
 
 
 

 
 
 
 
 
 
 
 

SPRAWOZDANIE ZARZĄDU  
Z DZIAŁALNOŚCI  

PCC EXOL SA 
ZA ROK 2012 

 

 
 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

2 
 

SPIS TREŚCI 
 
1. WSTĘP .................................................................................................................................................................... 3 

 
2. PODSTAWOWE INFORMACJE O SPÓŁCE ................................................................................................................. 3 

2.1. INFORMACJE PODSTAWOWE .......................................................................................................................................... 3 
2.2. KAPITAŁ PODSTAWOWY I AKCJONARIUSZE POSIADAJĄCY BEZPOŚREDNIO LUB POŚREDNIO ZNACZNE PAKIETY AKCJI ..................... 3 
2.3. INFORMACJE O ZNANYCH SPÓŁCE UMOWACH, W WYNIKU KTÓRYCH MOGĄ W PRZYSZŁOŚCI NASTĄPIĆ ZMIANY W PROPORCJACH 

POSIADANYCH AKCJI PRZEZ DOTYCHCZASOWYCH AKCJONARIUSZY ....................................................................................... 4 
2.4. POWIĄZANIA ORGANIZACYJNE ...................................................................................................................................... 4 

 
3. OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH ...................................................... 5 
3.1. PERSPEKTYWY ROZWOJU DZIAŁALNOŚCI SPÓŁKI ............................................................................................................ 11 
3.2. OPIS ISTOTNYCH CZYNNIKÓW RYZYKA I ZAGROŻEŃ ......................................................................................................... 12 
3.3. WSKAZANIE POSTĘPOWAŃ TOCZĄCYCH SIĘ PRZED SĄDEM ................................................................................................. 17 

 
4. INFORMACJE BRANŻOWE I HANDLOWE ............................................................................................................... 17 
4.1. INFORMACJE O RYNKACH ZBYTU .................................................................................................................................. 17 
4.2. INFORMACJE O PODSTAWOWYCH PRODUKTACH, TOWARACH LUB USŁUGACH ........................................................................ 18 

 
5. ZASADY ZARZĄDZANIA PRZEDSIĘBIORSTWEM ................................................................................................... 20 
5.1. OPIS GŁÓWNYCH CECH STOSOWANYCH W PRZEDSIĘBIORSTWIE SYSTEMÓW KONTROLI WEWNĘTRZNEJ I ZARZĄDZANIA 

RYZYKIEM ............................................................................................................................................................... 20 
5.2. ZMIANY W PODSTAWOWYCH ZASADACH ZARZĄDZANIA PRZEDSIĘBIORSTWEM ...................................................................... 20 
5.3. OPIS ZASAD DOTYCZĄCYCH POWOŁYWANIA I ODWOŁYWANIA OSÓB ZARZĄDZAJĄCYCH .......................................................... 20 
5.1. INFORMACJE O SYSTEMIE KONTROLI PROGRAMÓW AKCJI PRACOWNICZYCH ORAZ WARTOŚCI WYNAGRODZEŃ, NAGRÓD LUB 

KORZYŚCI, W TYM WYNIKAJĄCYCH Z PROGRAMÓW MOTYWACYJNYCH LUB PREMIOWYCH OPARTYCH NA KAPITALE PCC EXOL ........ 24 
5.2. WSZELKIE UMOWY ZAWARTE MIĘDZY PCC EXOL  A OSOBAMI ZARZĄDZAJĄCYMI, PRZEWIDUJĄCE REKOMPENSATĘ W PRZYPADKU 

ICH REZYGNACJI LUB ZWOLNIENIA ............................................................................................................................... 24 
5.3. OKREŚLENIE ŁĄCZNEJ LICZBY I WARTOŚCI NOMINALNEJ WSZYSTKICH AKCJI (UDZIAŁÓW) PCC EXOL ORAZ AKCJI I UDZIAŁÓW W 

JEDNOSTKACH POWIĄZANYCH PCC EXOL, BĘDĄCYCH W POSIADANIU OSÓB ZARZĄDZAJĄCYCH I NADZORUJĄCYCH ....................... 24 
5.4. INFORMACJE O ZAWARTYCH UMOWACH ZNACZĄCYCH DLA DZIAŁALNOŚCI SPÓŁKI ................................................................. 24 

 
6. OPIS SYTUACJI FINANSOWEJ .............................................................................................................................. 25 
6.1. INFORMACJE O ZACIĄGNIĘTYCH I WYPOWIEDZIANYCH W DANYM ROKU OBROTOWYM UMOWACH DOTYCZĄCYCH KREDYTÓW I 

POŻYCZEK ................................................................................................................................................................ 25 
6.2. UBEZPIECZENIA ........................................................................................................................................................ 26 
6.3. INFORMACJE O UDZIELONYCH I OTRZYMANYCH W DANYM ROKU OBROTOWYM PORĘCZENIACH I GWARANCJACH ......................... 27 
6.4. OPIS WYKORZYSTANIA PRZEZ SPÓŁKĘ WPŁYWÓW Z EMISJI PAPIERÓW WARTOŚCIOWYCH DO CHWILI SPORZĄDZENIA 

SPRAWOZDANIA Z DZIAŁALNOŚCI ................................................................................................................................ 27 
6.5. INFORMACJE O ISTOTNYCH TRANSAKCJACH ZAWARTYCH PRZEZ SPÓŁKĘ LUB JEDNOSTKĘ OD NIEJ ZALEŻNĄ Z PODMIOTAMI 

POWIĄZANYMI NA INNYCH WARUNKACH NIŻ RYNKOWE ................................................................................................... 28 
6.6. OBJAŚNIENIE RÓŻNIC POMIĘDZY WYNIKAMI FINANSOWYMI WYKAZANYMI W RAPORCIE ROCZNYM A WCZEŚNIEJ 

PUBLIKOWANYMI PROGNOZAMI WYNIKÓW NA DANY ROK ................................................................................................. 28 
6.7. OCENA WRAZ Z JEJ UZASADNIENIEM, DOTYCZĄCĄ ZARZĄDZANIA ZASOBAMI FINANSOWYMI .................................................... 28 
6.8. OCENA MOŻLIWOŚCI REALIZACJI ZAMIERZEŃ INWESTYCYJNYCH ........................................................................................ 28 
6.9. INFORMACJE DOTYCZĄCE PRZEWIDYWANYCH ŹRÓDEŁ ŚRODKÓW NIEZBĘDNYCH DO REALIZACJI ZOBOWIĄZAŃ, ......................... 29 
6.10. OCENA CZYNNIKÓW I NIETYPOWYCH ZDARZEŃ MAJĄCYCH WPŁYW NA WYNIK Z DZIAŁALNOŚCI ZA ROK OBROTOWY .................... 30 
6.11. CHARAKTERYSTYKA ZEWNĘTRZNYCH I WEWNĘTRZNYCH CZYNNIKÓW ISTOTNYCH DLA ROZWOJU PRZEDSIĘBIORSTWA ................. 30 

 
7. WAŻNIEJSZE ZDARZENIA 2012 ROKU ORAZ ZDARZENIA, JAKIE NASTĄPIŁY PO DNIU 31 GRUDNIA 2012 ....... 31 

 
8. INFORMACJE O AUDYTORZE ................................................................................................................................ 31 
8.1. DATA ZAWARCIA PRZEZ SPÓŁKĘ UMOWY, Z PODMIOTEM UPRAWNIONYM DO BADANIA SPRAWOZDAŃ FINANSOWYCH .................. 32 
8.2. INFORMACJE O WYNAGRODZENIU PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH ............................... 32 

 
9. OŚWIADCZENIE PCC EXOL O STOSOWANIU ZASAD ŁADU KORPORACYJNEGO W 2012 ROKU ORAZ 

WSKAZANIE MIEJSCA, GDZIE TEKST ZBIORU ZASAD JEST PUBLICZNIE DOSTĘPNY .......................................... 32 

 
10. PODPISY CZŁONKÓW ZARZĄDU ........................................................................................................................... 41 
 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

3 
 

 

1. WSTĘP 

 
Zarząd PCC EXOL Spółka Akcyjna (dalej: „Spółka”, „PCC Exol”, „Emitent”) sporządza niniejsze 

Sprawozdanie z działalności Spółki (dalej: „Sprawozdanie”) na podstawie przepisów ustawy 
o rachunkowości i Rozporządzenia Ministra Finansów w sprawie informacji bieżących i okresowych 

przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne 
informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim. 

 

2. PODSTAWOWE INFORMACJE O SPÓŁCE 

 

2.1. INFORMACJE PODSTAWOWE 

 

Nazwa (firma): PCC EXOL Spółka Akcyjna, PCC EXOL S.A. 

Siedziba: Brzeg Dolny 

Adres: 56-120 Brzeg Dolny, ul. Sienkiewicza 4 

Telefon: 071 794 2127 

Fax: 071 794 2550 

Adres poczty elektronicznej: zarzad_exol@pcc.eu 

Adres strony internetowej: www.pcc-exol.pl 

KRS 0000306150 

REGON 020716361 

NIP 9880267207 

 

Spółka została zawiązana w dniu 26 marca 2008 r. przez PCC Rokita Spółka Akcyjna z siedzibą w Brzegu 

Dolnym, na podstawie aktu notarialnego (repertorium A numer 5041/2008). 
W dniu 16 maja 2008 r. Spółka została wpisana do rejestru przedsiębiorców prowadzonego przez Sąd 

Rejonowy dla Wrocławia-Fabrycznej we Wrocławiu, IX Wydział Gospodarczy Krajowego Rejestru 

Sądowego pod numerem KRS 0000306150. 
Spółka została utworzona na czas nieoznaczony. 

Spółka działa na podstawie przepisów Kodeksu Spółek Handlowych oraz innych obowiązujących 
przepisów prawa. 

 

2.2. KAPITAŁ PODSTAWOWY I AKCJONARIUSZE POSIADAJĄCY BEZPOŚREDNIO LUB POŚREDNIO ZNACZNE 

PAKIETY AKCJI 

Tabela 1.  AKCJONARIAT 

 Akcjonariusze Liczba akcji [szt.] Udział akcji w kapitale [%]  Liczba głosów na WZ [szt.]  Udział głosów [%]  

PCC SE - seria A 500 000 0,31% 1 000 000 0,35% 

PCC SE - seria B 29 700 000 18,42% 59 400 000 20,82% 

PCC SE - seria C1 93 866 000 58,22% 187 732 000 65,80% 

PCC SE - seria C2 27 234 000 16,89% 27 234 000 9,55% 

Razem PCC SE 151 300 000 93,84% 275 366 000 96,52% 

Pozostali - seria D 9 927 231 6,16% 9 927 231 3,48% 

Razem 161 227 231 100,00% 285 293 231 100,00% 

 
Spółka dominująca PCC SE posiada akcje serii A, B, Ci i C2. Akcje Serii A, serii B oraz serii C1 są akcjami 

imiennymi uprzywilejowanymi co do głosu, w ten sposób, że na każdą Akcję Serii A, Akcję Serii B oraz 

Akcję Serii C1 przypadają po dwa głosy na Walnym Zgromadzeniu. Akcje Serii C2 są akcjami zwykłymi na 
okaziciela.  

 

http://www.pcc-exol.pl/


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

4 
 

PCC SE zawarła zwyczajową umowę ograniczającą zbywalność i emisje akcji Spółki w okresie dwunastu 
miesięcy od rozpoczęcia notowań PDA na rynku głównym GPW. PCC SE nie będzie oferować, a także 

zastawiać, sprzedawać, udzielać opcji ani zawierać umów w sprawie kupna, kupować opcji ani zawierać 
umów w sprawie sprzedaży lub udzielenia opcji, prawa lub warrantów na zakup albo zbycie lub sprzedaż 

akcji, będących w jej posiadaniu, ani papierów wartościowych zamiennych lub inkorporujących inne 

prawo do nabycia tych akcji ani też składać w odniesieniu do powyższego wniosków o zatwierdzenie 
prospektu lub innego dokumentu ofertowego na podstawie ustawy z dnia 29 lipca 2005 r. o ofercie 

publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu 
oraz o spółkach publicznych, a także nie zawierać transakcji swap lub innych umów lub transakcji 

przenoszących, w całości lub części, bezpośrednio lub pośrednio, ekonomiczne konsekwencje własności 

posiadanych akcji. 
 

Jednocześnie nie istnieją żadne ograniczenia w wykonywaniu prawa głosu dla żadnej z wyemitowanych 
serii akcji Spółki. 

 

2.3.  INFORMACJE O ZNANYCH SPÓŁCE UMOWACH, W WYNIKU KTÓRYCH MOGĄ W PRZYSZŁOŚCI NASTĄPIĆ 

ZMIANY W PROPORCJACH POSIADANYCH AKCJI PRZEZ DOTYCHCZASOWYCH AKCJONARIUSZY  

 
Nadzwyczajne Walne Zgromadzenie PCC Exol S.A. uchwałą podjętą 8 stycznia 2013 roku uchyliło uchwałę 

NWZ z 17 maja 2012 w sprawie warunkowego podwyższenia kapitału zakładowego w drodze emisji akcji 
serii E, której celem była konwersja wierzytelności przysługującej PCC SE na obligacje zamienne na akcje. 

Jednocześnie podjęta została uchwała w sprawie podwyższenia kapitału zakładowego PCC Exol S.A. w 

drodze emisji akcji imiennych serii E z wyłączeniem prawa poboru w trybie subskrypcji prywatnej, 
skierowanej do spółki PCC SE i przeznaczonej na zakup 100 proc. udziałów spółki PCC Chemax Inc.  

 
Kapitał zakładowy PCC Exol S.A. zwiększy się z kwoty 161.227.231,00 zł do kwoty 172.484.374,00 zł, 

w drodze emisji 11.257.143 akcji serii E, o wartości nominalnej 1,00 zł każda akcja. Spółka oczekuje na 
rejestrację podwyższenia kapitału w Sądzie. 

 

2.4. POWIĄZANIA ORGANIZACYJNE  

 

Spółka należy do grupy kapitałowej PCC. Branżowym inwestorem Grupy PCC jest niemiecka firma PCC 

SE, która działa na międzynarodowym rynkach surowców chemicznych, transportu, energii, węgla, koksu, 
paliw, tworzyw sztucznych i metalurgii. 

 
Spółka PCC Exol w ostatnim dniu okresu sprawozdawczego (31.12.2012r.) uzyskała informację 

o zarejestrowaniu spółki zależnej PCC EXOL Kýmya Sanayý Ve Týcaret Lýmýted Ţýrketý (PCC EXOL 
Przemysł Chemiczny i Handel sp. z o.o.) z siedzibą w Stambule (Turcja). Ze względu na nieistotny wpływ 

jej danych na sytuację majątkową i finansową PCC Exol, spółka ta nie jest konsolidowana 

w sprawozdaniach finansowych. Po zakończeniu okresu sprawozdawczego do Grupy Kapitałowej PCC Exol 
włączona została spółka PCC Chemax, skutkiem czego w Grupie Kapitałowej PCC Exol znajdują się na 

dzień sporządzenia niniejszego sprawozdania dwie spółki zależne od PCC Exol. 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

5 
 

3. OMÓWIENIE PODSTAWOWYCH WIELKOŚCI EKONOMICZNO-FINANSOWYCH 

 

Przedstawione poniżej wybrane dane finansowe i operacyjne opracowano na podstawie rocznego 
sprawozdania finansowego PCC EXOL za 2012 rok. 

 

Tabela 2. Podstawowe dane finansowe 

Dane w tys. zł 2012 2011* Dynamika 

Przychody ze sprzedaży produktów, towarów i 
materiałów oraz usług 406 897,3 222 364,2 183,0% 

Zysk (strata) brutto ze sprzedaży 47 298,9 12 855,2 367,9% 

Zysk (strata) na działalności operacyjnej 23 451,8 5 828,9 402,3% 

Zysk (strata) przed opodatkowaniem 4 221,9 1 910,7 221,0% 

Zysk (strata) netto 3 446,2 1 325,1 260,1% 

Dochody całkowite 9 834,1 (103,8) 

   31.12.2012 31.12.2011 Dynamika 

Aktywa razem 445 364,0 441 785,0 100,8% 

Aktywa trwałe 343 203,2 349 235,0 98,3% 

Aktywa obrotowe 102 160,8 92 550,0 110,4% 

Zobowiązania razem 273 264,4 290 990,8 93,9% 

Zobowiązania długoterminowe 200 631,4 193 527,8 103,7% 

Zobowiązania krótkoterminowe 72 633,1 97 463,1 74,5% 

Kapitał własny 172 099,6 150 794,1 114,1% 

Wyemitowany kapitał akcyjny 161 227,2 151 300,0 106,6% 

  2012 2011 Dynamika 

Przepływy pieniężne netto z działalności operacyjnej 16 695,3 31 215,4 53,5% 

Przepływy pieniężne netto z działalności inwestycyjnej  (3 142,2) (8 999,5) 34,9% 

Przepływy pieniężne netto z działalności finansowej (10 563,8) (15 928,6) 66,3% 

Środki pieniężne i ich ekwiwalenty na koniec roku 

obrotowego 12 901,4 9 954,1 129,6% 

Średnia ważona liczba akcji zwykłych w 
prezentowanym okresie, na podstawie której 

dokonano obliczeń zysku na akcję (w tys. sztuk) 

154 890 122 50 719 722 - 

Zysk na jedną akcję zwykłą (w zł) 0,02 0,03 - 

Wartość księgowa na jedną akcję (w zł) 0,02 0,03 - 

(*) Dane spółki PCC Exol obejmujące w okresie 01.01.2011-31.10.2011 tylko jedną instalację (Płock), uruchomioną 
w maju 2011 roku oraz w okresie 01.11.2011-31.12.2011 wyniki z wszystkich instalacji. 
 

 
W dniu 31 października 2011 roku do PCC Exol wniesiony został aportem Kompleks Środków 

Powierzchniowo Czynnych („Kompleks KA”), pierwotnie wchodzący w struktury spółki PCC Rokita S.A. 
i składający się z trzech instalacji położonych w Brzegu Dolnym. Prezentowane dane za 2011 rok dotyczą 

w okresie 01.01.2011-31.10.2011 tylko jednej instalacji uruchomionej w maju 2011 roku w Płocku, a za 
okres 01.11.2011-31.12.2011 dane obejmują już wyniki wszystkich czterech instalacji, a więc efekty 

finansowe Kompleksu KA oraz instalacji uruchomionej wcześniej w Płocku. 

 
Zastrzeżenie 

Aport zorganizowanej części przedsiębiorstwa zwiększył znacznie skalę działalności Spółki, 
w szczególności potencjał osiągania przychodów. Analizując dane zaprezentowane w niniejszym raporcie, 

należy pamiętać, że okres od 1 stycznia 2011 do 31 października 2011 roku nie uwzględnia wyników 

Kompleksu KA. 
 

 
 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

6 
 

 
Powyższe dane za poszczególne lata ze względu na wniesienie aportu zorganizowanej części 

przedsiębiorstwa do PCC Exol w dniu 31.10.2011 nie są porównywalne. Dlatego też dla porównania 
i omówienia danych za rok, poniżej zestawiono i omówiono informacje finansowe pro forma 

uwzględniające funkcjonowanie Kompleksu KA w ramach Spółki na dzień 31 grudnia 2011.  

 
Informacje finansowe pro forma zostały przygotowane wyłącznie w celach ilustracyjnych, w oparciu 
o określone założenia i korekty pro forma oraz ze względu na swój hipotetyczny charakter nie 

przedstawiają rzeczywistego wyniku finansowego oraz sytuacji finansowej Spółki za rok 2011. Informacje 

finansowe pro forma zostały ustalone w sposób szacunkowy, ze względu na brak stosownej ewidencji 
księgowej prowadzonej dla Kompleksu KA, w związku z czym dane te mogą być różne od ich 

rzeczywistych wartości, co może powodować znaczne odchylenia wartości poszczególnych pozycji 
w sprawozdaniu finansowym za okres następujący po okresie objętym informacjami finansowymi pro 

forma. 

 
Przedstawione informacje finansowe pro forma za rok 2011 r. były przedmiotem przeglądu przez biegłego 

rewidenta, firmę BDO sp. z o.o. Biegły rewident dokonując oceny prezentowanych danych stwierdził, że 
zostały one właściwie opracowane, zgodnie z zasadami rachunkowości przyjętymi przez spółkę oraz z 

wymogami określonymi w rozporządzeniu Komisji (WE) nr 809/2004 z 29.04.2004 r. Raport z badania 
informacji finansowych pro forma wydany został 05.01.2012 r.  

 

Poniżej omówiono poszczególne elementy sprawozdania finansowego za 2012 rok, w odniesieniu do 
informacji finansowych pro forma za 2011 r. 

 

Tabela 3.  Podstawowe dane finansowe 2012 vs pro forma 2011 r. 

Dane w tys. zł 2012 2011 Dynamika 

Przychody ze sprzedaży produktów, towarów i materiałów 
oraz usług 406 897,3 374 638,0 108,6% 

Zysk (strata) brutto ze sprzedaży 47 298,9 51 387,9 92,0% 

Zysk (strata) na działalności operacyjnej 23 451,8 30 099,8 77,9% 

Zysk (strata) przed opodatkowaniem 4 221,9 149 657,5 2,8% 

Zysk (strata) netto 3 446,2 11 899,6 29,0% 

  31.12.2012 31.12.2011 Dynamika 

Aktywa razem 445 364,0 452 359,5 98,5% 

Aktywa trwałe 343 203,2 359 809,5 95,4% 

Aktywa obrotowe 102 160,8 92 550,0 110,4% 

Zobowiązania razem 273 264,4 290 990,8 93,9% 

Zobowiązania długoterminowe 200 631,4 193 527,8 103,7% 

Zobowiązania krótkoterminowe 72 633,1 97 463,1 74,5% 

Kapitał własny 172 099,6 161 368,7 106,6% 

Wyemitowany kapitał akcyjny 161 227,2 151 300,0 106,6% 

 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

7 
 

Przychody 
 

Przychody netto ze sprzedaży produktów, towarów i materiałów oraz usług wyniosły w 2012 roku 406,9 
mln zł, tj. o 9 % więcej niż w roku 2011. 

 

Tabela 4. Struktura i dynamika przychodów ze sprzedaży 

Dane w tys. zł 2012 2011 Dynamika 

Przychody ze sprzedaży 406 897,3 374 638,0 108,6% 

Przychody ze sprzedaży produktów 360 652,5 334 110,2 107,9% 

Przychody ze sprzedaży towarów i materiałów 43 639,3 39 758,2 109,8% 

Przychody ze sprzedaży usług 2 605,4 769,6 338,5% 

Udział  % 2012 2011 Zmiana 

Przychody ze sprzedaży - struktura 100,00% 100,00% 0,0% 

Przychody ze sprzedaży produktów 88,63% 82,11% 6,5% 

Przychody ze sprzedaży towarów i materiałów 10,72% 9,77% 1,0% 

Przychody ze sprzedaży usług 0,64% 0,19% 0,5% 

 

Przychody finansowe osiągnęły w 2012 roku poziom 0,3 mln zł, a więc były o 1,8 mln zł niższe niż w roku 
2011. Różnica wynika z niższych przychodów odsetkowych za nieterminowe regulowanie należności.  

 

 

W 2012 roku Spółka zanotowała 
duży przyrost sprzedaży 

w porównaniu do 2011 roku.   

 

 
 
 

Koszty 
 

Koszt własny sprzedaży w PCC Exol wyniósł w 2012 roku 359,6 mln zł i wzrósł o 11% w porównaniu 

z rokiem 2011. W wyniku większego wzrostu kosztu własnego sprzedaży w porównaniu do wzrostu 
przychodów ze sprzedaży, wynik brutto ze sprzedaży w analizowanym okresie obniżył się o 8% (tj. o 4 

mln zł). Wzrost kosztów w 2012 roku wynika głównie z ujęcia w wynikach całorocznej amortyzacji 
instalacji w Płocku i podatków od nieruchomości związanych z tą instalacją. Dodatkowo należy zauważyć 

istotny wzrost w tym okresie kosztów remontów i utrzymania instalacji w ruchu (1,1 mln zł). 

 
Koszty sprzedaży poniesione przez Spółkę w 2012 roku wyniosły 15,8 mln zł, tj. o 2,2 mln zł więcej niż 

w okresie porównywalnym. Koszty ogólnego zarządu wzrosły o 3% w stosunku do 2011 r., osiągając 
wartość 8 mln zł. Natomiast dynamika zmian kosztów sprzedaży wyniosła 116%.  

 
 

  

60%

70%

80%

90%

100%

110%

120%

2011 2012

Przyrost % ilości sprzedaży  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

8 
 

Biorąc pod uwagę układ rodzajowy kosztów, wartość oraz struktura tych kosztów w 2012 roku 
przedstawiała się następująco: 

 

Tabela 5. Struktura kosztów według rodzaju 

Dane w tys. zł 2012 Udział 

Amortyzacja środków trwałych i wartości niematerialnych  9 663,6 2,9% 

Koszty świadczeń pracowniczych 10 550,4 3,1% 

Zużycie materiałów i energii 283 712,7 83,9% 

Usługi obce 27 970,4 8,3% 

Podatki i opłaty  2 052,0 0,6% 

Ubezpieczenia majątkowe i osobowe 1 576,1 0,5% 

Pozostałe koszty 2 683,4 0,8% 

Razem koszty według rodzaju 338 208,6 100,0% 

 

 

W Spółce największą pozycją kosztową jest zużycie materiałów i energii, które stanowi 83,9% wszystkich 
kosztów rodzajowych. Kolejnymi pozycjami są usługi obce, świadczenia pracownicze oraz amortyzacja. 

Pozostałe rodzaje kosztów nie stanowią w Spółce istotnych pozycji. 
Koszty finansowe osiągnęły w 2012 roku wartość 19,6 mln zł (tj. o 13 % więcej niż odpowiednie koszty 

roku poprzedniego). Na koszty te składały się odsetki od pożyczek i kredytów (wartość 15,5 mln zł), 

straty z tytułu różnic kursowych (wartość 2,3 mln zł), prowizje bankowe, od kredytów i pożyczek oraz 
koszty poręczeń finansowych (łącznie 1,8 mln zł). 

Dochody 
 

Zysk netto z działalności w 2012 roku wyniósł w PCC Exol 3,4 mln zł. Wynik ten stanowi około 40,5% 

zysku netto osiągniętego w 2011 roku (spadek o 8,4 mln zł). 
Główny wpływ na tę sytuację miał spadek osiąganej procentowej marży brutto na sprzedawanych 

wyrobach, wzrost kosztów amortyzacji i podatków od nieruchomości (1,9 mln zł), związanych z 
uruchomieniem w maju 2011 roku instalacji w Płocku oraz wzrost kosztów remontów i utrzymania 

instalacji w ruchu (1,1 mln zł). 

 
 

Analiza aktywów i pasywów 
 

Aktywa 
 

Na dzień 31 grudnia 2012 roku suma aktywów PCC Exol wyniosła 445,4 mln zł i spadła o 7 mln zł 

w stosunku do roku 2011.  
Największą pozycję aktywów Spółki, tj. 77,1% stanowiły aktywa trwałe o wartości 343,2 mln zł. Wśród 

nich zdecydowana większość to rzeczowe aktywa trwałe, w tym budynki i budowle (wartość 82,8 mln zł), 
urządzenia techniczne i maszyny (wartość 63,1 mln zł), inne środki trwałe (wartość 4,3 mln zł) oraz 

środki trwałe w budowie (w tym bieżące modernizacje:  6,8 mln zł). Pozostałe pozycje wchodzące 

w aktywa trwałe to wartość firmy (96,3 mln zł) oraz wartości niematerialne (86,0 mln zł). 
Aktywa obrotowe stanowiły 22,9% aktywów ogółem. Największą pozycję aktywów obrotowych Spółki 

stanowiły należności z tytułu dostaw i usług oraz pozostałe należności (59,4 mln zł), zapasy (27,8 mln zł, 
w tym największe pozycje to materiały i produkcja w toku), oraz środki pieniężne (12,9 mln zł). 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

9 
 

Tabela 6. Struktura najważniejszych pozycji aktywów 

Dane w tys. Zł 31.12.2012 Udział 

Aktywa razem 445 364,0 100,00% 

Aktywa trwałe, w tym głównie: 343 203,2 77,1% 

Rzeczowe aktywa trwałe 160 849,8 36,1% 

Wartość firmy 96 292,1 21,6% 

Wartości niematerialne  86 061,3 19,3% 

Aktywa obrotowe, w tym głównie: 102 160,8 22,9% 

Zapasy 27 786,8 6,2% 

Należności z tytułu dostaw i usług oraz pozostałe należności 59 365,7 13,3% 

Należności z tyt. podatku dochodowego 1 175,0 0,3% 

Pozostałe aktywa   931,8 0,2% 

Środki pieniężne i ich ekwiwalenty 12 901,4 2,9% 

 
Pasywa 

 
W strukturze pasywów Spółki 38,6% stanowił kapitał własny, którego wartość na koniec 2012 roku 

wyniosła 172,1 mln zł. Wyemitowany kapitał akcyjny wyniósł 161,2 mln zł i stanowi 94 % kapitału 

własnego i 36% sumy bilansowej. Pozostałe główne pozycje kapitału własnego to zysk zatrzymany 
(3,4 mln zł) oraz inne skumulowane dochody całkowite (w wysokości 4,9 mln zł). 

Największą część pasywów stanowią zobowiązania długoterminowe wynoszące 200,6 mln zł (45%), 
których wartość była o 7,1 mln zł większa niż w 2011 roku. Zobowiązania krótkoterminowe wynoszą 72,6 

mln zł (16,3 %) i są niższe o 24,8 mln zł niż w analogicznym okresie 2011 roku. 

W strukturze zobowiązań długoterminowych na koniec 2012 roku około 90% stanowią kredyty bankowe 
oraz dziesięcioletnia pożyczka zaciągnięta w 2010 roku od głównego akcjonariusza, spółki PCC SE, na 

kwotę 24.000.000 euro (wyceniona na koniec okresu sprawozdawczego na 98,1 mln zł). 
W przypadku zobowiązań krótkoterminowych blisko 60% ich wartości stanowiły zobowiązania z tytułu 

dostaw i usług, a około 38 % krótkoterminowe pożyczki i kredyty bankowe. 
 

Tabela 7. Struktura najważniejszych pozycji pasywów 

 

Dane w tys. zł 31.12.2012 Udział 

Pasywa razem 445 364,0 100,00% 

Zobowiązania razem, w tym: 273 264,4 61,4% 

       Zobowiązania długoterminowe, w tym głównie: 200 631,4 45,0% 

Długoterminowe pożyczki i kredyty bankowe 180 207,1 40,5% 

Pozostałe zobowiązania finansowe 1 226,5 0,3% 

Rezerwy na podatek odroczony 19 176,8 4,3% 

Rezerwy długoterminowe 20,9 0,0% 

       Zobowiązania krótkoterminowe, w tym głównie: 72 633,1 16,3% 

Zobowiązania z tytułu dostaw i usług oraz pozostałe  zobowiązania 43 472,5 9,8% 

Krótkoterminowe pożyczki i kredyty bankowe 27 735,2 6,2% 

Kapitał własny, w tym: 172 099,6 38,6% 

Wyemitowany kapitał akcyjny 161 227,2 36,2% 

Nadwyżka ze sprzedaży akcji 1 544,1 0,3% 

Kapitały rezerwowe 923,0 0,2% 

Zyski/Straty 3 446,2 0,8% 

Inne skumulowane dochody całkowite 4 959,1 1,1% 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

10 
 

Analiza przepływów pieniężnych 
 

Stan środków pieniężnych na dzień 31.12.2012 roku wynosił w PCC Exol 12,9 mln zł i zwiększył się 
w ciągu 2012 roku o 2,9 mln zł. 

Spółka osiągnęła w 2012 roku dodatnie saldo przepływów pieniężnych netto z działalności operacyjnej, 

które wyniosło 16,7 mln zł. W 2012 roku saldo przepływów środków pieniężnych z działalności 
inwestycyjnej było ujemne i wyniosło 3,1 mln zł (wynikało to głównie z wydatków na zakup rzeczowych 

aktywów trwałych). 
PCC Exol wykazała w 2012 roku ujemne saldo przepływów środków pieniężnych z działalności finansowej 

w wysokości 10,6 mln zł. Za ujemnym saldem stoją głównie płatności z tytułu spłaty kredytów i zapłaty 

odsetek. 
W okresie objętym sprawozdaniem PCC Exol posiadał płynność finansową i wykazywał pełną zdolność do 

wywiązywania się z zaciągniętych zobowiązań wobec innych podmiotów, zarówno z tytułu dostaw i usług, 
jak i z tytułu kredytów inwestycyjnych oraz pożyczek. 

 
Wskaźniki finansowe i niefinansowe 

 

Za pomocą analizy wskaźnikowej dokonana została syntetyczna ocena sytuacji ekonomiczno-finansowej 
PCC Exol SA. Na potrzeby analizy wybrane zostały podstawowe wskaźniki z obszaru rentowności, 

płynności, sprawności działania (efektywności) oraz struktury kapitałowej (zadłużenia). Ze względu na 
nieporównywalne w pełni dane w sprawozdaniu pro forma za 2011 r. Zarząd Spółki postanowił odstąpić 

od wyliczania wskaźników za ten okres i porównywania ich z bieżącymi wskaźnikami. 

Tabela 8. Wskaźniki ekonomiczno – finansowe 

  Nazwa wskaźnika i sposób obliczenia 2012 

I. Wskaźniki rentowności   

1. Rentowność na sprzedaży: % 

11,60% 
 

wynik brutto na sprzedaży x 100 

przychody ze sprzedaży 

2. Rentowność sprzedaży netto: % 

0,80% 
 

wynik finansowy netto x 100 

przychody ze sprzedaży 

3. Rentowność majątku (ROA): % 

0,80% 
 

wynik finansowy netto x 100 

aktywa razem 

4. Rentowność kapitału własnego (ROE): % 

2,00% 
 

wynik finansowy netto x 100 

kapitał własny 

II. Wskaźniki płynności   

5. Bieżąca płynność finansowa: wsk. 

1,4 
 

aktywa obrotowe 

zobowiązania krótkoterminowe 

6. Szybka płynność finansowa: wsk. 

1,0 
 

aktywa obrotowe - zapasy 

zobowiązania krótkoterminowe 

III. Wskaźniki efektywności   

7. Szybkość inkasa należności w dniach: 

50,9 
 

stan należności z tytułu dostaw i usług x 365 

przychody ze sprzedaży 

8. Szybkość spłaty zobowiązań w dniach: 

46,0 
 

stan zobowiązań z tytułu dostaw i usług x365 

koszty działalności podstawowej 

9. Szybkość obrotu zapasami w dniach: 

28,2 
 

stan zapasów x 365 

koszt własny sprzedaży 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

11 
 

IV. Wskaźniki zadłużenia   

10. Stopa ogólnego zadłużenia: % 

61,4% 
 

zobowiązania ogółem x 100 

pasywa ogółem 

11. Zadłużenie kapitału własnego: wsk. 

1,59 
 

zobowiązania ogółem 

kapitał własny 

12. Pokrycie aktywów trwałych kapitałem stałym:  wsk. 

1,09 
 

kapitał własny + zobowiązania długoterminowe 

  aktywa trwałe 

 

 

Na wyniki PCC Exol SA uzyskane w 2012 roku wpływ miały następujące czynniki: 
 

Podstawowa działalność operacyjna: 

 wzrost wolumenów sprzedaży, 
 spadek marży brutto wynikający ze zmian cen wyrobów w wyniku: 

o wahań  cen podstawowych surowców takich jak: tlenek etylenu (wzrost ceny o 11%) 

i  alkohol laurylowy (spadek ceny 16 %); 

o rosnącej konkurencji na rynku surfaktantów (nowa instalacja firma Hansa AG 
w Niemczech o mocy produkcyjnej 100 tys. ton/r i wzrost mocy produkcyjnych w Holandii 

w firmie Dr Kolb do 200 tys. ton.) 
 zwiększenie kosztów wydziałowych z tytułu ujęcia w wynikach całorocznej amortyzacji instalacji 

w Płocku i podatków od nieruchomości związanych z tą instalacją. Dodatkowo należy zauważyć 

istotny wzrost kosztów remontów i utrzymania instalacji w ruchu (1,1 mln zł). 

 
Działalność finansowa: 

 mniejsze przychody finansowe, wynikające między innymi z niższych przychodów odsetkowych za 

nieterminowe płatności 
 wyższe koszty odsetkowe, będące konsekwencją zmian w źródłach finansowania, głównie 

z powodu zwiększenia poziomu wykorzystania kredytu wielocelowego. 

 

3.1.  PERSPEKTYWY ROZWOJU DZIAŁALNOŚCI SPÓŁKI 

PCC Exol SA dąży do wzmocnienia swojej pozycji konkurencyjnej w obszarach podstawowej działalności. 

Planowany rozwój Spółki obejmuje zarówno zwiększenie wolumenu sprzedaży obecnie wytwarzanych 

wyrobów, jak i dywersyfikację portfolio o nowe, wysokomarżowe produkty.  
 

Rozbudowane zdolności produkcyjne pozwolą w 2013 roku zwiększyć wolumeny, umożliwiając wejście na 
nowe, wschodzące rynki ze zoptymalizowaną ofertą produktową.  

 

Spółka planuje następujące działania: 

 rozwój portfolio produktowego 

– koncentracja na rozwoju produktów specjalistycznych oraz zwiększenie ich udziału 
w portfelu produktowym;  

– zwiększanie marż w portfolio produktów typu commodity; 

– rozwój bazy badawczo-rozwojowej zwiększającej potencjał Spółki w zakresie możliwości 

i tempa opracowywania nowych produktów. 

 

 umocnienie pozycji na rynkach obecnie obsługiwanych 

 

 inwestycja w nowe zdolności produkcyjne 

– wzrost mocy produkcyjnych z 2 000 ton docelowo do 5 000 ton surfaktantów 

amfoterycznych (betainy)  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

12 
 

Pozostałe plany rozwoju 

PCC Exol planuje sukcesywnie wzmacniać swoją pozycję branży i rozwijać kanały sprzedaży na nowych 

rynkach geograficznych: 

 na rynkach Ameryki Północnej poprzez zakupioną spółkę PCC Chemax Inc.; 

 na terenie Turcji oraz krajów regionu MEA (Middle East and Africa) poprzez utworzenie spółki 

zależnej PCC EXOL Kýmya Sanayý Ve Týcaret Lýmýted Ţýrketý (PCC EXOL Przemysł Chemiczny 
i Handel sp. z o.o.) z siedzibą w Stambule w Turcji. 

 

3.2. OPIS ISTOTNYCH CZYNNIKÓW RYZYKA I ZAGROŻEŃ 

 

Ryzyko zakłóceń procesów produkcyjnych lub wystąpienia poważnej awarii przemysłowej 

Podstawowa działalność Spółki związana jest z przerobem i wytwarzaniem substancji chemicznych. Część 

odczynników chemicznych stosowanych do wyrobu środków powierzchniowo czynnych (surfaktantów) ma 
właściwości palne, wybuchowe lub toksyczne, które mogą stwarzać zagrożenie dla środowiska 

naturalnego, zdrowia oraz życia pracowników Spółki, a także mieszkańców pobliskich miejscowości. PCC 

Exol należy do grupy przedsiębiorstw, które są narażone na ryzyko wystąpienia awarii przemysłowej – 
zgodnie z przepisami ustawy Prawo Ochrony Środowiska, Spółka może być zaliczona do zakładów 

o dużym ryzyku wystąpienia awarii przemysłowej. W ocenie Spółki zakłócenia procesów produkcyjnych 
mogą nastąpić w wyniku szeregu zdarzeń niezależnych od Spółki, w szczególności braku dostaw lub 

wystąpienia ich opóźnień, a także wystąpienia takich zdarzeń jak katastrofy naturalne, strajki czy ataki 
terrorystyczne.  

Spółka posiada systemy bezpieczeństwa działające na wszystkich poziomach technologicznych 

i organizacyjnych, w tym bezpieczeństwa i higieny pracy oraz ochrony przed wystąpieniem poważnych 
awarii przemysłowych, jednakże nie ma pewności, że systemy te będą w stanie wyeliminować powstanie 

i rozprzestrzenienie się zagrożeń związanych z powyższymi zdarzeniami.  
Wyżej wymienione czynniki mogą wpłynąć negatywnie na proces produkcji oraz mogą skutkować 

koniecznością poniesienia kosztów napraw urządzeń oraz innych działań prowadzących do przywrócenia 

i utrzymania właściwego procesu produkcji. Wszelkie zdarzenia, które skutkują krótko- lub 
długoterminowymi przestojami w procesie produkcji, mogą się wiązać z koniecznością poniesienia 

kosztów związanych z likwidacją skutków danego zdarzenia takich, jak: uszkodzenia obiektów Emitenta, 
awarii przemysłowych powodujących zagrożenie dla środowiska naturalnego lub innych zdarzeń 

powodujących zagrożenie dla życia oraz zdrowia pracowników oraz mieszkańców miejscowości 
znajdujących się w pobliżu zakładów oraz magazynów Spółki. Zakłócenie procesów produkcyjnych może 

także być związane z nieodpowiednim działaniem osób trzecich, takich między innymi jak, dostawcy 

energii elektrycznej i cieplnej. 
 

Ryzyko związane z uzależnieniem od dostawców oraz zakłóceniem dostaw surowców  

Ze względu na specyfikę branży chemicznej, w przypadku większości surowców istnieje ograniczona 
dostępność liczby dostawców. W niektórych przypadkach dostawy wybranych surowców chemicznych, 

takich jak np. alkohol izotridecylowy, stosowanych do produkcji niektórych surfaktantów, są nawet 
zmonopolizowane. Dodatkowo, w ocenie Zarządu, Emitent nie jest kluczowym ani strategicznym odbiorcą 

żadnego z dostawców, z którymi współpracuje, dlatego też nie można wykluczyć ryzyka pogorszenia się 
warunków współpracy z niektórymi dostawcami i zakłóceń w dostawach, które mogą prowadzić do 

zakłóceń w procesie produkcji. 

Spółka jest w szczególności uzależniona od PKN Orlen, który zaopatruje Emitenta w tlenek etylenu. 
Spółka jest istotnym odbiorcą tlenku etylenu produkowanego przez PKN Orlen. 

Istnieje ryzyko, iż w przypadku m.in. wystąpienia awarii bądź nieplanowanych przestojów na instalacjach 
dostawców Emitenta, w przyszłości Spółka będzie musiała częściej realizować alternatywne dostawy 

surowców bądź całkowicie ograniczyć produkcję niektórych surfaktantów. Spółka nie może zapewnić, że 

dostawy surowców w przyszłości będą odbywać się w sposób ciągły, oraz że dostawy od producentów 
będą realizowane terminowo. Przerwy w dostarczaniu surowców do Spółki lub ograniczenie wielkości 

dostaw mogą spowodować przerwy w produkcji, wstrzymanie produkcji, wzrost kosztów produkcji, 
zmniejszenie produkcji i wielkość dostaw produktów przez Spółkę lub opóźnienia w dostawach produktów 

Spółki, co może mieć istotny negatywny wpływ na działalność, sytuację finansową lub wyniki działalności 
Emitenta. 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

13 
 

Ryzyko wzrostu kosztów finansowania 

Spółka w znacznej mierze finansuje swoją działalność kapitałem obcym, w tym m.in. kredytami oraz 

pożyczkami, których oprocentowanie zależne jest od stopy referencyjnej oraz od marży doliczanej przez 
kredytodawcę. Niespełnienie niektórych warunków z umów kredytowych może skutkować podwyższeniem 

marży kredytodawcy. Emitent jest więc narażony na wzrost kosztów finansowania długiem, co 

wpłynęłoby niekorzystnie na koszty finansowe Spółki i tym samym na wynik finansowy. Wzrost kosztów 
finansowania przełożyłby się także na zdolność Spółki do pozyskiwania dodatkowego kapitału m.in. na 

nowe inwestycje oraz na możliwość wykorzystania efektu dźwigni finansowej. 

Ryzyko kursowe 

Znaczna część sprzedaży Spółki jest związana ze sprzedażą eksportową. W 2012 r. udział eksportu 

w sprzedaży Spółki wyniósł około 47%. Duża część przychodów krajowych jest także realizowana 
w walutach obcych, dodatkowo Spółka dokonuje zakupów materiałów do produkcji na rynkach 

zagranicznych i dokonuje płatności w walutach obcych, między innymi w EUR oraz USD.  
Ryzyko kursu walutowego w Spółce dotyczy również kredytów, pożyczek oraz innych zobowiązań 

rozliczanych w walutach obcych. Wszelkie niekorzystne zmiany kursów walut obcych, w których Spółka 

dokonuje rozliczeń lub płatności, mogą niekorzystnie wpłynąć na działalność, sytuację finansową lub 
wyniki działalności Spółki. 

Przychody zależne od walut obcych przeważały w ostatnich latach nad kosztami zależnymi od walut 
obcych, w wyniku czego Spółka posiadała dodatnią ekspozycję walutową. Deprecjacja złotówki generalnie 

sprzyjała poprawie wyniku Spółki na działalności operacyjnej, podczas gdy aprecjacja złotówki prowadziła 

do obniżenia zyskowności.  
Saldo należności w walucie na dzień 31 grudnia 2012 r. wyniosło 37.745,4 tys. PLN, natomiast saldo 

zobowiązań z tytułu dostaw i usług w walucie na dzień 31 grudnia 2012 r. wyniosło 15.562,2 tys. PLN. 

Ryzyko związane z niezrealizowaniem lub zmianą celów emisji 

Istnieje ryzyko, że zajdą istotne, nieprzewidziane zdarzenia dotyczące działalności Spółki bądź sytuacji 
rynkowej, lub inne czynniki niezależne od Spółki, które mogą wymusić zmianę niektórych lub wszystkich 

celów emisji, w wyniku czego może okazać się niezbędna zmiana wykorzystania wpływów z pierwszej 

emisji akcji. 

Ryzyko utraty zaufania odbiorców  

Działalność Emitenta wymaga dużej dokładności oraz niezawodności wytwarzanych produktów, jakość 
oferowanych przez Spółkę produktów jest bowiem istotna dla klientów. Użycie przez klienta produktu 

o innych parametrach niż zatwierdzone w specyfikacji może spowodować straty produkcyjne oraz 

problemy związane z jakością gotowej formulacji. W ocenie Emitenta występuje ryzyko utraty zaufania 
odbiorców na skutek wytworzenia partii produktów niezgodnej ze standardami przyjętymi przez Spółkę. 

Emitent nie jest w stanie wykluczyć powstania takiej partii produktów wskutek błędu ludzkiego, 
nieprecyzyjnego działania posiadanych urządzeń wykorzystywanych w procesie produkcji lub użycia 

surowca odbiegającego od norm.  

 

Ryzyko niewystarczającej ochrony ubezpieczeniowej  

Działalność Emitenta narażona jest na szereg ryzyk związanych ze zdarzeniami nadzwyczajnymi, czy 

niezależnymi od Spółki. Proces produkcji wiąże się z ryzykiem wystąpienia różnego rodzaju szkód, a także 
z zagrożeniem wystąpienia zniszczenia mienia. 

Spółka posiada polisy, które nie pokrywają wszystkich ryzyk związanych z działalnością lub pokrywają 
jedynie ich część. Do takich ryzyk można zaliczyć między innymi ryzyko roszczeń pracowniczych oraz 

zanieczyszczenia środowiska. Ponadto w Spółce istnieją obszary ryzyk, dla których nie wykupiono polis. 

Niewystarczająca ilość środków pozyskanych z polisy ubezpieczeniowej na pokrycie ewentualnych strat 
mogłaby doprowadzić do częściowego lub całkowitego wstrzymania produkcji i w dalszej kolejności może 

mieć istotny negatywny wpływ na działalność, sytuację finansową lub wyniki działalności Spółki. 

Ryzyko związane z decyzjami organów ochrony konkurencji i konsumentów 

Ze względu na charakter prowadzonej działalności Emitent posiada silną pozycję na polskim rynku 

surfaktantów. Działalność Spółki musi być prowadzona w sposób zgodny z przepisami dotyczącymi 
ochrony konkurencji i konsumentów oraz pomocy publicznej. Biorąc powyższe pod uwagę, Spółka 

podlega nadzorowi organów ochrony konkurencji, czyli Prezesa UOKiK oraz Komisji Europejskiej.  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

14 
 

Konsekwencją tego jest istnienie ryzyka, że ewentualne przejęcia przez Spółkę innych podmiotów mogą 
wymagać uzyskania zgód na dokonanie koncentracji, wydawanych przez polskie lub zagraniczne organy 

ochrony konkurencji. Uzyskanie takiej zgody uzależnione jest, między innymi, od oceny skutków, jakie 
koncentracja będzie wywierała na konkurencję na rynku. Nie można zapewnić, że zgody takie zostaną 

udzielone. Odmowa zgody na dokonanie koncentracji dla konkretnego nabycia uniemożliwi jego 

przeprowadzenie i może ograniczyć możliwość rozwoju Spółki. 
Emitent nie może wykluczyć, że organy ochrony konkurencji odmówią zgody na dokonanie przez Spółkę 

koncentracji bądź stwierdzą, że działania Spółki naruszają zasady wolnej konkurencji, a w szczególności 
nadużycie pozycji dominującej, i nałożą sankcje, co może mieć negatywny wpływ na działalność, sytuację 

finansową lub wyniki działalności Spółki. 

Ryzyko związane z powiązaniem z podmiotami z Grupy Kapitałowej PCC 

Spółka jest silnie powiązana z podmiotami z Grupy Kapitałowej PCC. Powiązania te obejmują między 

innymi sprzedaż produktów Spółki do podmiotów z Grupy Kapitałowej PCC oraz dokonywanie przez 
podmioty z Grupy Kapitałowej PCC na rzecz Spółki dostaw surowców, a także świadczenie na rzecz Spółki 

usług koniecznych dla wykonywania przez nią bieżącej działalności. Szczególnie silnie Spółka jest 

powiązana ze spółką PCC Centrum Teleinformatyki SA (dawniej Polskie Centrum Teleinformatyki S.A.), 
która prowadzi obsługę informatyczną oraz telekomunikacyjną Spółki wraz z utrzymywaniem serwerów, 

domen internetowych oraz udostępnianiem sprzętu. 

Istnieje ryzyko, że w sytuacji wyjścia Spółki z Grupy Kapitałowej PCC, Spółka będzie musiała poszukać 

alternatywnych dostawców usług świadczonych aktualnie przez podmioty z grupy kapitałowej PCC, co 
może mieć istotny negatywny wpływ na działalność, sytuację finansową lub wyniki działalności Spółki. 

Spółka ocenia, że wszystkie transakcje, jakie zawiera z podmiotami powiązanymi, były i są zawierane 

wyłącznie na warunkach rynkowych. Transakcje z podmiotami powiązanymi są pod tym kątem 
analizowane wewnątrz Spółki, a w niektórych przypadkach dodatkowo przez firmy zewnętrzne.  

Ryzyko związane z następstwami wypadków przy pracy i chorób zawodowych 

W związku z prowadzoną działalnością oraz ze specyfiką branży, w której działa Emitent, część 

pracowników zatrudnionych jest na stanowiskach narażonych na czynniki szkodliwe i uciążliwe.  

W przypadku zwiększenia wymogów związanych z bezpieczeństwem i higieną pracy, w szczególności 
rozszerzenia katalogu chorób zawodowych, nałożenia dodatkowych obowiązków w zakresie 

bezpieczeństwa stanowisk pracy, wzrostu liczby wypadków przy pracy oraz stwierdzenia wystąpienia 
chorób zawodowych, Emitent mógłby być zobowiązany do poniesienia dodatkowych kosztów. Mogłoby to 

mieć istotny negatywny wpływ na działalność, sytuację finansową lub wyniki działalności Spółki. 

Ryzyko związane z możliwością wystąpienia pracowniczych sporów zbiorowych  

Spółka narażona jest na ryzyko prowadzenia pracowniczych sporów zbiorowych. Spółka może 

w przyszłości stanąć przed koniecznością prowadzenia długotrwałych negocjacji ze związkami 
zawodowymi lub nawet spodziewać się strajków, przerw w pracy lub innych akcji protestacyjnych. 

Wystąpienie podobnych okoliczności w przyszłości może mieć istotny niekorzystny wpływ na działalność 

Spółki, jej sytuację finansową lub wyniki jej działalności.  
 

Ryzyko związane z postępowaniami sądowymi lub innymi postępowaniami pozasądowymi 

W związku z prowadzoną działalnością oraz specyfiką branży, w której działa Emitent, Spółka jest 

narażona na wszczęcie przeciwko niej postępowań cywilnych, administracyjnych, arbitrażowych lub 

innych wynikających ze współpracy z klientami, kontrahentami, pracownikami, akcjonariuszami oraz 
innymi osobami. Wszelkiego rodzaju postępowania mogą skutkować brakiem możliwości oszacowania 

czasu oraz kosztów, które będą się wiązały z postępowaniem sądowym.  

Ryzyko związane z akcjonariuszem większościowym 

Podmiotem dominującym w stosunku do Spółki jest PCC SE. Dzięki posiadaniu większości głosów na 

Walnym Zgromadzeniu, PCC SE może wywierać istotny wpływ na decyzje w zakresie najważniejszych 
spraw korporacyjnych dotyczących funkcjonowania Spółki, takich jak zmiana Statutu, podwyższenia czy 

obniżenia kapitału zakładowego Spółki, emisji obligacji zamiennych, wypłaty dywidendy i innych 
czynności, które zgodnie z Kodeksem Spółek Handlowych wymagają większości głosów (zwykłej lub 

kwalifikowanej) na Walnym Zgromadzeniu. PCC SE posiada również wystarczającą liczbę głosów do 
powoływania większości członków Rady Nadzorczej, która z kolei powołuje wszystkich członków Zarządu. 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

15 
 

W związku z posiadanymi uprawnieniami, PCC SE posiada zdolność do sprawowania znaczącej kontroli 
nad działalnością Spółki.  

W związku z tym istnieje ryzyko, że przy wykonywaniu uprawnień korporacyjnych PCC SE może działać 
w sposób sprzeczny z interesami Spółki lub innych akcjonariuszy. 

Ryzyko awarii systemów informatycznych 

Działalność Spółki wiąże się z wykorzystaniem systemów informatycznych zarówno koniecznych dla 
prowadzonej działalności operacyjnej, jak i do zadań związanych z zarządzaniem Spółką. Emitent ponadto 

wykorzystuje zaawansowane programy informatyczne służące do nadzorowania procesu produkcji. 
Obszar teleinformatyki jest obsługiwany przez PCC Centrum Teleinformatyki SA (dawniej Polskie Centrum 

Teleinformatyki S.A.) z siedzibą w Brzegu Dolnym, będącą spółką zależną PCC SE. Spółka ta pełni rolę 

centrum kompetencyjnego IT, świadcząc usługi teleinformatyczne dla PCC Exol. 
Wystąpienie awarii systemów informatycznych wykorzystywanych w Spółce mogłoby skutkować 

czasowym przestojem w produkcji oraz mogłoby mieć negatywny wpływ na działalność, sytuację 
finansową lub wyniki działalności Spółki.  

Ryzyko zaostrzenia przepisów związanych z korzystaniem ze środowiska i bezpieczeństwem 

Aktualnie Spółka dysponuje wszystkimi koniecznymi dla swojej działalności zezwoleniami, tj. 
pozwoleniami zintegrowanymi na korzystanie ze środowiska dla instalacji objętych wymaganiami 

Dyrektywy IPPC. Udzielone pozwolenia obowiązują najczęściej przez 10 lat od daty wydania.  
Nie można jednak wykluczyć sytuacji, w której: (i) ustawodawca zaostrzy wymogi dotyczące ochrony 

środowiska, w szczególności na skutek wprowadzania przepisów prawa wspólnotowego, (ii) na PCC Exol 

zostaną nałożone nowe obowiązki z zakresu ochrony środowiska, lub (iii) polski ustawodawca będzie 
zmuszony dokonać zmian w interpretacji aktów prawnych związanych z korzystaniem ze środowiska na 

skutek uznania za niezgodną z prawem wspólnotowym.  
Zgodnie z wymogami Dyrektywy o Emisjach Przemysłowych (Industrial Emission Directive) zastępującej 

Dyrektywę IPPC, w czasie rewizji dokumentów Bref będą wydawane tzw. konkluzje BAT, a określone 
w nich standardy emisyjne dla poszczególnych procesów staną się obowiązujące po 4 latach od ich 

opublikowania. 

Ze względu na to, że polskie przepisy dotyczące planów operacyjno-ratowniczych nie zostały w pełni 
dostosowane do przepisów prawa wspólnotowego, konieczność dokonania zmian w tym zakresie może 

spowodować poniesienie dodatkowych wydatków na inwestycje. Taka sytuacja mogłaby skutkować 
koniecznością poniesienia wyższych nakładów inwestycyjnych lub też dostosowaniem istniejących na 

terenie Spółki instalacji do nowych przepisów.  

W konsekwencji wszelkie działania dostosowawcze mogłyby mieć negatywny wpływ na działalność, 

sytuację finansową lub wyniki działalności Emitenta. 

Ryzyko związane z zanieczyszczeniem gruntów, wód gruntowych oraz poniesieniem 

wyższych niż planowane kosztów rekultywacji 

Problem zanieczyszczenia środowiska gruntowego na terenie Spółki jest jednym z potencjalnych problemów 

ekologicznych. W zakresie zanieczyszczenia gruntów Spółka zidentyfikowała następujące ryzyka:  
– Ze względu na możliwość wykrycia na terenie działania Emitenta zanieczyszczenia gruntów, 

przeniknięcia zanieczyszczeń do wód gruntowych oraz ich dalszego rozprzestrzenienia, Spółka ma 
obowiązek monitorowania zanieczyszczeń. Spółka jest zobowiązana do sporządzenia sprawozdania 

bazowego przed uaktualnieniem pozwolenia zintegrowanego po raz pierwszy po dniu 7 stycznia 2013 

roku. Określony w sprawozdaniu bazowym stan zanieczyszczenia gruntów i wód gruntowych będzie 
podstawą do oceny, czy po zakończeniu działalności stan zanieczyszczenia tych elementów 

środowiska uległ pogorszeniu. Ewentualne spowodowanie zanieczyszczeń gruntowych mogłoby 
skutkować koniecznością przeprowadzenia działań zabezpieczająco-rekultywacyjnych, których koszt 

mógłby niekorzystnie wpłynąć na wynik finansowy Spółki. Należy dodać, że Spółka prowadzi ciągły 

nadzór nad miejscami magazynowania oraz operacji przeładunkowych, w których mogłoby dojść do 
zanieczyszczeń. Nie można wykluczyć, że rozwój gamy produktowej Emitenta będzie się wiązał 

z koniecznością poniesienia dodatkowych nakładów na utrzymanie właściwych zabezpieczeń wód 
i gruntów. 

– Nie można wykluczyć, że implementacja ewentualnych nowych przepisów (w tym dyrektyw UE) może 
spowodować nałożenie na PCC Exol obowiązków związanych z usunięciem zanieczyszczeń. Zgodnie 

z wymaganiami Dyrektywy 2000/60/WE (tzw. „Ramowej Dyrektywy Wodnej”), opracowano plany 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

16 
 

gospodarowania wodami, które zostały zatwierdzone przez Radę Ministrów w dniu 22 lutego 2011 r. 
Zamierzenia ujęte w planach mogą mieć pośredni wpływ na obowiązki Spółki, a w konsekwencji na 

koszty działań dostosowawczych. 

W przypadku ujawnienia zanieczyszczeń właściwe organy administracji mogą nałożyć na Emitenta 

obowiązki związane z ich usunięciem, co spowoduje konieczność poniesienia dodatkowych kosztów. 

Ponadto w razie ujawnienia zanieczyszczeń istnieje ryzyko wysuwania cywilnoprawnych roszczeń przez 
posiadaczy gruntów sąsiednich, a także przyszłych właścicieli nieruchomości w razie ich zbycia przez 

Spółkę. Wystąpienie wskazanych powyżej sytuacji może spowodować konieczność dokonania znaczących 
nakładów finansowych lub zapłaty odszkodowań, co w konsekwencji może mieć istotny negatywny wpływ 

na działalność, sytuację finansową lub wyniki działalności Emitenta. Emitent nie posiada rezerw na koszty 

związane z usuwaniem zanieczyszczeń, co w przypadku konieczności poniesienia kosztów z tego tytułu 
może mieć negatywny wpływ na sytuację finansową lub wyniki działalności Emitenta. 

Ryzyko uzależnienia od sytuacji makroekonomicznej  

Działalność Emitenta jest związana z branżą chemiczną, której rozwój jest silnie skorelowany z sytuacją 

finansową w Polsce oraz na świecie. W ostatnich latach Polska notowała wzrost gospodarczy na poziomie 

kilku procent PKB rocznie. Ze względu jednak na zawirowania na światowych rynkach finansowych oraz 
na kryzys w Strefie Euro polska gospodarka może ucierpieć w następnych latach.  

W ocenie Emitenta niekorzystna sytuacja makroekonomiczna w Polsce, krajach Unii Europejskiej oraz na 
świecie mogłaby niekorzystnie wpłynąć na wyniki ze sprzedaży, spowodować wzrost cen surowców oraz 

w dalszej kolejności wpłynąć negatywnie na wynik finansowy oraz na działalność Emitenta.  

Ryzyko zmian cen rynkowych surowców  

W ramach działalności Spółki istotną część kosztów wytworzenia sprzedanych produktów i usług stanowi 

koszt materiałów bezpośrednich, którymi są surowce chemiczne. Rynki surowcowe charakteryzują się 
dużą zmiennością związaną z wahaniami koniunktury w gospodarce światowej. Rosnące ceny surowców 

powodują z jednej strony obniżkę marż pośredników handlowych, jak i słabnący popyt u odbiorców. 
Z drugiej strony malejące ceny mogą być oznaką słabnącego popytu i początków dekoniunktury 

gospodarczej. Na rynku krajowym surowce podlegają podobnym tendencjom. 

Produkcja środków powierzchniowo czynnych odbywa się w oparciu o trzy kategorie surowców: 
(i) oleochemikalia, (ii) petrochemikalia oraz (iii) surowce mineralne i gazy takie, jak: chlorek sodu, wapń, 

siarka, tlen czy azot.  
W przypadku produktów masowych ceny surowców mają duży wpływ na przychody Emitenta. Istnieje 

ryzyko, iż wysokie ceny surowców mogą wpływać na obniżenie sprzedaży w związku z koniecznością 

rezygnacji przez Spółkę z nierentownych kontraktów. 
Spółka nie może zapewnić, iż w przyszłości ceny wykorzystywanych przez Spółkę surowców nie wzrosną 

do poziomów, które spowodują wzrost cen produktów Spółki ograniczających ich sprzedaż. Emitent nie 
jest w stanie wykluczyć sytuacji, w której będzie pozyskiwał surowce po cenach wyższych niż konkurenci. 

Spółka nie może również zapewnić, że w każdej sytuacji będzie w stanie przerzucić wzrost cen surowców 
na odbiorców swoich produktów.  

 

Ryzyko konkurencji 

Produkty Spółki są w dużej mierze wytwarzane na skalę masową. Konkurencja na rynkach europejskich jest 

bardzo duża. Rynkami docelowymi dla Spółki są rynki Europy Środkowo-Wschodniej charakteryzujące się dużą 

dynamiką wzrostu przy mniejszej liczbie konkurentów niż rynek w Europie Zachodniej. W przypadku środków 
powierzchniowo czynnych istotne znaczenie ma integracja surowcowa, lokalizacja, elastyczność i terminowość 

dostaw oraz skala produkcji. Pomimo iż Spółka należy do największych producentów środków powierzchniowo 
czynnych w Europie Środkowo-Wschodniej, nie jest w stanie wykorzystywać korzyści skali w takim stopniu, jak 

duże międzynarodowe koncerny. Nie można zapewnić, że przy rosnących cenach surowców Spółka będzie 
miała możliwość zaoferowania takich cen jak główni konkurenci.  

W ocenie Emitenta mogą również wzrosnąć moce produkcyjne wytwórców europejskich oraz światowych, 

a w szczególności tych pochodzących z Bliskiego i Dalekiego Wschodu. Znaczny wzrost podaży mógłby 
nie zostać zrównoważony odpowiednio wysokim popytem, co mogłoby spowodować spadek cen 

produktów Emitenta. 
Zwiększenie konkurencyjności na rynku środków powierzchniowo czynnych, zwiększenie produkcji 

związane z nowocześniejszymi technologiami oraz wzrost podaży produktów mógłby niekorzystnie 

wpłynąć na poziom przychodów generowanych przez Spółkę. Taka sytuacja mogłaby negatywnie wpłynąć 
na sytuację finansową oraz działalność Emitenta.  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

17 
 

Ryzyko wprowadzenia barier celnych na surowce importowane spoza Unii Europejskiej 
Od momentu przystąpienia Polski do Unii Europejskiej w 2004 roku, Polska podlega wspólnotowej 

polityce handlowej. Jednym z narzędzi ochrony rynku Unii Europejskiej są cła importowe. Wysokość cła 
nie wpływała dotąd w sposób istotny na koszty produkcji Spółki, istnieje jednakże ryzyko, iż 

w przyszłości, w celu ochrony interesów europejskich producentów surowców stosowanych przez 

Emitenta mogą zostać wszczęte postępowania podobne do powyższego, których skutkiem może być 
zwiększenie ceny bądź nawet ograniczenie importu surowców z krajów objętych postępowaniem. 

3.3. WSKAZANIE POSTĘPOWAŃ TOCZĄCYCH SIĘ PRZED SĄDEM 
 

W Spółce nie toczą się postępowania dotyczące zobowiązań, czy wierzytelności Emitenta lub jednostki od 

niego zależnej, które byłyby dla Emitenta istotne finansowo, czy biznesowo. 
 

4. INFORMACJE BRANŻOWE I HANDLOWE 
 

4.1. INFORMACJE O RYNKACH ZBYTU 
 

Rynek produktów PCC Exol SA  

Środki powierzchniowo czynne (surfaktanty) to związki chemiczne, które dzięki unikalnej budowie 
posiadają szereg istotnych własności (pienienie, czyszczenie, odtłuszczanie, obniżanie napięcia 

powierzchniowego, tworzenie emulsji i inne). Dzięki temu znalazły one zastosowanie w różnych gałęziach 
przemysłu: kosmetyka i detergenty, przemysł tekstylny, tworzywa sztuczne, przemysł budowlany, farby, 

lakiery, kleje, obróbka metalu itd. 

 
Według raportu opublikowanego w 2012 roku przez Ceresana "Market Study: Surfactants",  przychód ze 

sprzedaży globalnego rynku środków powierzchniowo czynnych powinien do roku 2016 osiągnąć wartość 

29,1 mld EUR przy średnim wzroście rocznym ok. 4,8%. Przyczynami tego dynamicznego rozwoju będzie 
oczekiwany wzrost gospodarki światowej oraz zastosowanie surfaktantów w coraz to nowych sektorach 

i dziedzinach. Czynnikiem istotnym będzie również szacowany silny wzrost popytu na rynkach 

rozwijających się (Azja-Pacyfik, Ameryka Łacińska, Europa Wschodnia). 
 

W opinii ekspertów Ceresana, Europa jest największym na świecie regionalnym rynkiem środków 
powierzchniowo czynnych. Rynek surfaktantów w Europie Zachodniej jest rynkiem nasyconym, natomiast 

rynek CEE wykazuje nadal dynamikę wzrostową, średni roczny CAGR szacowany jest na  poziomie ok. 
6%. PCC Exol SA jest największym w Polsce, a w Europie Środkowo - Wschodniej jednym z wiodących 

producentów surfaktantów, które znajdują zastosowanie w produkcji środków myjąco-czyszczących oraz 

w innych gałęziach przemysłu. W latach 2010-2012 Spółka sukcesywnie zwiększała udział w rynku CEE 
poprzez intensyfikację sprzedaży oraz poszerzenie oferty produktowej w zakresie produktów masowych 

oraz specjalistycznych. Spółka szacuje swój obecny udział względem zapotrzebowania na rynku CEE na 
poziomie około 6%. Produkty są oferowane głównie do branży chemii gospodarczej oraz produktów typu 

personal care oraz do branż specjalistycznych: tworzywa sztuczne, farby, lakiery, kleje, włókiennictwo, 

czyszczenie przemysłowe, obróbka metalu oraz innych.  
W przyszłości kontynuowane będą prace nad umocnieniem pozycji uzyskanej na nowych rynkach: 

Niemcy, Turcja, Rosja, oraz ekspansja sprzedaży na rynkach CEE.  
 

W 2008 roku w uruchomiona została nowa instalacja siarczanowanych, co pozwoliło na wzrost mocy 
produkcyjnych anionowych środków powierzchniowo czynnych o 300%. W 2011 roku wykorzystanie 

nowej instalacji kształtowało się na poziomie zbliżonym do 100%. 

Ponadto w I kwartale 2011 nastąpił rozruch nowej instalacji etoksylatów w Płocku, gdzie została 
uruchomiona  produkcja masowych niejonowych środków powierzchniowo czynnych. Umożliwi to rozwój 

produktów specjalistycznych na obecnej instalacji (produkty niskopienne, surfaktanty amfoteryczne). 
Wybrani światowi producenci surfaktantów to: Sasol, Cognis (kupiony przez BASF w 2010), BASF, 

Hunstman, Clariant, Shell Chemicals, KOLB, INEOS Chlor, Evonik, Akzo Nobel, Hansa, Stepan, Leuna 

Tenside, Zschimmer&Schwarz, Rhodia, Unger, Kapachim. 
 

 
 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

18 
 

ŹRÓDŁA ZAOPATRZENIA 
 

W przypadku środków powierzchniowo czynnych głównymi surowcami stosowanymi w procesach 
technologicznych są: 

 Tlenek etylenu, 

 Alkohol laurylowy, 
 Alkilobenzen, 

 Syntetyczne alkohole tłuszczowe, 
 Olej kokosowy, 

 Alkohol izotridecylowy. 

 
Tlenek etylenu 
Spółka posiada jednego głównego dostawcę (umowa wieloletnia), natomiast dla bezpieczeństwa 
niewielka część dostaw jest realizowana u drugiego, alternatywnego dostawcy. Cena tlenku etylenu 

wynika z formuły cenowej w oparciu o notowania ICIS etylenu. 
 
Alkohol laurylowy 
Dostawcami Spółki są głównie producenci z Azji Południowowschodniej, a kupowany w Azji alkohol jest 
dystrybuowany przez zbiorniki w Rotterdamie. 

 
Alkilobenzen 
Spółka posiada jednego głównego dostawcę oraz jednego alternatywnego dostawcę, który jest jednak 

niestabilny pod kątem wiarygodności i przewidywalności zachowań cenowych, a przez to regularności 
dostaw. Pozostałymi producentami są firmy europejskie. Występuje również import z Bliskiego Wschodu. 

 
Syntetyczne alkohole tłuszczowe 
Dostawcą alkoholi syntetycznych jest wiarygodny, światowy producent posiadający zakład produkcyjny 
w Europie. Cena jest uzależniona od etylenu (surowiec). Inni producenci alkoholu syntetycznego 

zintegrowani w przód to również wiarygodne, międzynarodowe podmioty. 

 
Olej kokosowy 

Olej kokosowy kupowany jest w rafineriach europejskich zlokalizowanych głównie w okolicach 
Rotterdamu (do Europy jest importowany olej surowy z Azji Południowowschodniej). Cena jest 

kalkulowana na bazie dziennych notowań giełdowych. 

 
Alkohol izotridecylowy 
Alkohol jest kupowany od jednego dostawcy (produkowany w USA, dystrybuowany z Rotterdamu). 
W dużej mierze cena jest uzależniona od propylenu (surowca), choć na samą cenę ma również wpływ 

sytuacja popytowo-podażowa alkoholu. 

 

4.2. INFORMACJE O PODSTAWOWYCH PRODUKTACH, TOWARACH LUB USŁUGACH 

 

Anionowe środki powierzchniowo czynne 

Surfaktanty anionowe – to wyroby o charakterze masowym, które ze względu na własności myjąco-
czyszczące mają podstawowe zastosowanie w wyrobach chemii gospodarczej (proszki i płyny piorące, 

płyny do mycia naczyń i inne detergenty) oraz w środkach higieny osobistej (szampony, żele pod 

prysznic, płyny do kąpieli, mydła w płynie i inne środki higieny osobistej). Spośród specjalistycznych 
zastosowań warto wyszczególnić branżę tworzyw sztucznych (polimeryzacja emulsyjna), czy branżę 

budowlaną (spienianie płyt kartonowo-gipsowych).   

Główne produkty oferowane na rynek to m.in.:  

 alkilobenzenosulfoniany liniowe (LAS) – kwas ABS i sól sodowa kwasu ABS,  

 alkiloeterosiarczany (SLES) – (marka handlowa – Sulforokanol), 

 alkilosiarczany (SLS) – (marka handlowa - Rosulfan).  

Główną grupą produktową są siarczanowane etoksylaty alkoholu laurylowego (Sulforokanol – SLES), 

gdzie jednym z podstawowych surowców są niejonowe etoksylaty. Inne produkty to pochodne 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

19 
 

alkilobenzenu (Kwas ABS) i siarczanowane alkohole tłuszczowe (Rosulfan – SLS). Zwiększone 
zapotrzebowanie na produkty z tej grupy spowodowało uruchomienie w 2008 r. nowej, nowoczesnej 

instalacji, o nominalnej zdolności produkcyjnej trzykrotnie większej niż dotychczasowe zdolności 
produkcyjne. 

Do największych odbiorców anionowych środków powierzchniowo czynnych należą międzynarodowe 

koncerny produkujące wyroby z branży środków higieny osobistej (personal care) oraz detergentów 
(Unilever, Oriflame, Avon, Reckitt Benckiser, L’Oreal). Zakłady produkcyjne tych firm mieszczą się 

w Polsce. Na rynku producentów produktów z branży środków higieny osobistej oraz detergentów 
w Europie Zachodniej zauważalna jest silna tendencja do przenoszenia produkcji i znacznego 

inwestowania w zdolności produkcyjne w regionie Europy Środkowo-Wschodniej.  

Anionowe środki powierzchniowo czynne w 2012 r. stanowiły blisko 50 % ilościowej produkcji Spółki. Ich 
produkcję prowadzi się na dwóch instalacjach: starszej oddanej w 1989 r. oraz nowej, oddanej w 2008 r. 

Łączna roczna nominalna zdolność produkcyjna obu wynosi ok. 40 tys. ton rocznie. Jednym 
z podstawowych surowców do ich produkcji są niejonowe środki powierzchniowo czynne, otrzymywane 

na instalacjach etoksylatów należących do Spółki. 

Najważniejsze właściwości surfaktantów anionowych: 

 stanowią główny surfaktant (funkcja czyszcząca, piorąca) w ciekłych i proszkowych formulacjach 

myjących i czyszczących,  

 posiadają doskonałą pianotwórczość i własności zwilżające (zwłaszcza produkty na alkoholu 

laurylowym),  
 są produktami niskokosztowymi, 

 działają umiarkowanie drażniąco na skórę,  

 wymagają zazwyczaj surfaktanta wspomagającego do poprawy lepkości formulacji. 

Najważniejsze zastosowania surfaktantów anionowych: 

 podstawowe składniki ciekłych i proszkowych detergentów stosowanych w gospodarstwie 

domowym, 
 składniki preparatów do czyszczenia przemysłowego, 

 podstawowe składniki środków do higieny osobistej, 

 dodatki do polimeryzacji emulsyjnej, 

 środki spieniające do płyt kartonowo-gipsowych. 

 

Niejonowe środki powierzchniowo czynne  

Niejonowe środki powierzchniowo czynne są produktami chemicznymi przeznaczonymi do szerokiego 

zastosowania w różnorodnych gałęziach przemysłu jak chemia gospodarcza oraz środki higieny osobistej, 

przemysłowa chemia specjalistyczna (produkty chemiczne dla włókiennictwa, specjalistyczne produkty 
myjące i czyszczące, dodatki do polimerów, produkty do obróbki metali, dodatki do agrochemikaliów 

i wiele innych).  

Profil produkcyjny Spółki obejmuje: 

 etoksylaty i alkoksylaty naturalnych i syntetycznych alkoholi tłuszczowych – Rokanol, 

 etoksylaty na bazie kwasów tłuszczowych – Rokacet, 

 etoksylaty na bazie amidów kwasów tłuszczowych – Rokamid, 

 etoksylaty na bazie amin tłuszczowych – Rokamin, 

 kopolimery blokowe EO/PO – Rokopol, 

 etoksylaty i alkoksylaty nonylofenolu – Rokafenol, 

 polioksyetylenoglikole – Polikol. 

Spółka posiada w swojej ofercie około 150 produktów niejonowych, z czego około 130 to produkty 

handlowe. Ich produkcję prowadzi się na dwóch instalacjach. Starszej oddanej do użytkowania w latach 
60-tych oraz nowej, oddanej w 2011 r. w Płocku. Łączna roczna nominalna zdolność produkcyjna obu 

wynosi ok. 60 tys. ton rocznie. 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

20 
 

Amfoteryczne środki powierzchniowo czynne 

Surfaktanty amfoteryczne – to produkty przeznaczone głównie do środków higieny osobistej (szampony, 

mydła w płynie, płyny do kąpieli). Posiadają dobre własności zwilżające, modyfikujące lepkość, 
czyszczące, stabilizujące pianę. Dzięki swoim własnościom wspomagają one działanie myjące 

podstawowych składników, przy równoczesnym działaniu ochronnym skóry. W zależności od pH 

środowiska posiadają charakter anionowy (pH alkaliczne) lub kationowy (pH kwaśne). 

W ofercie handlowej znajdują się produkty amfoteryczne należące do grupy betain o nazwie handlowej – 

Rokaminy K. 

Amfoteryczne środki powierzchniowo czynne w 2012 r. stanowiły ok. 1% ilościowej produkcji Spółki. 

Produkowane są one w Brzegu Dolnym na instalacji etoksylacji. 

 

5. ZASADY ZARZĄDZANIA PRZEDSIĘBIORSTWEM 

 

5.1.  OPIS GŁÓWNYCH CECH STOSOWANYCH W PRZEDSIĘBIORSTWIE SYSTEMÓW KONTROLI 

WEWNĘTRZNEJ I ZARZĄDZANIA RYZYKIEM  

 
Zgodnie ze Statutem Spółki, do kompetencji Rady Nadzorczej należy monitorowanie procesu 

sprawozdawczości finansowej, skuteczności systemów kontroli wewnętrznej, audytu wewnętrznego oraz 

zarządzania ryzykiem, monitorowanie wykonywania czynności rewizji finansowej, monitorowanie 
niezależności biegłego rewidenta i podmiotu uprawnionego do badania sprawozdań finansowych, 

wyrażanie zgody na nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału w 
nieruchomości bądź w użytkowaniu wieczystym, wyrażenie zgody na zawarcie umowy handlowej, 

zawieranej przez Spółkę w ramach realizacji jej podstawowej działalności, o wartości przekraczającej 
15% przychodów zrealizowanych przez Spółkę w poprzednim roku obrotowym, wyrażenie zgody na 

dokonanie czynności prawnej, jeżeli skutkiem jej jest rozporządzenie prawem lub zaciągnięcie 

zobowiązania o wartości przekraczającej 10% kapitałów własnych Spółki, z wyłączeniem czynności 
przewidzianych w budżecie Spółki zatwierdzonym na dany rok obrotowy przez Radę Nadzorczą, 

wyrażanie zgody na zawarcie przez Spółkę umowy z podmiotem powiązanym, w rozumieniu 
rozporządzenia Ministra Finansów wydanego na podstawie art. 60 ust. 2 Ustawy o Ofercie Publicznej, w 

okresie gdy papiery wartościowe wyemitowane przez Spółkę będą dopuszczone do obrotu na rynku 

regulowanym.  
Ponadto PCC Exol S.A. prowadzi działalność zgodnie z przyjętą Polityką Jakości i Polityką Środowiskową 

oraz posiada wdrożone stosowne procedury, instrukcje, regulaminy i inne narzędzia służące do 
efektywnej realizacji zidentyfikowanych procesów funkcjonujących w Spółce. Potwierdzeniem tego jest 

Zintegrowany System Zarządzania Jakością i Środowiskiem (zgodnie z normami ISO 9001 i ISO 14001), 
którego recertyfikacja została dokonana w czerwcu 2012 roku przez firmę DEKRA Certification Sp. z o.o., 

jednostkę certyfikującą międzynarodowej grupy DEKRA AG. 

Ponadto, PCC Exol S.A. jest odpowiednio skomputeryzowana i wyposażona w zintegrowany system do 
zarządzania SAP R3. 

5.2.  ZMIANY W PODSTAWOWYCH ZASADACH ZARZĄDZANIA PRZEDSIĘBIORSTWEM 
 

W Spółce nie zaszły żadne zmiany w zasadach zarządzania. 

 

5.3.  OPIS ZASAD DOTYCZĄCYCH POWOŁYWANIA I ODWOŁYWANIA OSÓB ZARZĄDZAJĄCYCH 

 
Zarząd 

 
Skład Zarządu 

 
W skład Zarządu wchodzi zgodnie ze statutem Spółki od jednej do trzech osób, w tym Prezes Zarządu, 

powoływanych przez Radę Nadzorczą, na okres wspólnej trzyletniej kadencji. Liczbę członków Zarządu 

określa Rada Nadzorcza. Do Zarządu mogą być powoływane osoby spośród wspólników lub spoza ich 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

21 
 

grona. Nowo powołany członek Zarządu kontynuuje kadencję członka Zarządu, w miejsce którego został 
powołany. Członkowie Zarządu mogą być odwołani przed upływem kadencji przez Radę Nadzorczą oraz 

przez Walne Zgromadzenie. 
 

Na 31 grudnia 2012 roku oraz na dzień publikacji niniejszego sprawozdania z działalności Zarząd jest 

dwuosobowy, funkcję Prezesa Zarządu pełni Marcin Żurakowski, a funkcję Wiceprezesa Zarządu pełni 
Rafał Zdon. 

 
Kompetencje Zarządu 

 

Zarząd prowadzi sprawy Spółki i reprezentuje ją na zewnątrz przed władzami administracyjnymi, 
sądowymi  oraz wobec osób trzecich. Zarząd działa zgodnie ze Statutem Spółki, przepisami Kodeksu 

Spółek Handlowych oraz regulaminami wewnętrznymi Spółki. Od momentu dopuszczenia akcji Spółki do  
obrotu na rynku regulowanym i tak długo jak akcje Spółki pozostawać będą w tym obrocie, Zarząd 

działać będzie także na podstawie aktualnie obowiązujących Dobrych Praktyk Spółek Notowanych na 
Giełdzie Papierów Wartościowych w Warszawie S.A. Do kompetencji Zarządu należą wszystkie sprawy 

związane z prowadzeniem Spółki nie zastrzeżone do kompetencji innych organów Spółki przez przepisy 

prawa lub Statut Spółki. Do szczególnych zadań Zarządu należą między innymi prowadzenie 
przedsiębiorstwa Spółki i jego przedstawicielstw w kraju i za granicą, sporządzenie i przedkładanie Radzie 

Nadzorczej budżetu operacyjnego Spółki na następny rok obrachunkowy, niezwłoczne powiadamianie 
Rady Nadzorczej o nadzwyczajnych zmianach sytuacji finansowej i prawnej Spółki lub istotnych 

naruszeniach umów, których stroną jest Spółka, sporządzanie sprawozdań finansowych Spółki zgodnie 

z wymogami przepisów ustawy o rachunkowości i sprawozdań z działalności Spółki w roku obrotowym. 
Podjęcie przez Zarząd uchwały jest wymagane w przypadku zaciągania zobowiązań inwestycyjnych 

w wysokości przekraczającej 200.000,00 PLN, zaciągania zobowiązań w zakresie zakupu surowca 
niezbędnego do produkcji Spółki w wysokości wyższej niż 3.000.000,00 PLN oraz zaciągania innych 

zobowiązań w wysokości przekraczającej 400.000,00 PLN. 
 

Sposób funkcjonowania Zarządu 

 

Zarząd działa na podstawie uchwalonego przez siebie regulaminu, który zatwierdza Rada Nadzorcza 

Spółki.  

Działalnością Zarządu kieruje jego Prezes. W przypadku Zarządu jednoosobowego jest on upoważniony 

do składania oświadczeń woli i podpisywania dokumentów w imieniu Spółki samodzielnie. W przypadku 

Zarządu wieloosobowego do składania oświadczeń woli i podpisywania w imieniu Spółki wymagane jest 
współdziałanie dwóch członków Zarządu albo jednego członka Zarządu łącznie z prokurentem. 

Członkowie Zarządu kierują poszczególnymi dziedzinami działalności Spółki w zakresie określonym przez 
Prezesa Zarządu. 

Od momentu dopuszczenia akcji Spółki do obrotu na rynku regulowanym i tak długo jak akcje Spółki 

będą pozostawać w tym obrocie, polityka wynagrodzeń członków Zarządu będzie uwzględniać zalecenia 
Komisji Europejskiej z dnia 14 grudnia 2004 r. w sprawie wspierania odpowiedniego systemu 

wynagrodzeń dyrektorów spółek notowanych na giełdzie (2004/913/WE), uzupełnione o zalecenia KE 
z dnia 30  kwietnia 2009 roku (2009/385/WE). 

Rozporządzanie prawem lub zaciągnięcie przez Zarząd zobowiązania do świadczenie o wartości 
przewyższającej kwotę 500.000,00 PLN wymaga uchwały Rady Nadzorczej. Od momentu dopuszczenia 

akcji Spółki do obrotu na rynku regulowanym i tak długo jak akcje Spółki będą pozostawać w tym 

obrocie, Zarząd przez zawarciem przez Spółkę istotnej umowy z podmiotem powiązanym obowiązany jest 
zwrócić się do Rady Nadzorczej Spółki o wyrażenie zgody na zawarcie takiej umowy. Obowiązkowi temu 

nie podlegają transakcje typowe zawierane na warunkach rynkowych przez Spółkę z podmiotem z Grupy 
Kapitałowej PCC SE w ramach prowadzonej działalności operacyjnej Spółki. 

Prezes Zarządu zwołuje i kieruje posiedzeniami Zarządu lub upoważnia w tym celu innego członka 

Zarządu. Posiedzenia Zarządu powinny odbywać się w miarę potrzeb, jednakże nie rzadziej niż raz 
w miesiącu. Uchwały Zarządu mogą być powzięte jeżeli wszyscy członkowie Zarządu zostali prawidłowo 

zawiadomieni o posiedzeniu oraz przynajmniej połowa członków Zarządu jest obecna na posiedzeniu. 
Uchwały Zarządu wieloosobowego zapadają większością głosów, przy czym w przypadku równego wyniku 

głosowania, głos decydujący ma Prezes Zarządu. Głosowanie na posiedzeniach jest jawne, ale każdy 
z członków Zarządu może wnioskować o głosowanie tajne. 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

22 
 

W sporach między Spółką a członkami Zarządu, Spółkę reprezentuje Rada Nadzorcza, którą może 
reprezentować członek RN, na podstawie upoważnienia udzielonego przez RN albo pełnomocnicy 

powołani uchwałą Walnego Zgromadzenia. 

 

Skład Zarządu na 31 grudnia 2012 roku   

Imię i nazwisko Stanowisko 

Data objęcia funkcji 

w obecnej kadencji 

Data upływu 

obecnej kadencji 

Marcin Żurakowski Prezes Zarządu 1 lutego 2012 r. 1 lutego 2015 r. 

Rafał Zdon Wiceprezes Zarządu 1 lutego 2012 r. 1 lutego 2015 r. 

 

Stanowisko Prezesa Zarządu pan Rafał Zdon objął 18 sierpnia 2011 roku. W dniu 1 lutego 2012 roku 
Rada Nadzorcza ustanowiła dwuosobowy skład Zarządu, zmieniając jednocześnie jego skład na 
przedstawiony w tabeli powyżej. 
 

Do dnia publikacji niniejszego Sprawozdania skład Zarządu Spółki nie uległ zmianie. 

 

Rada Nadzorcza 

Skład Rady Nadzorczej 

Rada Nadzorcza, od momentu gdy Spółka stała się spółką publiczną, może składać się z pięciu do siedmiu 

osób, powoływanych na wspólną kadencję. Kadencja członków Rady Nadzorczej trwa trzy lata. Mandaty 
członków Rady Nadzorczej wygasają z dniem odbycia Walnego Zgromadzenia zatwierdzającego 

sprawozdanie finansowe Spółki za ostatni pełny rok obrotowy wspólnej kadencji. Mandat członka Rady 

Nadzorczej powołanego przed upływem danej wspólnej kadencji wygasa równocześnie z wygaśnięciem 
mandatów pozostałych członków Rady Nadzorczej.  

Członków Rady Nadzorczej powołuje Walne Zgromadzenie, przy czym jeżeli wygaśnie mandat członka 
Rady Nadzorczej wybranego przez Walne Zgromadzenie z powodu jego śmierci albo wobec złożenia 

rezygnacji przez członka Rady Nadzorczej pozostali członkowie Rady Nadzorczej, w drodze uchwały 

podjętej zwykłą większością głosów, mogą w drodze kooptacji powołać nowego członka Rady Nadzorczej, 
który swoje czynności będzie sprawować do czasu dokonania wyboru członka Rady Nadzorczej przez 

Walne Zgromadzenie, nie dłużej jednak niż przez okres trzech miesięcy od daty kooptacji albo do dnia 
upływu kadencji Rady Nadzorczej, w zależności który z tych terminów upłynie jako pierwszy. W skład 

Rady Nadzorczej nie może wchodzić więcej niż jeden członek powołany na powyższych zasadach. 

W ramach Rady Nadzorczej funkcjonuje Komitet Audytu, w którego skład wchodzi 3 członków Rady 

Nadzorczej. 

 

Kompetencje Rady Nadzorczej 

Rada Nadzorcza sprawuje stały nadzór nad działalnością Spółki we wszystkich dziedzinach jej aktywności.  

Zgodnie ze Statutem Spółki, do kompetencji Rady Nadzorczej należy monitorowanie procesu 

sprawozdawczości finansowej, skuteczności systemów kontroli wewnętrznej, audytu wewnętrznego oraz 

zarządzania ryzykiem, monitorowanie wykonywania czynności rewizji finansowej, monitorowanie 
niezależności biegłego rewidenta i podmiotu uprawnionego do badania sprawozdań finansowych, 

wyrażanie zgody na nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału 
w nieruchomości bądź w użytkowaniu wieczystym, wyrażenie zgody na dokonanie czynności prawnej, 

jeżeli skutkiem jej jest rozporządzenie prawem lub zaciągnięcie zobowiązania o wartości przekraczającej 

10% kapitałów własnych Spółki, wyrażanie zgody na zawarcie przez Spółkę umowy z podmiotem 
powiązanym, w rozumieniu rozporządzenia Ministra Finansów wydanego na podstawie art. 60 ust. 2 

Ustawy o Ofercie Publicznej, w okresie gdy papiery wartościowe wyemitowane przez Spółkę będą 
dopuszczone do obrotu na rynku regulowanym. 

W ramach szczególnych obowiązków Rada Nadzorcza ocenia ponadto sprawozdania Zarządu 
z działalności Spółki, wnioski Zarządu dotyczące podziału zysku albo pokrycia straty oraz sprawozdania 

finansowe, a także składa pisemne sprawozdania z wyników tej oceny. Rada Nadzorcza powołuje 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

23 
 

i odwołuje członków Zarządu oraz ustala wysokość ich wynagrodzeń, zawiesza z ważnych powodów 
członków Zarządu Spółki, a także deleguje swoich członków do czasowego wykonywania czynności 

członków Zarządu, którzy zostali odwołani lub nie mogą sprawować swoich czynności.  

Sposób funkcjonowania Rady Nadzorczej 

Rada Nadzorcza działa na podstawie uchwalonego przez siebie regulaminu, zatwierdzonego przez Walne 

Zgromadzenie. 

Posiedzenia Rady Nadzorczej zwołuje Przewodniczący, a w razie jego nieobecności Wiceprzewodniczący 

Rady, nie rzadziej niż raz na kwartał. Ponadto posiedzenia zwoływane są na pisemny wniosek Zarządu 
bądź członka RN. W takim przypadku posiedzenie powinno zostać zwołane w ciągu dwóch tygodni od 

chwili złożenia wniosku. 

Uchwały zapadają zwykłą większością głosów, o ile Kodeks Spółek Handlowych nie stanowi inaczej. Dla 
ważności uchwał Rady Nadzorczej wymagane jest zaproszenie na posiedzenie wszystkich członków RN 

w sposób określony w Regulaminie Rady Nadzorczej oraz obecność co najmniej połowy ogólnej liczby 
członków. Uchwały Rady Nadzorczej zapadają zwykłą większością głosów, przy czym w razie równości 

głosów decyduje głos Przewodniczącego Rady. 

Rada Nadzorcza wykonuje czynności zbiorowo w formie uchwał, może jednak delegować członków do 

indywidualnego wykonywania poszczególnych czynności nadzorczych.  

 

Skład Rady Nadzorczej na 31 grudnia 2012 roku   

Imię i nazwisko Stanowisko 

Data objęcia funkcji 

w obecnej kadencji 

Data upływu 

obecnej kadencji 

Waldemar Preussner Przewodniczący Rady Nadzorczej 17  maja  2012 r. 30 czerwca 2014 r. 

Alfred Pelzer Członek Rady Nadzorczej 17  maja  2012 r. 30 czerwca 2014 r. 

Wiesław Klimkowski  Członek Rady Nadzorczej 26 marca 2008 r. 30 czerwca 2014 r. 

Maciej Tybura Członek Rady Nadzorczej 17 października  2012r 30 czerwca 2014 r. 

Daniel Ozon Członek Rady Nadzorczej 17 maja 2012 r. 30 czerwca 2014 r. 

 

W dniu 10 lutego 2012 roku Nadzwyczajne Walne Zgromadzenie powołało do składu Rady Nadzorczej 
dwóch nowych członków: panią Ewę Lisak i pana Marcina Suchanka. Na mocy uchwał podjętych przez 

Walne Zgromadzenie Akcjonariuszy dnia 17 maja 2012 roku, w składzie Rady Nadzorczej dokonano 
następujących zmian: 

panią Ewę Lisak, panią Marlenę Matusiak oraz pana Marcina Suchanka; 

pana Waldemara Preussnera, pana Alfreda Pelzera, pana Daniela Ozona. 
W dniu 17 października 2012 roku do Rady Nadzorczej odwołany został pan Adam Flis, a na jego miejsce 

powołano pana Macieja Tyburę.  
 

W dniu 08 stycznia 2013 roku w skład Rady Nadzorczej weszła pani Kamilla Spark, poszerzając tym 

samym skład Rady Nadzorczej do 6 Członków. 
 

Członkowie Komitetu Audytu powołanego w dniu 11 marca 2013 roku 

Imię i nazwisko Stanowisko 

Maciej Tybura Członek Rady Nadzorczej 

Daniel Ozon Członek Rady Nadzorczej 

Kamilla Spark Członek Rady Nadzorczej 

 

Pan Maciej Tybura i pani Kamilla Spark spełniają wymogi niezależności określone Zaleceniem Komisji 

z dnia 15 lutego 2005 r. dotyczącym roli dyrektorów niewykonawczych lub będących członkami rady 
nadzorczej spółek giełdowych i komisji rady (nadzorczej). 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

24 
 

5.1. INFORMACJE O SYSTEMIE KONTROLI PROGRAMÓW AKCJI PRACOWNICZYCH ORAZ WARTOŚCI 

WYNAGRODZEŃ, NAGRÓD LUB KORZYŚCI, W TYM WYNIKAJĄCYCH Z PROGRAMÓW MOTYWACYJNYCH 

LUB PREMIOWYCH OPARTYCH NA KAPITALE PCC EXOL 

 
Spółka nie prowadzi programu akcji pracowniczych. W Spółce nie funkcjonuje też system wynagrodzeń, 

nagród lub korzyści wynikających z programów motywacyjnych lub premiowych opartych na kapitale 

Emitenta.     

5.2. WSZELKIE UMOWY ZAWARTE MIĘDZY PCC EXOL  A OSOBAMI ZARZĄDZAJĄCYMI, PRZEWIDUJĄCE 

REKOMPENSATĘ W PRZYPADKU ICH REZYGNACJI LUB ZWOLNIENIA  
 

Nie istnieją takie umowy. 

5.3. OKREŚLENIE ŁĄCZNEJ LICZBY I WARTOŚCI NOMINALNEJ WSZYSTKICH AKCJI (UDZIAŁÓW) PCC EXOL 

ORAZ AKCJI I UDZIAŁÓW W JEDNOSTKACH POWIĄZANYCH PCC EXOL, BĘDĄCYCH W POSIADANIU OSÓB 

ZARZĄDZAJĄCYCH I NADZORUJĄCYCH 
 

Wykaz akcji będących w posiadaniu osób zarządzających i nadzorujących spółkę na dzień przekazania 
niniejszego raportu okresowego: 

 

Pan Waldemar Preussner – Przewodniczący Rady Nadzorczej PCC Exol SA i właściciel spółki dominującej 
PCC SE posiada za pośrednictwem PCC SE akcje serii A, B, C1, C2 - 151 300 000 akcji PCC Exol SA 

 
Pan Wiesław Klimkowski – Członek Rady Nadzorczej – 3 760 akcji PCC Exol SA 

 
Pan Marcin Żurakowski – Prezes Zarządu – 11 627 akcji PCC Exol SA 

 

Pan Rafał Zdon – Wiceprezes Zarządu – 11 627 akcji PCC Exol SA 
 

Pan Zbigniew Skorupa – Prokurent – 8 000 akcji PCC Exol SA 
 

5.4. INFORMACJE O ZAWARTYCH UMOWACH ZNACZĄCYCH DLA DZIAŁALNOŚCI SPÓŁKI 

 
Na potrzeby oznaczenia istotności umów Spółka przyjęła kryterium 10% przychodów netto ze sprzedaży 

oraz kryterium istotności dla działalności Spółki. Umowy finansowe opisane zostały w punkcie 6.1 
niniejszego sprawozdania. W roku 2012 oraz w okresie od zamknięcia okresu sprawozdawczego do dnia 

publikacji niniejszego Sprawozdania Spółka zawarła jedną umowę znaczącą. 

 
Nabycie PCC Chemax 

W dniu 28 stycznia 2013 r. PCC Exol nabył 100 proc. udziałów spółki PCC Chemax Inc. z siedzibą 
w Piedmont (USA) od spółki dominującej PCC SE.  

Na mocy umowy PCC SE obejmie w trybie prywatnej subskrypcji 11.257.143 akcji zwykłych imiennych 

serii E PCC Exol SA o wartości nominalnej 1 zł każda. Cena emisyjna jednej akcji ustalona została na 3,50 
zł. Łączna wartość emisji akcji wynosi 39.400.000,50 zł. Do dnia publikacji niniejszego Sprawozdania 

podwyższenie kapitału Spółki nie zostało zarejestrowane. 

PCC Chemax dostarcza rozwiązania oraz produkty na bazie surfaktantów dla wielu branż przemysłu, m.in. 
dla branży rafineryjno-wydobywczej, obróbki metalu, branży budowlanej i branży włókienniczej. 
Dzięki tej akwizycji PCC Exol uzyska dostęp do nowych rozwiązań technologicznych oraz uzyska dostęp do 

rynków Ameryki Północnej. 

Wyniki PCC Chemax będą konsolidowane w sprawozdaniach finansowych PCC Exol SA. Umowa została 

opisana ze względu na jej wysoką wartość oraz istotność dla rozwoju obu spółek.  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

25 
 

6. OPIS SYTUACJI FINANSOWEJ 
 

W okresie objętym sprawozdaniem PCC Exol posiadał płynność finansową i wykazywał pełną zdolność do 
wywiązywania się z zaciągniętych zobowiązań wobec innych podmiotów, zarówno z tytułu dostaw i usług, 

jak i z tytułu kredytów inwestycyjnych oraz pożyczek.  

Spółka nie korzystała w 2012 roku z pomocy publicznej, ani nie udzielała pożyczek. 

6.1.  INFORMACJE O ZACIĄGNIĘTYCH I WYPOWIEDZIANYCH W DANYM ROKU OBROTOWYM UMOWACH 

DOTYCZĄCYCH KREDYTÓW I POŻYCZEK 

 

Umowa kredytu inwestycyjnego zawarta z Bankiem PKO BP SA w dniu 27 kwietnia 2012 r. 

Na mocy tej umowy Bank udziela PCC Exol kredytu inwestycyjnego w kwocie 41.814.000 złotych 
z przeznaczeniem na finansowanie programu inwestycyjnego „Zwiększenie zdolności produkcyjnych 

instalacji siarczanowania i etoksylacji” obejmującego następujące zadanie inwestycyjne pod nazwą 
„Budowa w Brzegu Dolnym drugiej wytwórni produktów siarczanowanych wraz z jej wyposażeniem. 

Spłata kredytu powinna nastąpić do dnia 28 lutego 2017 r.  

Spłata kredytu została zabezpieczona łączną hipoteką na kwotę 55.000.000 złotych zastawem 
rejestrowym na zbiorze rzeczy ruchomych Kredytobiorcy, przelew wierzytelności z polisy 

ubezpieczeniowej Zadania inwestycyjnego w okresie jego eksploatacji, klauzula potrącenia środków 
z rachunku Kredytobiorcy prowadzonych w PKO BP SA, weksel własny In blanco Kredytobiorcy wraz 

deklaracją wekslową i oświadczeniem o poddaniu się egzekucji, z tytułu umowy kredytu, wystawienia 
weksla i wydania rzeczy. 

 

Umowa kredytu w formie limitu kredytu wielocelowego zawarta z Bankiem PKO BP SA 
w dniu 27 kwietnia 2012 r.  

Na mocy tej umowy Bank udziela PCC Exol limitu kredytu wielocelowego w kwocie 50.000.000,00 zł.  

W ramach limitu PKO BP SA: 

 udziela Kredytobiorcy kredytu w rachunku bieżącym do wysokości 50% limitu 

 udziela Kredytobiorcy kredytu obrotowego odnawialnego do wysokości 100%limitu 

na finansowanie bieżących zobowiązań wynikających z wykonywanej działalności 

 udzieli gwarancji bankowych  

 dokona otwarcia akredytyw dokumentów 

Limit udzielony jest na okres od 27.04.2012 do 26.04.2015 r. Spłata wierzytelności została zabezpieczona 
weksel własny In blanco, oświadczenie Kredytobiorcy o poddaniu się egzekucji świadczeń pieniężnych, 

klauzula potrącenia z rachunków Kredytobiorcy w PKO BP SA, hipoteka łączna do kwoty 75.000.000,00 zł, 
przelew wierzytelności z umowy ubezpieczenia nieruchomości do kwoty 75.000.000,00 zł. 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

26 
 

6.2.  UBEZPIECZENIA 

 
PCC Exol SA poprzez odpowiednie umowy ubezpieczenia ogranicza ekonomiczne skutki ryzyk, jakie mogą 

wystąpić w jej działalności. Polisy ubezpieczeniowe Spółki obejmują następujące segmenty (obszary 
ryzyka): 

 

Tabela 9. Rodzaje ubezpieczeń w Spółce 

Segmenty 
ubezpieczenia 

Majątek 
 

Odpowiedzialność 
cywilna 

Transport 
 

Pozostałe 
 

R
O

D
Z

A
J
  
U

B
E

Z
P

IE
C

Z
E

N
IA

 

Ubezpieczenie mienia od 
wszystkich ryzyk 

Ubezpieczenie 
odpowiedzialności 

cywilnej firmy 

Ubezpieczenia 
mienia w 

transporcie 
krajowym i 

międzynarodowym 

Ubezpieczenie 
należności 

handlowych 
 

Ubezpieczenie utraty zysku 

Ubezpieczenie 
odpowiedzialności 
cywilnej Członków 
Władz lub Dyrekcji 
Spółki Kapitałowej 

Ubezpieczenie maszyn od 
uszkodzeń / ubezpieczenie 

sprzętu elektronicznego 

Ubezpieczenie utraty zysku w 
następstwie uszkodzenia maszyn 

Ubezpieczenie inwestycji (*) 

Ubezpieczenie od ryzyka 
terroryzmu i sabotażu 

 

Okres 
ubezpieczenia 

     Umowy zawierane są na okres 12 m-cy 
(*) Umowy zawierane są na czas inwestycji 

 

Spółka posiada dwa najbardziej istotne z punktu widzenia prowadzonej działalności rodzaje ubezpieczeń: 

 
 Ubezpieczenie mienia od wszystkich ryzyk – ubezpieczeniem objęte są wszystkie szkody 

w ubezpieczonym mieniu powstałe w wyniku zaistnienia jakichkolwiek zdarzeń losowych (rozumianych 

jako niezależne od woli ubezpieczającego/ubezpieczonego zdarzenia przyszłe i niepewne o charakterze 
nagłym). Łączna suma ubezpieczenia wynosi 424.881.858 zł. 

 Odpowiedzialność cywilna – przedmiotem ubezpieczenia jest odpowiedzialność cywilna Spółki za szkody 

wyrządzone osobie trzeciej w związku z prowadzeniem działalności określonej w umowie ubezpieczenia 

lub posiadanym mieniem. Polisa podstawowa została doubezpieczona polisą dodatkową, co daje łączną 
sumę ubezpieczenia na poziomie 100.000.000 zł. 

 
Ponadto, w ramach kompleksowego programu ochrony ubezpieczeniowej, służącego minimalizowaniu 

potencjalnych szkód, Spółka zawarła również dodatkowe rodzaje ubezpieczenia: 
 

 Ubezpieczenie utraty zysku w następstwie uszkodzenia mienia – ochroną ubezpieczeniową objęty jest 

przewidywany zysk brutto, który PCC Exol SA osiągnęłaby w okresie 18 miesięcy od daty szkody objętej 

ochroną ubezpieczeniową na podstawie polisy ubezpieczenia mienia od wszystkich ryzyk. 
 Ubezpieczenie maszyn od uszkodzeń – ubezpieczeniem objęte są wszystkie przypadkowe, nagłe, 

nieprzewidziane i wynikające z przyczyn niezależnych od ubezpieczonego szkody związane z eksploatacją 

i użytkowaniem maszyn. 
 Ubezpieczenie sprzętu elektronicznego - ochroną ubezpieczeniową objęty jest elektroniczny sprzęt 

przemysłowy. 

 Ubezpieczenie utraty zysku w następstwie uszkodzenia maszyn – ochroną ubezpieczeniową objęty jest 

przewidywany zysk brutto, który PCC Exol SA osiągnęłaby w okresie 12 miesięcy od daty szkody objętej 

ochroną ubezpieczeniową.  
 Ubezpieczenia mienia w transporcie krajowym i międzynarodowym – ubezpieczeniem objęte są materiały 

i artykuły chemiczne, wyroby metalowe, maszyny i urządzenia będące przedmiotem transportu krajowego 

oraz międzynarodowego. Ubezpieczenie obejmuje również  załadunek, rozładunek oraz następstwa 
zdarzeń losowych.  

 Ubezpieczenie inwestycji – przedmiotem ubezpieczenia są roboty budowlano-montażowe, tj. wszystkie 

materiały, urządzenia, dostawy i wszelkie inne mienie, które jest przedmiotem prac inwestycyjnych 
z włączeniem mienia otaczającego. 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

27 
 

 Ubezpieczenie należności handlowych - ochroną ubezpieczeniową objęte są bezsporne należności 

powstałe w okresie ubezpieczenia z tytułu sprzedaży lub dostawy towarów i/lub usług.  
 Ubezpieczenie odpowiedzialności cywilnej Członków Władz lub Dyrekcji Spółki Kapitałowej – przedmiotem 

ubezpieczenia jest odpowiedzialność cywilna członków władz za szkody wyrządzone Spółce lub osobom 

trzecim w związku z wykonywaniem powierzonych obowiązków.  
 Ubezpieczenie od ryzyka terroryzmu i sabotażu – ochroną objęte jest mienie na wypadek uszkodzenia lub 

zniszczenia w następstwie ataków terroryzmu lub aktów sabotażu oraz utrata zysku w następstwie 

ubezpieczonych ryzyk uszkodzenia lub zniszczenia mienia. 

 
Po zakończeniu obecnych okresów ubezpieczenia Spółka wznowi wyżej wymienione polisy na kolejny rok, 

w celu zachowania ciągłości okresu ochrony ubezpieczeniowej. 
 

6.3.  INFORMACJE O UDZIELONYCH I OTRZYMANYCH W DANYM ROKU OBROTOWYM PORĘCZENIACH I 

GWARANCJACH 
 

Emitent nie udzielał żadnych poręczeń kredytów, pożyczek oraz gwarancji. 
Otrzymane gwarancje i poręczenia: 

 
Poręczenie weksla własnego spółki PCC Exol SA  

PCC Rokita poręcza weksel własny PCC Exol SA zabezpieczający spłatę zobowiązań z tytułu umowy 

kredytowej z dnia 11 maja 2010r. opiewającej na kwotę 38.100.000 złotych. Odpowiedzialność Spółki 
dominującej ograniczona jest do kwoty 38.100.000 złotych. 

 
Poręczenie spłaty zobowiązań spółki PCC Exol SA z dnia 20 września 2012 r. 

PCC Rokita poręcza spłatę zobowiązań PCC Exol SA wobec PKN Orlen S.A. wynikających z niedokonania 

w terminie płatności za zakupione towary na kwotę 22.000.000 zł. Poręczenie obowiązuje przez sześć 
miesięcy od 09 listopada 2012r i jest kontynuacją poręczenia udzielonego od dniu 09.05.2012 (poręczenie 

znak DG/60/2012 z 21.03.2012r). Poręczenie wygasa przed upływem sześciu miesięcy od dnia jego 
udzielenia w razie wcześniejszej spłaty wszystkich zobowiązań wynikających z zakupu towarów przez PCC 

Exol SA od PKN Orlen S.A. 
 

Poręczenie spłaty zobowiązań spółki PCC Exol SA z dnia 26 października 2012 r. 

PCC Rokita poręcza spłatę zobowiązań PCC Exol SA wobec ExxonMobil Chemical Att., Chemical Credit 
Department, Vinohradska 151, 13000 Praha 3, Czech Republic wynikających z niedokonania w terminie 

płatności za zakupione towary na kwotę 500.000 EUR. Poręczenie obowiązuje do 30 kwietnia 2013 r.  
 

6.4.  OPIS WYKORZYSTANIA PRZEZ SPÓŁKĘ WPŁYWÓW Z EMISJI PAPIERÓW WARTOŚCIOWYCH DO CHWILI 

SPORZĄDZENIA SPRAWOZDANIA Z DZIAŁALNOŚCI 
 

Publiczna emisja Akcji serii D 
We wrześniu 2012 roku PCC Exol zgodnie z zapisami prospektu emisyjnego zainwestowała środki 

pozyskane z emisji akcji serii D w krótkoterminowe obligacje korporacyjne spółki dominującej PCC SE. 

Wartość inwestycji wynosiła 12,5 mln zł. Wykup obligacji nastąpił w listopadzie 2012 r. 
 

Od tego czasu Spółka wykorzystała 1,2 mln zł na modernizację laboratorium badawczo-rozwojowego. 
Jednocześnie Spółka prowadzi przygotowania do zatwierdzenia projektu: 

- rozbudowy instalacji i intensyfikacji produkcji surfaktantów amfoterycznych - betainy (planowane 
nakłady wynoszą 5,5 mln zł).  

 

Projekt ten stanowi realizację podstawowego celu emisyjnego opisanego w Prospekcie Emisyjnym Spółki. 
Niewykorzystane środki z emisji do czasu rozpoczęcia realizacji wskazanych wyżej projektów inwestowane 

są w krótkoterminowe lokaty pieniężne. Przesunięcie realizacji w czasie związane jest z niższym 
poziomem pozyskanych z emisji publicznej środków i koniecznością rozpatrzenia alternatywnych źródeł 

ich finansowania. 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

28 
 

6.5.  INFORMACJE O ISTOTNYCH TRANSAKCJACH ZAWARTYCH PRZEZ SPÓŁKĘ LUB JEDNOSTKĘ OD NIEJ 

ZALEŻNĄ Z PODMIOTAMI POWIĄZANYMI NA INNYCH WARUNKACH NIŻ RYNKOWE 
 

Spółka nie zawierała transakcji z podmiotami powiązanymi na innych warunkach niż rynkowe.  

6.6.  OBJAŚNIENIE RÓŻNIC POMIĘDZY WYNIKAMI FINANSOWYMI WYKAZANYMI W RAPORCIE ROCZNYM 

A WCZEŚNIEJ PUBLIKOWANYMI PROGNOZAMI WYNIKÓW NA DANY ROK 

 
Spółka nie publikowała prognoz wyników na 2012 rok. 

6.7.  OCENA WRAZ Z JEJ UZASADNIENIEM, DOTYCZĄCĄ ZARZĄDZANIA ZASOBAMI FINANSOWYMI 
 

Spółka wygenerowała w roku 2012 dodatkowe środki pieniężne w wysokości 2,9 mln zł, co pozwoliło jej 
na zwiększenie nadwyżki finansowej do kwoty 12,9 mln zł. Bieżąca sytuacja finansowa Spółki nie stwarza 

zagrożeń w działalności gospodarczej podmiotu. 

 

6.8.  OCENA MOŻLIWOŚCI REALIZACJI ZAMIERZEŃ INWESTYCYJNYCH 

 

Zamierzenia inwestycyjne Spółka związane są z planowanym rozwojem bieżących obszarów działalności 
i obejmują kontynuację rozpoczętych projektów inwestycyjnych oraz szereg nowych przedsięwzięć. Plan 

inwestycyjny PCC Exol na lata 2013 – 2015 obejmuje szereg projektów o łącznej wartości około 41 mln 
zł. Przeważająca większość projektów nie uzyskała jeszcze akceptacji odpowiednich organów Spółki.  

 

Tabela 10. Zestawienie planowanych zadań inwestycyjnych Spółki 

Wyszczególnienie 

Przewidywane 
zakończenie Status 

[rok] 

Rozbudowa instalacji Etoksylacji w Płocku, w zakresie produkcji 
MPEG-ów  

 2015 nie zatwierdzone 

Rozbudowa instalacji i intensyfikacja produkcji surfaktantów 
amfoterycznych (betainy) – opisana jako cel emisyjny w 

prospekcie emisyjnym 2014 nie zatwierdzone 

Modernizacja punktów przeładunkowych 2015 
w trakcie 
realizacji 

Modernizacja instalacji technologicznych, sterowania i zasilania 

w ETS-1 2015 nie zatwierdzone 

Wykonanie i montaż zbiorników magazynowych k.o. w ETS-2 2014 nie zatwierdzone 

Adaptacja pomieszczeń na laboratoria ER w bud. S-2                            2014 

w trakcie 

realizacji 

Stacja absorpcji Tlenku Etylenu w ETE-1 2014 nie zatwierdzone 

Modernizacja i rozbudowa układu komutacyjnego pomp  2014 nie zatwierdzone 

Zadania związane z bezpieczeństwem technicznym 2015 

w trakcie 

realizacji 

Pozostałe inwestycje modernizacyjne i zakupy inwestycyjne 2015 
 w trakcie 
realizacji 

 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

29 
 

Tabela 11. Charakterystyka planowanych nakładów inwestycyjnych Spółki 

Wyszczególnienie Krótki opis projektu 

Rozbudowa instalacji Etoksylacji w Płocku,  w zakresie 

produkcji MPEG-ów  
 

Rozbudowa instalacji w celu 

dywersyfikacji portfela 
produktowego 

Rozbudowa instalacji i intensyfikacja produkcji surfaktantów 

amfoterycznych (betainy) – opisana jako cel emisyjny w 

prospekcie emisyjnym 

Zwiększenie zdolności produkcyjnej 

surfaktantów amfoterycznych  

Modernizacja punktów przeładunkowych Niezbędne dla spełnienia warunków 

TDP 

Modernizacja instalacji technologicznych, sterowania  

i zasilania w ETS-1 

Poprawa bezpieczeństwa 

technologicznego  
i utrzymanie ciągłości produkcji 

Wykonanie i montaż zbiorników magazynowych k.o. w ETS-2 Rozbudowa bazy magazynowej 

Adaptacja pomieszczeń na laboratoria ER w bud. S-2                            Adaptacja pomieszczeń dla 

laboratorium badawczego  

Stacja absorpcji Tlenku Etylenu w ETE-1 Związana z wymogami ochrony 
środowiska 

Modernizacja i rozbudowa układu komutacyjnego pomp  Poprawa warunków bezpieczeństwa 

technicznego 

Zadania związane z bezpieczeństwem technicznym Niezbędne dla spełnienia warunków 
bezpieczeństwa technicznego 

Pozostałe inwestycje modernizacyjne i zakupy inwestycyjne Inwestycje odtworzeniowe 

niezbędne do utrzymania stanu 

majątku w stanie zapewniającym 
ciągłość użytkowania. 

 

Powyższy plan nakładów inwestycyjnych obejmuje zarówno projekty zatwierdzone do realizacji, jak 
również przedsięwzięcia o charakterze wstępnym, dla których istnieje możliwość przesunięcia w czasie 

całości lub części nakładów. Ostateczny okres realizacji oraz zakres rzeczowy tych zadań uzależniony 
będzie m.in. od dostępności źródeł finansowania. Dla projektów zatwierdzonych do realizacji Spółka  

podjęła już lub w najbliższym czasie podejmie wiążące zobowiązania w postaci podpisania umów 

o dofinansowanie, dokonania wyboru i podpisania umów z wykonawcami prac projektowych, prac 
budowlanych oraz dostawcami materiałów budowlanych, maszyn, urządzeń i innych kluczowych 

elementów projektu. 
 

6.9.  INFORMACJE DOTYCZĄCE PRZEWIDYWANYCH ŹRÓDEŁ ŚRODKÓW NIEZBĘDNYCH DO REALIZACJI 

ZOBOWIĄZAŃ,  

 

Do źródeł finansowania planowanych zadań inwestycyjnych należeć będą: 
- środki własne, generowane w ramach bieżącej działalności Spółki i całej Grupy Kapitałowej,  

- pożyczki właścicielskie od PCC SE, 

- akcje, 
- kredyty i pożyczki komercyjne, 

- pożyczki preferencyjne, 
- dotacje z funduszy strukturalnych UE i budżetu państwa. 

  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

30 
 

Tabela 12. Podstawowy podział źródeł finansowania na planowane projekty 
inwestycyjne  

Wyszczególnienie inwestycji 
Planowane źródło 

finansowania 

Rozbudowa instalacji Etoksylacji w Płocku, w zakresie produkcji 
nowych surfaktantów niejonowych (MPEG)  

 

środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 
emisja akcji 

Rozbudowa instalacji i intensyfikacja produkcji surfaktantów 

amfoterycznych (betainy) – opisana jako cel emisyjny w 
prospekcie emisyjnym 

środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 
emisja akcji 

Modernizacja punktów przeładunkowych środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 

Modernizacja instalacji technologicznych, sterowania i zasilania w 

ETS-1 

środki własne;  
pożyczki preferencyjne; 

kredyty i pożyczki komercyjne 

Wykonanie i montaż zbiorników magazynowych k.o. w ETS-2 środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 

Adaptacja pomieszczeń na laboratoria ER w bud. S-2                            środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 

Stacja absorpcji Tlenku Etylenu w ETE-1 środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 

Pozostałe inwestycje modernizacyjne i zakupy inwestycyjne środki własne;  
pożyczki preferencyjne; 
kredyty i pożyczki komercyjne 

6.10. OCENA CZYNNIKÓW I NIETYPOWYCH ZDARZEŃ MAJĄCYCH WPŁYW NA WYNIK Z DZIAŁALNOŚCI 

ZA ROK OBROTOWY 
 

Wszelkie istotne czynniki wpływające na wynik z działalności za rok obrotowy zostały opisane w pkt 4 
oraz 6 niniejszego Sprawozdania. Nie zaistniały żadne inne czynniki nietypowe, które miały wpływ na 

wynik z działalności. 

6.11. CHARAKTERYSTYKA ZEWNĘTRZNYCH I WEWNĘTRZNYCH CZYNNIKÓW ISTOTNYCH DLA 

ROZWOJU PRZEDSIĘBIORSTWA 

 
Na dzień sporządzania niniejszego Sprawozdania nie są znane Spółce jakiekolwiek inne niepewne 

elementy, żądania, zobowiązania lub zdarzenia, poza niżej wymienionymi, które wedle wszelkiego 

prawdopodobieństwa mogą mieć znaczący wpływ na perspektywy rozwoju Spółki w roku obrotowym 
2013 lub kolejnych latach działalności. 

 
Dalszy rozwój PCC Exol SA uzależniony jest jednak od wielu czynników, zarówno zależnych 

(wewnętrznych), jak i niezależnych (zewnętrznych) od Spółki.  
 

 

CZYNNIKI ZEWNĘTRZNE 
 

Sytuacja makroekonomiczna w Polsce i poza jej granicami  

Struktura sprzedaży PCC Exol SA charakteryzuje się znacznym udziałem sprzedaży eksportowej. Stąd też 
wyniki finansowe Spółki w dużej mierze uzależnione są od sytuacji makroekonomicznej nie tylko 

w Polsce, ale i na rynkach zagranicznych. Istotny wpływ mają tu przede wszystkim stopy wzrostu PKB 
oraz wysokość stóp procentowych. Wyniki sprzedaży eksportowej są w również uzależnione od kursów 

wymiany PLN do EUR i USD, walut w których realizowana jest wymiana handlowa zarówno od strony 
sprzedaży eksportowej, jak i zakupów podstawowych surowców produkcyjnych. 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

31 
 

Dynamika i kierunki rozwoju rynków, na których działa Spółka 

Perspektywy rozwoju PCC Exol SA uzależnione są od dynamiki i kierunków rozwoju rynków, na których 

Spółka działa lub zamierza rozpocząć ekspansję w przyszłości. Celem spółki jest rozwój na rynkach 

wzrostowych. 
 

Konkurencja ze strony innych podmiotów 

Tempo rozwoju Spółki uzależnione jest od stopnia nasilenia działań konkurencyjnych innych podmiotów, 

przede wszystkim zagranicznych, funkcjonujących na tych samych rynkach, na których skupia się 

działalność Spółki. W ostatnim okresie powstały nowe moce produkcyjne, których obecność może 
wpłynąć na sytuację Emitenta. 

 

Regulacje prawne 

Elementem, który może wystąpić w każdym rodzaju działalności, są ewentualnie zmiany 

w prawodawstwie, które w chwili obecnej nie są nawet prognozowane. Obecnie upublicznione projekty 
nowych aktów prawnych, zdaniem Spółki nie wpływają na perspektywy jej rozwoju. 

 
 

CZYNNIKI WEWNĘTRZNE 

 
Kontynuacja realizacji planowanych celów strategicznych Spółki 

Terminowa realizacja całości planów inwestycyjnych, w szczególności związanych z rozszerzeniem 
istniejących i budową nowych instalacji produkcyjnych, będzie miała kluczowy wpływ na pozycję 

konkurencyjną, dynamikę rozwoju i rentowność działalności PCC Exol SA. 

 

Utworzenie Grupy Kapitałowej 

Ekspansja PCC Exol SA na rynek amerykański i turecki poprzez utworzenie grupy kapitałowej wymagać 

będzie w początkowej fazie dużego wysiłku organizacyjnego oraz przemodelowania wielu procesów 
wewnętrznych. Efektem utworzenia grupy kapitałowej będzie jednak znaczne rozszerzenie portfolio 

klientów i dotarcie do nowych rynków geograficznych. 
 

Przestoje produkcyjne 

W 2013 roku PCC Exol planuje jeden tygodniowy przestój remontowy instalacji Etoksylacji w Brzegu 
Dolnym oraz jeden przestój instalacji Siarczanowanych I, który trwać będzie około 3 tygodnie. Oba te 

przestoje planowane są w okresie sierpień-wrzesień 2013. 
 

Spór zbiorowy 

W marcu 2013 roku organizacje Związków Zawodowych działających na terenie Spółki weszły w spór 
zbiorowy z Zarządem PCC Exol. Przedmiotem sporu jest poziom podniesienia płac, co może w kolejnych 

okresach wpłynąć na wysokość wyników osiąganych przez Spółkę.  

 

 

7. WAŻNIEJSZE ZDARZENIA 2012 ROKU ORAZ ZDARZENIA, JAKIE NASTĄPIŁY PO DNIU 31 
GRUDNIA 2012  

 

Do dnia publikacji Sprawozdania najważniejszymi wydarzeniami są: 

 

- 27 kwietnia 2012 roku - przesunięcie Spółki w strukturze Grupy Kapitałowej PCC bezpośrednio pod 

spółkę dominującą PCC SE (spółka pierwotnie była podmiotem zależnym od PCC Rokita SA).  

 

- 3 sierpnia 2012 roku - debiut na rynku głównym Giełdy Papierów Wartościowych w Warszawie 

 

- 31 grudnia 2012 roku – rejestracja pierwszej spółki zależnej (Turcja), utworzenie grupy kapitałowej. 

 

- 28 stycznia 2013 roku - zakup spółki PCC Chemax Inc. (USA) 

8. INFORMACJE O AUDYTORZE 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

32 
 

 

8.1.  DATA ZAWARCIA PRZEZ SPÓŁKĘ UMOWY, Z PODMIOTEM UPRAWNIONYM DO BADANIA SPRAWOZDAŃ 

FINANSOWYCH  

 
Umowa pomiędzy PCC Exol SA a BDO Sp. z o.o. zawarta 04.07.2012 roku, dotyczy: 

1) przeglądu skróconego śródrocznego jednostkowego sprawozdania finansowego, sporządzonego według 

stanu na 30 czerwca 2012 roku, zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) oraz 
wydanie podpisanego raportu z przeglądu, 

2) badania rocznego sprawozdania finansowego, sporządzonego według stanu na 31 grudnia 2012 roku, 
zgodnie z (MSR) oraz wydanie podpisanej opinii i raportu z badania, 

3) badanie pakietu konsolidacyjnego sporządzonego według stanu na 31 grudnia 2012 roku, zgodnie 
z zasadami Grupy PCC SE. 

 

8.2.  INFORMACJE O WYNAGRODZENIU PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ 

FINANSOWYCH 
 

Informacja o wynagrodzeniu podmiotu uprawnionego do badania sprawozdań finansowych prezentowana 
jest w nocie 40, stanowiącej część rocznego sprawozdania finansowego PCC Exol SA za 2012 rok. 

 
 

9. OŚWIADCZENIE PCC EXOL O STOSOWANIU ZASAD ŁADU KORPORACYJNEGO W 2012 

ROKU ORAZ WSKAZANIE MIEJSCA, GDZIE TEKST ZBIORU ZASAD JEST PUBLICZNIE 
DOSTĘPNY 

 
 

Oświadczenie o stosowaniu zasad Ładu Korporacyjnego zostało opracowane zgodnie z §91 ust. 5 pkt 4 

Rozporządzenia Ministra Finansów w sprawie informacji bieżących i okresowych przekazywanych przez 
emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych 

przepisami prawa państwa nie będącego państwem członkowskim z dnia 19 lutego 2009 r.   
W 2012 roku PCC Exol stosował „Dobre Praktyki Spółek Notowanych na GPW” uchwalone przez Radę 

Giełdy w dniu 19 października 2011 r. (Uchwała nr 20/1287/2011) oraz ich znowelizowaną wersję z dnia 

21 listopada 2012 r. (19/1307/2012), które obowiązują na Giełdzie Papierów Wartościowych w 
Warszawie. „Dobre Praktyki Spółek Notowanych na GPW” dostępne są na stronie internetowej 

(www.corp-gov.gpw.pl) dotyczącej ładu korporacyjnego na GPW.  
Przekazanie niniejszego oświadczenia jest równoważne z przekazaniem GPW raportu opisanego w §29 

ust. 5 Regulaminu Giełdy. 

Zasady Ładu Korporacyjnego, którym PCC Exol podlegał w 2012 roku 

PCC Exol, którego akcje są notowane na Giełdzie Papierów Wartościowych w Warszawie od 3 sierpnia 

2012 roku, dokłada wszelkich starań by stosować zasady Ładu Korporacyjnego określone w dokumencie 
„Dobre Praktyki Spółek Giełdowych” uchwalone przez Radę Giełdy.  PCC Exol w 2012 roku nie stosował 

wszystkich postanowień Ładu Korporacyjnego, jednak Zarząd Spółki stopniowo będzie się starał 
zaimplementować poszczególne zasady Ładu Korporacyjnego. 

Zarząd spółki PCC Exol zaimplementował z dniem 1 stycznia 2013 roku następujące zasady „Dobrych 

Praktyk Spółek Giełdowych”: I. 12, II 1.9a, IV 10.1 i 2. 
§16 ust. 6 Statutu PCC Exol od 1 stycznia 2013 roku przewiduje możliwość, że na podstawie decyzji 

Zarządu Spółki, akcjonariusze mogą uczestniczyć w Walnym Zgromadzeniu za pośrednictwem środków 
komunikacji elektronicznej, co obejmuje:     

1) transmisję obrad Walnego Zgromadzenia w czasie rzeczywistym, 

2) dwustronną komunikację w czasie rzeczywistym, w ramach której akcjonariusze mogą 
wypowiadać się w toku obrad Walnego Zgromadzenia, przebywając w miejscu innym niż miejsce 

obrad Walnego Zgromadzenia. 

 

Zasady Ładu Korporacyjnego, które nie były stosowane w PCC Exol w 2012 ROKU 

Nr Treść zasady Dobrych Praktyk  Komentarz PCC Exol do zasad nie 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

33 
 

zasady Spółek Notowanych na GPW stosowanych w Spółce w 2012 roku 
I. 12 

Spółka powinna zapewnić 
akcjonariuszom możliwość wykonywania 
osobiście lub przez pełnomocnika prawa 
głosu w toku walnego zgromadzenia, 
poza miejscem odbywania walnego 
zgromadzenia, przy wykorzystaniu 
środków komunikacji elektronicznej. 

w 2012 roku Statut PCC Exol oraz Regulamin Walnego 
Zgromadzenia PCC Exol nie przewidywał możliwości 
uczestnictwa w Walnym Zgromadzeniu Spółki za 
pośrednictwem środków komunikacji elektronicznej, ani 
wykonywania prawa głosu przy wykorzystaniu środków 
komunikacji elektronicznej. 
Statut Spółki, od 1 stycznia 2013 roku przewiduje taką 
możliwość zastosowania powyższych czynności za 
pośrednictwem środków komunikacji elektronicznej i 
Spółka rozważy stosowanie tych zasad w przyszłości. 

II, 1. 6 Spółka prowadzi korporacyjną stronę 
internetową i zamieszcza nie niej, oprócz 
informacji wymaganych przez przepisy 
prawa: roczne sprawozdania z 
działalności rady nadzorczej, z 
uwzględnieniem pracy jej komitetów.  
 

Obecnie Spółka nie zamieszcza sprawozdań Rady 
Nadzorczej na stronie korporacyjnej. Zarząd Spółki nie 
wyklucza prowadzenia tej zasady przy kolejnym 
sprawozdaniu rady nadzorczej. 

II, 1, 9a 
Zapis przebiegu obrad walnego 
zgromadzenia, w formie audio lub wideo 

Spółka nie udostępnia nagrań audio/video przebiegu 
obrad walnego zgromadzenia ze względu na koszty 
takiej realizacji.  

II, 1. 14 

Spółka prowadzi korporacyjną stronę 
internetową i zamieszcza na niej, oprócz 
informacji wymaganych przez przepisy 
prawa: informację o treści obowiązującej 
w spółce reguły dotyczącej zmieniania 
podmiotu uprawnionego do badania 
sprawozdań finansowych lub informację 
o braku takiej reguły. 

Zgodnie ze Statutem PCC Exol Rada Nadzorcza dokonuje 
wyboru biegłego rewidenta do przeprowadzenia badania 
sprawozdania finansowego. W Spółce nie obowiązuje 
reguła dotycząca zmieniania podmiotu uprawnionego do 
do badania sprawozdań finansowych.  
 

Spółka nie uznała wprowadzenia w tej chwili zasady 
zmiany biegłego rewidenta za właściwe ze względu na 
krótki staż na rynku kapitałowym. Wprowadzenie tej 
zasady nie jest wykluczone w przyszłości. 

II, 2 Spółka zapewnia funkcjonowanie swojej 
strony internetowej również w języku 
angielskim, przynajmniej w zakresie 
wskazanym w części II pkt 1. 

PCC Exol zapewnia funkcjonowanie swojej strony 
internetowej w języku angielskim, jednak w zakresie 
węższym niż wskazanym w części II pkt 1. Spółka 
planuje w przyszłości implementację tej zasady. 

III, 6 Przynajmniej dwóch członków rady 
nadzorczej powinno spełniać kryteria 
niezależności od spółki i podmiotów 
pozostających w istotnym powiązaniu ze 
spółką. W zakresie kryteriów 
niezależności członków rady nadzorczej 
powinien być stosowany Załącznik II do 
Zalecenia Komisji Europejskiej z dnia 15 
lutego 2005 r. dotyczącego roli 
dyrektorów nie wykonawczych lub 
będących członkami rady nadzorczej 
spółek giełdowych i komisji rady 
(nadzorczej). Niezależnie od postanowień 
pkt b) wyżej wymienionego Załącznika 
osobą będąca pracownikiem spółki, 
podmiotu zależnego lub podmiotu 
stowarzyszonego nie może być uznana 
za spełniającą kryteria niezależności, o 
których mowa w tym Załączniku. 
Ponadto za powiązanie z akcjonariuszem 
wykluczające podmiot niezależności 
członka rady nadzorczej w rozumieniu 
niniejszej zasady rozumie się rzeczywiste 
i istotne powiązanie z akcjonariuszem 
mającym prawo do wykonywania 5% i 
więcej ogólnej liczby głosów na walnym 
zgromadzeniu. 

Członkowie Rady Nadzorczej PCC Exol wybierani są 
przez Walne Zgromadzenie. W 2012 roku tylko jeden z 
członków Rady Nadzorczej Spółki spełniał kryterium 
niezależności. 
 
Natomiast na początku stycznia 2013 roku został 
powołany drugi członek Rady Nadzorczej PCC Exol, 
spełniający kryterium niezależności. 

III, 8 W zakresie zadań i funkcjonowania 
komitetów działających w radzie 
nadzorczej powinien być stosowany 

W 2012 roku w Spółce nie funkcjonowały Komitety 
wskazane w Załączniku I do Zalecenia Komisji (komisja 
ds. nominacji, wynagrodzeń i rewizyjna).  


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

34 
 

Załącznik I do Zalecenia Komisji 
Europejskiej z dnia 15 lutego 2005 r. 

dotyczącego roli dyrektorów nie 
wykonawczych (…). 

 
Od 2013 roku w Spółce funkcjonuje Komitet Audytu. 

Utworzenie pozostałych komitetów nie jest konieczne ze 
względu na wielkość spółki. 

IV 10.1 i 
2 

Spółka powinna zapewnić 
akcjonariuszom możliwość udziału w 
walnym zgromadzeniu przy 
wykorzystaniu środków komunikacji 
elektronicznej, polegającego na: 

1) transmisji obrad walnego 
zgromadzenia w czasie rzeczywistym, 

2) dwustronnej komunikacji w 
czasie rzeczywistym, w ramach której 
akcjonariusze mogą wypowiadać się 
w toku obrad walnego zgromadzenia 
przebywając w miejscu innym niż 
miejsce obrad. 

Spółka ze względu na koszty tego rodzaju rozwiązań nie 
zdecydowała się obecnie na wprowadzenie żadnego z 
tych rozwiązań. W ocenie Spółki nie są one uzasadnione 
strukturą akcjonariatu. 
 

 

Opis głównych cech stosowanych w przedsiębiorstwie emitenta systemów kontroli 
wewnętrznej i zarządzania ryzykiem w odniesieniu do procesu sporządzania sprawozdań 

finansowych i skonsolidowanych sprawozdań finansowych 

System kontroli wewnętrznej PCC Exol i zarządzania ryzykiem w procesie sporządzania sprawozdań 

finansowych oparty jest na przejrzystym podziale zadań i obowiązków osób odpowiedzialnych za 

przygotowanie oraz sprawdzenie sprawozdań finansowych Spółki (Pion Sprawozdawczości Finansowej w 
PCC Exol), podlegający bezpośrednio Dyrektorowi Finansowemu (Rafał Zdon), który jest jednocześnie 

Wiceprezesem Zarządu PCC Exol. Sprawozdania Zarządu PCC Exol są również ostatecznie przedstawiane 
Zarządowi Spółki w celu ich akceptacji. 

System kontroli wewnętrznej i zarządzania ryzykiem w procesie sprawozdawczości finansowej przebiega 
poprzez:  

 weryfikację stosowania jednolitej polityki sprawozdawczości w PCC Exol w kwestii ujawnień, 

ujęcia i wyceny zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej 

(MSSF), 
 procedurę opiniowania i zatwierdzania sprawozdań finansowych PCC Exol przez Głównego 

Księgowego, 

 przegląd półrocznych oraz badanie rocznych sprawozdań PCC Exol przez niezależnego audytora, 

 monitorowanie procesu sprawozdawczości finansowej oraz procesu skuteczności systemów 

kontroli wewnętrznej i audytu wewnętrznego przez Radę Nadzorczą, 
 monitorowanie przez Radę Nadzorczą wykonywania czynności rewizji finansowej,  

 zarządzania ryzykiem przez Radę Nadzorczą, 

 monitorowania przez Radę Nadzorczą niezależności biegłego rewidenta, 

 przedstawianiu rocznych sprawozdań finansowych PCC Exol do zatwierdzenia przez Walne 

Zgromadzenie. 

 

Informacje o akcjonariuszach posiadających bezpośrednio lub pośrednio znaczne pakiety 
akcji wraz ze wskazaniem liczby posiadanych akcji, ich udziału w kapitale zakładowym i 

w ogólnej liczbie głosów na walnym zgromadzeniu. 

Podmiotem bezpośrednio dominującym wobec Spółki jest PCC SE z siedzibą w Duisburgu (Republika 

Federalna Niemiec). Kontrola wykonywana przez PCC SE nad Spółką jest kontrolą właścicielską. 

 
PCC SE na dzień 31 grudnia 2012 roku oraz na dzień publikacji niniejszego Sprawozdania posiadała 

151.300.000 akcji PCC Exol. 
 

 

Tabela Nr. 13 Akcjonariat  

Akcjonariusz Seria 

Liczba akcji 

[szt.] 

Udział w 

kapitale 

Liczba 

głosów 

Udział głosów 

na WZA 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

35 
 

PCC SE A 500 000 0,31% 1 000 000 0,35% 

PCC SE B 29 700 000 18,42% 59 400 000 20,82% 

PCC SE C1 93 866 000 58,22% 187 732 000 65,80% 

PCC SE C2 27 234 000 16,89% 27 234 000 9,55% 

Razem PCC SE 151 300 000 93,84% 275 366 000 96,52% 

Pozostali D 9 927 231 6,16% 9 927 231 3,48% 

SUMA 

 

161 227 231 100,00% 285 293 231 100,00% 

 

Wskazanie akcjonariuszy posiadających papiery wartościowe, które dają specjalne 

uprawnienia kontrolne, wraz z opisem tych uprawnień  

 

Podmiotem bezpośrednio dominującym wobec Spółki jest PCC SE z siedzibą w Duisburgu (Republika 
Federalna Niemiec). Kontrola wykonywana przez PCC SE nad Spółką jest kontrolą właścicielską. 

 
Uprawnienia dla akcjonariuszy wynikające z posiadania poszczególnych serii akcji:  

 

Akcje serii A: 2 głosy na 1 akcję  
Akcje serii B: 2 głosy na 1 akcję 

Akcje serii C1: 2 głosy na 1 akcję 
Akcje serii C2: 1 głos na 1 akcję 

Akcje serii D: 1 głos na jedną akcję  

 

PCC SE, poprzez posiadanie większości głosów na Walnym Zgromadzeniu, może wywierać istotny wpływ 

na decyzje w zakresie najważniejszych spraw korporacyjnych dotyczących funkcjonowania Spółki, takich 
jak zmiana Statutu, podwyższenia czy obniżenia kapitału zakładowego Spółki, emisji obligacji 

zamiennych, wypłaty dywidendy i innych czynności, które zgodnie z Kodeksem Spółek Handlowych 

wymagają większości głosów (zwykłej lub kwalifikowanej) na Walnym Zgromadzeniu. PCC SE posiada 
również wystarczającą liczbę głosów do powoływania większości członków Rady Nadzorczej, która z kolei 

powołuje wszystkich członków Zarządu. W związku z posiadanymi uprawnieniami, PCC SE posiada 
zdolność do sprawowania znaczącej kontroli nad działalnością Spółki.  

W związku z tym istnieje ryzyko, że przy wykonywaniu uprawnień korporacyjnych PCC SE może działać 

w sposób sprzeczny z interesami Spółki lub innych akcjonariuszy. 

 

Akcjonariuszom mniejszościowym przysługują określone w obowiązujących przepisach prawa służące 
zapobieganiu nadużywaniu kontroli takie jak: uprawnienie do wyboru członków Rady Nadzorczej w 

drodze głosowania oddzielnymi grupami (uprawnienie przysługujące akcjonariuszom reprezentującym co 

najmniej 1/5 kapitału zakładowego); uprawnienie żądania zwołania nadzwyczajnego walnego 
zgromadzenia oraz umieszczenia określonych spraw w porządku obrad najbliższego walnego 

zgromadzenia (uprawnienie przysługuje akcjonariuszowi lub akcjonariuszom reprezentującym co najmniej 
1/20 kapitału zakładowego); prawo sprawdzenia listy obecności przez wybraną w tym celu komisję (na 

wniosek akcjonariuszy reprezentujących 1/20 kapitału zakładowego), prawo zgłaszania przed terminem 
walnego zgromadzenia projektów uchwał dotyczących spraw wprowadzonych do porządku obrad 

walnego zgromadzenia, lub spraw, 

które mają być wprowadzone do porządku obrad walnego zgromadzenia (uprawnienie akcjonariuszy 
posiadających co najmniej 1/20 kapitału zakładowego) oraz przysługujące każdemu akcjonariuszowi 

prawo zgłaszania projektów uchwał dotyczących spraw wprowadzonych do porządku obrad podczas 
obrad walnego zgromadzenia.  

 

Ochronie interesów akcjonariuszy mniejszościowych służy również określona w przepisach kwalifikowana 
większość głosów do podjęcia określonych decyzji przez walne zgromadzenie lub określone kworum 

niezbędne dla podjęcia decyzji (np. pozbawienie prawa poboru, emisja obligacji zamiennych i z prawem 
pierwszeństwa, zmiana statutu, umorzenie akcji, zbycie przedsiębiorstwa lub jego zorganizowanej części, 

rozwiązanie Spółki). 

 
Według najlepszej wiedzy Emitenta nie istnieją żadne ustalenia, których realizacja mogłaby w późniejszej 

dacie spowodować zmiany w sposobie kontroli Emitenta. 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

36 
 

 

Wskazanie wszelkich ograniczeń odnośnie do wykonywania prawa głosu oraz ograniczeń 

dotyczących przenoszenia prawa własności papierów wartościowych spółki 

 

W stosunku do akcji PCC Exol serii D nie istnieją żadne ograniczenia do wykonywania prawa głosu oraz 

ograniczenia dotyczące przenoszenia prawa własności.  

 
W stosunku do akcji będących w posiadaniu PCC SE istnieje 12-miesięczne (począwszy od 3 sierpnia 

2012 r.) ograniczenie dotyczące przenoszenia prawa własności.  
PCC SE zawarła zwyczajową umowę ograniczającą zbywalność i emisje akcji Spółki w okresie dwunastu 

miesięcy od rozpoczęcia notowań PDA na rynku głównym GPW. PCC SE nie będzie oferować, a także 

zastawiać, sprzedawać, udzielać opcji ani zawierać umów w sprawie kupna, kupować opcji ani zawierać 
umów w sprawie sprzedaży lub udzielenia opcji, prawa lub warrantów na zakup albo zbycie lub sprzedaż 

akcji, będących w jej posiadaniu, ani papierów wartościowych zamiennych lub inkorporujących inne 
prawo do nabycia tych akcji ani też składać w odniesieniu do powyższego wniosków o zatwierdzenie 

prospektu lub innego dokumentu ofertowego na podstawie ustawy z dnia 29 lipca 2005 r. o ofercie 
publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu 

oraz o spółkach publicznych, a także nie zawierać transakcji swap lub innych umów lub transakcji 

przenoszących, w całości lub części, bezpośrednio lub pośrednio, ekonomiczne konsekwencje własności 
posiadanych akcji. 

 
 

Opis zasad powoływania i odwoływania osób zarządzających oraz ich uprawnień, 

w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji. 

 

ZARZĄD 

W skład Zarządu Spółki wchodzi od jednej do trzech osób, w tym Prezes Zarządu. Zarząd Spółki powołuje 
Rada Nadzorcza na okres wspólnej trzyletniej kadencji.  

 
Liczbę członków Zarządu określa Rada Nadzorcza. Do Zarządu mogą być powoływane osoby spośród 

wspólników lub spoza ich grona. Nowo powołany członek Zarządu kontynuuje kadencję członka Zarządu, 

w miejsce którego został powołany. Członkowie Zarządu mogą być odwołani przed upływem kadencji 
przez Radę Nadzorczą oraz przez Walne Zgromadzenie. 

 
Do kompetencji Zarządu należą wszystkie sprawy związane z prowadzeniem Spółki nie zastrzeżone do 

kompetencji innych organów Spółki przez przepisy prawa lub Statut Spółki.  
 

Do szczególnych zadań Zarządu należą między innymi prowadzenie przedsiębiorstwa Spółki i jego 

przedstawicielstw w kraju i za granicą, sporządzenie i przedkładanie Radzie Nadzorczej budżetu 
operacyjnego Spółki na następny rok obrachunkowy, niezwłoczne powiadamianie Rady Nadzorczej o 

nadzwyczajnych zmianach sytuacji finansowej i prawnej Spółki lub istotnych naruszeniach umów, których 
stroną jest Spółka, sporządzanie sprawozdań finansowych Spółki zgodnie z wymogami przepisów ustawy 

o rachunkowości i sprawozdań z działalności Spółki w roku obrotowym.  

 
Prezes Zarządu zwołuje i kieruje posiedzeniami Zarządu lub upoważnia w tym celu innego członka 

Zarządu. Posiedzenia Zarządu powinny odbywać się w miarę potrzeb, jednakże nie rzadziej niż raz 
w miesiącu. 

 

W sporach między Spółką a członkami Zarządu, Spółkę reprezentuje Rada Nadzorcza, którą może 
reprezentować członek RN, na podstawie upoważnienia udzielonego przez RN albo pełnomocnicy 

powołani uchwałą Walnego Zgromadzenia. 

 

Skład Zarządu na 31 grudnia 2012 roku   

Imię i nazwisko Stanowisko Data objęcia funkcji Data upływu 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

37 
 

w obecnej kadencji obecnej kadencji 

Marcin Żurakowski Prezes Zarządu 1 lutego 2012 r. 1 lutego 2015 r. 

Rafał Zdon Wiceprezes Zarządu 1 lutego 2012 r. 1 lutego 2015 r. 

 

W okresie sprawozdawczym do 18.08.2011 funkcję Prezesa Zarządu pełnił pan Grzegorz Siębab.  

Od 18 sierpnia 2011 stanowisko Prezesa Zarządu objął pan Rafał Zdon. W dniu 1 lutego 2012 roku Rada 
Nadzorcza ustanowiła dwuosobowy skład Zarządu, zmieniając jednocześnie jego skład na przedstawiony 
w tabeli powyżej. 
 

Do dnia publikacji niniejszego Sprawozdania skład Zarządu Spółki nie zmienił się. 

 
 
RADA NADZORCZA  

 
Rada Nadzorcza składa się z pięciu do siedmiu osób, powoływanych na wspólną kadencję. Kadencja 

członków Rady Nadzorczej trwa trzy lata. Mandaty członków Rady Nadzorczej wygasają z dniem odbycia 
Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe Spółki za ostatni pełny rok obrotowy 

wspólnej kadencji. Mandat członka Rady Nadzorczej powołanego przed upływem danej wspólnej kadencji 

wygasa równocześnie z wygaśnięciem mandatów pozostałych członków Rady Nadzorczej.  
 

Członków Rady Nadzorczej powołuje Walne Zgromadzenie, przy czym jeżeli wygaśnie mandat członka 
Rady Nadzorczej wybranego przez Walne Zgromadzenie z powodu jego śmierci albo wobec złożenia 

rezygnacji przez członka Rady Nadzorczej pozostali członkowie Rady Nadzorczej, w drodze uchwały 
podjętej zwykłą większością głosów, mogą w drodze kooptacji powołać nowego członka Rady Nadzorczej, 

który swoje czynności będzie sprawować do czasu dokonania wyboru członka Rady Nadzorczej przez 

Walne Zgromadzenie, nie dłużej jednak niż przez okres trzech miesięcy od daty kooptacji albo do dnia 
upływu kadencji Rady Nadzorczej, w zależności który z tych terminów upłynie jako pierwszy.  

 
W skład Rady Nadzorczej nie może wchodzić więcej niż jeden członek powołany na powyższych 

zasadach. 

 
Rada Nadzorcza sprawuje stały nadzór nad działalnością Spółki we wszystkich dziedzinach jej aktywności. 

Zgodnie ze Statutem Spółki, do kompetencji Rady Nadzorczej należy monitorowanie procesu 
sprawozdawczości finansowej, skuteczności systemów kontroli wewnętrznej, audytu wewnętrznego oraz 

zarządzania ryzykiem, monitorowanie wykonywania czynności rewizji finansowej, monitorowanie 
niezależności biegłego rewidenta i podmiotu uprawnionego do badania sprawozdań finansowych, 

wyrażanie zgody na nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału w 

nieruchomości bądź 
w użytkowaniu wieczystym, wyrażenie zgody na zawarcie umowy handlowej, zawieranej przez Spółkę w 

ramach realizacji jej podstawowej działalności, o wartości przekraczającej 15% przychodów 
zrealizowanych przez Spółkę w poprzednim roku obrotowym, wyrażenie zgody na dokonanie czynności 

prawnej, jeżeli skutkiem jej jest rozporządzenie prawem lub zaciągnięcie zobowiązania o wartości 

przekraczającej 10% kapitałów własnych Spółki, z wyłączeniem czynności przewidzianych w budżecie 
Spółki zatwierdzonym na dany rok obrotowy przez Radę Nadzorczą, wyrażanie zgody na zawarcie przez 

Spółkę umowy z podmiotem powiązanym, w rozumieniu rozporządzenia Ministra Finansów wydanego na 
podstawie art. 60 ust. 2 Ustawy o Ofercie Publicznej w okresie gdy papiery wartościowe wyemitowane 

przez Spółkę będą dopuszczone do obrotu na rynku regulowanym. 

 
W ramach szczególnych obowiązków Rada Nadzorcza ocenia ponadto sprawozdania Zarządu z 

działalności Spółki, wnioski Zarządu dotyczące podziału zysku albo pokrycia straty oraz sprawozdania 
finansowe, a także składa pisemne sprawozdania z wyników tej oceny. Rada Nadzorcza powołuje 

i odwołuje członków Zarządu oraz ustala wysokość ich wynagrodzeń, zawiesza z ważnych powodów 
członków Zarządu Spółki, a także deleguje swoich członków do czasowego wykonywania czynności 

członków Zarządu, którzy zostali odwołani lub nie mogą sprawować swoich czynności. 

 
W Radzie Nadzorczej PCC Exol od 2013 roku funkcjonuje Komitet Audytu. Do Komitetu Audytu zgodnie z 

§ 8 ust. 12 Regulaminu Rady Nadzorczej należy stosować Załącznik nr I – zapis z Regulaminu RN „W 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

38 
 

zakresie nieuregulowanym w niniejszym Regulaminie do zadań i funkcjonowania komitetów, działających 
w Radzie Nadzorczej, Spółka będzie stosować Załącznik nr 1 do Zalecenia Komisji Europejskiej z dnia 15 

lutego 2005 roku dotyczącego roli dyrektorów nie wykonawczych lub będących członkami rady nadzorczej 
spółek giełdowych i komisji rady (nadzorczej) (2005/162/WE).” 

 

Skład Rady Nadzorczej na 31 grudnia 2012 roku   

Imię i nazwisko Stanowisko 

Data objęcia funkcji 

w obecnej kadencji 

Data upływu 

obecnej kadencji 

Waldemar Preussner Przewodniczący Rady Nadzorczej 17  maja  2012 r. 30 czerwca 2014 r. 

Alfred Pelzer Członek Rady Nadzorczej 17  maja  2012 r. 30 czerwca 2014 r. 

Wiesław Klimkowski  Członek Rady Nadzorczej 26 marca 2008 r. 30 czerwca 2014 r. 

Maciej Tybura Członek Rady Nadzorczej 17 października  2012r 30 czerwca 2014 r. 

Daniel Ozon Członek Rady Nadzorczej 17 maja 2012 r. 30 czerwca 2014 r. 

 

W dniu 10 lutego 2012 roku Nadzwyczajne Walne Zgromadzenie powołało do składu Rady Nadzorczej 

dwóch nowych członków: panią Ewę Lisak i pana Marcina Suchanka. Na mocy uchwał podjętych przez 
Walne Zgromadzenie Akcjonariuszy dnia 17 maja 2012 roku, w składzie Rady Nadzorczej dokonano 

następujących zmian: 
 

 
W dniu 17 października 2012 roku do Rady Nadzorczej odwołany został pan Adam Flis, a na jego miejsce 

powołany został  pan Maciej Tybura.  

 
Od 08.01.2013 roku w skład Rady Nadzorczej weszła pani Kamilla Spark, poszerzając tym samym skład 

Rady Nadzorczej do 6 Członków. 
 

Członkowie Komitetu Audytu powołanego w dniu 11 marca 2013 roku 

Imię i nazwisko Stanowisko 

Maciej Tybura Członek Rady Nadzorczej 

Daniel Ozon Członek Rady Nadzorczej 

Kamilla Spark Członek Rady Nadzorczej 

 

Pan Maciej Tybura i pani Kamilla Spark spełniają wymogi niezależności określone Zaleceniem Komisji 

z dnia 15 lutego 2005 r. dotyczącego roli dyrektorów niewykonawczych lub będących członkami rady 
nadzorczej spółek giełdowych i komisji rady (nadzorczej). 

 

Opis zasad zmian statutu 

 

Wszelkie zmiany Statutu Spółki są dokonywane w drodze uchwały Walnego Zgromadzenia Akcjonariuszy. 
 

Zmiana Statutu należy do kompetencji Walnego Zgromadzenia. Zmiana statutu wymaga powzięcia 
uchwały bezwzględną większości głosów Walnego Zgromadzenia. Zmiana Statutu wymaga wpisu do 

Krajowego rejestru Przedsiębiorców.  

 
Zmiany Statutu Spółki, które nastąpiła w 2012 roku, w związku z podwyższeniem kapitału w dniu 17 maja 

2012 roku Nadzwyczajne Walne Zgromadzenie PCC Exol podjęło uchwałę w sprawie podwyższenia 
kapitału zakładowego w drodze emisji akcji serii „E” z wyłączeniem prawa poboru dotychczasowych 

akcjonariuszy w sprawie zmiany Statutu Spółki. Warunkowe podwyższenie kapitału zakładowego zostało 

wpisane do rejestru przedsiębiorców KRS w dniu 18 czerwca 2012 roku.  
 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

39 
 

Sposób działania Walnego Zgromadzenia  

 

Sposób działania Walnego Zgromadzenia PCC Exol wraz z jego uprawnieniami reguluje Statut Spółki oraz 
Regulamin Walnego Zgromadzenia Spółki. Dokumenty te dostępne są publicznie na stronie internetowej 

Spółki: www.pcc-exol.eu w sekcjach: Relacje Inwestorskie, Spółka, a następnie w zakładce: Ład 

Korporacyjny.  
 

Walne Zgromadzenie obraduje jako zwyczajne i nadzwyczajne. Walne Zgromadzenie zwołuje Zarząd 
Spółki. Walne Zgromadzenie odbywa się w siedzibie Spółki lub w Warszawie, Płocku lub we Wrocławiu.  

Zwyczajne Walne Zgromadzenie zwołuje Zarząd Spółki w terminie sześciu miesięcy po zakończeniu 

każdego roku obrotowego.  
Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd Spółki zwołuje Zarząd z własnej inicjatywy lub na 

pisemny wniosek Rady Nadzorczej, akcjonariusza lub akcjonariuszy przedstawiających co najmniej jedną 
dwudziestą część kapitału zakładowego.   

 
Zwołanie Nadzwyczajnego Walnego Zgromadzenia na wniosek Rady Nadzorczej, lub akcjonariuszy, 

reprezentujących przynajmniej jedną dwudziestą część kapitału zakładowego, powinno nastąpić w ciągu 

dwóch tygodni od daty złożenia wniosku. 
Rada Nadzorcza może zwołać Walne Zgromadzenie, w przypadku gdy Zarząd Spółki nie zwołał 

Zwyczajnego Walnego Zgromadzenia lub Nadzwyczajnego Walnego Zgromadzenia w terminie określonym 
przez przepisy kodeksu spółek handlowych lub Statut albo gdy uzna to za wskazane. 

 

Prawo zwołania Nadzwyczajnego Walnego Zgromadzenia przysługuje również:  
1) Akcjonariuszom, reprezentującym jedną dwudziestą kapitału zakładowego, którzy bezskutecznie żądali 

jego zwołania przez Zarząd i zostali upoważnieni do zwołania Nadzwyczajnego Walnego Zgromadzenia 
przez sąd rejestrowy. W takim wypadku funkcję przewodniczącego Walnego Zgromadzenia pełni osoba 

wyznaczona przez sąd rejestrowy.  
2) Akcjonariuszom, reprezentującym co najmniej połowę kapitału zakładowego lub co najmniej połowę 

ogółu głosów w Spółce. W takim wypadku akcjonariusze, zwołujący Walne Zgromadzenie wyznaczają 

przewodniczącego Walnego Zgromadzenia. 
 

Walne Zgromadzenie zwołuje się przez ogłoszenie na stronie internetowej Spółki oraz w sposób określony 
dla przekazywania informacji bieżących na co najmniej 26 dni przed terminem Walnego Zgromadzenia, 

zgodnie z przepisami ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych 

do zorganizowanego systemu obrotu oraz o spółkach publicznych, dokonane co najmniej na dwadzieścia 
sześć dni przed terminem Walnego Zgromadzenia. 

Walne Zgromadzenie może podejmować uchwały jedynie w sprawach objętych porządkiem obrad, chyba 
że cały kapitał zakładowy jest reprezentowany na Walnym Zgromadzeniu, a nikt z obecnych nie wniósł 

sprzeciwu, co do odbycia Walnego Zgromadzenia, ani co do postawienia poszczególnych spraw w 

porządku obrad. 
 

Akcjonariusz, lub akcjonariusze przedstawiający co najmniej jedną dwudziestą część kapitału 
zakładowego mogą żądać umieszczenia poszczególnych spraw na porządku obrad najbliższego Walnego 

Zgromadzenia. Porządek obrad Walnego Zgromadzenia ustala podmiot zwołujący Walne Zgromadzenie. 
Walne Zgromadzenie może podejmować uchwały bez względu na liczbę obecnych akcjonariuszy i liczbę 

reprezentowanych akcji, jeżeli przepisy prawa lub  Statutu Spółki nie stanowią inaczej. Uchwały Walnego 

Zgromadzenia zapadają zwykłą większością głosów oddanych, jeżeli przepisy obowiązującego prawa lub 
Statutu Spółki nie stanowią inaczej.  

Walne Zgromadzenie otwiera Przewodniczący Rady Nadzorczej lub osoba przez niego wskazana. W 
przypadku, gdy Przewodniczący Rady Nadzorczej nie będzie obecny na Walnym Zgromadzeniu lub nie 

wskaże osoby uprawnionej do jego otwarcia, Walne Zgromadzenie będzie otwarte przez Prezesa Zarządu 

bądź osobę przez niego wskazaną, a w braku i tych osób Walne Zgromadzenie będzie otwarte przez 
akcjonariusza lub osobę reprezentującą akcjonariusza, posiadającego akcje dające największą liczbę 

głosów na tym Walnym Zgromadzeniu. Spośród uprawnionych do uczestnictwa w Walnym Zgromadzeniu 
wybiera się Przewodniczącego Walnego Zgromadzenia. 

 
§16 ust. 6 Statutu PCC Exol od 1 stycznia 2013 roku przewiduje możliwość, że na podstawie decyzji 

Zarządu Spółki, akcjonariusze mogą uczestniczyć w Walnym Zgromadzeniu za pośrednictwem środków 

komunikacji elektronicznej, co obejmuje:     

http://www.pcc-exol.eu/


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

40 
 

transmisję obrad Walnego Zgromadzenia w czasie rzeczywistym, 
dwustronną komunikację w czasie rzeczywistym, w ramach której akcjonariusze mogą wypowiadać się w 

toku obrad Walnego Zgromadzenia, przebywając w miejscu innym niż miejsce obrad Walnego 
Zgromadzenia. 

 

KOMPETENCJE WALNEGO ZGROMADZENIA 
 

Do kompetencji Walnego Zgromadzenia należą w szczególności:  
a) rozpatrywanie i zatwierdzanie sprawozdań Zarządu z działalności Spółki oraz sprawozdania 

finansowego za ubiegły rok obrotowy, 

b) powzięcie uchwały o podziale zysku albo o pokryciu straty oraz udzieleniu członkom organów 
Spółki absolutorium z wykonania przez nich obowiązków, 

c) tworzenie i znoszenie funduszów celowych, 
d) przy uwzględnieniu postanowień § 17 ust. 4 i 5 Statutu Spółki, wybór i odwołanie członków Rady 

Nadzorczej oraz ustalanie ich wynagrodzenia, 
e) zmiana Statutu Spółki, w tym podwyższanie lub obniżanie kapitału zakładowego oraz zmiana 

przedmiotu działalności Spółki, 

f) połączenie, przekształcenie, podział Spółki, likwidacja Spółki i wybór likwidatorów, 
g) umorzenie akcji, 

h) emisja obligacji zamiennych na akcje, obligacji z prawem pierwszeństwa lub 
i) warrantów subskrypcyjnych, 

j) zbycie i wydzierżawienie przedsiębiorstwa Spółki lub jego zorganizowanej części oraz 

ustanowienie na nich ograniczonego prawa rzeczowego, 
k) postanowienia dotyczące roszczeń o naprawienie szkody wyrządzonej przy zawiązaniu Spółki lub 

sprawowaniu zarządu, albo nadzoru. 
 

Oprócz wyżej wymienionych kwestii, uchwały Walnego Zgromadzenia wymagają inne sprawy określone w 
Statucie oraz w przepisach Kodeksu spółek handlowych. 

 

Zgody Walnego Zgromadzenia nie wymaga nabycie i zbycie nieruchomości, użytkowania wieczystego lub 
udziału w nieruchomości lub w użytkowaniu wieczystym. 

 

Udział kobiet i mężczyzn w Zarządzie PCC Exol w okresie ostatnich dwóch lat: 

 
Zgodnie z zasadą „Dobrych Praktyk Spółek Notowanych na GPW”, wyrażoną w części II, 1. 2a, PCC Exol 

SA informuje, że udział kobiet i mężczyzn odpowiednio w Zarządzie i Radzie Nadzorczej Spółki w ciągu 
ostatnich dwóch lat kształtował się następująco: 

 
Tabela Nr. 14 

Zarząd Rada Nadzorcza 
 Mężczyźni  100% 100% 

Kobiety 0% 0% 

 

 
Udział kobiet i mężczyzn w Zarządzie i Radzie Nadzorczej PCC Exol SA po WZA Spółki w dniu 8 stycznia 

2013 roku:   

 
Tabela Nr. 15 

Zarząd Rada Nadzorcza 
 Mężczyźni  100% 83% 

Kobiety 0% 17% 

 

 
 

 


Sprawozdanie Zarządu z działalności PCC EXOL SA za rok 2012 

 

41 
 

10. PODPISY CZŁONKÓW ZARZĄDU 
 

 
 

 

 
 

 

 

 

 

Marcin Żurakowski  Rafał Zdon 

Prezes Zarządu  Wiceprezes Zarządu 
 

 

Brzeg Dolny, 20 marca 2013r. 


