
 

Pozostałe informacje do SA-Q1 2007 ZA „Puławy” SA 
 
1.  Zwięzły opis istotnych dokonań lub niepowodzeń Zakładów Azotowych „Puławy” 

Spółka Akcyjna w okresie od 1 lipca 2007r. do 30 września 2007r. wraz  
z wykazem najważniejszych zdarzeń ich dotyczących; 

 

1.1. Przychody ze sprzedaży produktów, towarów i materiałów 

W I kwartale roku obrotowego 2007/2008 sprzedaż produktów, towarów i materiałów osiągnęła 
wartość 488,1 mln zł i była wyższa o + 6,0% od wykonania przychodów w analogicznym okresie roku 
ubiegłego.  
W raportowanym okresie odnotowano:  

− wyższe o +53,9% przychody ze sprzedaży mocznika (większa o +37,4% ilość sprzedana i 
wyższe o +12,0% ceny sprzedaży w zł); 

− wyższe o +22,6% przychody ze sprzedaży RSM (mniejsza o -0,7% ilość sprzedana przy 
wyższych +23,5% cenach sprzedaży w zł); 

− wyższe o +22,1% przychody ze sprzedaży siarczanu amonu (mniejsza o -8,9% ilość 
sprzedana, przy wyższych o +34,1% cenach sprzedaży w zł); 

− wyższe o +1,2% przychody ze sprzedaży melaminy (mniejsza o -0,1% ilość sprzedana przy 
wyższych o +1,3% cenach sprzedaży w zł); 

− niższe o -23,8% przychody ze sprzedaży kaprolaktamu (mniejsza o – 21,4% ilość sprzedana i 
niższe o -3,1% ceny sprzedaży w zł); 

− niższe o -7,2% przychody ze sprzedaży saletry amonowej (mniejsza o -15,1% ilość sprzedana 
i przy wyższych o +9,2% cenach sprzedaży w zł); 

− niższe o -6,4% przychody ze sprzedaży dwutlenku węgla (mniejsza o -7,0% ilość sprzedana 
przy wyższych o +0,6% cenach sprzedaży w zł) 

− niższe o -14,6% przychody ze sprzedaży nadtlenku wodoru (mniejsza o -8,8% ilość 
sprzedana i niższe o -6,3% ceny sprzedaży w zł);  

− wyższe o + 56,3% przychody pozostałe (w tym: wyższe o +197,0% przychody ze sprzedaży 
towarów/trading/ i materiałów). 

Sprzedaż wg produktów 
Wartość w mln zł 1 kw. 2007/2008 1 kw. 2006/2007 

  Produkty nawozowe  

 1. Mocznik 41,0 26,7
 2. Saletra amonowa 91,2 98,3
 3. RSM  127,0 103,5
 4. Siarczan amonu 14,1 11,5
 Razem produkty nawozowe 273,3 240,0
  Produkty nienawozowe 

 1. Melamina 87,7 86,7
 2 Kaprolaktam 73,0 95,8

 1


 3. Nadtlenek wodoru wp 100% 4,0 4,6
 4. Dwutlenek węgla 3,4 3,6
  Razem produkty nienawozowe 168,0 190,8
 Pozostała sprzedaż 46,8 29,5
  Sprzedaż ogółem 488,1 460,3

Sprzedaż produktów nawozowych i nienawozowych wyniosła 441,3 mln zł i była wyższa od wykonanej 
w analogicznym okresie roku ub. o + 10,5 mln zł tj. o +2,4%.  

I kwartał każdego roku obrotowego Spółki charakteryzuje się zwykle mniejszą, niż w pozostałych 
okresach roku, produkcją instalacji w związku z realizacją planowanych postojów dostosowanych do 
okresu zwykle zmniejszonego popytu na produkty Spółki (głównie nawozowe) ze względu na sezon 
żniw w rolnictwie. Długość planowanych postojów, w porównywalnych okrasach objętych 
raportowaniem, może różnić się ze względu na zakres prowadzonych prac i ma to bezpośredni wpływ 
na zmiany przychodów ze sprzedaży poszczególnych produktów.  

Przychody ze sprzedaży saletry amonowej były niższe o - 7,2% głównie ze względu na mniejszą  
o -15,1% ilość sprzedaną, co wynika z realizowanych zgodnie z planem postojów instalacji ciągu 
produkcyjnego tego produktu. W raportowanym okresie przeprowadzany był remont poszczególnych 
linii Wydziału Kwasu Azotowego. Na dwóch liniach prowadzone były prace modernizacyjne na 
turbosprężarkach, wymagające dłuższego niż w roku 2006/2007 postoju tych linii (znacznie szerszy 
zakres prac). Podobny zakres będzie realizowany w 2008/2009 roku. 

Przychody ze sprzedaży kaprolaktamu były niższe o -23,8% (podobnie jak w przypadku saletry 
amonowej) głównie ze względu na mniejszą o -21,4% ilość sprzedaną, co wynika ze zrealizowanego 
(zgodnie z planem), dłuższego o 15 dni postoju instalacji. W Wytwórni Kaprolaktamu prowadzono 
modernizację Instalacji Kwasu Siarkowego i Oleum.  

Pozostała sprzedaż w 1 kw. br. - pomimo zmian w prawie energetycznym i braku (w raportowanym 
okresie) sprzedaży energii elektrycznej na wymianę - zwiększyła się o + 17,3 mln zł tj. o + 58,6% 
głównie dzięki intensyfikacji działalności tradingowej oraz wyższej niż w analogicznym okresie ub. r. 
wartości sprzedaży złomu z metali szlachetnych pochodzącego z wymiany katalizatorów na 
instalacjach Spółki. 

Sprzedaż głównych produktów 
Ilość w tonach 1 kw. 2007/2008 1 kw. 2006/2007 

1. Produkty nawozowe 428 779 448 256
2. Produkty nienawozowe*) 51 946 55 828

*) obejmuje sprzedaż AdBlue. 

Mniejsza ilościowo sprzedaż produktów nawozowych wynika głównie ze zmniejszonej produkcji i 
sprzedaży saletry amonowej (34,5% N), przy jednocześnie większej ilościowo sprzedaży nawozu o 
wyższej koncentracji azotu tj mocznika (46% N). Stąd podaż/produkcja nawozów azotowych w Spółce 
w przeliczeniu na czysty składnik „N” (tj. azot) w raportowanym okresie wykonana została na poziomie 
porównywalnym z analogicznym okresem roku ub. tj. w 100,2%. 

Mniejsza ilościowo sprzedaż produktów nienawozowych jest wynikiem mniejszej niż w analogicznym 
okresie r.ub. produkcji gł. kaprolaktamu, co było związane z dłuższym postojem tej Wytwórni (większy 
zakres prac remontowych i inwestycyjnych realizowanych zgodnie z zapisanym, w Prospekcie 
Emisyjnym Akcji z 2005r., działaniem dotyczącym modernizacji instalacji kwasu siarkowego wraz z 
modernizacją procesu produkcji). 

Udział eksportu w danej kategorii przychodów ze 
sprzedaży 1 kw. 2007/2008 1 kw. 2006/2007 

 1. Produkty nawozowe 50% 50%

 2. Produkty nienawozowe 76% 71%

 3. Pozostała sprzedaż * 26% 0%

  Sprzedaż ogółem 57% 56%

*  w tym: uwzględniono sprzedaż towarów i materiałów. 

 2


W związku z tym, że Spółka posiada duży udział eksportu w sprzedaży ogółem istotny wpływ  
na przychody z eksportu w poszczególnych kategoriach produktów miała aprecjacja złotówki wobec 
walut. Większość obrotów Spółka realizuje w EUR. Na podstawie średnich kursów NBP w okresie 
lipiec’07 – wrzesień’07 w relacji do analogicznego okresu roku ubiegłego oszacowano, że złoty 
umocnił się wobec EUR o + 4,2% i wobec USD o +11,1%.  

Wzrost udziału eksportu w sprzedaży produktów nienawozowych Spółki wynika głównie z większej 
dynamiki sprzedaży melaminy. 

Natomiast w grupie pozostałych produktów, w raportowanym okresie odnotowano istotną wartościowo 
sprzedaż na eksport złomu metali szlachetnych pochodzących z wymiany katalizatorów na 
instalacjach, która w analogicznym okresie roku ub. w eksporcie nie występowała. 

W I kwartale roku 2006/2007 Spółka realizowała sprzedaż zgodnie z przyjętą strategią w oparciu o 
podpisane kontrakty. Struktura sprzedaży w podziale na rynek krajowy i eksportowy wynikała z 
bieżących trendów cenowych oraz z kształtowania się popytu na rynku wewnętrznym.  

 

1.2. Średnia rentowność produktów 

Średnia rentowność sprzedaży grup produktów w tabeli poniżej, wyrażona jest jako relacja marży 
na sprzedaży produktów po pokryciu sumy technicznego kosztu wytworzenia produktów sprzedanych 
i kosztów sprzedaży do przychodów ze sprzedaży. 

Rok 2007/2008 Rok 2006/2007 
Grupa produktów 

I  kw. I-IV kw. I  kw. II kw. III kw. IV kw. 

Produkty nawozowe*  11 - 15% 8% - 22% 3% - 14% 2%  - 24% 8% - 24% 12% - 24% 

Produkty nienawozowe**  7 - 19% -1% - 19% 3% - 20% 7% - 24% 3% - 17% -16% - 12% 

Pozostała sprzedaż 4% 6% 6% 5% 7% 6% 

Razem 11% 10% 6% 9% 16% 10% 

* Grupa zawiera RSM, mocznik, saletrę amonową. Nie zawiera siarczanu amonu. 

** Grupa zawiera melaminę, kaprolaktam łącznie z siarczanem amonu (jako produkt uboczny kaprolaktamu) oraz nadtlenek 
wodoru i AdBlue. 

 

1.3.  Koszty operacyjne 

Koszty operacyjne wg rodzaju 
Wartość w mln zł 1 kw. 2007/2008 1 kw. 2006/2007 

 1. Amortyzacja 17,1 24,9

 2. Zużycie materiałów i energii, w tym: 298,3 313,0

  Zużycie gazu ziemnego  163,2 157,9 

  Zużycie energii elektrycznej  39,4 48,0 

 Zużycie benzenu 35,8 43,2 

 Zużycie węgla 25,1 23,3 

 3. Podatki i opłaty 8,2 8,2

 4. Wynagrodzenia 34,4 33,3

 5. Ubezpieczenia społeczne 7,9 7,8

 6. Pozostałe koszty rodzajowe 59,4 56,3

  Koszty wg rodzaju razem 425,4 443,5

 7. Zmiana stanu zapasów produktów i produkcji w toku 
i RMK 6,7 8,6

 3


 8. Koszt wytworzenia produktów na własne potrzeby 4,2 3,8

 9. Wartość towarów i materiałów 34,2 11,6

 Koszty działalności operacyjnej 448,7 442,7
 
 
Zmiana wartości amortyzacji wynika głównie ze zmiany stawek amortyzacyjnych w związku z 
weryfikacją przez głównych użytkowników okresów dalszego używania posiadanego majątku 
przeprowadzonej od 1 lipca 2007r. Zmiana amortyzacji wynika z przepisów prawa. Amortyzacja 
podatkowa nie ulega zmianom. 
Zmniejszenie kosztów zużycia materiałów i energii wynika głównie: z mniejszych kosztów ogółem 
zakupu energii elektrycznej ogółem, mniejszych kosztów benzenu ogółem oraz nie realizowanych w 
raportowanym okresie kosztów cykloheksanonu, zakupowanego w analogicznym okresie roku ub. na 
potrzeby produkcji kaprolaktamu. 

Wzrost kosztów gazu ziemnego o +3,4% wynika głównie z wyższej o +9,0% średnioważonej ceny 
zakupu (podwyżka cen od 1 stycznia 2007r.) przy jednocześnie mniejszej o -5,2% ilości zużytej do 
produkcji.  

Spadek o -17,9% kosztów energii elektrycznej jest efektem głównie zużytej mniejszej ilości energii 
elektrycznej z zakupu, ponieważ w raportowanym okresie, w związku z nowelizacją Prawa 
Energetycznego, nie kupowano energii elektrycznej w zamian za sprzedaż energii produkowanej w 
skojarzeniu (jak to miało miejsce w analogicznym okresie roku ub.). 

Spadek o -17,0% kosztów zużycia benzenu jest efektem niższej o -10,8% średniej ceny zakupu i 
mniejszej o -7,0% ilości zużytej do produkcji. 

Wzrost o +7,7% kosztów węgla wynika z większej o +2,5% ilości zużytej przy średnioważonej cenie 
większej o +5,1%. Od 1 stycznia 2007 r. dostawcy węgla z kopalń śląskich uzależniają cenę węgla od 
wartości opałowej i procentowej zawartości siarki.  

Od 1 stycznia 2007 obowiązują nowe wyższe stawki opłat za gospodarcze korzystanie ze środowiska 
oraz nowe wyższe stawki wszystkich podatków lokalnych i zmienił się zakres opodatkowania. 

Wzrost pozostałych kosztów rodzajowych dotyczy głównie większych zrealizowanych kosztów 
remontów zleconych.  

Zmniejszenie kosztów działalności operacyjnej z tytułu zmiany stanu zapasów produktów i produkcji w 
toku i RMK jest efektem głównie wzrostu (w relacji do B.O.) stanu zapasów produktów gotowych (w 
tym gł. melaminy). 

Ponadto w kosztach działalności operacyjnej, w raportowanym okresie w relacji do analogicznego 
okresu r.ub., wzrosła wartość towarów i materiałów w cenach zakupu ponieważ Spółka 
zintensyfikowała działalność tradingową jako element generowania dodatkowej marży zysku poza 
obszarem bezpośrednio-produkcyjnym przedsiębiorstwa. 

Koszty wg rachunku zysków i strat 1 kw. 
2007/2008 

1 kw. 
2006/2006 Rok 2006/2007 

1. Koszty sprzedaży 37,3 36,1 153,9 

2. Koszty ogólnego zarządu 13,4 11,3 70,7

3. Koszty sprzedanych produktów, towarów  
i materiałów 398,0 395,3 1 821,7

 Koszty działalności operacyjnej 448,7 442,7 2 046,3 

*) po urealnieniu salda remontów. 

Koszty ogólnego zarządu Spółki wzrosły w relacji do analogicznego okresu roku ub. głównie z powodu 
mniejszej wartości rozwiązanej rezerwy na niewykorzystane urlopy oraz ze względu na wyższe koszty 
wynagrodzeń i pochodnych z tego tytułu. 

 

 4


1.4.  Produkcja 

W okresie od 1 lipca 2007r. do 30 września 2007r. w relacji do analogicznego okresu roku ubiegłego: 

- produkcja amoniaku w wytwórniach Spółki wykonana została w 94,0% (remont średni bloku 
tlenowego nr 4 realizowany na Wytwórni Amoniaku I); 

- produkcja nawozów azotowych w przeliczeniu na czysty składnik „N” pomimo mniejszej produkcji 
amoniaku z Wytwórni Amoniaku I, została wykonana w ilości zbliżonej do analogicznego okresu 
roku ub. tj. w 100,2% m.in. dzięki realizacji zakupów amoniaku z zewnątrz Spółki; 

- produkcja kaprolaktamu – wykonana w 77,5% (wydłużony postój remontowy gównie ze względu 
na modernizację instalacji kwasu siarkowego i oleum);  

- produkcja melaminy – wykonana w 92,2% (remont średni Melaminy II); 

- produkcja nadtlenku wodoru – wykonana w 97,6% . 

 

1.5.  Remonty 

W 1 kwartale 2007/2008 remonty instalacji realizowane przebiegały zgodnie z planem rzeczowo-
finansowym remontów przewidzianych na rok obrotowy 2007/2008. 

 
1.6. Ochrona środowiska 

• 

• 

• 

• 

• 

W I kwartale roku obrotowego 2007/2008 Spółka kontynuowała działalność produkcyjną zgodnie z 
posiadanym Pozwoleniem Zintegrowanym. 

W odniesieniu do zadania inwestycyjnego pt. „Modernizacja elektrofiltrów kotłów nr 3, 4, 5 wraz z 
odbudową kanałów spalin” - na Nadzwyczajnym Walnym Zgromadzeniu Akcjonariuszy odbytym w 
dniu 26 września 2007r.Zarząd Spółki w formie uchwał uzyskał zgodę: na nabycie przez Spółkę 
aktywów trwałych w ramach rozszerzonego zakresu zadania inwestycyjnego pt. „Modernizacja 
elektrofiltrów kotłów nr  3, 4, 5 wraz z odbudową kanałów spalin”, o łącznej wartości zwiększonej z 
kwoty 23.000.000 zł do 23.650.000 zł. Dotychczas zrealizowano modernizację trzech 
elektrofiltrów, realizowane jest zadanie modernizacyjne na czwartym elektrofiltrze, które zakończy 
się z końcem 2007 roku. 

W Spółce aktualnie trwa akcja ofertowa dla projektu inwestycyjnego dot. budowy „Instalacji 
odsiarczania spalin z Elektrociepłowni ZA „Puławy” S.A." - jest to kontynuacja procesu 
inwestycyjnego mająca na celu częściowe sfinansowanie inwestycji z funduszy UE. 

 

1.6.1. Magazynowanie i załadunek popiołów z Elektrociepłowni ZA „Puławy” S.A. 

W dniu 6 czerwca 2007 roku została wypowiedziana umowa z firmą „ Trans Pap Evans Oyudo” na 
usługę polegającą na odbiorze popiołów i gruzu z miejsca ich powstania, składowania i 
transporcie z siedziby Zakładów Azotowych. Umowa zostanie rozwiązana w dniu 31 grudnia 2007 
roku. 

W dniu 19.07.2007r. w Zakładach Azotowych „Puławy” S.A. na terenie Puławskiego Parku 
Przemysłowego nastąpiło oficjalne otwarcie nowoczesnej instalacji magazynowania i załadunku 
popiołów wybudowanej na wydzierżawionym od ZA „Puławy” S.A. terenie i sfinansowanej w 100% 
przez katowicką spółkę ENERGO Mineral. Wartość inwestycji to ok. 1,3 mln euro. Instalacja 
składa się ze zbiornika o pojemności 2000 m3, urządzeń załadunkowych, rurociągów sprężonego 
powietrza oraz instalacji pomocniczych. Czas obowiązywania umowy pomiędzy ENERGO Mineral 
i ZA „Puławy” S.A. określono na 10 lat. Spółka ENERGO Mineral umownie zagwarantowała odbiór 
popiołu powstającego przy spalaniu węgla w zakładowej elektrociepłowni i jego zastosowanie w 
budownictwie bez konieczności kosztownego składowania. Wybudowana instalacja ograniczy 
również problem pylenia popiołów. Zakłady Azotowe „Puławy” SA zużywają rocznie 700 tys. ton 
węgla, przy którego spalaniu powstaje ok. 150 tys. ton popiołu.  

 5


1.7. Inwestycje 

1. W I kwartale roku obrotowego 2007/2008: 
− Poniesiono nakłady inwestycyjne na realizację 60 zadań inwestycyjnych, w tym: 15 zadań 

realizowano z podwyższenia kapitału. 
− Zakończono realizację 14 zadań inwestycyjnych 
− Przekazano na majątek firmy środki trwałe o wartości 18.059 tys. zł, w tym: 13.685 tys. zł z 

zadań zakończonych. 

2. Na Nadzwyczajnym Walnym Zgromadzeniu Akcjonariuszy odbytym w dniu 26 września 
2007r.Zarząd Spółki w formie uchwał uzyskał zgodę: 

− na nabycie przez Spółkę aktywów trwałych w ramach zadania inwestycyjnego pt. 
„Modernizacja ciągu produkcyjnego tlenownia-amoniak-mocznik”, o łącznej wartości 
174.000.000 zł;   

− na nabycie przez Spółkę aktywów trwałych w ramach rozszerzonego zakresu zadania 
inwestycyjnego pt. „Modernizacja elektrofiltrów kotłów nr 3, 4, 5 wraz z odbudową kanałów 
spalin”, o łącznej wartości zwiększonej z kwoty 23.000.000 zł do 23.650.000 zł . 

− na zbycie aktywów trwałych, polegające na przeniesieniu, na rzecz BASF AG Ludwigshafen 
Niemcy, 11% Jednostek Redukcji Emisji (ERU), wygenerowanych w ramach Projektu 
Wspólnych Wdrożeń realizowanego z tą firmą, w zamian za świadczenia i usługi wykonywane 
przez BASF AG na rzecz Zakładów Azotowych „Puławy” S.A. w ramach tego Projektu; 

− na nabywanie i zbywanie przez Spółkę aktywów trwałych, w postaci uprawnień do emisji CO2 
do powietrza, przyznane Spółce w okresie rozliczeniowym 2005-2007, na zasadach 
określonych w „Procedurze zawierania transakcji uprawnieniami do emisji CO2” przyjętej 
przez Zarząd Spółki Uchwałą Nr 346/2006/2007 z dnia 26.06.2007r. 

− na nabycie przez Spółkę, od Zarządu Morskiego Portu Gdynia Spółka Akcyjna z siedzibą w 
Gdyni, 9.750 udziałów Spółki „Bałtycka Baza Masowa” Spółka z o.o. z siedzibą w Gdyni, o 
łącznej wartości nominalnej 9.750.000 zł za łączną cenę 9.750.000 zł. 

3. W dniu 27.09.2007 r. podpisano kontrakt inwestycyjny dla ZAP z firmą Urea Casale SA na 
realizację modernizacji instalacji mocznika w ramach zadania inwestycyjnego pt „Modernizacja 
ciągu produkcyjnego tlenownia-amoniak-mocznik”. W związku z tym wpłacono zaliczkę i 
uruchomiono akredytywę. 

4. W dniu 9.10.2007 r. podpisano kontrakt inwestycyjny dla ZAP z firmą BASF AG w ramach 
realizacji Projektu Wspólnych Wdrożeń związanego z redukcją emisji podtlenku azotu. 

 
1.7.1. Plan Środków Trwałych w Budowie na rok 2007/2008 
  

Plan Spółki przewiduje nakłady inwestycyjne na 2007/2008 rok w wysokości 211,2 mln zł. Planowane 
na rok obrotowy nakłady inwestycyjne (publikowane w raporcie rocznym 2006/07) w wysokości 340,7 
mln zł w wersji pierwotnej Planu Spółki obejmowały wyższe nakłady na zadanie „ Modernizacja ciągu 
produkcyjnego tlenownia-amoniak –mocznik”, przy założeniu finansowania przedsięwzięcia w 100% 
przez ZAP. Ze względu na przyjęcie ostatecznie koncepcji budowy nowej Tlenowni w formule „over 
the fence”, obniżono koszty planowanej inwestycji o 211,4 mln zł  co skutkowało zmniejszeniem  
planowanych w roku 2007/2008  nakładów o 75,7 mln zł. 

Zmniejszeniu w Planie 2007/2008 uległy również nakłady na Instalację Odsiarczania Spalin w związku 
z przesunięciem w czasie realizacji Instalacji Odsiarczania Spalin.  

 6


 1.8. Zobowiązania i należności : 

(mln zł) 30.09.2007r. 30.06.2007r. 31.03.2007r. 31.12.2006r. 30.09.2006r. 

Zobowiązania długoterminowe 48,3 60,6 73,1 84,9 98,4 

 Zobowiązania z tytułu dostaw i usług 0,0 0,0 0,0 0,0 0,0 

 Kredyty i pożyczki 48,3 60,5 72,8 84,8 98,2 

 Z tytułu emisji dłużnych papierów 
wartościowych 0,0 0,0 0,0 0,0 0,0 

 Inne 0,0 0,1 0,3 0,1 0,2 

Zobowiązania krótkoterminowe 217,9 269,1 271,1 293,2 215,7 

 Zobowiązania z tytułu dostaw i usług 124,6 160,2 168,7 156,7 113,5 

 Kredyty i pożyczki 48,8 48,4 49,5 49,2 50,6 
 Z tytułu emisji dłużnych papierów 
wartościowych 0,0 0,0 0,0 0,0 0,0 

 Zaliczki otrzymane na dostawy 2,8 0,9 3,5 1,5 1,8 
 Z tytułu podatków, ceł, ubezpieczeń 
i innych świadczeń 13,9 12,6 19,1 13,4 16,0 

 Z tytułu wynagrodzeń 7,0 6,7 6,9 6,5 6,6 

 Inne 18,1 34,8 13,8 62,9 22,3 

 Fundusze specjalne 2,7 5,5 9,6 2,9 4,9 

Należności z tytułu dostaw i usług 234,5 267,0 266,7 228,4 211,0 

 

1.9. Zawarte umowy 

1. W dniu 03.07.2007r.Zarząd Spółki podpisał umowę ubezpieczenia mienia od wszystkich ryzyk – 
POLISA seria BLM nr 236L6001 na okres od dnia 01.07.2007r. do dnia 30.06.2008r. Stronami 
w/w umowy są Zakłady Azotowe "Puławy"S.A. przy udziale Brokera Aon Polska Sp. z o.o. oraz 
Powszechny Zakład Ubezpieczeń S.A. (Koasekurator Wiodący), Towarzystwo Ubezpieczeń i 
Reasekuracji WARTA S.A. (Koasekurator) i Sopockie Towarzystwo Ubezpieczeń Ergo Hestia S.A. 
(Koasekurator). Za zobowiązania wynikające z polisy każdy Koasekurator odpowiada w części 
wynikającej z przyjętego na siebie procentowego udziału w koasekuracji, wynoszącej 
odpowiednio: Powszechny Zakład Ubezpieczeń S.A. w wysokości 49 %, Towarzystwo 
Ubezpieczeń i Reasekuracji WARTA S.A. w wysokości 36 % oraz Sopockie Towarzystwo 
Ubezpieczeń Ergo Hestia S.A. w wysokości 15 %. Łączna składka ubezpieczeniowa wynosi 
2.117.167,12zł. 

 

1.10. Specjalna Strefa Ekonomiczna 

We wrześniu’07 zakończyła się procedura utworzenia na terenie Zakładów Azotowych "Puławy" S.A. 
podstrefy SSE "Starachowice". Rada Ministrów zatwierdziła we wrześniu’07 zmiany jej granic. W ZAP 
znajduje się podstrefa SSE „Starachowice” o łącznej powierzchni 98,9684 ha. 

Rozporządzenie Rady Ministrów zostało podpisane 26.09.2007r. Publikacja rozporządzenia nastąpiła 
w Dz.U. nr 189 z dnia 16-10-2007, pod pozycją 1352. Rozporządzenie wejdzie w życie w przeciągu  
14 dni od dnia ogłoszenia. 

 
1.11. Koncesja na media energetyczne 

Zgodnie z art. 39 Ustawy – Prawo energetyczne, na podstawie wniosku złożonego przez ZAP 
wszczęto postępowanie administracyjne w sprawie przedłużenia terminu ważności koncesji na 
wytwarzanie, przesył, dystrybucję i obrót mediami energetycznym przez Zakłady Azotowe „Puławy” 
S.A. o kolejne 10 lat. 

Dostosowano zakres działalności Spółki do aktualnego stanu prawnego określonego w Prawie 
Energetycznym, zmieniono koncesję na wytwarzanie ciepła w elektrociepłowni ZAP do poziomu mocy 
755 MWt, zmieniono koncesję na wytwarzanie energii elektrycznej w wysokosprawnej kogeneracji do 
poziomu 117,5 MWe oraz rozdzielono usługi dystrybucyjne i przesyłowe mediów energetycznych. 

 7


Decyzjami Prezesa Urzędu Regulacji Energetyki z dnia 11 września 2007 r. Spółka uzyskała 
następujące koncesje: 

− Koncesja na wytwarzanie energii elektrycznej ważna do 15.11.2018 r.  

− Koncesja na dystrybucję energii elektrycznej ważna do 30.11.2018 r.  
− Koncesja na obrót energią elektryczną ważna do 30.11.2018 r. 
− Koncesja na wytwarzanie ciepła ważna do 15.11.2018 r. 
− Koncesja na przesyłanie i dystrybucję ciepła ważna do 15.11.2018r.  

 
 

2. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających 
znaczący wpływ na osiągnięte wyniki finansowe Zakładów Azotowych „Puławy” 
S.A. 

 
2.1.  Zaopatrzenie w surowce strategiczne 

Gaz ziemny 

W I kwartale roku obrotowego 2007/2008 Spółkę nadal obowiązywały: 

• ceny na paliwo gazowe zgodne z taryfą dla paliw gazowych zatwierdzoną decyzją Prezesa 
URE nr DTA-4212-3(62)/2006/652/IV/PB z dnia 15 grudnia 2006 r. stosowaną od 1 stycznia 
2007r. 

• ceny usług przesyłania paliw zgodne z „Taryfą dla usług przesyłania paliw gazowych Nr 1” 
zatwierdzoną decyzją Prezesa URE nr DTA-4212-2(15)2006/2007/6154/I/TK z dnia 17 marca 
2006r. (ustaloną przez Operatora Gazociągów Przesyłowych GAZ-System S.A.) stosowaną 
od 1 kwietnia 2006r. 

Energia elektryczna 

W I kwartale roku obrotowego 2007/2008 Spółkę nadal obowiązywały ceny energii elektrycznej i 
przesyłu, które weszły w życie od 1 stycznia 2007 r. Średnioważona, miesięczna cena energii 
elektrycznej dla ZAP SA kształtowana jest w oparciu o strukturę poboru w strefach oraz realizację 
planu zakupu i związane z tym koszty odchyleń zrealizowanych poborów od wielkości zamawianych 
wg planu dobowego oraz ceny energii zakupionej z wymiany.  

W związku z nowelizacją ustawy Prawo Energetyczne w zakresie handlu energią elektryczną 
produkowaną w skojarzeniu od 1 lipca 2007 r. nie była realizowana wymiana energii elektrycznej.  

Dnia 10 października 2007r. w Dz.U. Nr 185 pod poz.1314 zostało opublikowane Rozporządzenie 
Ministra Gospodarki z dnia 26.09.2007 r. w sprawie sposobu obliczania danych podanych we wniosku 
o wydanie świadectw pochodzenia z kogeneracji oraz szczegółowego zakresu obowiązku uzyskania i 
przedstawienia do umorzenia tych świadectw, uiszczenia opłaty zastępczej i obowiązku potwierdzania 
danych dotyczących ilości energii elektrycznej wytworzonej w wysokosprawnej kogeneracji. 

Wg nowego stanu prawnego, w zamian za efekty ekonomiczne z wymiany energii produkowanej w 
skojarzeniu, Spółka będzie miała możliwość sprzedaży Praw Majątkowych wynikających ze 
Świadectw Pochodzenia energii elektrycznej z wysokosprawnej kogeneracji. W tym celu w Spółce 
prowadzone są prace nad przygotowaniem wniosku do Urzędu Regulacji Energetyki o wydanie 
Świadectw i uruchomieniem ich sprzedaży.  

Węgiel 

W I kwartale roku obrotowego 2007/2008 Spółkę nadal obowiązywały ceny kontraktowe miału 
węglowego z polskich kopalń wynegocjowane na 2007r.  

Benzen 

Ceny kontraktowe benzenu w Europie w lipcu’07 spadły do poziomu 790 EUR/t (z 868 EUR/t w 
czerwcu’07). W sierpniu’07 europejskie ceny kontraktowe spadły do poziomu 769 EUR/t FOB NWE, a 
we wrześniu do poziomu 722 EUR/t. Spadek cen kontraktowych spowodowany był nadmierną podażą 
i przewidywaną ogólną redukcją popytu na benzen.  

W październiku’07 cena kontraktowa wg ICIS została ustalona na poziomie 713 EUR/t.  

 8


Metale szlachetne 

Ceny metali szlachetnych w ostatnim okresie utrzymywały się na wysokim poziomie. Średnia cena 
platyny na Giełdzie Londyńskiej w I kwartale roku obrotowego 2006/2007 wyniosła 1291 USD/uncję, 
ceny rodu (Rh) utrzymały bardzo wysoki poziom powyżej 6 000USD/ uncję. Ceny złota osiągnęły 
660USD/uncję i wykazują tendencję wzrostową. Wartości wszystkich metali szlachetnych 
ustabilizowały się na wysokich poziomach zbliżonych do poprzedniego kwartału. 

Amoniak 

Spółka kontynuowała zakupy amoniaku do przetworzenia na produkty Spółki w ramach wolnych mocy 
produkcyjnych. Ceny zakupu amoniaku ustalane są na podstawie negocjacji z poszczególnymi 
dostawcami i na bazie cen rynkowych publikowanych w ICIS.  

 

2.2. Sytuacja na rynku nawozów azotowych w I kwartale 2007/2008 

1. Duży popyt na nawozy azotowe na rynku krajowym, stymulowany był dobrymi prognozami 
plonów zbóż w Polsce przy jednoczesnych pesymistycznych sygnałach z rynku 
europejskiego. Ceny na zboża w kraju osiągnęły rekordowe poziomy przy dużym 
zainteresowaniu krajowych i zagranicznych odbiorców, co miało korzystny wpływ na poziom 
cen nawozów, a poprawa kondycji finansowej gospodarstw rolnych spowodowała wzrost 
zainteresowania wcześniejszymi zakupami środków do produkcji rolnej pod wiosenną 
aplikację 2008r.. 

2. Wysoka sprzedaż nawozów wspierana była utrzymaniem środków ochronnych UE na przywóz 
saletry amonowej i RSM z Europy Wschodniej na teren Unii Europejskiej.  

W samej Europie Wschodniej pod koniec raportowanego kwartału odnotowywano silny popyt 
na saletrę amonową. A na rynku francuskim i niemieckim dużym popytem cieszył się RSM.  

3. W Dzienniku Urzędowym Unii Europejskiej z dnia 23 lipca 2007 r. zostało opublikowane 
ROZPORZĄDZENIE RADY (WE) NR 907/2007 uchylające cło antydumpingowe nałożone na 
przywóz mocznika pochodzącego z Rosji. Obecna sytuacja rynkowa mocznika na świecie i 
wzrostowa prognoza na najbliższe trzy miesiące nie spowoduje zagrożenia napływem 
tańszego produktu w wyniku zniesienia środka ochronnego na przywóz mocznika. 

4. Wzrost popytu na nawozy na rynku amerykańskim, rynkach Ameryki Południowej duża 
chłonność rynku hinduskiego wpłynęły na rekordowe ceny mocznika w eksporcie. 

5. Niski stan zapasów RSM-u na rozpoczęciu sezonu w USA oraz wysokie ceny mocznika 
wygenerowały wysoki popyt i ceny RSM-u w USA i w Europie. 

6. Po podjętej w tym roku decyzji rządu argentyńskiego o przyhamowaniu importu saletry 
amonowej z powodów bezpieczeństwa zaobserwowano gwałtowny wzrost importu RSM-u w 
regionie. Na sytuację popytową RSM w Argentynie wpłynęły także wysokie ceny gazu 
ziemnego w tym regionie. 

7. Amerykański Departament Handlu i Komisja Handlu Zagranicznego zdecydowały, o 
przedłużeniu obowiązywania cła anty-dumpingowego na import saletry amonowej 
pochodzącej z Ukrainy na okres kolejnych 5 lat.  

 

2.3. Sytuacja na rynku chemikaliów w I kwartale 2007/2008 

 
Nadtlenek Wodoru 
Tempo wzrostu popytu na nadtlenek wodoru w Europie w okresie lipiec’07 – wrzesień’07 było o 2-3% 
wyższe niż w analogicznym okresie roku poprzedniego. Popyt w Europie Wschodniej rósł 
zdecydowanie szybciej, niż w pozostałej części Europy. Europejski rynek nadtlenku wodoru był 
relatywnie mocny i panuje ogólne przekonanie, że taki stan utrzyma się do końca bieżącego roku.  

Melamina 

I kwartał 2007/2008 był wyjątkowo korzystnym okresem zarówno na polskim jak i europejskim rynku 
melaminy. Przyczyniły się do tego min.: ograniczenie w Chinach od 1 lipca’07 refundacji rządowych na 
export melaminy, co było odczuwalne przez konsumentów poprzez zmniejszenie podaży przy ciągle 

 9


rosnącym popycie na melaminę (trwający boom budowlany, nowe zastosowania przy braku nowych 
zdolności produkcyjnych), jak również planowane przestoje remontowe u producentów.  

Ostatecznie wzrost cen rynkowych na 3 kwartał wyniósł ok. 40 EUR/t. Ostatnie zmiany w popycie i 
podaży umożliwiają stosowanie bardziej agresywnej polityki w negocjacjach. Rosnące koszty 
surowców będą również odgrywały dużą rolę w dalszych dyskusjach na temat cen tego produktu. 

Kaprolaktam 

Problemy techniczne europejskich producentów kaprolaktamu oraz postoje remontowe instalacji 
kaprolaktamu w Europie i Azji doprowadziły do znacznego ograniczenia podaży tego produktu na 
rynku i zmniejszenia stanów magazynowych.  

Silny popyt oraz niedobór kaprolaktamu wpłynęły na wzrost jego cen na rynku azjatyckim. 

Kupujący jednak naciskali na producentów na obniżenie cen kaprolaktamu z powodu taniejącego 
benzenu (główny surowiec).  
 

3. Objaśnienia dotyczące sezonowości lub cykliczności działalności Zakładów 
Azotowych „Puławy” S.A. w prezentowanym okresie 

Sezonowość sprzedaży produktów 
nawozowych oraz nienawozowych 

0
50

100
150
200
250
300
350
400

I
kw.

II
kw.

III
kw.

IV
kw.

I
kw.

II
kw.

III
kw.

IV
kw.

I
kw.

II
kw.

III
kw.

IV
kw.

I
kw.

II
kw.

III
kw.

IV
kw.

2004/2005 2005/2006 2006/2007 2007/2008

[mln zł]

Produkty naw ozow e Produkty nienaw ozow e
 

Mimo występowania wyraźnej sezonowości stosowania nawozów azotowych w polskim rolnictwie 
Zakłady Azotowe „Puławy” SA wyeliminowały sezonowość ich sprzedaży przez zawarcie kontraktów 
na rok 2007/2008 oraz konsekwentne stosowanie polityki cenowej zachęcającej odbiorców do 
zakupów przedsezonowych. 

W produktach chemicznych sezonowość nie jest odczuwalna. 

 

4. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów 
wartościowych; 

W raportowanym okresie nie przeprowadzano emisji, wykupu i spłaty dłużnych i kapitałowych 
papierów wartościowych. 

 

5. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie 
i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane; 

W dniu 22 sierpnia 2007 roku Zarząd Zakładów Azotowych "Puławy" S.A. podjął uchwałę dotyczącą 
propozycji podziału zysku netto za rok obrotowy 2006/2007. W dniu 17 września 2007 roku Rada 
Nadzorcza pozytywnie zaopiniowała niniejszą propozycję.  

 10


Na dywidendę dla akcjonariuszy zaproponowano 32 495 500 zł. tj 1,7 zł na jedną akcję. Wszystkie 
akcje są akcjami zwykłymi. 

Zarząd przedłoży powyższą propozycję wraz z rekomendacją Walnemu Zgromadzeniu, które zostało 
zwołane na dzień 22 listopada 2007r. (raport bieżący 43/2007 z dnia 19.10.2007r.).  

 

6. Wskazanie zdarzeń, które wystąpiły po dniu, na który sporządzono skrócone 
kwartalne sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogących 
w znaczący sposób wpłynąć na przyszłe wyniki finansowe Zakładów Azotowych 
„Puławy” S.A. 

 
W Spółce prowadzone są negocjacje ze Związkami Zawodowymi w sprawie wypracowania nowego 
systemu wynagradzania i premiowania pracowników Z.A. ”Puławy” S.A. 

 

7. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych, 
które nastąpiły od czasu zakończenia ostatniego roku obrotowego. 

[tys. zł] 

POZYCJE POZABILANSOWE   30.09.2007r. 30.06.2007r. 31.03.2007r. 31.12.2006r. 30.09.2006r. 
1. Należności warunkowe 10 858 10 938 11 395 10 900 9 388 
    1.1. Od jednostek powiązanych : 0 0 0 0 0 

            - otrzymanych gwarancji i 
poręczeń 0 0 0 0 0 

    1.2. Od pozostałych jednostek : 10 858 10 938 11 395 10 900 9 388 

            - otrzymanych gwarancji i 
poręczeń 0 0 0 0 0 

            - z tytułu dostaw i usług 10 501 10 531 11 012 10 503 9 092 
            - z tytułu niedoborów 7 7 7 7 7 
            - należne odszkodowania 349 400 376 390 289 
2. Zobowiązania warunkowe 13 011 13 967 13 744 15 222 16 435 
   2.1. Na rzecz jednostek 
powiązanych : 12 604 13 967 13 744 15 222 16 435 

            - udzielonych gwarancji i 
poręczeń 12 604 13 239 13 744 15 222 16 435 

 - kar 0 728 0 0 0 

    2.2. Na rzecz pozostałych 
jednostek : 407 0 0 0 0 

- pozostałe 407 0 0 0 0 
3. Inne : 35 588 37 021 35 920 35 258 35 157 
   - dotyczące środków trwałych 21 374 21 374 21 374 21 397 21 397 
   - z tytułu dokumentacji środków 
trwałych w budowie 2 927 2 927 2 916 2 437 2 411 

   - dotyczące zapasów  11 268 12 703 11 613 11 414 11 339 
   - opakowania zwrotne  18 17 17 10 10 
Pozycje pozabilansowe, razem 59 457 61 926 61 059 61 380 60 980 

 

 11


 
8. Opis organizacji grupy kapitałowej Zakładów Azotowych „Puławy” S.A.,  

ze wskazaniem jednostek podlegających konsolidacji. 
 
8.1. Schemat grupy kapitałowej na 30.09.2007r. 
 
 
        

   

Zakłady Azotowe "Puławy" S.A. 
   

         

     

  
ELZAP Sp. z o.o. 90,69% 

 
50,00% 

Bałtycka Baza 
Masowa  
Sp. z o.o.    

         

     

  
D.W. "JAWOR" Sp. z o.o. 99,96% 

 
25,00% Navitrans Sp. z o.o.  

  

         

     

  
MEDICAL Sp. z o.o. 91,41% 

 
49,00% CTL KOLZAP Sp. z 

o. o.    

         

     

  
PROZAP Sp. z o.o. 85,51% 

 
25,00% TECHNOCHIMSER

WIS S.A.    

        

      

  
REMZAP Sp. z o.o. 96,54% 

    

        

      

  
STO-ZAP Sp. z o.o. 97,81% 

  spółka zależna  

      
spółka 
stowarzyszona  

      

  

MELAMINA III Sp. z o.o. 100,0% 

  

nazwa 
spółki  

udział 
głosów 
na ZW 

 

 

 
8.2. Opis Grupy Kapitałowej 
 
W skład Grupy Kapitałowej Z.A. „Puławy” S.A. wchodzi 11 podmiotów prawa handlowego, w tym: 7 
spółek zależnych oraz 4 spółki stowarzyszone, w których Zakłady Azotowe „Puławy” S.A. posiadają 
nie więcej niż 50% kapitału zakładowego. Wszystkie podmioty Grupy Kapitałowej, z wyjątkiem 
Technochimserwis S.A. z siedzibą w Moskwie (Rosja), są spółkami krajowymi. 

Wszystkie Spółki mają charakter pomocniczy, a ich działalność nie ma istotnego znaczenia dla 
działalności Zakładów Azotowych „Puławy” S.A. oraz Grupy Kapitałowej. 
 
Na podstawie art. 58 ust. 1 Ustawy o Rachunkowości Zakłady Azotowe „Puławy” S.A. nie sporządzają 
sprawozdania skonsolidowanego, tj. nie obejmują konsolidacją spółek zależnych i stowarzyszonych 
ze względu na fakt, że wielkości wykazane w sprawozdaniach finansowych tych spółek są nieistotne 
dla przedstawienia sytuacji majątkowej i finansowej oraz wyniku finansowego Zakładów Azotowych 
„Puławy” S.A. 

 12


8.3. Informacja o liczbie akcji Z.A. „Puławy” S.A. będących w posiadaniu spółek powiązanych 

 
Na dzień 30.09.2007 r., żaden z podmiotów zależnych i stowarzyszonych ZA „Puławy” S.A. nie był w 
posiadaniu akcji naszej Spółki. 
 

9. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku 
połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy 
kapitałowej, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania 
działalności w Zakładach Azotowych „Puławy” S.A.; 

W okresie sprawozdawczym nie wystąpiły ww. zmiany w strukturze.  

 

10. Stanowisko Zarządu odnośnie do możliwości zrealizowania wcześniej 
publikowanych prognoz wyników na dany rok, w świetle wyników 
zaprezentowanych w raporcie kwartalnym w stosunku do wyników 
prognozowanych 

 
Realizacja prognozy wyników Spółki opublikowanej w raporcie bieżącym 45/2007 z dnia 30 
października 2007r.: 

[mln zł] Prognoza na rok 
2007/2008 

Wykonanie 
1 kw. 2007/2008 % prognozy 

Przychody netto ze sprzedaży 
produktów, towarów i materiałów 2 278,4 488,1 21,4%

EBITDA 231,6 55,6 24,0%

Zysk z działalności operacyjnej (EBIT) 153,9 38,4 24,9%

Zysk netto 141,6 38,8 27,4%

Po dokonaniu oceny możliwości realizacji prognozy opublikowanej w raporcie bieżącym 45/2007 z 
dnia 30 października 2007r. Zarząd Zakładów Azotowych „Puławy” S.A. podtrzymuje wskazaną 
prognozę na rok obrotowy 2007/2008.  

Ocena została dokonana w oparciu o analizę uzyskanych w I kwartale przychodów ze sprzedaży i 
poniesionych kosztów, jak również o aktualną ocenę tendencji cenowych na rynku produktów Spółki w 
zestawieniu z tendencjami na rynkach surowców strategicznych nabywanych przez Spółkę oraz 
założeń dot. kształtowania się kursów walutowych.  

 
11. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez 

podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym zgromadzeniu 
Zakładów Azotowych „Puławy” S.A. 

 
  Struktura akcjonariuszy / udziałowców 

_________________________________  

Nazwa Liczba akcji i głosów na 
WZ Spółki 

% udział w kapitale  
          % głosów na WZ 

Skarb Państwa* 9.701.200 50,75% 

Kompania   Węglowa S.A.** 1.892.385 9,90% 
Pozostali akcjonariusze*** 7.521.415 39,35% 
Razem 19.115.000 100 % 

 13


* Na podstawie zawiadomienia otrzymanego w dniu 13 czerwca 2007 r. z Ministerstwa Skarbu 
Państwa w trybie art. 69 ust. 2 pkt 2 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach 
wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach 
publicznych (Dz. U. Nr 184, poz. 1539) o zmniejszeniu przez Skarb Państwa w dniach 16.01.2007 r. - 
08.06.2007 r. udziału z 61,49% do 50,75% w ogólnej liczbie głosów oraz udziale w kapitale 
zakładowym Zakładów Azotowych "Puławy" S.A. 

** Na podstawie zawiadomienia otrzymanego w dniu 13 czerwca 2007 r. z Kompanii Węglowej S.A. w 
trybie art. 69 ust. 1 pkt 1 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach 
wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach 
publicznych (Dz. U. Nr 184, poz. 1539) o nabyciu od Skarbu Państwa, w wyniku zawartej w dniu 9 
maja 2007 r. umowy zamiany akcji, pakietu akcji Spółki Zakłady Azotowe "Puławy" S.A. w liczbie 
1.892.385 akcji i stanowiących 9,9% ogólnej liczby głosów na Walnym Zgromadzeniu. 

*** W tym 2.006.414 akcji pracowniczych stanowiących 10,50% udziału w kapitale i wchodzących do 
obrotu 1 lutego 2008r. 

 

12. Zestawienie zmian w stanie posiadania akcji emitenta lub uprawnień do nich (opcji) 
przez osoby zarządzające i nadzorujące emitenta, zgodnie z posiadanymi przez 
emitenta informacjami, w okresie od przekazania poprzedniego raportu 
kwartalnego.  

Zmiany w stanie posiadania  Liczba akcji na dzień 
przekazania 
poprzedniego raportu Nabycie Zbycie 

Liczba akcji na dzień 
przekazania 
bieżącego raportu 

Osoby zarządzające 

Osoba zarządzająca 642 0 0 642 

Osoba zarządzająca 447 0 0 447 

Osoba zarządzająca 244 0 0 244 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 195 0 0 195 

Osoba zarządzająca 303 0 0 303 

Osoba zarządzająca 0 0 0 0 

Osoba zarządzająca 0 0 0 0 

Osoby nadzorujące 

Członek Rady Nadzorczej 0 0 0 0 

Członek Rady Nadzorczej 0 0 0 0 

Członek Rady Nadzorczej 0 0 0 0 

Członek Rady Nadzorczej 0 0 0 0 

Członek Rady Nadzorczej 0 0 0 0 

 
13. Wskazanie postępowań toczących się przed sądem, organem właściwym dla    

postępowania arbitrażowego lub organem administracji publicznej,  
 

Łączna wartość postępowań toczących się przed sądem, organem właściwym dla postępowania 
arbitrażowego lub organem administracji publicznej, dotyczących zobowiązań albo wierzytelności, jest 
niższa niż 10% kapitałów własnych Zakładów Azotowych „Puławy” S.A.. 

 14


 

14. Informacje o zawarciu przez Zakłady Azotowe „Puławy” S.A. lub jednostkę od 
nich zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli wartość 
tych transakcji (łączna wartość wszystkich transakcji zawartych w okresie od 
początku roku obrotowego) przekracza wyrażoną w złotych równowartość kwoty 
500.000 euro - jeżeli nie są one transakcjami typowymi i rutynowymi, zawieranymi 
na warunkach rynkowych pomiędzy jednostkami powiązanymi, a ich charakter i 
warunki wynikają z bieżącej działalności operacyjnej,  

 

W raportowanym okresie nie wystąpiły ww. transakcje. 

 

15. Informacje o udzieleniu przez Zakłady Azotowe „Puławy” S.A.  lub przez jednostkę 
od nich zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji, 

W okresie od 1 lipca 2007 do 30 września 2007 roku nie zostały udzielone przez Spółkę lub/i 
jednostkę od niej zależną poręczenia kredytu/ pożyczki lub gwarancje, stanowiące wartość co 
najmniej 10 % kapitałów własnych ZA „Puławy” S.A.  

 

16. Inne informacje, które zdaniem Zakładów Azotowych „Puławy” S.A. są istotne dla 
oceny ich sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich 
zmian; 

1. Od dnia  1 lipca 2007r. w Spółce wprowadzona została  nowa struktura organizacyjna i nowe 
zasady rachunkowości i kontrolingu. 

Nowa struktura charakteryzuje się wyodrębnieniem trzech funkcjonalnych obszarów 
działalności, w których wyróżnia się 9 jednostek nadrzędnych: 

- obszar działalność podstawowej, a w tym: Dywizja Agro, Dywizja Chemia, 
Departament ds. Puławskiego Parku Przemysłowego, 

- obszar działalności pomocniczej, a w tym: Centrum Wsparcia, Centrum Utrzymania 
Ruchu i Inwestycji; 

- obszar działalności zarządczej, a w tym: Departament Strategii i Rozwoju, 
Departament Finansów, Departament Personalny, Departament Organizacji 
Korporacyjnej; 

Nowy podział organizacyjny Spółki jest wynikiem transformacji biznesowej i jest ściśle 
powiązany z nową długofalową strategią biznesową Spółki na lata 2007-2017. Nadrzędnym 
celem wprowadzonych zmian jest zwiększenie wartości Spółki oraz uelastycznienie 
działalności Spółki wobec zmian koniunktury na rynkach zewnętrznych. 

2. Obradujące w dniu 9 lipca 2007 r. Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki 
powołało, do składu Rady Nadzorczej na okres wspólnej nowej kadencji Pana Radosława 
Barszcza (Raporty bieżące nr 27/2007 i 28/2007 z dnia 9.07.2007). 

3. W dniu 23 lipca 2007r. Zarząd Spółki powziął wiadomość o złożeniu przez Członka Rady 
Nadzorczej Pana Zbigniewa Tkaczyka rezygnacji z pełnionej funkcji Członka Rady Nadzorczej 
ZA "Puławy" S.A. z dniem 23 lipca 2007 r. wraz z oświadczeniem następującej treści 
"Oświadczam, iż z dniem 23.07.2007 r. rezygnuję z członkostwa w Radzie Nadzorczej ZA 
"Puławy" S.A. w Puławach, gdyż nie zgadzam się z polityką głównego akcjonariusza w 
kwestiach personalnych." (Raport bieżący nr 29/2007 z dnia 23.07.2007r.) 

4. W dniu 24 lipca 2007 r. Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki powołało w 
skład Rady Nadzorczej Spółki na okres wspólnej kadencji Rady Pana Andrzeja Pryzowicza 
jako niezależnego członka Rady Nadzorczej. (Raporty bieżące nr 30/2007 i 31/2007 z dnia 
24.07.2007). 

5. W dniu 25 lipca 2007r. Zarząd Zakładów Azotowych " Puławy" S.A. powziął wiadomość o 
wniesieniu powództwa przez Prezesa Spółki Krzysztofa Lewickiego o stwierdzenie 
nieważności lub uchylenie Uchwały Nr 9 Nadzwyczajnego Walnego Zgromadzenia z dnia 24 

 15


lipca 2007r. w sprawie powołania członka Rady Nadzorczej (Raport bieżący Nr 33/2007 z dnia 
25.07.2007r.). 

6. W dniu 27 lipca 2007r. Rada Nadzorcza Zakładów Azotowych „Puławy” S.A. podjęła uchwałę 
o odwołaniu z funkcji Prezesa Zarządu Pana Krzysztofa Lewickiego (Raport bieżący Nr 
34/2007 z dnia 28.07.2007r.). 

7. Na posiedzeniu w dniu 30 lipca 2007r. Rada Nadzorcza Zakładów Azotowych „Puławy” S.A. 
zdecydowała o powierzeniu koordynacji prac Zarządu, dotychczasowemu członkowi Zarządu 
– panu Lechowi Klizie. Zarazem, Rada Nadzorcza podjęła decyzję o przeprowadzeniu 
wyborów dwóch przedstawicieli załogi w Radzie Nadzorczej w związku z kończącą się 3-letnią 
kadencją. 

W dwóch turach wyborów, na przedstawicieli załogi w Radzie Nadzorczej, zostali wybrani: 
Pan Jacek Wójtowicz oraz Pan Wojciech Kozak. Uchwałą z dnia 27.09.2007r. Główna 
Komisja Wyborcza stwierdziła ważność wyborów. Uchwałą z dnia 12.10.2007r. RN wystąpiła z 
wnioskiem do Walnego Zgromadzenia o powołanie wybranych przedstawicieli na członków 
Rady Nadzorczej (ZWZ w dniu 22.11.2007r.) 

8. Zarząd w dniu 10.09.2007r. przyjął zmiany do Regulaminu Organizacyjnego, zatwierdzone 
przez Radę Nadzorczą Uchwałą Nr 260/V/2007 z dnia 17.09.2007r. oraz zatwierdził w dniu 
03.10.2007r. zmiany do Regulaminów Szczegółowych. 

9. W dniu 18 września 2007 r. Zarząd powziął wiadomość, iż Sąd Okręgowy w Lublinie oddalił 
powództwo Pana Krzysztofa Lewickiego o stwierdzenie nieważności lub uchylenie Uchwały Nr 
9 Nadzwyczajnego Walnego Zgromadzenia z dnia 24 lipca 2007r. w sprawie powołania 
członka Rady Nadzorczej. Spółka informowała o fakcie wniesienia powództwa raportem 
bieżącym 33/2007 z dnia 25 lipca 2007.   

10. W dniu 19 października 2007r, raportem bieżącym nr 43/2007, Zarząd Zakładów Azotowych 
"Puławy" S.A., działając na podstawie § 46 ust. 1 pkt 1. i § 54 Statutu Spółki, zwołuje na dzień 
22 listopada 2007r., na godz. 11.00 Zwyczajne Walne Zgromadzenie Zakładów Azotowych 
"Puławy" S.A. które odbędzie się w Warszawie w siedzibie Business Center Club, Plac 
Żelaznej Bramy 10.  

11. Ponadto w I kwartale roku obrotowego 2007/2008 miały miejsce m.in. zdarzenia: 

- zakończenie procesu wprowadzania pięciobrygadowej organizacji pracy, 

- kontynuacja procesu negocjacji z zakładowymi organizacjami związkowymi w sprawie 
modyfikacji systemu wynagradzania w Spółce 

 

17. Wskazanie czynników, które w ocenie Zakładów Azotowych „Puławy” S.A. będą 
miały wpływ na osiągnięte przez nich wyniki w perspektywie co najmniej 
kolejnego kwartału. 

 
17.1. Trendy na rynkach nawozowych i chemicznych na 2 Q 2007/2008 

• Na europejskim rynku zaszły kolejne etapy procesu konsolidacji producentów nawozów 
azotowych. 

Po aprobacie Brytyjskiej Komisji ds. Konkurencji, Kemira GrowHow Oyj i Terra Industries Inc. 
ogłosiły utworzenie spółki Joint Venture o nazwie GrowHow UK Limited. Utworzona spółka będzie 
produkować saletrę amonową i nawozy złożone do obsługi rynku Wielkiej Brytanii i Irlandii.  

Również Yara International ASA otrzymała we wrześniu’07 zgodę od Komisji Europejskiej na 
nabycie aktywów fińskiego producenta nawozów Kemira GrowHow Oyj.  

• Komisja Europejska wszczęła procedury przeglądowe odnośnie zasadności zdjęcia ochrony rynku 
Unii Europejskiej przed importem saletry amonowej z Rosji. 

• Spodziewane jest utrzymanie wysokiego poziomu cen na zboża na rynku krajowym, co powinno 
korzystnie przekładać się na ceny nawozów azotowych oferowanych przez Spółkę.  

• Dobre plony ze zbiorów ubiegłorocznych i łatwość ich sprzedaży przyczynią się do co najmniej, 
utrzymania dotychczasowego poziomu nawożenia azotem. 

 16


• Oczekiwana jest wzrostowa tendencja cenowa przy wysokim poziomie popytu na nawozy 
mineralne. 

• Mocznik dla odbiorców nierolniczych: Prognozy na kolejny kwartał wydają się być kontynuacją 
dobrego okresu dla producentów mocznika, spodziewane są kolejne podwyżki cen wraz z 
powiększaniem posiadanego przez Spółkę portfela klientów.  

• Melamina: Oczekiwania na kolejny kwartał to kolejne podwyżki cen melaminy. Jednak poziom 
tych podwyżek na razie nie jest znany. 

 

17.2. Zaopatrzenie w surowce strategiczne 

• Prezes URE opublikował w Biuletynie Branżowym URE – „Paliwa gazowe” decyzję nr DTA-
4212-3(66)/2006/2007/652/IV/PB z dnia 21 sierpnia 2007 r. w sprawie wydłużenia czasu 
obowiązywania Taryfy dla paliw gazowych bez dokonywania zmian cen i stawek opłat. Termin 
obowiązywania obecnej Taryfy dla paliw gazowych PGNiG S.A. został wydłużony do dnia 31 
grudnia 2007 r. 

• Prezes URE decyzją Nr DTA-4212-2(18)/2006/2007/6154/I/RT z dnia  
21 sierpnia 2007 r. przedłużył do dnia 31 grudnia 2007 r. termin obowiązywania taryfy 
ustalonej przez Operatora Gazociągów Przesyłowych GAZ-System S.A. dla usług przesyłania 
paliw gazowych. 

• Kształtowanie się cen ropy naftowej na świecie może wpływać na poziom cen gazu ziemnego 
oraz benzenu. 

17.3. Czynniki makroekonomiczne 

• Kształtowanie się kursów walut (USD, EUR) i stóp procentowych NBP. 

• Spodziewany dalszy wzrost produkcji przemysłowej w kraju. 

 

 17


	1. W I kwartale roku obrotowego 2007/2008: 

