
 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            1/7 

Amsterdam, 13 listopada 2014 

 

Nieaudytowane wyniki za pierwsze dziewięć miesięcy 2014 r. 

New World Resources Plc („NWR” lub „Spółka”) ogłasza dzisiaj swoje nieaudytowane wyniki 
finansowe NWR Plc za pierwsze dziewięć miesięcy 2014 r. Informacje porównawcze, chyba że 
stwierdzono inaczej, odnoszą się do okresu dziewięciu miesięcy zakończonego 30 września 
2013 r. 

Podsumowanie wyników finansowych za pierwsze dziewięć miesięcy 2014 r. 
§ Przychody z działalności kontynuowanej w wysokości 504 milionów euro, spadek o 21%. 
§ Średnia zrealizowana cena węgla koksującego na poziomie 86 euro za tonę, spadek o 

12%; średnia zrealizowana cena węgla energetycznego w wysokości 56 euro za tonę, stały 
poziom rok do roku. 

§ Gotówkowy jednostkowy koszt wydobycia1 w wysokości 68 euro za tonę, spadek o 16% 
(10% przy stałym kursie walutowym) przy 2% spadku produkcji. 

§ Koszty sprzedażowe i administracyjne z działalności kontynuowanej, spadek o 26% do 
poziomu 100 milionów euro. 

§ Dodatni EBITDA z działalności kontynuowanej w wysokości 4 milionów euro, wzrost o 54 
miliony euro w porównaniu do analogicznego okresu. 

§ Podstawowa strata z działalności kontynuowanej na jedną akcję serii A wynosiła (0,16) 
euro. 

§ Zadłużenie netto w wysokości 734 milionów euro, przy pozycji gotówkowej w wysokości 77 
milionów euro, na dzień 30 września 2014 r. 

§ Zadłużenie netto pro forma w wysokości 202 milionów euro, przy pozycji gotówkowej 151 
milionów euro, gdyby proces restrukturyzacji zakończył się z dniem 30 września 2014 r. 
(formalnie zakończony 7 października 2014 r.).  

§ Na dzień 30 września 2014 r., 28 milionów euro z około 42 milionów euro kosztów 
powiązanych zostało poniesionych na rzecz procesu restrukturyzacji. 

§ Zakończenie procesu restrukturyzacji finansowej 7 października 2014 r. 

Podsumowanie wyników operacyjnych za pierwsze dziewięć miesięcy 2014 r. 
§ Wskaźnik LTIFR2 na poziomie 7,19 za pierwsze dziewięć miesięcy 2014 r., wobec 7,41 w 

całym 2013 roku. 
§ Produkcja węgla wyniosła 6,3Mt, spadek o 2%, a sprzedaż węgla 6,1Mt, spadek o 15%. 
§ Podział sprzedaży węgla: 60% węgiel koksujący i 40% węgiel energetyczny. 
§ Nakłady CAPEX na poziomie 45 milionów euro, spadek o 56%. 
§ Zapasy węgla na poziomie 612kt, wzrost o 9% rok do roku. 

                                                
1 Koszty wydobycia na tonę odzwierciedlają koszty operacyjne poniesione w górnictwie zarówno węgla koksującego, 
jak i węgla energetycznego. Są one obliczone przez odjęcie z segmentowego Kosztu sprzedaży Zmiany w zapasach 
oraz deprecjacji i amortyzacji, a następnie podzielenie przez całkowity wolumen produkcji węgla. Do obliczeń mogą być 
zastosowane dalsze korekty o charakterze bezgotówkowym dla kosztów sprzedaży. 

2  LTIFR (ang. Lost Time Injury Frequency Rate), czyli wskaźnik częstotliwości wypadków powodujących przerwy w 
pracy stanowi liczbę zgłoszonych wypadków w zakładach NWR, powodujących co najmniej trzy dni nieobecności w 
pracy na milion przepracowanych godzin. Liczba ta obejmuje podwykonawców. 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            2/7 

§ Całkowita liczba personelu z działalności kontynuowanej, włączając w to podwykonawców, 
zmniejszyła się o 8%. 

§ Rozpoczęcie strategicznego przeglądu projektu rozwojowego Dębieńsko. 
§ Ian Ashby i Colin Keogh zostali członkami zarządu NWR i objęli stanowiska dyrektorów 

niezależnych. 
§ Steven Schuit, Paul Everard i Hans-Jörg Rudloff odeszli z zarządu. 

Oczekiwania Zarządu 

Ceny3 i wytyczne na 2014 r. 
§ Średnia cena węgla koksującego na czwarty kwartał 2014 r. została uzgodniona na 

poziomie 85 euro za tonę, co oznacza wzrost o 4% w stosunku do kwartału poprzedniego. 
§ Średnia cena dla produkcji węgla energetycznego w 2014 roku została ustalona na 

poziomie 54 euro za tonę. 
§ Cel produkcji oraz wolumenu sprzedaży na poziomie 8,75 – 9,0Mt. 
§ Cel udziału węgla koksującego w miksie sprzedażowym na poziomie 55% – 60%. 
§ CAPEX poniżej poziomu 90 milionów euro. 
§ Dalsza poprawa wskaźnika LTIFR w celu osiągnięcia jego wartości poniżej 5 w 2015 roku. 
§ Gotówkowy jednostkowy koszt wydobycia kształtujący się na poziomie średnich wartości 60 

euro za tonę, wyłączając kopalnię Paskov. 
Cele i oczekiwania w zakresie cen na 2015 r. (dokładniejsze cele zostaną przedstawione 
w lutym 2015 r.) 

§ Nie oczekuje się znaczących zmian cen węgla koksującego i węgla energetycznego. 
§ Cel produkcji węgla na poziomie 7,5 – 8,0Mt. 

Rezultaty restrukturyzacji finansowej 

Znaczne polepszenie kondycji zestawienia bilansowego za sprawą zmniejszenia zadłużenia 
netto z 734 milionów euro przed restrukturyzacją do 202 milionów euro przy jej zakończeniu. 
Główne rezultaty restrukturyzacji są następujące: 
§ Pozyskano 150 milionów euro nowego kapitału akcyjnego. 
§ Uzyskano uprzywilejowany kredyt o wartości 35 milionów euro od obecnych obligatariuszy. 
§ Niepodporządkowane obligacje zabezpieczone o wartości 300 milionów euro zapadające w 

2020, Obligacje Podlegające Obowiązkowej Zamianie o wartości 150 milionów euro 
zapadające w 2020 oraz Opcja Warunkowego Zysku (Contingent Value Rights) wyceniania 
na 35 milionów euro zastąpiły Niepodporządkowane obligacje zabezpieczone o wartości 
500 milionów euro zapadające w 2018 oraz istniejące Niepodporządkowane obligacje 
niezabezpieczone o wartości 275 milionów euro zapadające w 2021. 

  

                                                
3  Końcowe zrealizowane ceny mogą podlegać wpływom szeregu czynników, włączając w to, ale nie ograniczając się 

do zmian kursu walutowego, zmian jakości, terminowości dostaw oraz elastycznych przepisów w poszczególnych 
umowach. Zatem rzeczywista cena zrealizowana w tym okresie może różnić się od średnich ogłoszonych cen. 
Wszystkie przyszłe wskazane ceny na 2014 r. oparte są na kursie wymiany 27,00 koron czeskich na 1,00 euro. 
Ceny są wyrażone jako uśrednione przeciętne ceny dla węgla różnej jakości i są cenami loco. 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            3/7 

Oświadczenie Prezesa 

Najważniejszym wydarzeniem dla New World Resources podczas okresu objętego niniejszym 
przeglądem była restrukturyzacja finansowa, którą rozpoczęliśmy na początku roku i 
zakończyliśmy w pierwszej połowie października. Wraz ze wsparciem i przy udziale naszych 
akcjonariuszy, osiągnięte zostało porozumienie, które doprowadziło do pozyskania 185 
milionów euro nowego kapitału, zmniejszenia niespłaconego zadłużenia całkowitego o 35%, z 
825 milionów euro do 535 milionów euro, wydłużenia terminu zapadalności nowych obligacji 
niepodporządkowanych do 2020 oraz znacznego zmniejszenia kosztów obsługi zadłużenia. 

Dało to Spółce bardziej trwałą strukturę kapitałową, w okresie trudnych warunków rynkowych – 
stłumionego wzrostu popytu z jednej strony i nadpodaży z drugiej, czego wynikiem są niskie 
światowe ceny węgla koksującego i niskie regionalne ceny węgla energetycznego. Biorąc pod 
uwagę presję wynikającą z poziomów cen, średnia cena na poziomie 85 euro za tonę naszego 
węgla koksującego, którą uzgodniliśmy w odniesieniu do dostaw w czwartym kwartale, jest 
wynikiem zadowalającym. Tona naszego węgla energetycznego wyceniania jest na 54 euro za 
tonę na cały rok kalendarzowy. 

Środowisko niskich cen w oczywisty sposób odbija się na naszych przychodach, które 
zmniejszyły się o 21%. Na poziomie operacyjnym udało nam się zmniejszyć gotówkowe 
jednostkowe koszty wydobycia o 16%, a koszty administracyjne i sprzedażowe o 26%, 
umożliwiając osiągnięcie dodatniego EBITDA za okres pierwszych dziewięciu miesięcy 
bieżącego roku. Ale nie możemy i nie zatrzymamy się w tym miejscu. To surowe otoczenie 
wymogło na nas potrzebę stałej optymalizacji funkcjonowania naszych kopalni. Musimy po 
prostu sprawić, aby OKD, nasz czeski operator, nadal poruszał się w dół krzywej kosztów. 

Od wielu miesięcy pracownicy ze wszystkich poziomów spółki OKD dokładają wszelkich starań, 
aby optymalizować operacje, szukać oszczędności i obniżać koszty. Zarząd i kadra 
pracownicza wykonały razem solidną pracę. Jednak bez sygnału zwiastującego jakąkolwiek 
formę rzeczywistego polepszenia warunków rynkowych, musimy nadal skupiać się na 
optymalizacji operacji i ścisłym zarządzaniu kosztami, przy tym stale zwiększać poziom 
bezpieczeństwa. 

W 2015 r. nie oczekujemy znaczących zmian cen węgla koksującego i węgla energetycznego. 
Nasze cele produkcyjne na przyszły rok powinny oscylować w przedziale 7,5 – 8,0 milionów ton. 
Dalsze, bardziej szczegółowe informacje – wraz z pozostałymi celami o charakterze 
niefinansowanym – umieścimy w raporcie dotyczącym wyników za rok 2014 w lutym 2015 r. 

Oprócz stałego nacisku na nasze koszty, kolejnym priorytetem jest posiadanie otwartych opcji w 
kontekście przyszłego wzrostu, gdy ceny węgla odbiją. Dlatego też rozpoczęliśmy przegląd 
strategiczny naszego polskiego projektu rozwojowego Dębieńsko, który obejmuje duże zasoby 
węgla, głównie kamiennego węgla koksującego, szacowane na 556 milionów ton, którego 
rozwój zwiesiliśmy na początku 2013 r. ze względu na wspomniane wcześniej warunki rynkowe. 

Podsumowując, był to kolejny trudny okres dla NWR. Musieliśmy zmagać się z restrukturyzacją 
finansową, zwiększając jednocześnie wydajność operacyjną w OKD w obliczu stale 
niesprzyjających warunków rynkowych. Dzisiaj nasza działalność jest bardziej płynna i 
elastyczna. Nasze zestawienie bilansowe jest solidne, mamy nowych członków Zarządu i nadal 
skupiamy się na utrzymywaniu najwyższych standardów operacyjnych. Nie wydaje się, aby 
otoczenie rynkowe w 2015 r. było w jakikolwiek sposób bardziej sprzyjające, ale nasz zespół ds. 
sprzedaży i marketingu oraz zespół ds. rozwoju nowych obszarów biznesowych robią znaczące 
postępy i przyglądają się kilku innowacjom i możliwościom, o których mam nadzieję powiedzieć 
więcej w nadchodzących miesiącach. Nadal dążymy do tego, aby stać się liderem górnictwa i 
dystrybutorem węgla koksującego w Europie do 2017 r., w sposób bezpieczny i zrównoważony. 

Gareth Penny 
Prezes NWR 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            4/7 

Wybrane dane finansowe i operacyjne (działalność kontynuowana)4 

(w mln euro, o ile nie zaznaczono inaczej) 
9 mies. 

2014 
9 mies. 

2013 Zm. 
 

Przychody 504 634 (21%)  

Koszty sprzedaży 464 664 (30%)  

   Z pominięciem Zmiany w poziomie zapasów 478 623 (23%)  

Gotówkowe jednostkowe koszty wydobycia 
(euro/tona)5 68 81 (16%)  

Zysk brutto 40 (30) -  

Koszty sprzedaży i administracji 100 136 (26%)  

EBITDA 4 (50) -  

Odpis na rzeczowym majątku trwałym 
(nieruchomości, zakład i sprzęt)  - 310   

Strata z działalności operacyjnej (60) (483) -  

Strata w okresie (128) (448) -  

Podstawowa strata na akcję serii A (w euro) (0.16) (0.55)   

Aktywa łącznie 858 1.5126 (43%)  

Środki pieniężne i ich ekwiwalenty 77 148 (48%)  

Zadłużenie netto 734 672 9%  

Kapitał obrotowy netto (27) (16) -  

     Przepływy pieniężne netto z działalności 
operacyjnej (48) (14)6 -  

CAPEX 45 1026 (56%)  

     Całkowita liczba personelu, w tym podwykonawcy 14.641 15.955 (8%)  

LTIFR 7,19 7,03 2%  

                                                
4 Więcej szczegółów i analiza zawarte są w Przeglądzie Operacyjnym i Finansowym w dalszej części tego dokumentu. 

5 Koszty wydobycia na tonę odzwierciedlają koszty operacyjne poniesione w górnictwie zarówno węgla koksującego, 
jak i węgla energetycznego. Są one obliczone przez odjęcie z segmentowego Kosztu sprzedaży Zmiany w zapasach 
oraz deprecjacji i amortyzacji, a następnie podzielenie przez całkowity wolumen produkcji węgla. Do obliczeń mogą 
być zastosowane dalsze korekty o charakterze bezgotówkowym dla kosztów sprzedaży. 

6 Włączając OKK, które zostało sprzedane 6 grudnia 2013. 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            5/7 

Produkcja i sprzedaż (kt) 
9 mies. 

2014 
9 mies. 

2013 Zm.  

Produkcja węgla 6.332 6.452 (2%)  

Sprzedaż zewnętrzna 6.084 7.185 (15%)  

   Węgiel koksujący7 3.647 3.423 7%  

   Węgiel energetyczny8 2.437 3.762 (35%)  

Zapasy na koniec okresu 612 564 9%  

Średnie zrealizowane ceny (euro/tona)     

Węgiel koksujący 86 98 (12%)  

Węgiel energetyczny 56 56 0%  

 

Telekonferencja dotycząca wyników za pierwsze dziewięć miesięcy 2014 roku: 

Kierownictwo NWR poprowadzi telekonferencję dla analityków i inwestorów 13 listopada 2014 r. 
o godzinie 11:00 czasu środkowoeuropejskiego (10:00 czasu Greenwich). Prezentacja będzie 
również dostępna poprzez transmisję audio na żywo pod adresem: 
www.newworldresources.eu. Nagranie zostanie również zarchiwizowane na stronie internetowej 
Spółki. 

Szczegóły dotyczące infolinii dla tych, którzy chcieliby uczestniczyć na żywo w telekonferencji: 

 

Wielka Brytania i reszta Europy  +44 (0)20 3427 1908 
USA     +1 718 971 5738 
Holandia (bezpłatna)   0800 020 2576 
Republika Czeska (bezpłatna)  800 701 229 
Polska (bezpłatna)   00 800 121 4330 

Kod weryfikacyjny dla uczestników: 8803017

                                                
7 Przez pierwsze dziewięć miesięcy 2014 roku sprzedaż węgla koksującego składała się w przybliżeniu w 43% z 

twardego węgla koksującego (średnia zmienność), w 48% z półmiękkiego węgla koksującego i w 9% z węgla 
koksującego typu PCI. 

8 Przez pierwsze dziewięć miesięcy 2014 roku sprzedaż węgla energetycznego składała się w przybliżeniu w 84% z 
węgla energetycznego i w 16% z miału. 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            6/7 

Kontakt: 

Relacje inwestorskie     Komunikacja korporacyjna 
Tel.: +31 20 570 2244     Tel.: +31 20 570 2229 
rnemecek@nwrgroup.eu    pjonak@nwrgroup.eu 
 
Strona internetowa:  www.newworldresources.eu 
 
O NWR: 
New World Resources Plc jest producentem węgla kamiennego w Europie Środkowej. NWR 
produkuje węgiel koksujący i energetyczny wysokiej jakości na potrzeby sektora hutniczego i 
energetycznego w Europie Środkowej poprzez swoją spółkę zależną OKD, największego 
producenta węgla kamiennego w Republice Czeskiej.  
 
O NWR N.V.: 
New World Resources N.V. jest w pełni zależną spółką NWR Plc. Jest to spółka powołana w 
zgodzie w prawem holenderskim i zarejestrowana w Holenderskim Rejestrze Handlowym Izby 
Handlowej (Dutch Trade Register of the Chamber of Commerce) pod numerem 34239108 oraz 
zarejestrowana jako spółka zamorska w Brytyjskim Krajowym Rejestrze Sądowym (Companies 
House in the UK) z brytyjskim numerem placówki BR016952, z siedzibą przy 115 Park Street, 
London, W1K 7AP, United Kingdom (telefon +44 (0) 207 371 5990, faks +44 (0) 207 371 5999). 
 
 
Zastrzeżenia prawne, stwierdzenia dotyczące przyszłości oraz zastrzeżenia dotyczące 
kilku innych kwestii  
 
Niektóre stwierdzenia zawarte w niniejszym dokumencie nie dotyczą faktów historycznych, lecz 
przyszłości. Stwierdzenia dotyczące perspektyw, planów, sytuacji finansowej oraz strategii 
biznesowej Spółki, jak też stwierdzenia odnoszące się do zasobów kapitałowych, przyszłych 
nakładów na projekty rozwojowe oraz wyników działalności mogą stanowić stwierdzenia 
dotyczące przyszłości. Ponadto stwierdzenia dotyczące przyszłości można zwykle rozpoznać 
po użyciu słów wybiegających w przyszłość takich jak „być może”, „oczekiwać”, „zamierzać”, 
„szacować”, „przewidywać”, „planować”, „prognozować”, „będzie”, „może”, „mógłby”, „możliwe”, 
„sądzić” lub „kontynuować” oraz ich zaprzeczeń czy wariantów lub podobnych wyrażeń. Mimo, 
że w opinii Spółki oczekiwania zawarte w powyższych stwierdzeniach dotyczących przyszłości 
są rozsądne, Spółka nie może zagwarantować, że wspomniane oczekiwania sprawdzą się. 
Powyższe stwierdzenia dotyczące przyszłości wiążą się z pewnymi ryzykami, niepewnością 
oraz innymi faktami, które mogą spowodować znaczącą różnicę między wynikami rzeczywistymi 
a wynikami wskazywanymi lub sugerowanymi we wspomnianych stwierdzeniach dotyczących 
przyszłości. Stwierdzenia dotyczące przyszłości nie stanowią gwarancji przyszłych wyników. 

Do czynników, ryzyk oraz elementów niepewności, które mogą spowodować znaczącą różnicę 
między wynikami rzeczywistymi a przewidywanymi, należy zaliczyć w szczególności: ryzyka 
związane ze zmianami sytuacji politycznej, gospodarczej i społecznej w Republice Czeskiej, 
Polsce oraz regionie Europy Środkowo-Wschodniej; przyszłe ceny i popyt na produkty Spółki 
oraz popyt na produkty klientów Spółki; rezerwy kopalń węgla; pozostały czas eksploatacji 
kopalń Spółki; produkcję węgla; tendencje w branży węglowej oraz warunki na krajowych i 
międzynarodowych rynkach węgla; ryzyka związane z wydobyciem węgla; przyszłe plany 
ekspansji i nakłady inwestycyjne; relacje Spółki z klientami oraz warunki wpływające na 
działalność klientów Spółki; konkurencję; funkcjonowanie oraz koszty transportu kolejowego I 
innych form transportu; dostępność specjalistów i wykwalifikowanej siły roboczej; warunki 
pogodowe lub zniszczenia powstałe wskutek katastrof żywiołowych; ryzyka związane z prawem 
czeskim lub polskim, regulacjami i opodatkowaniem, w tym również przepisami, regulacjami, 


 

New World Resources Plc | c/o Hackwood Secretaries Limited, One Silk Street | London EC2Y 8HQ | United Kingdom | Headquarters: 
Jachthavenweg 109h | 1081 KM Amsterdam | The Netherlands | Tel: +31 20 570 2200 I Fax: +31 20 570 2222 I E-mail: info@nwrgroup.eu 
I www.newworldresources.eu I A public company incorporated in England and Wales with Company Number 7584218 I New World 
Resources Plc is also registered with the trade register in the Netherlands under number 55931758.            7/7 

rozporządzeniami oraz decyzjami dotyczącymi branży wydobycia węgla, przepisami 
środowiskowymi oraz walutowymi dotyczącymi podmiotów czeskich i polskich oraz ich oficjalną 
interpretacją przez instytucje rządowe, inne organy regulacyjne oraz sądy; oraz ryzyka 
związane ze światową sytuacją gospodarczą i światowym otoczeniem ekonomicznym. 
Dodatkowe czynniki ryzyka zostaną opisane w raporcie rocznym Spółki. 

Stwierdzenia dotyczące przyszłości odnoszą się jedynie do sytuacji istniejącej w dniu publikacji 
niniejszego dokumentu. Spółka jest zwolniona z obowiązku aktualizacji lub rewizji, poprzez 
publikację lub w inny sposób, jakichkolwiek stwierdzeń dotyczących przyszłości zawartych w 
niniejszym raporcie w celu odzwierciedlenia jakichkolwiek zmian przewidywań lub jakichkolwiek 
zmian dotyczących zdarzeń, warunków, założeń lub okoliczności, na których opiera się takie 
stwierdzenie, chyba że jest to wymagane na podstawie obowiązujących przepisów prawa. 

 


