólnej liczby głosów na Walnym Zgromadzeniu
Spółki.

Po przeprowadzeniu wezwania, Wzywający, jako podmiot nabywający Akcje, zamierza
osiągnąć do 66% głosów w Walnym Zgromadzeniu Spółki, co odpowiada 18.150.066
akcjom Spółki.

Akcje objęte Wezwaniem nabywane będą po cenie 27 PLN za jedną akcję Spółki.
(Oferowana w Wezwaniu cena za akcję jest wyŜsza od ceny rynkowej akcji Spółki
na koniec dnia ogłoszenia Wezwania wynoszącej 26,69 PLN za akcję.) Oferowana
w Wezwaniu cena za akcję jest wyŜsza od średniej ceny rynkowej akcji Spółki z okresu
6 miesięcy poprzedzających ogłoszenie Wezwania wynoszącej 18,35 PLN za akcję
oraz wyŜsza od najwyŜszej ceny zapłaconej za akcje Spółki przez Wzywającego,
podmioty zaleŜne od Wzywającego oraz podmioty dominujące wobec Wzywającego,

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 72

w okresie 12 miesięcy poprzedzających ogłoszenie Wezwania wynoszącej 25,50 PLN
za akcję.

Zarząd Spółki nie zasięgał opinii zewnętrznego podmiotu na temat ceny akcji oferowanej
w Wezwaniu.

Szczegóły: Raport BieŜący Nr 42 z dnia 14 sierpnia 2009r.

� Wyniki wezwania do zapisywania się na sprzedaŜ akcji Emitenta

W dniu 30 października 2009 roku do Spółki wpłynęło zawiadomienie DRAGADOS
S.A., w którym poinformowano o przekroczeniu 50% ogólnej liczby głosów w spółce
P.R.I „POL-AQUA”. Przekroczenie 50% ogólnej liczby głosów nastąpiło w wyniku
wezwania do zapisywania się na sprzedaŜ akcji P.R.I. „POL-AQUA” ogłoszonego przez
DRAGADOS S.A. Transakcje nabycia akcji zostały zawarte w dniu 21 października 2009
roku, a ich rozliczenie miało miejsce dnia 26 października 2009 roku. Przed dokonaniem
wezwania DRAGADOS posiadał 128.220 akcji Spółki odpowiadających 0,47% ogólnej
liczby głosów na Walnym Zgromadzeniu P.R.I. „POL-AQUA”. W wyniku wezwania
DRAGADOS S.A. stał się posiadaczem 18.150.066 akcji P.R.I. „POL-AQUA”
co stanowi 66% ogólnej liczby głosów na Walnym Zgromadzeniu Spółki.

W związku z powyŜszym DRAGADOS S.A., spółka prawa hiszpańskiego z siedzibą
w Madrycie na podstawie art. 4 § 1 pkt 4 lit. A Kodeksu spółek handlowych stała się
spółką dominującą wobec P.R.I. „POL-AQUA” S.A. jako spółki zaleŜnej.

9.3. RóŜnice w wynikach poprzednio publikowanych

� Korekta warto ści firmy

Grupa dokonała korekty bilansu otwarcia na dzień 01.01.2008r., korygując wartość firmy
ustalonej w wyniku zakupu Oddziału Generalnego Wykonawstwa.

Korekta jest zgodna z uwagą audytora prezentowaną w opinii z badania
skonsolidowanego sprawozdania finansowego Grupy Kapitałowej POL-AQUA na dzień
31.12.2007r., 30.06.2008r., 31.12.2008r., 30.06.2009r. i polega na uznaniu przychodów
z cesji wierzytelności za korektę ceny przejęcia i zmniejszeniu tym samym wartości
firmy powstałej w wyniku transakcji zakupu przedsiębiorstwa.

Wynikiem dokonanej korekty wartości firmy jest zmniejszenie wartości zysków
zatrzymanych na dzień 01.01.2008r. w kwocie 19 980 tys. PLN, w tym:

o Korekta wartości firmy (19.980) tys. PLN,

o Kapitały własne (19.980) tys. PLN.

���� Ujawnienie uprawnień akcjonariuszy mniejszościowych

Grupa ujęła opcję put akcjonariuszy mniejszościowych, zgodnie z zapisami MSSF 3 jako
zobowiązanie z tytułu opcji wobec udziałowców mniejszościowych, odpowiednio
zwiększając wartość firmy oraz zmniejszając kapitał akcjonariuszy mniejszościowych.

Pierwsze ujęcie opcji dokonane zostało na dzień 01.01.2008 roku. W wyniku tej korekty
zmianie uległy następujące wartości:

o Wartości firmy – 7.530 tys. PLN,

o Pozostałe zobowiązania finansowe – 12.004 tys. PLN,

o Kapitał akcjonariuszy mniejszościowych – (4.474) tys. PLN.

Na dzień 31.12.2008 roku Grupa Kapitałowa ponownie dokonała wyceny opcji,
co spowodowało dalszy wzrost wartości firmy i zobowiązań finansowych oraz zmieniło
kapitał akcjonariuszy mniejszościowych w następujących kwotach:

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 73

o Korekta wartości firmy – 11 033 tys. PLN

o Korekta pozostałych zobowiązań finansowych – 11 033 tys. PLN

o Korekta kapitału akcjonariuszy mniejszościowych – (1.606) tys. PLN

o Zysk 2008 przypisany akcjonariuszom jednostki dominującej – 1.606 tys. PLN

Grupa skorygowała wyceny kontraktów długoterminowych na dzień 31.12.2008 r., które
miały istotny wpływ na wynik poprzedniego okresu.

Z uwagi na zmianę oszacowania wartości kontraktów skorygowane zostały przychody
o wartość (4.128) tys. PLN oraz zwiększone koszty w wysokości 3.918 tys. PLN.

Ponadto skorygowano wycenę kontraktu długoterminowego ze względu na brak
spełnienia warunków MSR 11 w stosunku do rozpoznanych przychodów, które są
przedmiotem postępowania w sądzie arbitraŜowym. Korekta polega na zmniejszeniu
wartości aktywów z tytułu wyceny kontraktów długoterminowych o kwotę 19.224 tys.
PLN co odpowiada zwiększeniu kosztów wytworzenia sprzedanych usług o kwotę
19.224 tys. PLN i zmniejszeniu podatku odroczonego w wysokości 3.653 tys. PLN
ujętych w rachunku wyników na dzień 31.12.2008r. Kwota roszczenia w postępowaniu
arbitraŜowym została wykazana w księgach roku 2009 jako naleŜność pozabilansowa
w kwocie 6.334 tys. EUR.

���� Pozostałe korekty

1. Utworzone zostały rezerwy na kary umowne, w tym:

o w wyniku dokonanego porozumienia w kwocie 1.501 tys. PLN,

o z tytułu niezachowania terminu zakończenia umowy w kwocie 1.194 tys. PLN

2. Pozostałe korekty, w tym wynikające ze skutków podatkowych korekty wartości
firmy w łącznej kwocie (753) tys. PLN

W sumie powyŜsze korekty obniŜyły uprzednio wykazywany zysk netto przypisany
akcjonariuszom jednostki dominującej za 2008 rok o kwotę 25.459 tys. PLN.

9.4. Wyniki z działalności Emitenta na dzień 31.12.2009r.

W wyniku ponownego rozpoznania ryzyk, a takŜe w wyniku pozyskania ostatecznych
rezultatów badania sprawozdań finansowych spółek zaleŜnych Grupa Kapitałowa dokonała
następujących odpisów aktualizujących oraz utworzenia rezerw:

1. Odpis aktualizujący wartość naleŜności od jednego z kontrahentów kwocie
9.203 tys. PLN. PowyŜsza naleŜność wynika z Umowy cesji wierzytelności uzgodnionej
w dniu 19 grudnia 2007 roku. Termin płatności tej wierzytelności, prolongowany z dnia
31 grudnia 2008 roku na dzień 31 grudnia 2009 roku nie został dotrzymany do dnia
sporządzenia niniejszego skonsolidowanego sprawozdania finansowego. Ponadto
wierzytelność nie jest zabezpieczona.

2. Odpis na naleŜności od podmiotu powiązanego (nieobjętego konsolidacją) wobec jednej
ze spółek zaleŜnych w kwocie 3.410 tys. PLN.

3. Odpis aktualizujący na naleŜności niepotwierdzone przez kontrahenta w kwocie 3.335
tys. PLN,

4. Pozostałe odpisy aktualizujące wartość naleŜności od innych kontrahentów ze względu na
ich przeterminowanie i niepewną sytuację finansową w wysokości 22.475 tys. PLN.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 74

5. Odpis na aktywa trwałe w podmiocie powiązanym z uwagi na trwałą utratę wartości
majątku produkcyjnego do wysokości wynikającej z wyceny rzeczoznawcy majątkowego
w kwocie 3.000 tys. PLN.

6. Utworzenie rezerwy na przyszłe zobowiązania w kwocie 2.000 tys. PLN.

7. Zmiana wartości oszacowania budŜetów kontraktów w jednostce dominującej oraz dwóch
spółkach zaleŜnych spowodowała wzrost przychodów o kwotę 4.765 tys. PLN oraz
wzrost kosztów realizacji kontraktów o kwotę 10.800 tys. PLN.

8. Pozostałe koszty roku 2009 rozpoznane po opublikowaniu sprawozdania za IV kwartał
2009r.

9. Efekt podatkowy wynikający z powyŜszych zmian w kwocie (1.492 tys. PLN) ujęty
w pozycji podatek dochodowy w rachunku zysków i strat.

W sumie powyŜsze korekty wpłynęły na obniŜenie wyniku finansowego netto w stosunku do
wcześniej opublikowanego za IV kwartał 2009 roku o kwotę 53.160 tys. PLN.

Poza wyŜej opisanymi, nie wystąpiły inne czynniki i zdarzenia o nietypowym charakterze,
które miałyby znaczący wpływ na osiągnięte wyniki finansowe Grupy Kapitałowej w roku
zakończonym 31 grudnia 2009 roku.

10. Objaśnienie róŜnic pomiędzy wynikami finansowymi wykazanymi w raporcie,
a wcześniej publikowanymi prognozami wyników na dany rok

Zarząd Emitenta nie publikował prognoz wyników finansowych Grupy Kapitałowej
POL-AQUA na 2009r.

11. Opis istotnych pozycji pozabilansowych w ujęciu podmiotowym, przedmiotowym
i wartościowym

Pozycje pozabilansowe Grupy Kapitałowej Emitenta prezentuje poniŜsza tabela.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 75

Tabela Nr 30: Pozycje pozabilansowe Grupy Kapitałowej Emitenta

(dane w tys. PLN)

Lp. Wyszczególnienie
Stan na

31.12.2009r.

Stan na

31.12.2008r.

1. NaleŜności warunkowe 137 582 134 745

1.1 Od jednostek powiązanych - -

 - otrzymanych gwarancji i poręczeń 19 133 -

 - pozostałe - -

1.2 Od pozostałych jednostek (z tytułu) 118 449 134 745

 - otrzymanych gwarancji i poręczeń (w tym: poręczenia wekslowe) 92 704 134 745

 - pozostałe 25 745 -

2. Zobowiązania warunkowe 454 219 368 384

2.1 Na rzecz jednostek powiązanych (z tytułu) 49 061 28 956

 - udzielonych gwarancji i poręczeń 49 061 28 956

 - pozostałe -

2.2 Na rzecz pozostałych jednostek (z tytułu) 405 158 339 428

 - udzielonych gwarancji i poręczeń, zabezpieczeń umów 403 653 339 428

 - pozostałe 1 505 -

3. Pozycje pozabilansowe, razem 591 801 503 129

Na dzień 31.12.2009r. naleŜności warunkowe obejmują poręczenia od jednostek powiązanych
w wysokości 19.133 tys. PLN, poręczenia od pozostałych jednostek w kwocie 41.871 tys. PLN,
otrzymane gwarancje bankowe w wysokości 50.833 tys. PLN oraz naleŜności warunkowe
w arbitraŜu w kwocie 25.745 tys. PLN.

Według stanu na dzień 31.12.2009r. w pozycjach zobowiązania warunkowe znajdują się
odpowiednio:

� zobowiązania warunkowe z tytułu zabezpieczenia na limicie kredytowym w kwocie
72.597 tys. PLN poręczonym „wekslem in blanco”;

� zobowiązania z tytułu udzielonych gwarancji bankowych poręczone „wekslem in blanco”
w wysokości 93.624 tys. PLN;

� zobowiązania z tytułu udzielonych gwarancji ubezpieczeniowych poręczone „wekslem
in blanco” w kwocie 212.883 tys. PLN;

� zobowiązania warunkowe z tytułu umów leasingowych poręczone „wekslem in blanco”
w kwocie 64.933 tys. PLN;

� zobowiązania warunkowe poręczone „wekslem in blanco” z tytułu umów dotyczących
dofinansowania dotacji unijnych w wysokości 2.955 tys. PLN;

� zobowiązania warunkowe poręczone „wekslem in blanco” z tytułu umów handlowych
w kwocie 2.222 tys. PLN;

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 76

� zobowiązania warunkowe z tytułu poręczeń limitów skarbowych w wysokości
3.500 tys. PLN;

� zobowiązania warunkowe sprawy sporne w kwocie 1.505 tys. PLN.

12. Opis struktury głównych lokat kapitałowych lub głównych inwestycji dokonanych
w ramach Grupy Kapitałowej w danym okresie sprawozdawczym

INWESTYCJE RZECZOWE

W okresie objętym raportem, w ramach nakładów inwestycyjnych Grupa Kapitałowa Emitenta
największe wydatki poniosła na rzeczowe aktywa trwałe i wartości niematerialne. W ramach
nakładów inwestycyjnych w rzeczowe aktywa trwałe, Grupa największe wydatki poniosła
na zakup maszyn i urządzeń technicznych, środków transportu, budynków, lokali i obiektów
inŜynierii lądowej, wodnej oraz na środki trwałe w budowie.

Nakłady finansowe w inwestycje rzeczowe pochodziły głównie ze środków własnych.

W 2009 roku Grupa Kapitałowa POL-AQUA zrealizowała nakłady inwestycyjne w wysokości
29.223 tys. PLN.

INWESTYCJE KAPITAŁOWE

W 2009 roku w ramach Grupy Kapitałowej dokonano inwestycji kapitałowych poprzez zakup
udziałów w spółkach zaleŜnych i podniesienie kapitału podstawowego. Ujęcie wartościowe
zaprezentowano w poniŜszej tabeli:

Tabela Nr 31: Poniesione nakłady kapitałowe w 2009r.

 (dane w tys. PLN)

Wyszczególnienie Wartość

PLACIDUS INVESTMENTS Sp. z o.o. w Warszawie 930

Baltic Dom 2 Sp. z o.o. w Warszawie (obecnie nazwa spółki brzmi „PKO BP

INWESTYCJE - Sarnia Dolina Spółka z ograniczoną odpowiedzialnością”)
3 294

Nakłady kapitałowe, razem 4 224

W dniu 16 września 2009 roku Sąd Rejonowy dla Miasta Stołecznego Warszawy w Warszawie
XII Wydział Gospodarczy Krajowego Rejestru Sądowego wydał postanowienie o wpisie
w Rejestrze Przedsiębiorców, podwyŜszenia kapitału zakładowego spółki PLACIDUS
INVESTMENTS Sp. z o.o. z kwoty 50.000 PLN (100 udziałów o wartości nominalnej 500 PLN
kaŜdy) do wysokości 1.600.000 PLN (3.200 udziałów o wartości nominalnej 500 PLN kaŜdy).

P.R.I. „POL-AQUA” S.A. jako współudziałowiec dysponuje 60% w kapitale zakładowym
i w głosach na Zgromadzeniu Wspólników PLACIDUS INVESTMENTS Sp. z o.o.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 77

Zakup udziałów w spółce Baltic Dom 2 Sp. z o.o. (obecnie nazwa spółki brzmi „PKO BP
INWESTYCJE - Sarnia Dolina Spółka z ograniczoną odpowiedzialnością”)

W dniu 24 września 2009 roku, na podstawie umowy zawartej w tym dniu pomiędzy Emitentem
oraz Spółką PKO BP Inwestycje Sp. z o.o., P.R.I. „POL-AQUA” S.A. nabyła 44% udziałów
wyemitowanych przez Baltic Dom 2 Sp. z o.o. o wartości nominalnej 500 PLN kaŜdy, o łącznej
wartości nominalnej 22.000 PLN. Udziały te stanowią 44% udziałów w kapitale zakładowym
tej spółki. Pozostałe 56% udziałów znajduje się w posiadaniu PKO BP Inwestycje Sp. z o. o.

Łączna wartość nabycia ww. udziałów wyniosła 3.254.446,88 PLN (3.294.230,88 PLN
wraz z podatkiem od czynności cywilno-prawnych). Własność udziałów wraz z wszelkimi
prawami z nimi związanymi przeszła na P.R.I. „POL-AQUA” S.A. w dniu zapłaty,
tj. 24 września 2009 roku.

13. Ocena moŜliwości realizacji zamierzeń inwestycyjnych, w tym inwestycji
kapitałowych, w porównaniu do wielkości posiadanych środków, z uwzględnieniem
moŜliwych zmian w strukturze finansowania tej działalności

INWESTYCJE RZECZOWE

W 2010r. Grupa Kapitałowa POL-AQUA przewiduje dalszą kontynuację zamierzeń
inwestycyjnych w rzeczowe aktywa trwałe. W ramach tych wydatków inwestycyjnych będzie
przewaŜał zakup maszyn i urządzeń technicznych, budynków, lokali i obiektów inŜynierii
lądowej, wodnej, środków transportu przeznaczonych do wykonywania robót budowlanych i
budowlano-montaŜowych. Inwestycje te pozwolą spółkom Grupy na realizację we własnym
zakresie robót zlecanych dotychczas podwykonawcom. Działania takie spowodują eliminację
marŜy podmiotów trzecich oraz wpływają na poprawę rentowności Grupy.

W dotychczasowych planach Grupy istniała inwestycja w infrastrukturę niezbędną
do wydobycia złóŜ granitu w spółce Kampol Sp. z o.o. W związku z przeprowadzonymi
przekształceniami w Grupie Kapitałowej (konsolidacja trzech podmiotów: (P.B.I „WPBK”
Sp. z o.o., „BS-WPBK-OPOLE” Sp. z o.o. oraz Kampol Sp. z o.o.) ostateczna decyzja
co do sposobu realizacji tej inwestycji i jej źródeł finansowania nie została podjęta.

W 2010r. podjęta zostanie decyzja o dalszym kontynuowaniu planowanej inwestycji związanej
z budową własnej bazy sprzętowo-transportowej.

Źródłem finansowania zamierzeń inwestycyjnych w zakresie rzeczowym będą środki
wypracowane z dotychczasowej działalności oraz kredyty bankowe.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 78

INWESTYCJE KAPITAŁOWE

Na dzień sporządzenia niniejszego raportu Grupa Kapitałowa POL-AQUA nie prowadzi
Ŝadnych działań akwizycyjnych. JednakŜe, Grupa nie wyklucza podjęcia takich działań
w przyszłości.

Finansowanie inwestycji kapitałowych jest zabezpieczone środkami własnymi Grupy
oraz środkami pochodzącymi z emisji akcji serii F.

14. Ocena, wraz z jej uzasadnieniem, dotycząca zarządzania zasobami finansowymi,
ze szczególnym uwzględnieniem zdolności wywiązywania się z zaciągniętych
zobowiązań, oraz określenie ewentualnych zagroŜeń i działań, jakie Grupa
Kapitałowa Emitenta podjęła lub zamierza podjąć w celu przeciwdziałania tym
zagroŜeniom

Na dzień 31.12.2009r. Grupa Kapitałowa POL-AQUA kontynuowała strategię finansową z lat
poprzednich. W związku z dalszym dynamicznym rozwojem Grupy Kapitałowej Emitenta
zostały zwiększone kwoty obowiązujących limitów dotyczących linii gwarancyjnych
w towarzystwach ubezpieczeniowych PZU S.A., TUiR Warta S.A, STU ERGO HESTIA S.A ,
TU Allianz Polska S.A, TU Euler Hermes S.A, HDI- Gerling Polska TU S.A, Inter Risk TU
S.A.

Kwota dostępnych limitów bankowo-ubezpieczeniowych przyznanych dla Grupy Kapitałowej
POL-AQUA przeznaczonych na finansowanie bieŜącej działalności oraz obsługę transakcji
rynku walutowego wynosiła na dzień 31.12.2009r. kwotę 582.000 tys. PLN.

Kontynuacja strategii finansowania z lat poprzednich umoŜliwiła Grupie zwiększenie
dywersyfikacji źródeł finansowania, poszerzenie dostępu do produktów bankowo-
ubezpieczeniowych, standaryzację usług i produktów oferowanych przez Grupę Kapitałową,
obniŜenie kosztów finansowych.

Na dzień 31.12.2009r. zarządzanie finansami Grupy Kapitałowej POL-AQUA odbywało się
w sposób racjonalny i efektywny. W analizowanym okresie w Grupie nie wystąpiły zagroŜenia
w zakresie spłat zobowiązań. Wszystkie długoterminowe i większość krótkoterminowych
zobowiązań regulowane były na bieŜąco.

W obecnej sytuacji Grupa Kapitałowa Emitenta nie widzi zagroŜenia zmniejszenia dostępności
limitów bankowych oraz ubezpieczeniowych.

15. Informacje o zaciągniętych i wypowiedzianych umowach dotyczących kredytów
i poŜyczek, z podaniem co najmniej ich kwoty, rodzaju i wysokości stopy
procentowej, waluty i terminu wymagalności

Informacje o zaciągniętych kredytach i wypowiedzianych umowach dotyczących kredytów
i poŜyczek w okresie objętym sprawozdaniem prezentują poniŜsze tabele.

Tabela Nr 32: Zobowiązania z tytułu kredytów i poŜyczek wg stanu na 31.12.2009r. (dane w tys. PLN)

Nazwa (firma)
jednostki, ze

wskazaniem formy
prawnej

Siedziba Rodzaj
kredytu

Kwota
kredytu/poŜycz
ki wg umowy

Warto ść
przyznaneg
o kredytu

Warunki

oprocentowania Termin spłaty Zabezpieczenia
Kapitał Odsetki Razem

1 2 3 4 5 6 7 8 9 10
Raiffeisen Bank
Polska S.A.

Warszawa kredyt obrotowy 1 500 1 500 2 2
stawka referencyjna +
2,0%

30.04.2010r.
Hipoteka łączna kaucyjna do kwoty
2.250.000,00 PLN

BPH S.A. Kraków
kredyt

inwestycyjny
10 597 10 597 9 052 9 052 1M WIBOR + 1,0 % 20.10.2016r.

poręczenie POL-AQUA; hipoteka
kaucyjna; zastaw rejestrowy na
maszynach i urządzeniach

GE MONEY BANK
Spółka Akcyjna

Gdańsk
kredyt

inwestycyjny
37 37 3 3 14,90% (st. zmienna) 22.02.2010r.

Zastaw rejestrowy na samochodach,
cesja polisy

BPH S.A. Kraków kredyt obrotowy 4 000 4 000 4 000 4 000 1M WIBOR + 1,8 % 28.06.2010r. poręczenie POL-AQUA

BOŚ S.A. Warszawa
kredyt

inwestycyjny
104 104 36 37 4,10% (stopa zmienna) 15.11.2010r. zastaw rejestrowy, cesja praw z polisy

BOŚ S.A. Warszawa
kredyt

inwestycyjny
500 500 69 69 6,85% (stopa zmienna) 14.12.2010r. weksel

ING Bank S.A.
O/Wrocław

Wrocław
kredyt

inwestycyjny
800 800 68 68 1 M WIBOR +2,6% 12.10.2011r.

zastaw rej. na mieniu ruchomym,
zastaw rej. na przedmiocie
finansowania, cesja umowy dotacji

ING Bank S.A.
O/Wrocław

Wrocław
kredyt

inwestycyjny
527 527 105 105 1 M WIBOR+2,4% 31.10.2012r.

zastaw na mieniu ruchomym, zastaw
rej. Na przedmiocie finansowania,
cesja polis

BPH S.A. O/Wrocław Wrocław
kredyt

inwestycyjny
57 57 1 1 WIBOR 6M +4% 25.01.2010r. przewłaszczenie Peugeot Boxer 290C

BPH S.A. O/Wrocław Wrocław
kredyt

inwestycyjny
42 42 1 1 WIBOR 6M +4% 25.01.2010r. przewłaszczenie Peugeot Partner 190C

Polska Kasa Opieki
S.A. z siedzibą w
Warszawie

Warszawa ul.
Grzybowska

53/57
kredyt obrotowy 17 000 17 000 946 946 1 M WIBOR + 1,7% 30.09.2010r.

przelew wierzytelności .z umowy,
weksel, pełnomocnictwo do r-ku

BPH Warszawa kredyt obrotowy 3 000 3 000 2 300 2 300 1M WIBOR+1,8% 30.06.2010r. poręczenie POL-AQUA

PEKAO S.A. Warszawa Polska kredyt obrotowy 5 000 5 000 5 000 23 5 023 1M WIBOR+2,0% 30.11.2010r.

Oświadczenie PLACIDUS
INVESTMENTS podpisane przez
członków zarządu o poddaniu się
egzekucji do kwoty 30.000.000 PLN
do dnia 31.01.2017r. , Poręczenie
właściciela Wojciecha Ciechomskiego
do kwoty 20.000.000 PLN do dnia
31.01.2014r. i poddanie się egzekucji
do kwoty 30.000.000 PLN do dnia
31.01.2017r., takie samo drugiego
właściciela Kazimierza Wiśniewskiego
oraz poręczenie P.R.I. „POL-AQUA”

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 80

S.A. /20.000.000) Cesja naleŜności
kontraktowych do wys. 30.000.000
PLN.

PEKAO S.A. Warszawa
kredyt

inwestycyjny
3 156 440 220 - 220 1M WIBOR+1,65% 30.06.2010r.

Zastaw rejestrowy na rzeczach
ruchomych o łącznej wartości
4.008.800,00 PLN wraz z cesją praw z
polisy ubezpieczeniowej

PEKAO S.A. Warszawa
kredyt

inwestycyjny
29 902 6 900 6 900 - 6 900 1M WIBOR+1,15% 29.07.2011r.

Zastaw rejestrowy na maszynach o
łącznej wartości 39.501.215,21 PLN,
cesja praw z polisy ubezpieczeniowych

Nordea Bank Polska
SA

Gdynia kredyt obrotowy 6 800 - - - - WIBOR 1M+1,5% 29.01.2010r.
weksel in blanco, hipoteki*, cesja
wierzytelności z polis
ubezpieczeniowych nieruchomości

Nordea Bank Polska
SA

Gdynia kredyt obrotowy 10 000 9 840 2 956 - 2 956 WIBOR 1M+1,5% 29.01.2010r.
weksel in blanco, hipoteki**, cesja
wierzytelności z polis
ubezpieczeniowych nieruchomości

ING Bank S.A.
O/Wrocław

Wrocław
kredyt

inwestycyjny
800 800 57 - 57 WIBOR 1M +2,6% 12.10.2011r.

zastaw rej. na mieniu ruchomym,
zastaw rej. na przedmiocie
finansowania, cesja umowy dotacji

ING Bank S.A.
O/Wrocław

Wrocław
kredyt

inwestycyjny
527 527 193 - 193 WIBOR 1M +2,4% 31.10.2012r.

zastaw na mieniu ruchomym, zastaw
rej. Na przedmiocie finansowania,
cesja polis

PEKAO S.A. Warszawa
kredyt

inwestycyjny
29 902 29 902 4 025 - 4 025 1M WIBOR+1,15% 29.07.2011r.

zastaw rejestrowy na maszynach o
łącznej wartości 39.501.215,21 PLN
cesja praw z polisy ubezpieczeniowych

PEKAO S.A. Warszawa kredyt obrotowy 100 000 100 000 - - - 1M WIBOR+1,7% 29.07.2010r.

hipoteka kaucyjna na nieruchomości
Wólka Kozodawska, cesje
wierzytelności kontraktów, cesja z
polisy ubezpieczeniowej

Razem 35 935 23 35 959

16. Informacje o udzielonych w danym roku obrotowym poŜyczkach, ze szczególnym
uwzględnieniem poŜyczek udzielonych jednostkom powiązanym Emitenta,
z podaniem co najmniej ich kwoty, rodzaju i wysokości stopy procentowej, waluty
i terminu wymagalności

Według stanu na dzień 31.12.2009r. informacja o udzielonych przez Emitenta poŜyczkach
przedstawia się następująco:

Tabela Nr 33: Udzielone poŜyczki

Typ transakcji PoŜyczkobiorca
Data

zawarcia
Data

zapadalności Waluta
Kwota

poŜyczki Stopa Procentowa

Warto ść
bilansowa
na dzień

31.12.2009r.
[tys. PLN]

 Udzielenie
poŜyczki przez
Emitenta

POL-AQUA WOSTOK
Sp. z o.o. z siedzibą
w Moskwie – spółka zaleŜna

19.12.2007r. 31.12.2010r. EUR 150
zmienna stopa

procentowa LIBOR
3M plus 0,5% marŜy

658

 Udzielenie
poŜyczki przez
Emitenta

TECO Sp. z o.o. z siedzibą
w Wrocławiu

20.02.2009r. 30.04.2011r. PLN 3 000
zmienna stopa

procentowa WIBOR
1M plus 1,5% marŜy

3 017

Udzielenie
poŜyczki przez
Emitenta

PLACIDUS
INVESTMENTS Sp. z o.o.
z siedzibą w Warszawie

16.04.2009r. 31.05.2010r. PLN 1 000
zmienna stopa

procentowa WIBOR
1M plus 2,0% marŜy

1 000

Udzielenie
poŜyczki przez
Emitenta

PA CONEX Sp. z o.o.
z siedzibą w Gostyninie

22.06.2009r. 30.12.2010r. PLN 1 330
zmienna stopa

procentowa WIBOR
1M plus 1,5% marŜy

1 350

Udzielenie
poŜyczki przez
Emitenta

Vectra S.A. z siedzibą
w Płocku

01.07.2009r. 01.07.2012r. PLN 3 500
zmienna stopa

procentowa WIBOR
1M plus 2,0% marŜy

3 595

Udzielenie
poŜyczki przez
Emitenta

PLACIDUS
INVESTMENTS Sp. z o.o.
z siedzibą w Warszawie

11.08.2009r. 31.05.2010r. PLN 2 300
zmienna stopa

procentowa WIBOR
1M plus 2,0% marŜy

2 304

Udzielenie
poŜyczki przez
Emitenta

Pan Robert Rulkiewicz
– Prezes Zarządu PA
CONEX Sp. z o.o. do 30
września 2009r.

06.02.2007r. 28.02.2011r. PLN 250

wskaźnik inflacji
opublikowany przez

GUS za rok
poprzedzający datę
spłaty powiększony

o 1% marŜy

130

Razem 12 054

17. Informacje o udzielonych i otrzymanych poręczeniach w danym roku obrotowym
i gwarancjach, ze szczególnym uwzględnieniem poręczeń i gwarancji udzielonych
jednostkom powiązanym Emitenta

Według stanu na dzień 31.12.2009r. udzielone i otrzymane poręczenia prezentują poniŜsze
tabele.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 82

17.1. Uzyskane i otrzymane poręczenia (jednostki powiązane)

Tabela Nr 34: Poręczenia (w tym poręczenia wekslowe) udzielone jednostkom powiązanym

(dane w tys. PLN)

Lp. Nazwa Jednostki Warto ść Przedmiot
poręczenia

Data
udzielenia

Data
obowiązywania

Zabezpieczenia

1. PA CONEX Sp. z o.o. 233
poręczenie
wydania gwarancji
rękojmi

18.08.2006r. 31.05.2011r.
zabezpieczenie w ramach umowy
kredytowej P.R.I. „POL-AQUA”
S.A. nr 105000446-I-1-8880-36-2006

2.
PA ENERGOBUDOWA
Sp. z o.o.

3 000
umowa kredytu
linia wielocelowa

30.06.2009r. 29.06.2010r. poręczenie P.R.I. „POL-AQUA” S.A.

3. PA CONEX Sp. z o.o. 10 597
umowa kredytu
inwestycyjnego

29.04.2008r. 30.06.2016r.
poręczenie P.R.I. „POL-AQUA” S.A.,
hipoteka łączna kaucyjna, zastaw
rejestrowy na maszynach, cesja polisy

4. PA CONEX Sp. z o.o. 7 000
umowa kredytu
linia wielocelowa

30.06.2009r. 29.06.2010r. poręczenie P.R.I. „POL-AQUA” S.A.

5.
PA ENERGOBUDOWA
Sp. z o.o.

3 500
limit transakcji
skarbowych

30.06.2009r. 29.06.2010r. poręczenie P.R.I. „POL-AQUA” S.A.

6. TECO Sp. o.o. 98
gwarancja
ubezpieczeniowa

24.07.2008r. 14.04.2012r. poręczenie P.R.I. „POL-AQUA” S.A.

7.
PLACIDUS
INVESTMENTS
Sp. z o.o.

20 000
umowa kredytu
linia wielocelowa

14.01.2009r. 31.01.2014r.

Oświadczenie PLACIDUS
INVESTMENTS Sp. z o.o. podpisane
przez członków zarządu o poddaniu
się egzekucji do kwoty 30.000.000
PLN do dnia 31.01.2017r., Poręczenie
właściciela Wojciecha
Ciechomskiego do kwoty 20.000.000
PLN do dnia 31.01.2014r. i poddanie
się egzekucji do kwoty 30.000.000
PLN do dnia 31.01.2017r., Poręczenie
drugiego właściciela Kazimierza
Wiśniewskiego oraz poręczenie
P.R.I. „POL-AQUA” S.A., cesja
naleŜności kontraktowych

8.
PLACIDUS
INVESTMENTS
Sp. z o.o.

252
umowa
leasingowa

26.06.2009r. 26.06.2011r. poręczenie P.R.I. POL-AQUA

9. PA CONEX Sp. z o.o. 381
umowa
leasingowa

06.04.2009r. 15.03.2014r. poręczenie P.R.I. „POL-AQUA” S.A.

10. TECO Sp. z o.o. 4 000
limit na gwarancje
ubezpieczeniowe

13.10.2009r. 27.01.2010r. poręczenie P.R.I. „POL-AQUA” S.A.

Razem 49 061 x x x x

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 83

Tabela Nr 35: Poręczenia (w tym poręczenia wekslowe) otrzymane od jednostek
powiązanych

(dane w tys. PLN)

Lp.
Nazwa

Jednostki Warto ść
Przedmiot
poręczenia

Data
udzielenia

Data
obowiązywania Zabezpieczenia

1. TECO Sp. z o.o. 2 133
umowa poŜyczki
z dnia 20.02.2009r.

02.03.2009r. 30.04.2011r.

zabezpieczenie poŜyczki udzielonej
w dniu 20.02.2009r. na kwotę
3.000.000,00 PLN w postaci zastawu
rejestrowego na wózku widłowym
Linde H80D-900 nr fabryczny
E1X353N00397 oraz samochodu
cięŜarowego marki Scania nr VIN S2
R6X2001246839

2.
PLACIDUS
INVESTMENTS
Sp. z o.o.

1 000
umowa poŜyczki
z dnia 16.04.2009r.

16.04.2009r. 31.05.2010r.
poręczenie wekslowe umowy
poŜyczki z dnia 16.04.2009r.

3.
PLACIDUS
INVESTMENTS
Sp. z o.o.

2 300
umowa poŜyczki
z dnia 11.08.2009r.

11.08.2009r. 31.05.2010r.
poręczenie wekslowe umowy
poŜyczki z dnia 11.08.2009r.

4.
PA Wyroby
Betonowe
Sp. z o.o.

13 700
kredyt obrotowy
w banku Nordea
Polska S.A.

02.04.2001r. 30.04.2010r.

zabezpieczenie nieruchomościami
kredytów Generalnego
Wykonawstwa w Banku Nordea,
7 hipotek w łącznej wysokości
3.720.200,00 PLN na rzecz Nordea
Bank Polska S.A., Hipoteka łączna
w wys. 10.000.000,00 PLN na rzecz
Nordea Bank Polska S.A.

Razem 19 133 x x x x

17.2. Poręczenia otrzymane i udzielone (jednostki pozostałe)

Tabela Nr 36: Poręczenia otrzymane od pozostałych jednostek

(dane w tys. PLN)

Lp. Nazwa Jednostki Warto ść Przedmiot poręczenia Data udzielenia Data
obowiązywania

1. Gmina Konstancin Jeziorna 2 690
gwarancja płatności do umowy
342/60/INW/2008

27.11.2009r. 01.02.2010r.

2. ATREM 65

zabezpieczenie gwarancji naleŜytego
wykonania kontraktu (10% wysokości
wynagrodzenia) z umowy
nr 520/BP/00/2007 z 29 listopada 2007r.
zawartej z Operatorem Paliw Płynnych
Sp. z o.o.

22.10.2008r. 30.10.2012r.

3. Naftoserwis Sp. z o.o. 335
zabezpieczenie okresu gwarancji rękojmi
zgodnie z umową PRI/33/07 z dnia
27.08.2007r.

08.06.2009r. 04.06.2011r.

4. PROKOM Investments S.A. 820

zabezpieczenie gwarancji dobrego
wykonania w zakresie rękojmi i gwarancji
(w wysokości 817.806,88 PLN- kontrakt
Osiedle Jarzębiny) udzielonej przez
Nordea Bank Polska S.A. dla Pekao
Development Sp. z o.o.

05.12.2006r. 14.07.2010r.

5. PROKOM Investments S.A. 920

zabezpieczenie gwarancji dobrego
wykonania w zakresie rękojmi i gwarancji
(w wysokości 916.137,43 PLN - kontrakt
Hipermarket Tesco w Gdyni) udzielonej
przez Nordea Bank Polska S.A. dla Tesco
(Polska) Sp. z o.o.

05.12.2006r. 18.08.2010r.

6.
ASSECO Poland S.A.
(dawniej PROKOM Software
S.A.)

690

poręczenie weksla stanowiącego
zabezpieczenie gwarancji
ubezpieczeniowych (w wysokości
8.785.352,98 - CER Poczty Polskiej")
udzielonej przez STU Ergo Hestia S.A.
dla PPUP Poczta Polska

16.02.2006r. 30.06.2010r.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 84

7.
WPB BUD-REM Krzysztof
Kaszubski Gołębiew Nowy

38
3 weksle in blanco jako zabezpieczenie
naleŜytego wykonania umowy
nr 28/C/10/2006

20.03.2007r. 21.03.2012

8. ELWOD Elbląg 39
weksel in blanco - zabezpieczenie
naleŜytego wykonania umowy
Nr 26/C/10/2006

31.01.2008r. 24.08.2012r.

9. LIMEKS Płock 32
5 weksli in blanco jako zabezpieczenie
naleŜytego wykonania umowy nr
29/C/10/2006

19.06.2008r. 24.08.2012r.

10.
Greschbach-Zeman-Pokój
Ruda Śląska

16
weksel in blanco - zabezpieczenie
naleŜytego wykonania umowy Nr
K/13/02/10/05

01.07.2008r. 30.04.2011r.

11.
FINCO-STAL PROFIL śabia
Wola

18
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy K/13/09/11/05

01.07.2008r. 30.04.2011r.

12. POL-BUD Dobrzyń n/Wisłą 7
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 4/4/2008

30.07.2008r. 05.06.2011r.

13. D. Pasikowski Gostynin 30
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 5/5/2008

30.09.2008r. 30.09.2011r.

14.
NUGAT ALUMINIUM
Gostynin

41
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 7/5/2008

15.10.2008r. 31.10.2011r.

15. ISKRO-BUD Gostynin 28
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 04/03/2008 wraz
z aneksem nr 05/03/2008

20.03.2009r. 20.11.2011r.

16.
NUGAT ALUMINIUM
Gostynin

10
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy nr 9/2007 wraz z
aneksem z nr 1

23.03.2009r. 20.11.2011r.

17.
DAR-DACH D. Ratka
Gostynin

11
weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 03/03/2008

24.03.2009r. 20.11.2011r.

18. LUX-GLAZ A. Gościniak 65

weksel in blanco - gwarancja usunięcia
wad i usterek do umowy 2/5/2008,
6/5/2008, 3/7/2008, 2/7/2008, 1/9/2008,
2/1/2009

24.04.2009r. 20.03.2012r.

19. Unitrade HPH Sp. z o.o. 381
weksel in blanco - gwarancja naleŜytego
wykonania umowy nr 29/2009 z
05.08.2009r.

05.08.2009r. 31.05.2013r.

20. MID-SYSTEM 60 weksel+deklaracja wekslowa 30.09.2006r. 31.01.2010r.

21.
,,PRIBO” Przedsiębiorstwo
Remontów i Budownictwa
Ogólnego Sp. z o.o.

724 weksel+deklaracja wekslowa 27.10.2008r. 10.04.2010r.

22.
,,PRIBO” Przedsiębiorstwo
Remontów i Budownictwa
Ogólnego Sp. z o.o.

310 weksel+deklaracja wekslowa 27.10.2008r. 10.04.2010r.

23.
,,PRIBO” Przedsiębiorstwo
Remontów i Budownictwa
Ogólnego Sp. z o.o.

2 546 weksel+deklaracja wekslowa 28.10.2008r. 10.04.2010r.

24.
,,PRIBO” Przedsiębiorstwo
Remontów i Budownictwa
Ogólnego Sp. z o.o.

1 091 weksel+deklaracja wekslowa 28.10.2008r. 10.04.2010r.

25. Lewandowski Andrzej 25 000
weksel - zgodnie z umową
z. 06.06.2009r.

07.05.2009r. 23.04.2010r.

26. Andrewex Sp. z o.o. 3
weksel - zgodnie z umową
z 18.02.2008r. 05-09-2009 29.09.2010r.

27. Platinum Hospitals 4 500

umowa poŜyczki dla Platinum Hospitals
 z dnia 22.06.2009r.

24.06.2009r. 22.06.2013r.

28. Ireneusz Nawrocki - poręczenie 467 25.06.2009r. 22.06.2013r.

29. Andrzej Kratiuk - poręczenie 467 24.06.2009r. 22.06.2013r.

30.
Wiesław Kaczmarek-
poręczenie

467 24.06.2009r. 22.06.2013r.

 Razem 41 871 x x x

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 85

Na dzień 31 grudnia 2009r. wykaz zobowiązań warunkowych, w tym udzielonych przez Grupę
Kapitałową Emitenta gwarancji i poręczeń takŜe wekslowych prezentuje poniŜsza tabela.

Tabela Nr 37: Wykaz zobowiązań warunkowych, w tym udzielonych przez Grupę Kapitałową
Emitenta gwarancji i poręczeń takŜe wekslowych

Rodzaj zobowiązań, gwarancji, poręczeń

Stan (wartość) na: Przeliczenie na PLN
na dzień 31.12.2009r.

31.12.2008r. 31.12.2009r.

przyj ęty kurs
 1 EUR= 4,1082 PLN
 1 CHF= 2,7661 PLN
 1 NOK= 0,4946 PLN

1. weksle Warta (gwarancje ubezpieczeniowe) 17 334 PLN 13 459 PLN 13 459 PLN

2. weksle PZU (EUR) (gwarancje ubezpieczeniowe) 7 889 EUR 4 317 EUR 17 733 PLN

3.
weksle Raiffeisen Leasing Polska (TECO) (PA Wyroby)
(leasing)

 600 PLN 319 PLN 319 PLN

4. weksle PZU (PLN) (gwarancje ubezpieczeniowe) 22 625 PLN 24 645 PLN 24 645 PLN

5. weksle CIGNA (PLN) (gwarancje ubezpieczeniowe) 827 PLN 454 PLN 454 PLN

6. weksle BFL Leasing (EUR) (leasing) 7 560 EUR 7 309 EUR 30 026 PLN

7. weksle PEKAO Leasing (EUR) (leasing) 867 EUR - -

8. weksle PEKAO Leasing (PLN) (leasing) 9 028 PLN 7 894 PLN 7 894 PLN

9. weksle Lotos Mazowsze (umowa) 100 PLN 100 PLN 100 PLN

10. weksle PARP (dotacje) 2 252 PLN 2 807 PLN 2 807 PLN

11. weksle PARP(Euro) (dotacje) 86 EUR 36 EUR 148 PLN

12. weksle BFL - leasing (PLN) (leasing) 7 198 PLN 6 353 PLN 6 353 PLN

13. weksle BFL - leasing (CHF (leasing) 3 595 CHF 68 CHF 189 PLN

14. weksle HESTIA (PLN) (gwarancje ubezpieczeniowe) 21 457 PLN 31 640 PLN 31 640 PLN

15. weksle HESTIA (EUR) (gwarancje ubezpieczeniowe) 3 251 EUR
 3 231 EUR

 13 273 PLN

16. weksle MEGAGAZ (umowa) 901 PLN - -

17. weksle Bazaltex (umowa handlowa) - 20 PLN 20 PLN

18. weksle Peri (umowa handlowa) 34 PLN 30 PLN 30 PLN

19. weksle Kotlarnia (umowa handlowa) - - -

20. weksle Operator Logistycznych Paliw (zwolnienia kaucji) 221 PLN 221 PLN 221 PLN

21. weksle Euler Hermes S.A. (gwarancje ubezpieczeniowe) 88 PLN 49 281 PLN 49 281 PLN

22. weksle Allianz (gwarancje ubezpieczeniowe) (PLN) 13 745 PLN 40 375 PLN 40 375 PLN

23. weksle Allianz (gwarancje ubezpieczeniowe) (EUR) - 671 EUR 2 758 PLN

24. weksle BRE Bank (GW) (gwarancje bankowe) 24 PLN - -

25. weksle Kredyt Bank (GW) (gwarancje bankowe) 2 538 PLN 1 218 PLN 1 218 PLN

26. weksle Nordea Bank Polska (GW) (gwarancje bankowe) (PLN) 75 777 PLN 41 876 PLN 41 876 PLN

27. weksle Nordea Bank Polska (GW) (gwarancje bankowe) (EUR) - 50 EUR 206 PLN

28. Nordea Bank Polska S.A (GW) (zabezpieczenie kredytu) 15 000 PLN 15 000 PLN 15 000 PLN

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 86

29 Nordea Bank Polska S.A (GW) (zabezpieczenie kredytu) 10 000 PLN - -

30. weksle Europejski Fundusz Leasingowy Vectra, TECI (leasing) - 5 983 PLN 5 983 PLN

31. weksle TRYG Polska (GW) (gwarancje ubezpieczeniowe) - - -

32. weksle EFL S.A we Wrocławiu (GW) (leasing) 6 882 PLN - -

33. weksle DNB Nord Leasig Sp. z o.o. (leasing) - 110 PLN 110 PLN

34. weksle Bawag Leasing & Fleet (leasing) - 429 PLN 429 PLN

35. weksle Inter Risk TU (gwarancje ubezpieczeniowe) - 10 308 PLN 10 308 PLN

36. gwarancje Pekao S.A. (gwarancje bankowe) (PLN) - 20 930 PLN 20 930 PLN

37. gwarancje Pekao S.A. (gwarancje bankowe) (EUR) -
 216 EUR

 889 PLN

38. weksle Pekao S.A (VECTRA) (gwarancje bankowe) 9 269 PLN 14 024 PLN 14 024 PLN

39.
weksle TUW TUZ Opole (Energobudowa) (gwarancje
ubezpieczeniowe) (PLN)

 1 160 PLN 1 608 PLN 1 608 PLN

40.
weksle TUW TUZ Opole (Energobudowa (gwarancje
ubezpieczeniowe) (EUR)

 - 265 EUR 1 089 PLN

41. weksle Vectra Pekao (VECTRA) (zabezpieczenie kredytu) 17 000 PLN 17 000 LN 17 000 PLN

42. weksle UNIQA(Vectra) (gwarancje ubezpieczeniowe) 270 PLN 270 PLN 270 PLN

43. weksle BPH Auto Finanse S.A Energobudowa (leasing) 97 PLN 88 PLN 88 PLN

44.
weksle PTU CONEX, TECO (gwarancje ubezpieczeniowe)
(PLN)

 4 186 PLN 5 PLN 5 PLN

45.
weksle PTU CONEX, TECO (gwarancje ubezpieczeniowe)
(EUR)

 - 391 EUR 1 607 PLN

46. weksle Agat Koluszki CONEX (umowa handlowa) 46 PLN 46 PLN 46 PLN

47. weksle PKN Orlen flota CONEX (umowa handlowa) - 25 PLN 25 PLN

48. weksle PKN Orlen flota TECO (umowa handlowa) 25 PLN 10 PLN 10 PLN

49. weksle BZ WPBK Finanse & Leasing S.A. CONEX (leasing) 100 PLN - -

50.
weksle Millenium Leasing (MOSTOSTAL WPBK) (leasing)
(PLN)

 4 351 PLN 4 370 PLN 4 370 PLN

51. weksle Millenium Leasing (MOSTOSTAL) (leasing) (EUR) -
 598 EUR

 2 456 PLN

52. weksle Filar (TECO) (gwarancje ubezpieczeniowe) 13PLN 13 PLN 13 PLN

53.
weksle InterRisk (TECO, CONEX) (gwarancje
ubezpieczeniowe)

 10 PLN 244 PLN 244 PLN

54. weksle ING Laesing (TECO)(Leasing) 975 PLN 975 PLN 975 PLN

55. depozyt PSA Finance (TECO) (Leasing) 60 PLN 60 PLN 60 PLN

56. weksle Fortis Leasing (Mostostal Pomorze) (leasing) 413 PLN - -

57.
weksle De Lagen Landen (PA ENERGOBUDOWA) (leasing)
(PLN)

 2 748 PLN 751 PLN 751 PLN

58.
weksle De Lagen Landen (PA ENERGOBUDOWA) (leasing)
(EUR)

 - 601 EUR 2 471 PLN

59. weksle Prime Car Management S.A (TECO) (leasing) - 184 PLN 184 PLN

60. weksle BRE Leasing (TECO) (leasing) - 1 160 PLN 1 160 PLN

61. weksle Arecor Mittal (CONEX) (umowa handlowa) - 1 600 PLN 1 600 PLN

62.
weksle ORIX Polska S.A (PLACIDUS INVESTMENTS)
(leasing)

 - 483 PLN 483 PLN

63. weksle Grupa Lotos (Mostostal Pomorze) (poręcznie gwarancji) - 170 PLN 170 PLN

64. weksle PZH VIPEX (Mostostal) (poręcznie gwarancji) - - -

65.
weksle Zakład Budowy ZBACH Sp. z o.o. (CONEX)
(poręczenie)

 - - -

66. depozyt TECO (gwarancje ubezpieczeniowe) - 24 PLN 24 PLN

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 87

67. BPH S.A Energobudowa (gwarancje bankowe) - 10 PLN 10 PLN

68. BPH S.A PA CONEX (gwarancje bankowe) (PLN) - 2 659 PLN 2 659 PLN

69. BPH S.A PA CONEX (gwarancje bankowe) (EUR) - 69 EUR 281 PLN

70.
Bank Millenium Mostostal Pomorze (gwarancje bankowe)
(PLN)

 - 40 PLN 40 PLN

71.
Bank Millenium Mostostal Pomorze (gwarancje bankowe)
(EUR)

 - 399 PLN 399 PLN

72.
Bank Millenium Mostostal Pomorze (gwarancje bankowe)
(NOK)

 -
 7 673 NOK

 3 795 PLN

73. Bank Ochrony Środowiska PA Wyroby (gwarancje bankowe) - 135 PLN 135 PLN

74.
Bank Raiffeisen Bank (CONEX) (Mostostal) (gwarancje
bankowe)

 - 6 714 PLN 6 714 PLN

75. Fortis Bank (Mostostal Pomorze) (gwarancje bankowe) - 49 PLN 49 PLN

76. Pekao S.A PLACIDUS INVESTMENTS (gwarancje bankowe) - 164 PLN 164 PLN

Razem 403 653 PLN

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 88

C.III. POZOSTAŁE INFORMACJE

1. Informacje dotyczące zatrudnienia

Stan i struktura zatrudnienia Grupy Kapitałowej Emitenta na dzień 31.12.2009r. i 31.12.2008r.
prezentuje poniŜsza tabela:

Tabela Nr 38: Stan i struktura zatrudnienia na dzień 31.12.2009r. i 31.12.2008r.

Wyszczególnienie

Stan na 31.12.2009r. Stan na 31.12.2008r.

Liczba

zatrudnionych

Struktura

w %

Liczba

zatrudnionych

Struktura

w %

Zarząd 19 0,7 21 0,7

Kadra kierownicza (dyrektorzy działów) 48 1,7 51 1,7

Kadra techniczna (kierownicy

projektu/budowy/robót/majstrowie)
344 11,8 326 10,8

Kadra i pracownicy administracyjno-

biurowi
425 14,6 421 14,0

Pracownicy fizyczni 2 073 71,3 2 196 72,8

Razem 2 909 100 3 015 100,0

2. Informacje o umowach zawartych z podmiotem uprawnionym do badania
sprawozdań finansowych (data zawarcia umowy, przedmiot umowy, kwota
wynagrodzenia)

2.1. Umowy zawarte w 2009 roku

Jednostka Dominująca

W dniu 29 czerwca 2009r. została zawarta umowa na prace audytorskie obejmujące przeglądy
śródrocznego zbiorczego oraz skonsolidowanego sprawozdania finansowego, sporządzonych
na dzień 30.06.2009 roku oraz badanie zbiorczego i skonsolidowanego sprawozdania
finansowego sporządzonych za okres od 01.01.1009r. do 31.12.2009r. pomiędzy
Przedsiębiorstwem Robót InŜynieryjnych „POL-AQUA” S.A. z siedzibą w Piasecznie a firmą
Korycka, Budziak & Audytorzy Sp. z o.o. z siedzibą w Warszawie.

Przedmiotem umowy jest:

� przeprowadzenie przeglądu zbiorczego śródrocznego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. sporządzonego według standardów MSR/MSSF, na dzień
30.06.2009r., w tym:

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 89

� przegląd sprawozdania jednostkowego centrali P.R.I. „POL-AQUA” S.A.
w Piasecznie,

� przegląd jednostkowego sprawozdania finansowego Oddziału Generalnego
Wykonawstwa P.R.I. „POL-AQUA” S.A. w Gdańsku.

� przeprowadzenie przeglądu śródrocznego skonsolidowanego sprawozdania Grupy
Kapitałowej POL-AQUA sporządzonego według standardów MSR/MSSF na dzień
30.06.2009r.

� przeprowadzenie badania zbiorczego rocznego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. sporządzonego według standardów MSR/MSSF, w tym:

•••• badanie sprawozdania jednostkowego centrali P.R.I. „POL-AQUA” S.A.
w Piasecznie,

•••• badanie jednostkowego sprawozdania finansowego Oddziału Generalnego
Wykonawstwa P.R.I. „POL-AQUA”.

� przeprowadzenie badania skonsolidowanego sprawozdania Grupy Kapitałowej POL-AQUA
sporządzonego według standardów MSR/MSSF za rok 2009.

Wynagrodzenie ustala się w wysokości:

� za przeprowadzenie przeglądów śródrocznych jednostkowych i zbiorczego sprawozdania
P.R.I. „POL-AQUA” S.A. – kwota 52 tys. PLN. Do wynagrodzenia doliczone zostaną
koszty przeprowadzenia przeglądu poza siedzibą Audytora (przejazdy do i z Gdańska
i Piaseczna, noclegi) oraz podatek VAT.

� za przeprowadzenie przeglądu śródrocznego skonsolidowanego sprawozdania Grupy
Kapitałowej POL-AQUA – kwota 38 tys. PLN. Do wynagrodzenia doliczone zostaną
koszty ewentualnych przejazdów Biegłego Rewidenta do i z Piaseczna oraz podatek VAT.

� za przeprowadzenie badania jednostkowych i zbiorczego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. – kwota 98 tys. PLN. Do wynagrodzenia doliczone zostaną
koszty przeprowadzenia badania poza siedzibą Audytora (przejazdy do i z Gdańska
i Piaseczna, noclegi) oraz podatek VAT.

� za przeprowadzenie badania skonsolidowanego sprawozdania Grupy Kapitałowej
POL-AQUA S.A. – kwota 68 tys. PLN. Do wynagrodzenia doliczone zostaną koszty
ewentualnych przejazdów biegłego rewidenta do i z Piaseczna oraz podatek VAT.

Spółki zaleŜne

W dniu 30 czerwca 2009r. została zawarta umowa pomiędzy Weneda Sp. z o.o. z siedzibą
w Opolu z firmą: Misters Audytor Sp. o.o. z siedzibą w Warszawie. Przedmiotem umowy jest:

� przeprowadzenie prawidłowości przekształcenia danych porównawczych ze standardów
PSR na standardy MSR/MSSF na dzień 01.01.2008r., 30.06.2008r. i 01.01.2009r.;

� przeprowadzenie badania jednostkowego sprawozdania finansowego za 2009r.
sporządzonego wg MSR/MSSF.

Wynagrodzenie ustalono w wysokości 8,2 tys. PLN.

W dniu 25 czerwca.2009r. została zawarta umowa pomiędzy Vectra S.A. z siedzibą w Płocku
a Misters Audytor Spółka z o.o. z siedzibą w Warszawie. Przedmiotem umowy jest:

� przeprowadzenie przeglądu jednostkowego sprawozdania finansowego za I półrocze 2009
roku sporządzonego według Międzynarodowych Standardów

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 90

Rachunkowości/Międzynarodowych Standardów Sprawozdawczości Finansowej
i rozporządzenia Ministra Finansów w sprawie informacji bieŜących i okresowych
przekazywanych przez emitentów papierów wartościowych, w celu wydania pisemnego
raportu;

� przeprowadzenie badania prawidłowości przekształcenia danych porównawczych
ze standardów PSR na standardy MSR/MSSF na dzień 01.01.2008, 30.06.2008 i 01.01.2009
rok;

� przeprowadzenie badania jednostkowego sprawozdania finansowego za 2009 rok
sporządzonego według Międzynarodowych Standardów
Rachunkowości/Międzynarodowych Standardów Sprawozdawczości Finansowej
i rozporządzenia Ministra Finansów w sprawie informacji bieŜących i okresowych
przekazywanych przez emitentów papierów wartościowych, w celu wydania pisemnej
opinii wraz z raportem o sytuacji majątkowej i finansowej.

Wynagrodzenie neto za wykonanie prac ustalono w wysokości 31,7 tys. PLN.

W dniu 29 maja 2009r. została podpisana umowa pomiędzy PA CONEX Sp. z o.o. z siedzibą
w Gostyninie a firmą Misters Audytor Sp. z o.o. z siedzibą w Warszawie. Przedmiotem umowy
jest przeprowadzenie badania rocznego sprawozdana finansowego za rok obrotowy 2009
oraz przegląd śródrocznego sprawozdania finansowego z I półrocze 2009r. Wynagrodzenie
netto za wykonanie prac ustalono na poziomie 40,7 tys. PLN.

W dniu 25 czerwca 2009r. została zawarta umowa (wraz z Aneksami Nr 1 i 2) pomiędzy
PA ENERGOBUDOWA Sp. z o.o. z siedzibą w Opolu a Misters Audytor Sp. z o.o. z siedzibą
w Warszawie. Przedmiotem umowy jest:

� przeprowadzenie przeglądu jednostkowego sprawozdania finansowego za I półrocze 2009r.
wg MSR/MSSF;

� przeprowadzenie skonsolidowanego sprawozdania finansowego za I półrocze 2009r.
sporządzonego wg MSR/MSSF;

� przeprowadzenie badania prawidłowości przekształcenia danych porównawczych
ze standardów PSR na standardy MSR/MSSF na dzień 01.01.2008r., 30.06.2008r.
i 01.01.2009r.;

� przeprowadzenie badania jednostkowego sprawozdania finansowego za rok 2009 roku
sporządzonego wg MSR/MSSF;

� przeprowadzenie badania skonsolidowanego sprawozdania finansowego za 2009r.
wg MSR/MSSF.

Wynagrodzenie netto za wykonanie prac audytorskich ustalono w wysokości 49,5 tys. PLN.

W dniu 25 czerwca 2009r. została zawarta umowa pomiędzy PA Wyroby Betonowe Sp. z o.o.
z siedzibą w Elblągu a Misters Audytor Sp. z o.o. z siedzibą w Warszawie. Przedmiotem
umowy jest przeprowadzenie przeglądu jednostkowego sprawozdania finansowego
za I półrocze 2009r., badanie prawidłowości przekształcenia danych porównawczych
ze standardów PSR na standardy MSR/MSSF na dzień 01.01.2008r., 30.06.2008r.
i 31.12.2008r., przeprowadzenie badania jednostkowego sprawozdania finansowego za rok
obrotowy 2009r.

Wynagrodzenie netto ustalono w wysokości 32,7 tys. PLN.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 91

W dniu 1 lipca 2009r. została zawarta umowa pomiędzy Mostostal Pomorze S.A. z siedzibą
w Gdańsku a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy
jest przeprowadzenie przeglądu śródrocznego sprawozdania finansowego za okres od
01.01.2009r. – 30.06.2009r., badania sprawozdania finansowego za okres od 01.01.2009r. -
31.12.2009r. Wynagrodzenie netto ustalono na poziomie 47,7 tys. PLN.

W dniu 25 czerwca 2009r. została zawarta umowa pomiędzy TECO Sp. z o.o. z siedzibą
we Wrocławiu a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy
jest:

� przeprowadzenie przeglądu jednostkowego sprawozdania finansowego za I półrocze 2009r.
wg MSR/MSSF;

� przeprowadzenie badania prawidłowości przekształcenia danych porównawczych
ze standardów PSR na standardy MSR/MSSF na dzień 01.01.2008r., 30.06.2008r.
i 01.01.2009r.;

� przeprowadzenie badania jednostkowego sprawozdania finansowego za rok 2009 roku
sporządzonego wg MSR/MSSF.

Wynagrodzenie netto ustalono w wysokości 33,4 tys. PLN.

W dniu 25 czerwca 2009r. została zawarta umowa pomiędzy PLACIDUS INVESTMENTS
 Sp. z o.o. z siedzibą w Warszawie a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem
umowy jest:

� przeprowadzenie przeglądu jednostkowego sprawozdania finansowego za I półrocze 2009
roku sporządzonego wg MSR/MSSF;

� przeprowadzenie badania prawidłowości przekształcenia danych porównawczych
ze standardów PSR na standardy MSR/MSSF na dzień 01.01.2008r., 30.06.2008r.
i 01.01.2009r.;

� przeprowadzenie badania jednostkowego sprawozdania finansowego za rok 2009 roku
sporządzonego wg MSR/MSSF.

Wynagrodzenie netto ustalono na poziomie 35,2 tys. PLN.

2.2. Umowy zawarte w 2008 roku

Jednostka Dominująca

W dniu 24 lipca 2008r. została zawarta umowa na przeprowadzenie przeglądów śródrocznych
sprawozdań finansowych sporządzonych za okres od 01.01.2008r. do 30.06.2008r. pomiędzy
Przedsiębiorstwem Robót InŜynieryjnych „POL-AQUA” S.A. z siedzibą w Piasecznie a firmą
Korycka, Budziak & Audytorzy Sp. z o.o. z siedzibą w Warszawie.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 92

Przedmiotem umowy jest:

� przeprowadzenie zbiorczego przeglądu śródrocznego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. sporządzonego według PSR, w tym:

� przeglądu ksiąg i sprawozdania jednostkowego centrali
P.R.I. „POL-AQUA” S.A. w Piasecznie,

� przeglądu ksiąg i jednostkowego sprawozdania finansowego Oddziału
Generalnego Wykonawstwa P.R.I. „POL-AQUA” S.A. w Gdańsku.

� przeprowadzenie śródrocznego przeglądu skonsolidowanego sprawozdania Grupy
Kapitałowej POL-AQUA sporządzonego według MSR.

Wynagrodzenie ustala się w wysokości:

� za przeprowadzenie przeglądu śródrocznego zbiorczego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. – kwota 48 tys. PLN. Do wynagrodzenia doliczone zostaną
koszty przeprowadzenia przeglądu poza siedzibą Audytora (przejazdy do Gdańska
i Piaseczna, noclegi) oraz podatek VAT.

� za przeprowadzenie śródrocznego przeglądu skonsolidowanego sprawozdania finansowego
Grupy Kapitałowej POL-AQUA – kwota 35 tys. PLN. Do wynagrodzenia doliczone
zostaną koszty dojazdów zespołu audytorskiego do Piaseczna oraz podatek VAT.

W dniu 31 października 2008r. została zawarta umowa na prace audytorskie obejmujące
badanie zbiorczego oraz skonsolidowanego sprawozdania finansowego sporządzonych za okres
od 01.01.2008r. do 31.12.2008r. pomiędzy Przedsiębiorstwem Robót InŜynieryjnych
„POL-AQUA” S.A. z siedzibą w Piasecznie a firmą Korycka, Budziak & Audytorzy
Sp. z o.o. z siedzibą w Warszawie.

Przedmiotem umowy jest;

� przeprowadzenie badania zbiorczego rocznego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. sporządzonego według PSR, w tym:

� badanie sprawozdania jednostkowego centrali P.R.I. „POL-AQUA” S.A.
w Piasecznie,

� badanie jednostkowego sprawozdania finansowego Oddziału Generalnego
Wykonawstwa P.R.I. „POL-AQUA” S.A. w Gdańsku.

� przeprowadzenie badania skonsolidowanego sprawozdania Grupy Kapitałowej POL-AQUA
sporządzonego według MSR/MSFF.

Wynagrodzenie ustalono w wysokości:

� za przeprowadzenie badania jednostkowych i zbiorczego sprawozdania finansowego
P.R.I. „POL-AQUA” S.A. – kwota 95 tys. PLN. Do wynagrodzenia doliczone zostaną
koszty przeprowadzenia badania poza siedzibą Audytora (przejazdy do i z Gdańska
i Piaseczna, noclegi) oraz podatek VAT.

� za przeprowadzenie badania skonsolidowanego sprawozdania Grupy Kapitałowej
POL-AQUA – kwota 65 tys. PLN. Do wynagrodzenia doliczone zostaną koszty
ewentualnych przejazdów biegłego rewidenta oraz podatek VAT.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 93

W dniu 28 maja 2008 roku został podpisany Aneks Nr 1 do umowy z dnia 4 września 2007
roku na prace audytorskie obejmujące przegląd śródrocznych oraz badanie rocznych
jednostkowych i skonsolidowanych sprawozdań finansowych za 2007 rok pomiędzy
Przedsiębiorstwem Robót InŜynieryjnych „POL-AQUA” S.A. z siedzibą w Piasecznie a firmą
Korycka, Budziak & Audytorzy Sp. z o.o. z siedzibą w Warszawie.

Przedmiotem Aneksu Nr 1 jest ustalenie dodatkowego wynagrodzenia w kwocie 37 tys. PLN
plus podatek VAT w związku z wydłuŜeniem terminów realizacji prac audytorskich
dotyczących rocznego sprawozdania finansowego Oddziału Generalnego Wykonawstwa
oraz zbiorczego rocznego sprawozdania finansowego P.R.I. „POL-AQUA” S.A.

Spółki zaleŜne

W dniu 15 lutego 2008r. Weneda Sp. z o.o. w Opolu zawarła umowę na przeprowadzenie
badania sprawozdania finansowego za 2007r. z firmą Kancelaria Biegłego Rewidenta
„PROFIN” Krystyna Szewczyk, 49-304 Brzeg, ul. Konopnickiej 114 z wynagrodzeniem netto
6,8 tys. PLN.

W dniu 1 lipca 2008r. Vectra Sp. z o.o. w Płocku zawarła umowę z firmą Korycka,
Budziak & Audytorzy Sp. z o.o. z siedzibą w Warszawie na przeprowadzenie przeglądu
śródrocznego sprawozdania finansowego za okres od 01.01.2008r. do 30.06.2008r. Umowa
przewiduje wynagrodzenie za przegląd w wysokości 15 tys. PLN z moŜliwością jego
podwyŜszenia o 1,5 tys. PLN za kaŜdy dzień konieczności wydłuŜenia prac audytorskich
spowodowanego złoŜonym okresem badania.

W dniu 2 lipca 2008r. została zawarta umowa pomiędzy PA Conex Sp. z o.o. z siedzibą
w Płocku (później w Gostyninie) a firmą Korycka, Budziak & Audytorzy Sp. z o.o. z siedzibą
w Warszawie na przeprowadzenie przeglądu śródrocznego sprawozdania finansowego
sporządzonego za okres od 01.01.2008r. do 30.06.2008r. Wynagrodzenie netto ustalono
na poziomie 10 tys. PLN.

W dniu 2 lipca 2008r. zawarta została umowa pomiędzy Mostostal Pomorze S.A. w Gdańsku
a firmą Korycka, Budziak & Audytorzy Sp. z o.o. z siedzibą w Warszawie. Przedmiotem
umowy jest przeprowadzenie przeglądu śródrocznego sprawozdania finansowego
sporządzonego za okres od 01.01.2008r. do 30.06.2008r. Wynagrodzenie netto ustalono
na poziomie 18 tys. PLN.

W dniu 14 lipca 2008r. została podpisana umowa pomiędzy PA Conex Sp. z o.o. z siedzibą
w Płocku (później w Gostyninie) a firmą Misters Audytor Sp. z o.o. z siedzibą w Warszawie.
Przedmiotem umowy jest przeprowadzenie badania sprawozdana finansowego za rok obrotowy
2008. Wynagrodzenie za wykonanie prac ustalono na poziomie 24 tys. PLN.

W dniu 25 listopada 2008r. została zawarta umowa pomiędzy P.B.I. „WPBK” Sp. z o.o.
z siedzibą w Opolu a Misters Audytor Sp. z o.o. z siedzibą w Warszawie. Przedmiotem umowy
jest badanie sprawozdań finansowych za 2008r. (jednostkowego i skonsolidowanego)
za wynagrodzeniem w wysokości 25 tys. PLN netto.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 94

W dniu 9 grudnia 2008r. została zawarta umowa pomiędzy Weneda Sp. z o.o. w Opolu
a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy jest badanie sprawozdania
finansowego za 2008r.. Wynagrodzenie netto ustalono na poziomie 9 tys. PLN.

W dniu 6 listopada 2008r. została zawarta umowa pomiędzy PA Wyroby Betonowe Sp. z o.o.
z siedzibą w Elblągu a Misters Audytor Sp. z o.o. z siedzibą w Warszawie na przeprowadzenie
badania sprawozdania finansowego sporządzonego za okres od 01.01.2008r. do 31.12.2008r.
Wynagrodzenie netto za wykonanie prac audytorskich ustalono w wysokości 20 tys. PLN.

W dniu 25 października 2008r. została zawarta umowa pomiędzy Vectra S.A. z siedzibą
w Gostyninie a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy jest badanie
sprawozdania finansowego spółki za okres od 01.01.2008r. do 31.12.2008r. Umowa przewiduje
wynagrodzenie netto za badanie w wysokości 32 tys. PLN.

W dniu 28 listopada 2008r. została zawarta umowa pomiędzy Mostostal S.A. z siedzibą
w Gdańsku a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy
jest przeprowadzenie badania sprawozdania finansowego za okres od 01.01.2008r.
– 31.12.2008r. Wynagrodzenie netto ustalono na poziomie 24 tys. PLN.

W dniu 9 grudnia 2008r. została zawarta umowa pomiędzy TECO Sp. z o.o. z siedzibą
we Wrocławiu a Misters Audytor Sp. z o.o. w Warszawie. Przedmiotem umowy
jest przeprowadzenie badanie jednostkowego sprawozdania finansowego spółki za 2008r.
Wynagrodzenie netto ustalono w wysokości 24 tys. PLN.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 95

D. OŚWIADCZENIE ZARZ ĄDU O STOSOWANIU ŁADU KORPORACYJNEGO

1. Wskazanie:

a) zasad ładu korporacyjnego, któremu podlega Emitent oraz miejsca, gdzie tekst
zbioru zasad jest publicznie dostępny lub

b) zbioru zasad ładu korporacyjnego, na którego stosowanie Emitent mógł się
zdecydować dobrowolnie oraz miejsce, gdzie tekst zbioru jest publicznie dostępny,
lub

c) wszelkich odpowiednich informacji dotyczących stosowanych przez Emitenta
praktyk w zakresie ładu korporacyjnego, wykraczających poza wymogi
przewidziane prawem krajowym wraz z przedstawieniem informacji o stosowanych
przez niego praktykach w zakresie ładu korporacyjnego

W obszarze swojej działalności P.R.I. „POL-AQUA” S.A. stosuje się do powszechnie
obowiązujących przepisów prawa, w tym przepisów prawa papierów wartościowych a takŜe
regulacji wewnętrznych. Jako spółka publiczna P.R.I. „POL-AQUA” S.A. nie tylko przestrzega
tzw. obowiązków informacyjnych, ale teŜ aktywnie prowadząc działania z obszaru relacji
inwestorskich dokładała najwyŜszych starań, by informować inwestorów o planach dotyczących
prowadzonej działalności oraz perspektywach branŜy, w której działa.

Dodatkowo, jako spółka notowana na warszawskiej Giełdzie Papierów Wartościowych,
P.R.I. „POL-AQUA” S.A. zobowiązała się do przestrzegania przyjętych na tym rynku zasad
ładu korporacyjnego. Ład korporacyjny to zbiór zasad postępowania, skierowanych zarówno
do organów spółek oraz członków tych organów, jak i do większościowych i mniejszościowych
akcjonariuszy. Zasady ładu korporacyjnego odnoszą się do szeroko rozumianego zarządzania
spółką.

W roku 2009 w sferze regulacyjnej zasady ładu korporacyjnego wyznaczane były przyjętymi
przez Radę Giełdy Papierów Wartościowych w Warszawie normami zawartymi w dokumencie
– „Dobre praktyki spółek notowanych na GPW” zwanym dalej „Dobrymi Praktykami”
stanowiącym załącznik do Uchwały Nr 12/1170/2007 Rady Giełdy z 4 lipca
2007r., dostępnym na stronie internetowej www.corp-gov.gpw.pl.

Zgodnie z nimi opracowany został odrębny raport na temat ich stosowania
w P.R.I. „POL-AQUA” S.A., stanowiący część raportu rocznego za 2009r., opublikowany
łącznie z niniejszym sprawozdaniem Zarządu.

W 2009r. P.R.I. „POL-AQUA” S.A. przestrzegała w pełnym zakresie wszystkich norm
Dobrych Praktyk zawartych w wyŜej wymienionym dokumencie, za wyjątkiem zasad
wskazanych w lit. b).

2. Zakres odstąpienia od postanowień zbioru zasad ładu korporacyjnego. Wskazanie
tych postanowień oraz wyjaśnienie przyczyn, tego odstąpienia

Zarząd Spółki podkreśla, Ŝe odstąpienie od stosowania lub wyraŜenie zastrzeŜeń odnośnie
moŜliwości zastosowania niektórych zasad zawartych w dokumencie „Dobre praktyki spółek
notowanych na GPW” nie mają w jego opinii istotnego negatywnego wpływu
na transparentność działań zarządczych oraz nadzorczych w P.R.I. „POLAQUA” S.A., a tym
samym nie prowadzi do naruszenia podstawowych załoŜeń ładu korporacyjnego.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 96

Zarząd P.R.I. „POL-AQUA” S.A. informuje, Ŝe trwale lub przejściowo, bądź w ograniczonym
zakresie nie stosuje następujących zasad ładu korporacyjnego określonych w dokumencie
pod nazwą „Dobre Praktyki Spółek Notowanych na GPW”.

Zasada nr II.1.4

Spółka stosuje tę zasadę jedynie częściowo, z wyłączeniem terminu 14 dniowego. Materiały
na Walne Zgromadzenie leŜące w gestii Zarządu są publikowane w formie raportów bieŜących
i zamieszczane na stronie internetowej Spółki. Termin publikacji raportu bieŜącego
zawierającego projekty uchwał na Walne Zgromadzenie określają powszechnie obowiązujące
przepisy prawa, w szczególności Rozporządzenie Ministra Finansów w sprawie informacji
bieŜących i okresowych przekazywanych przez emitentów papierów wartościowych.

Pozostałe materiały na Walne Zgromadzenie np. uzasadnienia uchwał, opinie Rady Nadzorczej
będą publikowane w przypadku otrzymania przez Zarząd Spółki stosownych dokumentów,
w miarę moŜliwości w terminach umoŜliwiających akcjonariuszom zapoznanie się z nimi przed
dniem walnego zgromadzenia.

PowyŜsze miało zastosowania do dnia 03 sierpnia 2009 roku z uwagi na wejście w Ŝycie
nowych przepisów Kodeksu spółek handlowych. Od tego dnia Spółka działa według nowych
regulacji.

Zasada nr II.1.5

Spółka stosuje ww. zasadę w ograniczonym zakresie tj. wyłącznie wówczas jeśli otrzyma
stosowne dokumenty od podmiotów i osób zgłaszających kandydatów na Członków Zarządu
lub Rady Nadzorczej.

Zasada nr II.1.6

Ze względu na ochronę interesu Spółki i jej pozycji konkurencyjnej ww. zasada jest stosowana
w ograniczonym zakresie tj. przedmiotem publikacji nie będą ocena pracy Rady Nadzorczej
oraz systemu kontroli wewnętrznej i systemu zarządzania ryzykiem istotnym dla spółki.

Ponadto wobec faktu, iŜ w strukturze Rady Nadzorczej w 2009 nie funkcjonowały komitety,
ich praca nie była uwzględniana w sprawozdaniu Rady Nadzorczej. W 2010 roku zostały
utworzone komitety Audytu i Wynagrodzeń.

Zasada II.1.7

W Spółce nie jest prowadzony szczegółowy zapis przebiegu obrad Walnego Zgromadzenia,
zawierający wszystkie wypowiedzi i pytania. O umieszczeniu poszczególnych kwestii
w protokołach Walnego Zgromadzenia decyduje ich przewodniczący, kierując się przepisami
prawa, wagą danej sprawy oraz uzasadnionymi Ŝądaniami akcjonariuszy. Uczestnicy walnego
zgromadzenia, mogą składać te oświadczenia, które wynikają z Kodeksu spółek handlowych.

Spółka uznaje, Ŝe takie zasady w wystarczający sposób zapewniają transparentność obrad
Walnych Zgromadzeń.

Zasada II.1.11

Spółka stosuje ww. zasadę w ograniczonym zakresie tj. wyłącznie wówczas jeśli otrzyma
od Członka Rady Nadzorczej stosowne oświadczenie w zakresie dotyczącym powiązań Członka
Rady Nadzorczej z akcjonariuszem dysponującym akcjami reprezentującymi nie mniej niŜ 5%
ogólnej liczby głosów na Walnym Zgromadzeniu Spółki.

Zasada II.2.

Spółka posiada stronę korporacyjną, zawierającą podstawowe informacje w języku angielskim.
Zamiarem Spółki jest uruchomienie strony korporacyjnej w języku angielskim zawierającej
elementy przynajmniej w zakresie wskazanym w zasadzie nr II.1, jednak Spółka zastrzega,
iŜ udostępnienie niektórych z tych elementów moŜe nastąpić w ciągu roku 2010.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 97

Zasada II.3.

Zasada nie jest i nie będzie stosowana. Zdaniem Zarządu Spółki uregulowania zawarte
w powszechnie obowiązujących przepisach prawa oraz Statucie Spółki dotyczące zawieranych
transakcji/umów z podmiotem powiązanym, są wystarczające. Do kompetencji Rady
Nadzorczej naleŜy stały nadzór nad działalnością Spółki, równieŜ w zakresie decyzji
o wszystkich istotnych umowach Spółki.

Zasada II.5.

Zarząd Spółki w razie zaistnienia konieczności uzasadnienia projektu danej uchwały przedstawi
takie uzasadnienie zainteresowanym akcjonariuszom.

Zasada II.6.

Zasada moŜe nie być stosowana. Spółka czyni starania, aby na kaŜdym Walnym Zgromadzeniu
obecni byli członkowie Zarządu jednak Spółka nie moŜe zagwarantować, Ŝe obecni będą
wszyscy Członkowie Zarządu oraz Ŝe obecni na Walnym Zgromadzeniu Członkowie Zarządu
udzielą odpowiedzi na wszystkie pytania akcjonariuszy.

Zasada III.1

Zasada nie jest i nie będzie stosowana w części dotyczącej oceny systemu kontroli wewnętrznej
i systemu zarządzania ryzykiem istotnym dla spółki oraz oceny swojej pracy, przedstawianej
Walnemu Zgromadzeniu.

Ze względu na ochronę interesu Spółki i jej pozycji ww. zasada będzie stosowana
w ograniczonym zakresie tj. Rada będzie sporządzać ocenę sytuacji spółki jednak bez
uwzględnienia oceny systemu kontroli wewnętrznej i systemu zarządzania ryzykiem istotnym
dla Spółki. Spółka stoi na stanowisku, Ŝe Spółką zarządza Zarząd do którego to kompetencji
naleŜeć powinna decyzja o tym czy publiczne ujawnienie informacji o kontroli wewnętrznej
i zarządzaniu ryzykiem nie mogłoby obniŜyć jej efektywności zaś w odniesieniu do zarządzania
ryzykiem być wykorzystane przez podmioty konkurencyjne.

Zasada III.2.

Spółka stosuje ww. zasadę w ograniczonym zakresie tj. wyłącznie wówczas jeśli otrzyma
od Członka Rady Nadzorczej stosowne oświadczenie w zakresie dotyczącym powiązań Członka
Rady Nadzorczej z akcjonariuszem dysponującym akcjami reprezentującymi nie mniej niŜ 5%
ogólnej liczby głosów na Walnym Zgromadzeniu Spółki.

Zasada III.3.

Zasada moŜe nie być stosowana. Spółka czyni starania, aby na kaŜdym Walnym Zgromadzeniu
obecni byli Członkowie Rady Nadzorczej. Jednak Spółka nie moŜe zagwarantować, Ŝe obecni
będą wszyscy Członkowie Rady Nadzorczej i co z tym się wiąŜe, Ŝe obecni na Walnym
Zgromadzeniu Członkowie Rady Nadzorczej udzielą odpowiedzi na wszystkie pytania
akcjonariuszy.

Zasada III.6.

Kwestę NiezaleŜnych Członków Rady Nadzorczej reguluje § 16 Statutu Spółki. Zgodnie z jego
postanowieniami dwóch Członków Rady Nadzorczej powoływanych przez Walne
Zgromadzenie powinno spełniać wymagania dla NiezaleŜnych Członków Rady Nadzorczej,
tj. osoby, która spełnia warunki niezaleŜności od Spółki oraz podmiotów pozostających
w istotnym powiązaniu ze Spółką określone w Załączniku II do Zalecenia Komisji Europejskiej
z dnia 15 lutego 2005 r. dotyczącego roli dyrektorów niewykonawczych lub będących
członkami rad nadzorczych spółek giełdowych i komisji rady (nadzorczej), przy czym
za powiązanie z akcjonariuszem wykluczające przymiot niezaleŜności członka rady nadzorczej
rozumie się rzeczywiste i istotne powiązanie z akcjonariuszem mającym prawo
do wykonywania co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu; oraz nie
jest pracownikiem Spółki lub jej jednostek zaleŜnych lub stowarzyszonych.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 98

Wraz z oświadczeniem zawierającym zgodę na kandydowanie i wybór w skład Rady
Nadzorczej kandydat na NiezaleŜnego Członka Rady Nadzorczej składa pisemne oświadczenie,
iŜ spełnia kryteria wskazane w ustępie 2, wraz ze zobowiązaniem, iŜ niezwłocznie powiadomi
Spółkę o fakcie niespełniania przez niego któregokolwiek z kryteriów wskazanych w
powołanym ustępie.

Spółka podziela pogląd, iŜ czym większa liczba niezaleŜnych Członków Rady Nadzorczej tym
bardziej niezaleŜne są działania samej rady. Jednak zdaniem Spółki, niejednokrotnie brak
podjęcia w odpowiednim czasie stosownej uchwały (czy to z powodu braku zgody większości
niezaleŜnych członków rady czy to z powodów losowych np. choroba) narazić moŜe Spółkę
na znaczne straty finansowe. Ponadto to nie Spółka decyduje o składzie rady nadzorczej lecz
akcjonariusze.

Z uwagi na dokonane zmiany w dniu 10 lutym 2010 w składzie Rady Nadzorczej aktualny skład
Rady spełnia kryteria niezaleŜności od spółki i podmiotów pozostających w istotnym
powiązaniu ze spółką, zgodnie z kryteriami niezaleŜności określonymi Zaleceniem Komisji
Europejskiej (Załącznik II) z dnia 15 lutego 2005 r. dotyczącym roli dyrektorów
niewykonawczych lub będących członkami rady nadzorczej spółek giełdowych i komisji rady
(nadzorczej) (2005/162/WE). Kwestie NiezaleŜnych Członków Rady Nadzorczej reguluje § 16
Statutu Spółki, którego tekst jednolity został uchwalony na Nadzwyczajnym Walnym
Zgromadzeniu w dniu 10 lutego 2010r. Kryteria te spełniają następujący członkowie Rady
Nadzorczej: p. Janusz Steinhoff oraz p. Krzysztof Gadkowski. Informacje dotyczące ww.
Członków Rady Nadzorczej zamieszczone są w Raporcie BieŜącym 15/2010 dostępnym na
stronie internetowej www.pol-aqua.pl w zakładce „Relacje inwestorskie”.

Zasada III.7.

W dniu 10 lutego 2010 r. Rada Nadzorcza Spółki powołała Komitet Audytu oraz powołała
Komitet Wynagrodzeń. W skład Komitetu Audytu wchodzi członek spełniający warunki
niezaleŜności oraz posiadający kwalifikacje w dziedzinie rachunkowości lub rewizji finansowej
w rozumieniu art. 86 ustawy o biegłych rewidentach i ich samorządzie, podmiotach
uprawniających do badania sprawozdań finansowych oraz o nadzorze publicznym z dnia 7 maja
2009 roku (Dz. U. 2009 Nr 77, poz. 649).

Regulamin Rady Nadzorczej jest dostępny jest na internetowej stronie Spółki
www.pol-aqua.com.pl, w sekcji „Relacje inwestorskie”.

Zasada III.8.

„W zakresie zadań i funkcjonowania komitetów działających w Radzie Nadzorczej powinien
być Załącznik I do Zalecenia Komisji Europejskiej z dnia 15 lutego 2005r. dotyczącego roli
dyrektorów niewykonawczych (…).”

Kwestie zakresu zadań i funkcjonowania komitetów działających w Radzie Nadzorczej
reguluje § 25 i § 26 Regulaminu Rady Nadzorczej P.R. I. „POL-AQUA” S.A. Zgodnie z jego
postanowieniami do zadań:

I. Komitetu ds. Audytu naleŜy:

a) nadzorowanie Zarządu Spółki w zakresie:

(i) przestrzegania odpowiednich przepisów prawa dotyczących rachunkowości,
finansów, podatków oraz sprawozdawczości spółek publicznych,

(ii) współpracy Spółki lub Zarządu z Audytorem,

b) doradzanie Radzie w związku z wyborem Audytora Spółki, w szczególności
przedstawienia rekomendacji w zakresie wyboru Audytora,

c) bieŜące kontakty z Audytorem Spółki, w szczególności w przypadku wykrycia przez
Audytora jakichkolwiek nieprawidłowości w obszarach podlegających jego kontroli.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 99

II. Komitetu ds. Wynagrodzeń naleŜy:

a) przygotowywanie rekomendacji dla Rady w zakresie zasad ustalania i wysokości
wynagradzania lub premiowania Członków Zarządu Spółki,

b) ocena obowiązujących w Spółce zasad ustalania i wysokości wynagradzania
lub premiowania Członków Zarządu Spółki.

Zasada III.9.

Do kompetencji Rady Nadzorczej Spółki naleŜy stały nadzór nad działalnością Spółki, równieŜ
w zakresie zawieranych przez Spółkę umów, na zasadach określonych w Statucie Spółki.
Uregulowania zawarte w powszechnie obowiązujących przepisach prawa, w połączeniu
ze statutem dotyczące zawieranych transakcji/umów z podmiotem powiązanym, są w opinii
władz Spółki wystarczające.

3. Opis głównych cech stosowanych w przedsiębiorstwie Emitenta systemów kontroli
wewnętrznej i zarządzania ryzykiem w odniesieniu do procesu sporządzania
sprawozdań finansowych i skonsolidowanych sprawozdań finansowych

Zarząd Spółki 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
2009r. w sprawie informacji bieŜących i okresowych przekazywanych przez emitentów
papierów wartościowych oraz warunków uznawania za równowaŜne informacji wymaganych
przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. Nr 33
z dnia 28 lutego 2009r. poz. 259).

Skuteczny system kontroli wewnętrznej Spółki i zarządzania ryzykiem w procesie
sprawozdawczości finansowej funkcjonuje m.in. poprzez ustalone w wewnętrznych
procedurach Spółki zasady i zakres raportowania oraz odpowiedzialności w przedmiocie
sporządzania raportów okresowych oraz sprawozdań finansowych, w tym zapewnienia ich
jakości i poprawności, autoryzacji oraz publikacji, jak równieŜ regularne przeglądy i badania
publikowanych sprawozdań finansowych spółek przez biegłego rewidenta. Wyboru biegłego
rewidenta dokonuje Rada Nadzorcza.

Grupa Kapitałowa POL-AQUA stosuje spójne zasady księgowe prezentując dane finansowe
w sprawozdaniach finansowych, okresowych raportach giełdowych i innych informacjach
przekazywanych inwestorom.

Emitent prowadzi księgi rachunkowe w systemach informatycznych. Dostęp do zasobów
systemu ograniczony jest odpowiednimi procedurami m.in. poprzez nadanie uprawnień
upowaŜnionym pracownikom wyłącznie w zakresie powierzonych im zadań. Kontrola dostępu
do danych przechowywanych w systemie informatycznym bądź w innych bazach informacji
prowadzona jest na kaŜdym etapie sporządzania raportów okresowych, jak i bieŜącej
sprawozdawczości zarządczej. Spółki prowadzą rejestry osób mających dostęp do danych
poufnych.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 100

4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne
pakiety akcji wraz ze wskazaniem liczby posiadanych przez te podmioty akcji,
ich procentowego udziału w kapitale zakładowym, liczby głosów z nich
wynikaj ących i ich procentowego udziału w ogólnej liczbie głosów na walnym
zgromadzeniu

Zgodnie z informacjami będącymi w posiadaniu Zarządu P.R.I. „POL-AQUA” S.A., na dzień
31 grudnia 2009r. Akcjonariuszami posiadającymi co najmniej 5% w ogólnej liczbie głosów
na Walnym Zgromadzeniu oraz w kapitale zakładowym Spółki byli:

Tabela Nr 39: Akcjonariusze posiadający co najmniej 5% w ogólnej liczbie głosów na WZA
na dzień 31.12.2009r.

Posiadacz akcji Liczba akcji Udział w kapitale
zakładowym

Liczba głosów na
Walnym

Zgromadzeniu

Udział w ogólnej
liczbie głosów
na Walnym

Zgromadzeniu

 DRAGADOS S.A.1 18 150 066 66% 18 150 066 66%

 DIM S.a.r.L.2 2 729 059 9,92% 2 729 059 9,92%

 Marek Stefański 2 428 305 1,56% 428 305 1,56%

1 wg informacji otrzymanych w związku z zawiadomieniami przesyłanymi do Spółki w trybie art. 69 ustawy o
ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu
oraz o spółkach publicznych.

2 wg informacji będących w posiadaniu P.R.I. „POL-AQUA” S.A., otrzymanych w związku z zawiadomieniem
przesłanym do Spółki w trybie art. 69 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów
finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych oraz w trybie art. 160 ustawy
o obrocie

 DIM S.a.r.L. jest spółką zaleŜną od p. Marka Stefańskiego.

Struktura kapitału akcyjnego i struktura głosów na Walnym Zgromadzeniu Akcjonariuszy
prezentuje się następująco na dzień sporządzenia Raportu Rocznego za 2009r.:

Tabela Nr 40: Struktura kapitału akcyjnego i struktura głosów na WZA na dzień
sporządzenia raportu

Posiadacz akcji Liczba akcji Udział w kapitale
zakładowym

Liczba głosów
na Walnym

Zgromadzeniu

Udział w ogólnej
liczbie głosów
na Walnym

Zgromadzeniu

 DRAGADOS S.A.1 18 150 066 66,00% 18 150 066 66,00%

 DIM S.a.r.L.2 2 729 059 9,92% 2 729 059 9,92%

 Marek Stefański 2 428 305 1,56% 428 305 1,56%

Pozostali Akcjonariusze 6 192 670 22,52% 6 192 670 22,52%

1 wg informacji otrzymanych w związku z zawiadomieniami przesyłanymi do Spółki w trybie art. 69 ustawy
o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu
oraz o spółkach publicznych.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 101

2 wg informacji będących w posiadaniu P.R.I. „POL-AQUA” S.A., otrzymanych w związku z zawiadomieniem
przesłanym do Spółki w trybie art. 69 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów
finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych oraz w trybie art. 160 ustawy
o obrocie

 DIM S.a.r.L. jest spółką zaleŜną od p. Marka Stefańskiego.

Wykres Nr 3: Struktura kapitału akcyjnego i struktura głosów na WZA na dzień
sporządzenia raportu

5. Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne
uprawnienia kontrolne w stosunku do Emitenta, wraz z opisem tych uprawnień

W związku ze zmianą Statutu Emitenta w dniu 10 lutego 2010r. wskazanie posiadaczy
wszelkich papierów wartościowych, które dają specjalne uprawnienia kontrolne w stosunku
do Emitenta, wraz z opisem tych uprawnień zaprezentowano poniŜej na dzień 31.12.2009r.
i na dzień sporządzenia niniejszego raportu.

Stan na 31 grudnia 2009 roku

Według § 21 ust. 3 Statutu P.R.I. „POL-AQUA” S.A. przyznaje się osobiste uprawnienie
do powoływania i odwoływania Prezesa i Wiceprezesa Zarządu Spółki jej załoŜycielowi Panu
Markowi Stefańskiemu. PowyŜsze uprawnienie moŜe być wykonywane pod warunkiem
posiadania przez Marka Stefańskiego akcji stanowiących co najmniej 33% (trzydzieści trzy
procent) kapitału zakładowego Spółki.

Pan Marek Stefański pisemnie powiadamia Radę Nadzorczą i Spółkę o powołaniu
lub odwołaniu Prezesa Zarządu lub Wiceprezesa Zarządu Spółki; złoŜenie pisma
zaadresowanego do Rady Nadzorczej i Spółki w siedzibie Spółki jest równoznaczne z jej
powiadomieniem. W przypadku powołania zawiadomienie powinno zawierać oświadczenie
osoby powołanej o wyraŜeniu zgody na pełnienie funkcji Prezesa Zarządu lub Wiceprezesa
Zarządu oraz dołączone świadectwo depozytowe wskazujące, iŜ Pan Marek Stefański jest
w posiadaniu wymaganej ilości akcji dla wykonania powyŜszego uprawnienia. Osobą powołaną
moŜe być równieŜ Pan Marek Stefański.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 102

Ponadto zgodnie z § 15 ust. 2 Statutu P.R.I. „POL-AQUA” S.A. kaŜdemu akcjonariuszowi
posiadającemu samodzielnie co najmniej 15% (piętnaście procent) ogólnej liczby głosów
na Walnym Zgromadzeniu przysługuje indywidualne prawo powoływania i odwoływania
1 (jednego) członka Rady Nadzorczej, na następujących zasadach:

1) warunkiem skorzystania z prawa do powołania Członka Rady Nadzorczej
jest zarejestrowanie przez akcjonariusza na Walnym Zgromadzeniu, którego porządek
obrad przewiduje wybór członków Rady Nadzorczej, akcji uprawniających
do wykonywania co najmniej 15% (piętnaście procent) ogólnej liczby głosów na Walnym
Zgromadzeniu;

2) prawo powołania Członka Rady Nadzorczej jest wykonywane na Walnym
Zgromadzeniu, którego porządek obrad przewiduje wybór Członków Rady Nadzorczej,
poprzez złoŜenie na ręce przewodniczącego Walnego Zgromadzenia oświadczenia
w formie pisemnej o powołaniu danej osoby na Członka Rady Nadzorczej
wraz z pisemnym oświadczeniem takiej osoby o wyraŜeniu zgody na pełnienie takiej
funkcji, przed rozpoczęciem głosowania w sprawie wyboru Członków Rady Nadzorczej;

3) Członek Rady Nadzorczej powołany w sposób określony w pkt. 2) moŜe być w kaŜdej
chwili odwołany przez akcjonariusza, który go powołał, w drodze pisemnego
oświadczenia złoŜonego Spółce, pod warunkiem udokumentowania przez takiego
akcjonariusza faktu posiadania co najmniej 15% (piętnaście procent) ogólnej liczby
głosów na Walnym Zgromadzeniu w chwili złoŜenia oświadczenia o odwołaniu; oraz

4) Członek Rady Nadzorczej powołany w sposób określony w pkt. 2) moŜe być odwołany
przez Walne Zgromadzenie, w przypadku, gdy akcjonariusz, który go powołał przestanie
posiadać akcje uprawniające do wykonywania co najmniej 15% (piętnaście procent)
ogólnej liczby głosów na Walnym Zgromadzeniu.

Stan na dzień sporządzenia raportu

W związku z przegłosowanymi w dniu 10 lutego 2010 roku zmianami Statutu Spółki brak jest
obecnie specjalnych uprawnień.

6. Wskazanie wszelkich ograniczeń odnośnie wykonywania prawa głosu, takich
jak ograniczenie wykonywania prawa głosu przez posiadaczy 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 papierów wartościowych

Zgodnie z posiadanymi przez Emitenta informacjami nie istnieją inne niŜ opisane wyŜej
ograniczenia dotyczące ograniczenia w zakresie wykonywania prawa głosu przypadających
na akcje Spółki.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 103

7. Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności
papierów wartościowych Emitenta

Wszystkie akcje Emitenta są akcjami zwykłymi na okaziciela. Z posiadaniem akcji Emitenta
przez Akcjonariuszy nie są związane Ŝadne szczególne prawa, przywileje lub ograniczenia poza
prawami i obowiązkami akcjonariusza spółki akcyjnej wynikającymi z Kodeksu spółek
handlowych, Ustawy o obrocie* lub Ustawy o Ofercie** oraz przewidzianym w paragrafie 7
ust. 3 Statutu Spółki Emitenta zakazem zamiany akcji na okaziciela na akcje imienne.

Zgodnie z ogólną regulacją Kodeksu Spółek Handlowych akcje w spółce akcyjnej są zbywalne.
Statut Emitenta nie zawiera ograniczeń w zbywaniu albo nabywaniu akcji.

Zgodnie z posiadanymi przez Spółkę informacjami nie istnieją inne niŜ opisane wyŜej
ograniczenia dotyczące przenoszenia prawa własności papierów wartościowych Emitenta.

* Ustawy z dnia 29.07.2005r. o obrocie instrumentami finansowymi (Dz. U z 2005r.,

Nr 183, poz. 1538 z późn. zm.)

** Ustawy z dnia 29.07.2005r. o ofercie publicznej i warunkach wprowadzania instrumentów

do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. z 2005r.,

Nr 183, poz. 1539 z późn. zm.).

8. Opis zasad dotyczących powoływania i odwoływania osób zarządzających oraz ich
uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji

W związku ze zmianą Statutu Emitenta w dniu 10 lutego 2010r. opis zasad dotyczących
powoływania i odwoływania osób zarządzających oraz ich uprawnień, w szczególności prawo
do podjęcia decyzji o emisji lub wykupie akcji zaprezentowano na dzień 31.12.2009r.
i na dzień sporządzenia niniejszego raportu.

Stan na 31 grudnia 2009 roku

Zgodnie z § 21 pkt. 3 Statutu Emitenta przyznaje się osobiste uprawnienie do powoływania
i odwoływania Prezesa i Wiceprezesa Zarządu Emitenta Panu Markowi Stefańskiemu pod
warunkiem posiadania przez Pana Marka Stefańskiego akcji stanowiących co najmniej 33%
kapitału zakładowego Emitenta. Osobą powołaną moŜe być równieŜ Pan Marek Stefański.

Stan na dzień sporządzenia raportu:

W związku z przegłosowanymi w dniu 10 lutego 2010 roku zmianami Statutu Spółki brak
jest obecnie specjalnych uprawnień.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 104

9. Opis zasad zmiany Statutu lub umowy spółki Emitenta

Zmiana Statutu Emitenta wymaga uchwały podjętej większością trzech czwartych głosów
obecnych na Walnym Zgromadzeniu Emitenta i wchodzi w Ŝycie po jej rejestracji przez sąd
w rejestrze przedsiębiorców prowadzonym dla Spółki w ramach Krajowego Rejestru Sądowego.

10. Sposób działania Walnego Zgromadzenia i jego zasadnicze uprawnienia oraz opis
praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasady
wynikaj ące z regulaminu Walnego Zgromadzenia, jeŜeli taki regulamin został
uchwalony, o ile informacje w tym zakresie nie wynikają wprost z przepisów
prawa

Walne Zgromadzenie spółki akcyjnej jest organem uprawnionym do podejmowania, w drodze
uchwał, decyzji dotyczących spraw w zakresie organizacji i funkcjonowania tej spółki. Zgodnie
z art. 414 Kodeksu spółek handlowych uchwały podejmowane przez Walne Zgromadzenie
spółki akcyjnej zapadają bezwzględną większością głosów (co oznacza, Ŝe za podjęciem danej
uchwały musi paść więcej niŜ połowa głosów oddanych) za wyjątkiem szczególnych
przypadków przewidzianych przez Kodeks. RównieŜ Statut spółki akcyjnej moŜe przewidywać
surowsze od kodeksowych wymogi dotyczące podjęcia uchwały przez Walne Zgromadzenie tej
spółki. W odniesieniu do tych szczególnych przypadków podjęcie uchwały wymaga
kwalifikowanej większości głosów określonej przez Kodeks. Poza kwalifikowanymi
większościami wskazanymi powyŜej naleŜy zwrócić równieŜ uwagę na wymóg Kodeksu
Spółek Handlowych przewidujący, iŜ do podjęcia uchwały w sprawie zarządzenia przerwy w
obradach Walnego Zgromadzenia konieczna jest większość dwóch trzecich głosów oraz wymóg
wynikający z paragrafu 12 ust. 5 Statutu Emitenta, zgodnie z którym uchwały dotyczące zdjęcia
z porządku obrad bądź zaniechania rozpatrywania sprawy umieszczonej w porządku obrad na
wniosek akcjonariuszy podejmowane są większością trzech czwartych głosów, po uprzednio
wyraŜonej zgodzie przez wszystkich obecnych akcjonariuszy, którzy zgłosili taki wniosek.

11. Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego
oraz opis działania organów zarządzających, nadzorujących
lub administracyjnych Emitenta oraz ich komitetów

Zarząd

Opis działania organów zarządzających, w związku ze zmianą Statutu Emitenta w dniu 10
lutego 2010r, zaprezentowano na dzień 31.12.2009r. i na dzień sporządzenia niniejszego
raportu.

Stan na 31 grudnia 2009 roku

Zarząd jest organem wykonawczym Spółki i kieruje całokształtem jej działalności. Zarząd
Spółki działa w oparciu o przepisy Kodeksu spółek handlowych, Statutu Spółki
oraz Regulaminu Zarządu, dostępne na internetowej stronie Spółki www.pol-aqua.com.pl.

Zarząd prowadzi sprawy Spółki, reprezentuje Spółkę i jest władny podejmować wszelkie
decyzje nie zastrzeŜone do kompetencji Walnego Zgromadzenia lub Rady Nadzorczej. Zarząd

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 105

uprawniony jest do nabywania i zbywania nieruchomości, uŜytkowania wieczystego lub udziału
w nieruchomości bez potrzeby podejmowania uchwały przez Walne Zgromadzenie.

Zarząd Spółki składa się z dwóch lub większej liczby członków, w tym Prezesa Zarządu
Przewodniczącego Zarządowi i kierującego jego pracami, oraz Wiceprezesa Zarządu,
powoływanych na okres wspólnej kadencji i odwoływanych przez Radę Nadzorczą
z zastrzeŜeniem osobistych uprawnień Marka Stefańskiego, o których mowa w paragrafie 21
ust. 3 statutu Spółki.

Zgodnie z § 21 Statutu Spółki Zarząd Spółki składa się z dwóch lub większej liczby członków,
w tym Prezesa Zarządu Przewodniczącego Zarządowi i kierującego jego pracami,
oraz Wiceprezesa Zarządu. Cały Zarząd jest powoływany na okres wspólnej kadencji
i odwoływany przez Radę Nadzorczą z zastrzeŜeniem osobistych uprawnień Pana Marka
Stefańskiego.

Osobiste uprawnienia statutowe zostały przyznane Panu Markowi Stefańskiemu – załoŜycielowi
Spółki i dotyczy ono powoływania i odwoływania Prezesa i Wiceprezesa Zarządu Spółki.
PowyŜsze uprawnienie moŜe być wykonywane pod warunkiem posiadania przez Pana Marka
Stefańskiego akcji stanowiących co najmniej 33% (trzydzieści trzy procent) kapitału
zakładowego Spółki. Pan Marek Stefański pisemnie powiadamia Radę Nadzorczą i Spółkę
o powołaniu lub odwołaniu Prezesa Zarządu lub Wiceprezesa Zarządu Spółki; złoŜenie pisma
zaadresowanego do Rady Nadzorczej i Spółki w siedzibie Spółki jest równoznaczne z jej
powiadomieniem. W przypadku powołania zawiadomienie powinno zawierać oświadczenie
osoby powołanej o wyraŜeniu zgody na pełnienie funkcji Prezesa Zarządu lub Wiceprezesa
Zarządu oraz dołączone świadectwo depozytowe wskazujące, iŜ Pan Marek Stefański
jest w posiadaniu wymaganej ilości akcji dla wykonania powyŜszego uprawnienia. Osobą
powołaną moŜe być równieŜ Pan Marek Stefański.

Stosownie do § 21 ust. 2 Statutu Spółki kadencja Zarządu trwa pięć lat. Członków Zarządu
powołuje się na okres wspólnej kadencji.

Stan na dzień sporządzenia raportu

W związku z przegłosowanymi w dniu 10 lutego 2010 roku zmianami Statutu Spółki obecnie
do składania oświadczeń w imieniu Spółki uprawnionych jest dwóch Członków Zarządu
działających łącznie lub Członek Zarządu działający łącznie z Prokurentem.

Nie przysługują Ŝadne osobiste uprawnienia statutowe przyznane akcjonariuszom.

Zarząd Spółki P.R.I. „POL–AQUA” S.A. w dniu 1 stycznia 2009 roku prezentował się
następująco:

Imi ę i Nazwisko Funkcja

Marek Stefański Prezes Zarządu,

Iwona Rudnikowska Wiceprezes Zarządu,

Piotr Stanisław Chełkowski Członek Zarządu,

Janusz Andrzej Lewandowski Członek Zarządu,

Robert Stefan Molo Członek Zarządu,

Sławomir Tomasz Niewiadomski Członek Zarządu.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 106

W dniu 29 stycznia 2009 roku Pan Marek Stefański złoŜył rezygnację z pełnienia funkcji
Prezesa Zarządu P.R.I. „POL-AQUA” S.A. z dniem 31 stycznia 2009 roku i powołał stosownie
do postanowień § 21 pkt. 3 Statutu Przedsiębiorstwa Robót InŜynieryjnych „POL-AQUA”
Spółka Akcyjna Pana Piotra Chełkowskiego do pełnienia funkcji Prezesa Zarządu Spółki
z dniem 1 lutego 2009 roku. Jednocześnie, z dniem powołania na funkcję Prezesa Zarządu
Emitenta Pan Piotr Chełkowski złoŜył rezygnację z pełnienia funkcji Członka Zarządu Spółki.

W dniu 5 marca 2009 roku rezygnację z funkcji Członka Zarządu P.R.I. „POL-AQUA” S.A.
z dniem 31 marca 2009 roku złoŜył Pan Sławomir Tomasz Niewiadomski.

Na posiedzeniu w dniu 26 czerwca 2009 roku Rada Nadzorcza Spółki podjęła uchwałę
o odwołaniu z pełnienia funkcji Członka Zarządu Pana Janusza Andrzeja Lewandowskiego.

W dniu 31 grudnia 2009 roku skład Zarządu Emitenta przedstawiał się następująco:

Imi ę i Nazwisko Funkcja

Piotr Stanisław Chełkowski Prezes Zarządu,

Iwona Rudnikowska Wiceprezes Zarządu,

Robert Stefan Molo Członek Zarządu,

Andrzej Napierski Członek Zarządu.

W dniu 10 lutego 2010r. Rada Nadzorcza Spółki dokonała następujących zmian w składzie
Zarządu:

Odwołano następujące osoby z funkcji pełnionych w składzie Zarządu:

� z funkcji Prezesa Zarządu Pana Piotra Stanisława Chełkowskiego,

� z funkcji Wiceprezesa Zarządu Panią Iwonę Rudnikowską,

� z funkcji Członka Zarządu Pana Roberta Stefana Molo,

� z funkcji Członka Zarządu Pana Andrzeja Napierskiego.

W tym samym dniu powołano następujące osoby na nową kadencję do pełnienia funkcji
w Zarządzie Spółki:

� do pełnienia funkcji Prezesa Zarządu Pana Piotra Stanisława Chełkowskiego,

� do pełnienia funkcji Pierwszego Wiceprezesa Zarządu Pana Eduardo Martínez Martínez,

� do pełnienia funkcji Drugiego Wiceprezesa Zarządu Panią Iwonę Rudnikowską,

� do pełnienia funkcji Członka Zarządu Pana Roberta Stefana Molo,

� do pełnienia funkcji Członka Zarządu Pana Andrzeja Napierskiego.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 107

Na dzień sporządzenia niniejszego raportu, z uwagi na złoŜone rezygnacje w dniu 29 kwietnia
2010r. przez Panią Iwonę Rudnikowską i Pana Andrzeja Napierskiego, skład Zarządu
prezentował się następująco:

Piotr Stanisław Chełkowski Prezes Zarządu,

Eduardo Martínez Martínez Wiceprezes Zarządu,

Robert Stefan Molo Członek Zarządu.

Rada Nadzorcza

Opis działania organów nadzorujących, w związku ze zmianą Statutu Emitenta w dniu 10 lutego
2010r, zaprezentowano na dzień 31.12.2009r. i na dzień sporządzenia niniejszego raportu.

Stan na 31 grudnia 2009 roku

Rada Nadzorcza sprawuje ogólny nadzór nad działalnością Spółki. Rada Nadzorcza działa
w oparciu o przepisy Kodeksu spółek handlowych, Statutu Spółki oraz Regulaminu Rady
Nadzorczej dostępny na stronie internetowej Spółki www.pol-aqua.com.pl.

Zgodnie z § 15 ust. 1 Statutu P.R.I. „POL-AQUA” S.A. w skład Rady Nadzorczej wchodzi nie
mniej niŜ 5 i nie więcej niŜ 7 członków, w tym Przewodniczący Rady, powoływanych na okres
wspólnej kadencji i odwoływanych przez Walne Zgromadzenie, za wyjątkiem Członków
powoływanych i odwoływanych zgodnie z ust. 2, określającym zasady głosowania grupami.
W przypadku głosowania grupami Walne Zgromadzenie określa liczebność Rady Nadzorczej
na daną kadencję uchwałą przed przystąpieniem do wyborów.

Stosownie do ust. 2 ww. paragrafu, kaŜdemu akcjonariuszowi posiadającemu samodzielnie
co najmniej 15% (piętnaście procent) ogólnej liczby głosów na Walnym Zgromadzeniu
przysługuje indywidualne prawo powoływania i odwoływania 1 (jednego) Członka Rady
Nadzorczej, na następujących zasadach:

1. warunkiem skorzystania z prawa do powołania Członka Rady Nadzorczej
jest zarejestrowanie przez akcjonariusza na Walnym Zgromadzeniu, którego porządek
obrad przewiduje wybór Członków Rady Nadzorczej, akcji uprawniających
do wykonywania co najmniej 15% (piętnaście procent) ogólnej liczby głosów na Walnym
Zgromadzeniu;

2. prawo powołania Członka Rady Nadzorczej jest wykonywane na Walnym
Zgromadzeniu, którego porządek obrad przewiduje wybór Członków Rady Nadzorczej,
poprzez złoŜenie na ręce Przewodniczącego Walnego Zgromadzenia oświadczenia
w formie pisemnej o powołaniu danej osoby na Członka Rady Nadzorczej wraz
z pisemnym oświadczeniem takiej osoby o wyraŜeniu zgody na pełnienie takiej funkcji,
przed rozpoczęciem głosowania w sprawie wyboru Członków Rady Nadzorczej;

3. Członek Rady Nadzorczej powołany w sposób określony w pkt. 2) moŜe być w kaŜdej
chwili odwołany przez akcjonariusza, który go powołał, w drodze pisemnego
oświadczenia złoŜonego Spółce, pod warunkiem udokumentowania przez takiego
akcjonariusza faktu posiadania co najmniej 15% (piętnaście procent) ogólnej liczby
głosów na Walnym Zgromadzeniu w chwili złoŜenia oświadczenia o odwołaniu; oraz

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 108

4. Członek Rady Nadzorczej powołany w sposób określony w pkt. 2) moŜe być odwołany
przez Walne Zgromadzenie, w przypadku, gdy akcjonariusz, który go powołał przestanie
posiadać akcje uprawniające do wykonywania co najmniej 15% (piętnaście procent)
ogólnej liczby głosów na Walnym Zgromadzeniu.

Stosownie do § 15 ust. 3 Statutu Spółki kadencja Rady Nadzorczej trwa trzy lata. Członków
Rady Nadzorczej powołuje się na okres wspólnej kadencji.

Stan na dzień sporządzenia raportu:

W związku z przegłosowanymi w dniu 10 lutego 2010 roku zmianami Statutu Spółki obecnie
w skład Rady Nadzorczej wchodzi nie mniej niŜ 5 (pięciu) i nie więcej niŜ 7 (siedmiu)
członków, w tym Przewodniczący Rady Nadzorczej, Wiceprzewodniczący Rady Nadzorczej
oraz Sekretarz Rady Nadzorczej, powoływanych (na okres wspólnej kadencji) i odwoływanych
przez Walne Zgromadzenie. W przypadku głosowania grupami Walne Zgromadzenie określa
liczbę Członków Rady Nadzorczej na daną kadencję uchwałą przed przystąpieniem
do wyborów. Kadencja Rady Nadzorczej wynosi 3 (trzy) lata.

Nie przysługują Ŝadne osobiste uprawnienia statutowe przyznane akcjonariuszom w zakresie
powoływania Członków Rady Nadzorczej.

W dniu 1 stycznia 2009 roku skład Rady Nadzorczej Spółki przedstawiał się następująco:

Imi ę i Nazwisko Funkcja

Mariusz Ambroziak Przewodniczący Rady Nadzorczej,

Krzysztof Rafał Gadkowski Członek Rady Nadzorczej,

Leon Stanisław Komornicki Członek Rady Nadzorczej,

Sławomir Petelicki Członek Rady Nadzorczej,

Janusz Steinhoff Członek Rady Nadzorczej,

Marcin Paweł Wierzbicki Członek Rady Nadzorczej.

W okresie od 1.01.2009 roku do 31.12.2009 roku w składzie Rady Nadzorczej zaszły
następujące zmiany:

W dniu 13 marca 2009 roku na Nadzwyczajnym Walnym Zgromadzeniu Emitenta zostały
podjęte Uchwały w sprawie:

� powołania Pana Marka Stefańskiego w skład Rady Nadzorczej Spółki i powierzenia mu
funkcji Przewodniczącego Rady Nadzorczej z dniem podjęcia Uchwały. W dniu
29 stycznia 2009 roku Pan Marek Stefański złoŜył rezygnację z pełnienia funkcji Prezesa
Zarządu P.R.I. „POL-AQUA” S.A. z dniem 31 stycznia 2009 roku.

� powołania Pana Mariusza Ambroziaka na Wiceprzewodniczącego Rady Nadzorczej
począwszy od dnia następnego po dniu rejestracji zmian Statutu. Pan Mariusz Ambroziak

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 109

złoŜył z dniem 13 marca 2009 roku rezygnację z funkcji Przewodniczącego Rady
Nadzorczej pozostając Członkiem Rady Nadzorczej.

� powołania Pana Sławomira Petelickiego - Członka Rady Nadzorczej Spółki
na Sekretarza Rady Nadzorczej począwszy od dnia następnego po dniu rejestracji zmian
Statutu.

W dniu 19 maja 2009 roku Zarząd P.R.I. „POL-AQUA” S.A. otrzymał pismo, w którym
Pan Sławomir Petelicki poinformował o złoŜeniu rezygnacji z funkcji Sekretarza Rady
Nadzorczej Spółki.

W dniu 25 czerwca 2009 roku na Zwyczajnym Walnym Zgromadzeniu
P.R.I. „POL–AQUA” S.A. podjęte zostały uchwały powołujące na nową kadencję Radę
Nadzorczą w następującym składzie:

Marek Stefański Przewodniczący Rady Nadzorczej,

Mariusz Ambroziak Wiceprzewodniczący Rady Nadzorczej,

Krzysztof Rafał Gadkowski Sekretarz Rady Nadzorczej,

Leon Stanisław Komornicki Członek Rady Nadzorczej,

Janusz Steinhoff Członek Rady Nadzorczej,

Marcin Paweł Wierzbicki Członek Rady Nadzorczej.

W powyŜszym składzie Rada Nadzorcza funkcjonowała w dniu 31 grudnia 2009 roku.

W dniu 9 lutego 2010 roku do Zarządu P.R.I. „POL–AQUA” S.A wpłynęło pismo,
w którym Pan Marek Stefański poinformował o złoŜeniu w tym dniu rezygnacji
z funkcji Przewodniczącego Rady Nadzorczej Spółki.

W dniu 10 lutego 2010 roku do Zarządu P.R.I. „POL-AQUA” S.A. wpłynęło pismo,
w którym Pan Mariusz Ambroziak poinformował o złoŜeniu w dniu 9 lutego 2010 rezygnacji
z funkcji Wiceprzewodniczącego Rady Nadzorczej Spółki.

W dniu 10 lutego 2010 roku do Zarządu P.R.I. „POL-AQUA” S.A. wpłynęło pismo,
w którym Pan Stanisław Leon Komornicki poinformował o złoŜeniu w dniu 9 lutego 2010
rezygnacji z funkcji Członka Rady Nadzorczej Spółki.

W dniu 10 lutego 2010 roku Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę
o odwołaniu z Rady Nadzorczej P.R.I. „POL-AQUA” S.A. następujących osób:

� z funkcji Członka Rady Nadzorczej Pana Janusza Steinhoff,

� z funkcji Członka Rady Nadzorczej Pana Marcina Pawła Wierzbickiego,

� z funkcji Sekretarza Rady Nadzorczej Pana Krzysztofa Rafała Gadkowskiego.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 110

Jednocześnie Nadzwyczajne Walne Zgromadzenie Spółki podjęło w dniu 10 lutego 2010r.
uchwałę o powołaniu w skład Rady Nadzorczej P.R.I. „POL-AQUA” S.A.
na nową kadencję następujących osób:

� na funkcję Przewodniczącego Rady Nadzorczej Pana Marka Sobieckiego,

� na funkcję Wiceprzewodniczącego Rady Nadzorczej Pana Ignacio Segura Suriñach,

� na funkcję Sekretarza Rady Nadzorczej Pana Ricardo Cuesta Castiñeyra,

� na funkcję Członka Rady Nadzorczej Pana Alberto Laverón Simavilla,

� na funkcję Członka Rady Nadzorczej Pana Adolfo Valderas Martínez,

� na funkcję Członka Rady Nadzorczej Pana Janusza Steinhoff,

� na funkcję Członka Rady Nadzorczej Pana Krzysztofa Rafała Gadkowskiego.

W powyŜszym składzie Rada Nadzorcza P.R.I. „POL-AQUA” S.A. funkcjonowała
w dniu publikacji Rocznego Raportu P.R.I. „POL-AQUA” S.A. za 2009r.

Walne Zgromadzenie

Walne Zgromadzenie jest najwyŜszym organem Spółki. Walne Zgromadzenie działa w oparciu
o powszechnie obowiązujące przepisy prawa, w szczególności Kodeks spółek handlowych,
a takŜe w oparciu o statut Spółki oraz Regulamin Walnego Zgromadzenia. Regulacje te
określają m.in. kompetencje oraz sposób zwoływania, organizacji i przebiegu Walnych
Zgromadzeń.

Statut oraz Regulamin Walnego Zgromadzenia są dostępne na stronach internetowych
www.pol-aqua.com.pl.

Zgodnie z informacjami będącymi w posiadaniu Zarządu P.R.I. „POL-AQUA” S.A., na dzień
31 grudnia 2009r. i na dzień sporządzenia niniejszego raportu akcjonariuszy posiadających
znaczne pakiety akcji ze wskazaniem liczby posiadanych przez te podmioty akcji, ich
procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich
procentowego udziału w ogólnej liczbie głosów na Walnym Zgromadzeniu prezentują tabele
Nr 39 i 40 w pkt. D. 4.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 111

E. OŚWIADCZENIE ZARZ ĄDU DOTYCZĄCE ZGODNOŚCI ROCZNEGO
SPRAWOZDANIA FINANSOWEGO ORAZ SPRAWOZDANIA ZARZ ĄDU
Z DZIAŁALNO ŚCI

Zarząd P.R.I. „POL-AQUA” S.A. w Piasecznie oświadcza, Ŝe wedle swojej najlepszej wiedzy
roczne skonsolidowane sprawozdanie finansowe Grupy Kapitałowej POL-AQUA za 2009 rok
i dane porównywalne sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości
oraz, Ŝe odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową
Grupy Kapitałowej Emitenta oraz jej wynik finansowy.

Ponadto, Zarząd oświadcza, Ŝe sprawozdanie z działalności Grupy Kapitałowej Emitenta
zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji Grupy Kapitałowej, w tym opis
podstawowych ryzyk i zagroŜeń.

…..
 Piotr Stanisław Chełkowski Eduardo Martínez Martínez Robert Stefan Molo
 Prezes Zarządu PierwszyWiceprezes Zarządu Członek Zarządu

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 112

F. OŚWIADCZENIE ZARZ ĄDU DOTYCZĄCE WYBORU PODMIOTU
UPRAWNIONEGO DO BADANIA SPRAWOZDA Ń FINANSOWYCH

Zarząd P.R.I. „POL-AQUA” S.A. w Piasecznie oświadcza, Ŝe podmiot uprawniony do badania
sprawozdań finansowych, dokonujący badania rocznego skonsolidowanego sprawozdania
finansowego Grupy Kapitałowej Emitenta sporządzonego na dzień 31 grudnia 2009r. został
wybrany zgodnie z przepisami prawa i jest nim firma pn. Korycka, Budziak & Audytorzy
Sp. z o.o. z siedzibą w Warszawie. Podmiot ten oraz biegli rewidenci dokonujący badania tego
sprawozdania spełniali warunki do wyraŜenia bezstronnej i niezaleŜnej opinii o badanym
rocznym skonsolidowanym sprawozdaniu finansowym, zgodnie z obowiązującymi przepisami
i normami zawodowymi.

…..
 Piotr Stanisław Chełkowski Eduardo Martínez Martínez Robert Stefan Molo
 Prezes Zarządu PierwszyWiceprezes Zarządu Członek Zarządu

G. OPINIA ORAZ RAPORT PODMIOTU UPRAWNIONEGO DO BADA NIA
SPRAWOZDAŃ FINANSOWYCH

- zaprezentowane w odrębnych plikach - Załącznik nr 2 i 3, zawierających:

1. Opinia niezaleŜnego biegłego rewidenta z badania skonsolidowanego sprawozdania
finansowego Grupy Kapitałowej Emitenta.

2. Raport z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej
Emitenta.

Skonsolidowany Raport Roczny Grupy Kapitałowej POL-AQUA za 2009 rok

Data sporządzenia: 17 maja 2010r. 113

Niniejszy Skonsolidowany Raport Roczny Grupy Kapitałowej Emitenta za 2009r. został zatwierdzony
do publikacji przez Zarząd Przedsiębiorstwa Robót InŜynieryjnych „POL-AQUA” S.A. w Piasecznie:

OSOBY REPREZENTUJĄCE EMITENTA

………………………………… ……………………………….

Piotr Stanisław Chełkowski Eduardo Martínez Martínez

Prezes Zarządu Pierwszy Wiceprezes Zarządu

…………………………………

Robert Stefan Molo

Członek Zarządu

Sprawozdanie sporządziła:

…………………………………

Zofia Badowska

Główna Księgowa

