
Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

259

ROZDZIAŁ VII
DANE O ORGANIZACJI EMITENTA, OSOBACH

ZARZĄDZAJĄCYCH, OSOBACH NADZORUJĄCYCH ORAZ
ZNACZNYCH AKCJONARIUSZACH

1 PODSTAWOWE ZASADY ZARZĄDZANIA EMITENTEM

1.1 Opis organizacji zarządzania przedsiębiorstwem Emitenta oraz kompetencji decyzyjnych i
wzajemnych powiązań pomiędzy poszczególnymi szczeblami zarządzania

1.1.1 Zarząd

Zarząd prowadzi sprawy Spółki i reprezentuje ją we wszystkich czynnościach sądowych i pozasądowych. Do
kompetencji Zarządu należą wszelkie sprawy związane z prowadzeniem spraw PGNiG, które nie zostały
zastrzeżone przepisami prawa lub postanowieniami Statutu do kompetencji innych organów Spółki. Zarząd
działa na podstawie przepisów prawa, ze szczególnym uwzględnieniem przepisów KSH, oraz postanowień
Statutu i Regulaminu Zarządu. Regulamin Zarządu jest uchwalany przez Zarząd i zatwierdzany przez Radę
Nadzorczą.

Zgodnie ze Statutem, Zarząd składa się z dwóch do siedmiu członków. Wspólna kadencja Zarządu trwa trzy
lata. Zarząd jest powoływany przez Radę Nadzorczą, która ustala również liczbę członków Zarządu. Powołanie
na członka Zarządu następuje po przeprowadzeniu postępowania kwalifikacyjnego na podstawie rozporządzenia
Rady Ministrów z dnia 18 marca 2003 r. w sprawie przeprowadzania postępowania kwalifikacyjnego na
stanowisko członka zarządu w niektórych spółkach handlowych (Dz. U. Nr 55, poz. 476). Przepisy te nie
dotyczą członka Zarządu wybieranego przez pracowników. Do czasu bowiem, gdy Skarb Państwa jest
Akcjonariuszem, a Spółka zatrudnia średniorocznie powyżej 500 pracowników, Rada Nadzorcza powołuje w
skład Zarządu jedną osobę wybraną przez pracowników Spółki na okres kadencji Zarządu. Prawo pracowników
wynika z art. 16 ust. 1 Ustawy o Komercjalizacji i Prywatyzacji. Postanowienia § 26-28 Statutu przewidują
szczegółowe zasady oraz tryb wyboru i odwołania członka Zarządu wybieranego przez pracowników. Każdy z
członków Zarządu może być odwołany lub zawieszony w czynnościach przez Radę Nadzorczą lub Walne
Zgromadzenie.

Uchwały Zarządu wymagają wszystkie sprawy przekraczające zakres zwykłych czynności PGNiG. Uchwały
Zarządu zapadają bezwzględną większością głosów członków Zarządu obecnych na posiedzeniu za wyjątkiem
uchwały w sprawie wyboru prokurenta, która wymaga jednomyślności. Zgodnie ze Statutem, podjęcie uchwały
przez Zarząd wymagane jest w szczególności w następujących sprawach:

- przyjęcia regulaminu organizacyjnego przedsiębiorstwa Spółki;

- przyjęcia Regulaminu Zarządu;

- zaciągania i udzielania pożyczek oraz zaciągania kredytów;

- ustanawiania prokurentów;

- tworzenia i likwidacji oddziałów;

- przyjęcia rocznych planów działalności gospodarczej (planów rzeczowo-finansowych), planów
inwestycyjnych, strategicznych planów wieloletnich oraz planów inwestycyjnych związanych z rozwojem
systemu przesyłowego;

- zaciągania zobowiązań warunkowych, w tym udzielania przez Spółkę gwarancji, poręczeń oraz
wystawiania weksli;

- zbycia i nabycia składników aktywów trwałych, w tym nieruchomości lub udziałów w nieruchomości, o
wartości równej lub przekraczającej równowartość kwoty 50 tys. EUR w PLN;

- innych sprawach, o których rozpatrzenie Zarząd zwraca się do Rady Nadzorczej lub Walnego
Zgromadzenia.

Ponadto Regulamin Zarządu wymaga, aby uchwała Zarządu zapadła w sprawach dokonywania czynności
prawnych, których wartość przekracza równowartość 100 tys. EUR w PLN.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

260

Poszczególni członkowie Zarządu sprawują ogólne kierownictwo i nadzorują operacyjnie całość działalności
Spółki, zgodnie z ustalonym podziałem kompetencji, a w szczególności:

- realizują wytyczne władz Spółki w zakresie podstawowych kierunków rozwoju PGNiG;

- podejmują decyzje organizacyjne, kadrowe i koordynacyjne zapewniające realizacje celów Spółki;

- dbają o uzyskiwanie optymalnych wyników finansowych przez Spółkę;

- monitorują realizację generalnych założeń polityki inwestycyjnej PGNiG;

- określają kierunki rozwoju współpracy z zagranicą;

- realizują zatwierdzone kierunki restrukturyzacji Spółki;

- ustalają założenia do realizacji strategii marketingu produktów i usług przedsiębiorstwa Spółki;

- ustalają ogólne zasady polityki zatrudnienia i płac w przedsiębiorstwie Spółki i założenia polityki w tym
zakresie w ramach Grupy Kapitałowej PGNiG z uwzględnieniem ustawowych kompetencji związków
zawodowych;

- ustalają i nadzorują realizację polityki pozyskania i sprzedaży gazu;

- realizują strategię zakupów gazu i zawierania kontraktów zakupowych, zgodnie z planami PGNiG;

- przygotowują bilanse paliw gazowych zgodne z umowami i planami sprzedaży gazu;

- realizują politykę taryfową, cenową i handlową PGNiG, w szczególności w obrocie paliwami gazowymi;

- przedkładają do zatwierdzenia przez Prezesa URE taryfy i ceny na produkty i usługi PGNiG;

- wprowadzają i nadzorują system motywacji kierownictw podległych jednostek organizacyjnych;

- ustalają i nadzorują politykę Spółki w zakresie przedsięwzięć gospodarczych.

Zgodnie z Regulaminem Organizacyjnym, centralną rolę w zarządzaniu Spółką sprawuje Prezes Zarządu.
Wykonuje on osobiście lub przez upoważnionych pełnomocników czynności z zakresu prawa pracy w imieniu
Spółki jako pracodawcy. Prezes Zarządu zachowuje wyłączność w podejmowaniu decyzji i podpisywaniu
dokumentów w zakresie następujących spraw:

- koordynacji działań wszystkich podstawowych służb Spółki;

- wydawania zarządzeń i pism okólnych obowiązujących w Spółce;

- wydawania wytycznych i nadzorowania spraw dotyczących polityki importowej gazu ziemnego, w skali
poszczególnych oddziałów Spółki;

- zatwierdzania kierunków rozwoju współpracy z zagranicą;

- koordynacji polityki marketingu usług i produktów wytwarzanych przez Spółkę;

- udostępniania materiałów (wiadomości) o charakterze tajnym z zakresu działania Spółki – w trybie
obowiązujących przepisów;

- zlecania kompleksowych kontroli wewnętrznych;

- innych, podstawowych spraw, zastrzeżonych do kompetencji Prezesa Zarządu.

1.1.2 Rada Nadzorcza

Rada Nadzorcza sprawuje stały nadzór nad działalnością PGNiG we wszystkich dziedzinach jego działalności.
Rada Nadzorcza składa się od pięciu do dziewięciu członków powoływanych przez Walne Zgromadzenie.
Członków Rady Nadzorczej powołuje się na okres wspólnej kadencji, która trwa trzy lata. Niezależnie od
powyższego tak długo, jak Skarb Państwa pozostaje Akcjonariuszem, Skarb Państwa reprezentowany przez
Ministra Skarbu Państwa działający w tym zakresie w uzgodnieniu z ministrem właściwym ds. gospodarki jest
uprawniony do powoływania i odwoływania jednego członka Rady Nadzorczej. Dodatkowo w skład Rady
Nadzorczej wchodzi jeden członek, który: (i) nie może być podmiotem powiązanym ze Spółką lub podmiotem
zależnym od Spółki, (ii) nie może być podmiotem powiązanym z podmiotem dominującym lub innym
podmiotem zależnym od podmiotu dominującego lub (iii) nie może być osobą, która pozostaje w jakimkolwiek
związku ze Spółką lub z którymkolwiek z podmiotów wymienionych w pkt. (i) i (ii) powyżej, który mógłby
istotnie wpłynąć na zdolność takiej osoby jako członka Rady Nadzorczej do podejmowania bezstronnych
decyzji. Statut przewiduje szczególny tryb wyboru takiego niezależnego członka Rady Nadzorczej. Członek

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

261

Rady Nadzorczej może być odwołany przez Walne Zgromadzanie w każdym czasie. Członkowie Rady
Nadzorczej, za wyjątkiem członków niezależnych powoływanych w trybie szczególnym wskazanym powyżej,
powinni spełniać wymogi wskazane w rozporządzeniu Rady Ministrów z dnia 7 września 2004 r. w sprawie
szkoleń i egzaminów dla kandydatów na członków rad nadzorczych spółek, w których Skarb Państwa jest
jedynym akcjonariuszem (Dz. U. Nr 198, poz. 2038). Zgodnie z art. 12 ust. 1 Ustawy o Komercjalizacji i
Prywatyzacji oraz § 37 Statutu, dwie piąte składu Rady Nadzorczej powoływane jest spośród osób wybranych
przez pracowników Spółki. Postanowienia § 35-37 Statutu przewidują zasady oraz tryb wyboru i odwołania
członków Rady Nadzorczej. Po zbyciu przez Skarb Państwa ponad połowy Akcji, pracownicy Spółki zachowują
prawo wyboru kandydatów do Rady Nadzorczej w liczbie: (i) dwóch osób - w Radzie Nadzorczej liczącej do 6
członków oraz (ii) trzech osób - w Radzie Nadzorczej liczącej od 7 do 9 członków.

Do kompetencji Rady Nadzorczej na podstawie Statutu należy:

- ocena sprawozdania Zarządu z działalności Spółki oraz sprawozdania finansowego za ubiegły rok obrotowy
w zakresie ich zgodności z księgami, dokumentami, jak i ze stanem faktycznym;

- ocena wniosków Zarządu co do podziału zysku lub pokrycia straty;

- składanie Walnemu Zgromadzeniu pisemnego sprawozdania z wyników czynności, o których mowa
powyżej;

- ocena skonsolidowanego sprawozdania finansowego zarówno co do zgodności z księgami i dokumentami,
jak i ze stanem faktycznym, ocena skonsolidowanego sprawozdania Zarządu z działalności Spółki oraz
składanie Walnemu Zgromadzeniu sprawozdania z wyników tych czynności;

- wybór biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego;

- zatwierdzanie rocznych planów działalności gospodarczej (planów rzeczowo-finansowych), planów
inwestycyjnych, strategicznych planów wieloletnich oraz planów inwestycyjnych związanych z rozwojem
systemu przesyłowego;

- uchwalanie regulaminu szczegółowo określającego tryb działania Rady Nadzorczej;

- przyjmowanie jednolitego tekstu Statutu Spółki, przygotowanego przez Zarząd Spółki;

- zatwierdzanie regulaminu Zarządu;

- zatwierdzanie regulaminu organizacyjnego przedsiębiorstwa Spółki;

- ocena realizacji przez Zarząd programów Rady Ministrów RP w przedmiocie przekształceń
organizacyjnych Spółki oraz przygotowania Spółki do prywatyzacji;

- opiniowanie wszelkich spraw przedkładanych przez Zarząd do rozpatrzenia Walnemu Zgromadzeniu.

W zakresie dysponowania przez Spółkę majątkiem do kompetencji Rady Nadzorczej należy udzielanie
Zarządowi zgody na:

- nabycie lub zbycie składników aktywów trwałych, w tym nieruchomości lub udziałów w nieruchomości, o
wartości równej lub przekraczającej równowartość w PLN 500 tys. EUR;

- zaciąganie zobowiązań warunkowych, w tym udzielanie przez Spółkę gwarancji i poręczeń oraz
wystawianie weksli, o wartości przekraczającej równowartość w PLN 1.000 tys. EUR;

- zawarcie umowy kredytu lub pożyczki, jeżeli jej wartość przekracza równowartość w PLN 20.000 tys.
EUR;

- zawarcie umowy, której przedmiotem jest darowizna lub zwolnienie z długu oraz innej umowy
niezwiązanej z przedmiotem działalności Spółki określonej w Statucie, jeżeli wartość takiej umowy
przekracza równowartość w PLN 5 tys. EUR.

Ponadto do kompetencji Rady Nadzorczej należy, w szczególności:

- powoływanie i odwoływanie członków Zarządu;

- wnioskowanie w sprawie ustalenia zasad wynagradzania dla członków Zarządu;

- zawieszanie w czynnościach członków Zarządu, z ważnych powodów, bezwzględną większością głosów;

- delegowanie członków Rady Nadzorczej do czasowego wykonywania czynności członków Zarządu, którzy
nie mogą sprawować swoich czynności;

- przeprowadzanie postępowania kwalifikacyjnego na członka Zarządu;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

262

- udzielanie zgody na tworzenie i likwidację oddziałów Spółki za granicą;

- udzielanie zgody członkom Zarządu na zajmowanie stanowisk w organach innych spółek;

- udzielenie zgody na zawiązanie przez Spółkę innej spółki, której kapitał zakładowy nie przekracza
równowartości w PLN 1.000 tys. EUR;

- monitorowanie stanu zadłużenia Spółki w oparciu o kwartalne informacje przedkładane przez Zarząd.

Zarząd zobowiązany jest przekazywać Radzie Nadzorczej kopie informacji przekazywanych ministrowi
właściwemu ds. finansów o udzielonych poręczeniach i gwarancjach, na podstawie art. 34 Ustawy o
Poręczeniach i Gwarancjach.

Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów przy obecności co najmniej połowy
członków.

1.1.3 Walne Zgromadzenie

Walne Zgromadzenie posiada kompetencje w sprawach określonych przez przepisy prawa oraz odpowiednie
postanowienia Statutu. Podobnie jak Rada Nadzorcza, Walne Zgromadzenie nie może wydawać wiążących
poleceń Zarządowi. Uchwały Walnego Zgromadzenia wymagają:

- powołanie i odwołanie członków Rady Nadzorczej;

- rozpatrzenie i zatwierdzenie skonsolidowanego sprawozdania Grupy Kapitałowej PGNiG oraz
sprawozdania z działalności Grupy Kapitałowej PGNiG za ubiegły rok obrotowy;

- zawieszanie członków Zarządu w czynnościach oraz ich odwoływanie;

- ustalenie zasad oraz wysokości wynagrodzenia dla członków Zarządu, z uwzględnieniem postanowień
ustawy z dnia 3 marca 2000 r. o wynagrodzeniu osób kierujących niektórymi podmiotami prawnymi (Dz.
U. Nr 26, poz. 306, z późn. zm.).

Uchwały Walnego Zgromadzenia wymagają następujące sprawy dotyczące majątku Spółki:

- zbycie i wydzierżawienie przedsiębiorstwa Spółki lub jego zorganizowanej części oraz ustanowienie na
nich ograniczonego prawa rzeczowego;

- nabycie składników aktywów trwałych, w tym nieruchomości lub udziałów w nieruchomościach, o
wartości równej lub przekraczającej równowartość 2.000 tys. EUR w PLN;

- zbycie składników aktywów trwałych, w tym nieruchomości lub udziałów w nieruchomości, o wartości
równej lub przekraczającej równowartość 1.000 tys. EUR w PLN;

- zawarcie przez Spółkę umowy kredytu, pożyczki, poręczenia lub innej podobnej umowy z członkiem
Zarządu, Rady Nadzorczej, prokurentem, likwidatorem albo na rzecz którejkolwiek z tych osób;

- podwyższenie i obniżenie kapitału zakładowego Spółki;

- emisja obligacji każdego rodzaju;

- nabycie Akcji własnych w sytuacji określonej w art. 362 § 1 pkt 2 KSH;

- przymusowy wykup Akcji stosownie do postanowień art. 418 KSH;

- tworzenie, użycie i likwidacja kapitałów rezerwowych;

- użycie kapitału zapasowego;

- postanowienie dotyczące roszczeń o naprawienie szkody wyrządzonej przy zawiązaniu Spółki lub
sprawowaniu zarządu albo nadzoru;

- połączenie, przekształcenie oraz podział Spółki;

- zawiązanie przez Spółkę innej spółki, o ile kapitał zakładowy zawiązanej spółki przekracza równowartość
kwoty 1.000 tys. EUR w PLN;

- zmiana Statutu i zmiana przedmiotu działalności Spółki;

- rozwiązanie i likwidacja Spółki;

- ustalenie zasad wynagradzania członków Rady Nadzorczej.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

263

Na mocy Statutu objęcie udziałów lub akcji w innych spółkach wymaga, poza określonymi wyjątkami, zgody
Walnego Zgromadzenia. W przypadku objęcia takich akcji lub udziałów, uchwały Walnego Zgromadzenia
wymaga także:

- zbycie tych akcji lub udziałów, z określeniem warunków i trybu ich zbywania, za wyjątkiem: (i) zbywania
akcji będących w publicznym obrocie papierami wartościowymi, (ii) zbywania akcji lub udziałów, które
Spółka posiada w ilości nie przekraczającej 10% udziału w kapitale zakładowym poszczególnych spółek,
(iii) zbywania akcji i udziałów objętych za wierzytelności Spółki w ramach postępowań układowych lub
ugodowych oraz udziałów objętych za wierzytelności konwertowalne, o których mowa w art. 23 Ustawy o
Komercjalizacji i Prywatyzacji,

- określanie sposobu wykonywania prawa głosu na walnym zgromadzeniu lub na zgromadzeniu wspólników
spółek, w których Spółka posiada przynajmniej 50% akcji lub udziałów, w sprawach: (i) zmiany statutu lub
umowy spółki, (ii) podwyższenia lub obniżenia kapitału zakładowego, (iii) połączenia, przekształcenia lub
podziału spółki, (iv) zbycia akcji lub udziałów spółki, (v) zbycia i wydzierżawienia przedsiębiorstwa spółki
lub jego zorganizowanej części oraz ustanowienia na nich ograniczonego prawa rzeczowego, (vi)
rozwiązania i likwidacji spółki, (vii) zastawiania lub innego rodzaju obciążania akcji lub udziałów spółki,
(viii) zobowiązania do dopłat, (ix) emisji obligacji.

W odniesieniu do Spółek Gazownictwa oraz spółki - operatora systemu przesyłowego - uchwały Walnego
Zgromadzenia wymaga określenie wykonywania prawa głosu na zgromadzeniu wspólników w sprawach: (i)
zmiany statutu lub umowy spółki, (ii) podwyższenia lub obniżenia kapitału zakładowego, (iii) połączenia,
przekształcenia lub podziału spółki, (iv) zbycia akcji lub udziałów spółki, (v) zbycia i wydzierżawienia
przedsiębiorstwa spółki lub jego zorganizowanej części oraz ustanowienia na nich ograniczonego prawa
rzeczowego, (vi) rozwiązania i likwidacji spółki, (vii) zmiany siedziby lub przedmiotu działania, (viii)
zatwierdzenia wieloletnich strategicznych planów działalności spółki, (ix) zatwierdzenia rocznych planów
finansowych spółki.

1.1.4 Podstawowe zasady zarządzania

Wewnętrzna struktura organizacyjna PGNiG została ustalona w Regulaminie Organizacyjnym.

PGNiG działa jako struktura wielooddziałowa, w skład której wchodzą:

• Centrala Spółki w Warszawie;

• Oddziały Górnictwa Naftowego;

• Regionalne Oddziały Przesyłu;

• Oddział Centralne Laboratorium Pomiarowo-Badawcze;

• Oddział Geovita w likwidacji.

Likwidacja Oddziału Geovita jest prowadzona w związku z wydzieleniem Geovita Sp. z o.o. na bazie majątku
tego oddziału. W najbliższym czasie planowane jest wykreślenie Oddziału Geovita z rejestru przedsiębiorców.

W związku z planowanym wydzieleniem systemu przesyłowego Regionalne Oddziały Przesyłu zostaną
wydzielone ze struktury organizacyjnej PGNiG. Szczegółowy opis tego procesu znajduje się w pkt. 1.1.4.3
niniejszego Rozdziału.

1.1.4.1 Centrala Spółki

(a) Zadania Centrali Spółki

Centrala Spółki jest wyodrębnioną strukturą organizacyjną, nadzorczą, planistyczną, wykonawczą i kontrolną,
która podlega Zarządowi. Centrala Spółki stanowi aparat wykonawczy Zarządu w ramach struktury
organizacyjnej Spółki, nadzorujący działalność oddziałów oraz w ramach uprawnień nadzoru właścicielskiego
działalność Grupy Kapitałowej PGNiG (spółki z udziałem PGNiG). Do zadań Centrali należy w szczególności:
(i) nadzór operacyjny nad wszystkimi zadaniami wynikającymi z przedmiotu działalności określonego w
Statucie, (ii) bezpośredni nadzór w stosunku do Oddziałów Górnictwa Naftowego, Regionalnych Oddziałów
Przesyłu i Oddziału Centralne Laboratorium Pomiarowo-Badawcze, (iii) prowadzenie działalności gospodarczej
związanej w szczególności z poszukiwaniami, handlem, przesyłem i magazynowaniem gazu, (iv) sprawowanie
poprzez właściwy departament stałego nadzoru właścicielskiego nad wszystkimi spółkami Grupy Kapitałowej
PGNiG.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

264

Strukturę organizacyjną Centrali PGNiG określa Regulamin Organizacyjny Centrali PGNiG.

Organizację Centrali PGNiG przedstawia poniższy schemat organizacyjny:

Wiceprezes Zarządu
ds. Pracowniczych i Nadzoru

Właścicie lskiego (ZP)

Wiceprezes Zarządu
ds. Stra tegii I Restrukturyzacji

Grupy Kapita łowej (ZR)

Wiceprezes Zarządu
ds. Systemów Informatycznych

i Wdrażan ia ZSZ (ZF)*
Prezes Zarządu (Z)

Wiceprezes Zarządu
ds. Techniczno-Produkcyjnych

(ZT)
Wiceprezes Zarządu

ds. Handlu I Marketingu (ZH)

Wiceprezes Zarządu
ds. In tegracji Europejskie j i

Wspó łpracy Międzynarodowej
(ZM)

Departament Obsługi
Spó łki

Departament Kontro li i
Audytu Wewnę trznego

Departament Komunikacji
Korporacyjnej

Departament Prawny

Departament
Rachunkowości

Departament
Eksploatacji Złóż

Departament
Poszukiwania Złóż

Departament Rozwoju
Inwestycji

Biuro Taryf

Departament Handlowy

Departament Finansowy

Departament Kontro lingu

Departament Wspó łpracy
Międzynarodowej i

In tegracji Europejskie j

Biuro Zakupów
Centra lnych

Departament Strategii i
Restrukturyzacji

Departament
Prywatyzacji

Biuro Ewidencji
i Zagospodarowania

Mają tku

Zespó ł ds. Wdrożenia
ZSZ

Departament
InformatykiDR

DC

BN

Departament
Zarządzania
Personelem

DP

Departament Nadzoru
Właścicie lskiego DG

Za
rz
ąd

 P
G

Ni
G

 S
.A

.

DF

BY

De
pa

rt
am

en
ty

/B
iu

ra

DO

DK

DA

DX

DS

DW

DN

DI

DH

 BT

DM

DE

DB

BLZgodnie z uchwałą Zarządu nr 293/2005 z dnia 5 maja 2005 r. obowiązki Wiceprezesa Zarządu ds. Systemów Informatycznych
i Wdrażania ZSZ zosta ły tymczasowo powierzone panu Markowi Kossowskiemu oraz panu Markowi Foltynowiczowi.

(b) Komórki organizacyjne Centrali Spółki

W strukturze organizacyjnej wyróżnia się następujące rodzaje komórek organizacyjnych:

- departament – zgrupowanie komórek organizacyjnych (działów, ośrodków terenowych, samodzielnych
stanowisk) realizujących wyznaczone zadania w jednym lub kilku obszarach powiązanych merytorycznie;

- biuro – zgrupowanie komórek organizacyjnych (działów, samodzielnych stanowisk) realizujących jedną z
funkcji Centrali PGNiG;

- ośrodek terenowy – komórka organizacyjna (mogą podlegać jej działy i samodzielne stanowiska)
realizująca zadania Centrali PGNiG poza jej siedzibą;

- dział – komórka organizacyjna realizująca, przy pomocy swoich pracowników, zadania z powierzonego jej
wyspecjalizowanego obszaru merytorycznego działalności, za który jest ona odpowiedzialna;

- struktura macierzowa – struktura, w której każde stanowisko podlega jednocześnie zarówno przełożonemu
funkcjonalnemu (dyrektorowi departamentu/biura), jak też może podlegać jednemu lub kilku osobom
odpowiedzialnym za realizację określonych zadań;

- samodzielne stanowiska (np. doradcy, koordynatorzy, specjaliści) – jednoosobowa komórka organizacyjna
realizująca powierzony zakres pracy oraz zlecane doraźnie zadania, a za całokształt swojej pracy
odpowiedzialna przed bezpośrednim przełożonym;

Komórki organizacyjne są zobowiązane do wzajemnego uzgadniania swojej działalności oraz współpracy przy
wykonywaniu zadań, w celu zapewnienia spójności, sprawności i efektywności działania Centrali PGNiG.
Komórki organizacyjne informują się wzajemnie o zasadniczych rozstrzygnięciach oraz bieżącym stanie prac i
zdarzeniach mających związek z ich działalnością w zakresie niezbędnym dla zharmonizowania działalności
Centrali PGNiG. Komórki organizacyjne w sprawach należących do zakresu ich zadań określonych w
Regulaminie Organizacyjnym Centrali PGNiG lub wyznaczone do załatwienia spraw uchwałą Zarządu,
zasięgają w innych komórkach organizacyjnych informacji, wyjaśnień, opinii i innych opracowań niezbędnych
do załatwienia sprawy.

Centralę PGNiG stanowią następujące podstawowe komórki organizacyjne:

- Departament Nadzoru Właścicielskiego;

- Departament Prywatyzacji;

- Departament Strategii i Restrukturyzacji;

- Departament Rachunkowości;

- Departament Kontrolingu;

- Departament Informatyki;

- Departament Zarządzania Personelem;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

265

- Departament Obsługi Spółki;

- Departament Prawny;

- Departament Kontroli i Audytu Wewnętrznego;

- Departament Rozwoju i Inwestycji;

- Departament Poszukiwania Złóż;

- Departament Eksploatacji Złóż;

- Departament Handlowy;

- Departament Współpracy Międzynarodowej i Integracji Europejskiej;

- Departament Finansowy;

- Departament Komunikacji Korporacyjnej;

- Biuro Zakupów Centralnych;

- Biuro Taryf;

- Biuro Ewidencji i Zagospodarowania Majątku;

- Zespół ds. Wdrożenia Zintegrowanego Systemu Zarządzania.

(c) Szczeble zarządzania wewnętrznego w ramach Centrali Spółki

- Dyrektor departamentu/biura kieruje jednoosobowo departamentem/biurem, podejmując decyzje w zakresie
jego działania, o ile decyzje takie nie są zastrzeżone dla Zarządu lub członka Zarządu, który merytorycznie
nadzoruje dany departament/ biuro.

- Dyrektor departamentu/biura odpowiada za realizację zadań przez podległe mu komórki organizacyjne
bezpośrednio przed członkiem Zarządu merytorycznie nadzorującym określony obszar działalności Spółki.

- Podstawowym zadaniem dyrektora departamentu/biura jest organizowanie operacyjnej działalności
departamentu/biura i zawartych w jego strukturze komórek organizacyjnych.

- Zastępca dyrektora departamentu/biura odpowiada za zadania podległych mu komórek organizacyjnych
oraz indywidualnie zlecone mu zadania przed dyrektorem departamentu/biura.

- W przypadku nieobecności dyrektora za działalność całego departamentu/biura odpowiada wyznaczony
przez niego zastępca dyrektora.

- W przypadku braku stanowiska zastępcy dyrektora w strukturze organizacyjnej departamentu/biura,
członek Zarządu nadzorujący funkcjonowanie Spółki w zakresie obejmującym zadania danego
departamentu/biura wyznacza, na wniosek dyrektora departamentu/biura, kierownika działu zastępującego
dyrektora departamentu/biura.

1.1.4.2 Oddziały Górnictwa Naftowego

W skład PGNiG wchodzą Oddziały Górnictwa Naftowego, do których zalicza się: (i) Oddziały w Sanoku i w
Zielonej Górze, (ii) Oddział Zakład Robót Górniczych, (iii) Oddział w Odolanowie, (iv) Oddział Operatorski w
Pakistanie.

Oddziały w Sanoku i w Zielonej Górze, które są zakładami górniczymi w rozumieniu Prawa Geologicznego i
Górniczego, stanowią wyodrębnione technicznie i organizacyjnie zespoły środków służących bezpośrednio do
wydobywania kopaliny ze złoża. Oddziały w Sanoku i w Zielonej Górze mogą prowadzić w szczególności:

- eksploatację systemowych złóż gazu ziemnego zgodnie z programem ruchu krajowego systemu
gazowniczego oraz według planów rocznych i wieloletnich PGNiG;

- eksploatację i operatorstwo podziemnych magazynów gazu ziemnego;

- eksploatację złóż ropy naftowej;

- produkcję energii elektrycznej i ciepła na potrzeby własne oraz lokalnych odbiorców;

- działalność związaną z wykorzystaniem energii geotermalnej;

- dozór i nadzór geologiczny i inżynieryjno-złożowy na wierceniach rozpoznawczych na złożach;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

266

- bezpośredni nadzór nad robotami związanymi z dowiercaniem, opróbowaniem i testowaniem poziomów
ropnych i gazowych oraz w zakresie rozwiercania i dowiercania zasobów złóż węglowodorów;

- archiwizowanie danych geologicznych, geofizycznych i złożowych w bankach danych geologicznych oraz
próbek geologicznych, w zakresie działalności wydobywczej prowadzonej przez dany oddział.

Oddział Zakład Robót Górniczych może prowadzić w szczególności:

- specjalistyczne usługi serwisowe typu obróbki i rekonstrukcji złóż;

- roboty górnicze związane z intensyfikacją wydobycia gazu ziemnego i ropy naftowej oraz pomiarów i
testowania odwiertów;

- likwidację złóż wraz z przywracaniem powierzchni terenów górniczych do stanu poprzedniej używalności
wg zatwierdzonych przez Zarząd planów likwidacji;

W dniu 17 maja 2004 r. Zarząd PGNiG podjął uchwałę w sprawie zawiązania spółki Zakład Robót Górniczych
Sp. z o.o. z siedzibą w Krośnie, w której udziały w kapitale zakładowym mają zostać w całości objęte przez
PGNiG i pokryte wkładem niepieniężnym w postaci „Oddziału Zakład Robót Górniczych w Krośnie
stanowiącego odrębne przedsiębiorstwo w rozumieniu art. 55¹ KC.” o wartości 26.802 tys. PLN. Po uzyskaniu
pozytywnej opinii Rady Nadzorczej w dniu 3 sierpnia 2004 r., Zarząd wystąpił z wnioskiem o wyrażenie zgody
na zawiązanie spółki, objęcie wszystkich udziałów przez PGNiG oraz wniesienie ww. wkładu niepieniężnego na
pokrycie kapitału zakładowego. W dniu 22 grudnia 2004 r. Walne Zgromadzenie wyraziło zgodę na utworzenie
spółki oraz wniesienie aportu, o którym mowa powyżej. Po wpisaniu do rejestru przedsiębiorców spółki Zakład
Robót Górniczych Sp. z o. o., Oddział Zakład Robót Górniczych zostanie ostatecznie wydzielony ze struktury
organizacyjnej PGNiG.

Oddział w Odolanowie zajmuje się w szczególności:

- przetwarzaniem gazu ziemnego zaazotowanego w gaz wysokometanowy;

- produkcją ciekłego helu;

- sprzedażą i eksportem helu i innych substancji uzyskanych z przeróbki gazu.

Oddział Operatorski w Pakistanie zajmuje się w szczególności:

- poszukiwaniem i eksploatacją złóż węglowodorów.

1.1.4.3 Regionalne Oddziały Przesyłu oraz wydzielenie OSP

Regionalne Oddziały Przesyłu odpowiadają za ciągłość, jakość i bezpieczeństwo dostaw gazu odbiorcom, na
wyznaczonych terenach ich działania określonych w odrębnej uchwale Zarządu i regulaminach organizacyjnych
poszczególnych Regionalnych Oddziałów Przesyłu, prowadząc w imieniu Spółki, na podstawie udzielonego
pełnomocnictwa, działalność gospodarczą w zakresie przesyłu i dystrybucji gazu na sieciach przesyłowych.

Regionalne Oddziały Przesyłu na terenie swojego działania mogą wykonywać w szczególności następujące
czynności:

- prace eksploatacyjne na tłoczniach, stacjach gazowych, gazociągach i innych obiektach systemu;

- prowadzenie dokumentacji technicznej i eksploatacyjnej wszystkich obiektów systemu;

- zapewnienie sprawności technicznej i organizacyjnej w sytuacjach awaryjnych;

- projektowanie i nadzór nad inwestycjami i remontami;

- sterowanie strumieniami gazu na obszarze działania danego Regionalnego Oddziału Przesyłu przy ścisłej
współpracy z Krajową Dyspozycją Gazu;

- zarządzanie bezpieczeństwem pracy i ochroną środowiska;

- realizacja zadań ekonomicznych, finansowych i księgowych, zgodnie z otrzymanymi pełnomocnictwami;

- prowadzenie bilansów i rozliczeń gazu;

- obsługa klientów znajdujących się na terenie działania danego Regionalnego Oddziału Przesyłu;

- prowadzenie obsługi pracowniczej dla osób zatrudnionych w danym Regionalnym Oddziale Przesyłu;

- prowadzenie na zlecenie obsługi gazociągów, stacji gazowych i innych obiektów nie będących własnością
PGNiG.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

267

Zgodnie z wymogami Nowej Dyrektywy Gazowej, PGNiG zawiązał w kwietniu 2004 roku spółkę PGNiG
Przesył i objął w tej spółce 100% udziałów. Na podstawie koncesji Prezesa URE spółka ta rozpoczęła
działalność z dniem 1 lipca 2004 r. zarządzając strumieniami gazu ziemnego w systemie gazociągów
przesyłowych wysokiego ciśnienia pozostających własnością PGNiG. Rada Ministrów RP w Programie
Restrukturyzacji i Prywatyzacji PGNiG z 2004 r. postanowiła wyodrębnić operatora systemu przesyłowego
(PGNiG Przesył) ze struktur Grupy Kapitałowej PGNiG i podporządkować bezpośrednio Ministrowi Skarbu
Państwa. Stopniowe przejmowanie na własność majątku przesyłowego przez PGNiG Przesył zostanie
zrealizowane na podstawie wieloletniej Umowy Leasingu z jednoczesnym zobowiązaniem PGNiG do
sukcesywnego zbywania określonych składników systemu przesyłowego na rzecz PGNiG Przesył. W dniu 28
kwietnia 2005 r. PGNiG przeniósł nieodpłatnie na rzecz Skarbu Państwa udziały w PGNiG Przesył – umowa
została opisana w pkt. 10.3.3 Rozdziału V Prospektu. Umowa Leasingu została zawarta w dniu 16 maja 2005 r.
– umowa została opisana w pkt. 12 Rozdziału V Prospektu. Ponadto pomiędzy PGNiG a PGNiG Przesył
zawartych zostanie szereg umów, w tym: Umowa Przesyłowa, umowa o operatywnym zarządzaniu
pojemnościami podziemnych magazynów gazu, umowa o projektowaniu i realizacji inwestycji przesyłowych
zgodnych z wymogami rynkowymi oraz Prawem Energetycznym. W związku z powyższym ze struktury
organizacyjnej PGNiG zostaną wydzielone Regionalne Oddziały Przesyłu.

Na dzień 24 maja 2005 r. PGNiG jest nadal właścicielem składników majątkowych tworzących system
przesyłowy. Zgodnie z umową spółki PGNiG Przesył kapitał zakładowy tej spółki wynosi 37.920 tys. zł i dzieli
się na 37.920 równych i niepodzielnych udziałów o wartości nominalnej po 1 tys. zł każdy. Udziały w
powyższym kapitale zakładowym zostały objęte w całości przez jedynego wówczas wspólnika spółki - PGNiG -
i pokryte:

- wkładem pieniężnym w łącznej kwocie 50 tys. zł;

- wkładem niepieniężnym w postaci: składników majątkowych przedsiębiorstwa PGNiG o łącznej wartości
rynkowej 37.870 tys. zł, na które składają się:

- majątek ruchomy w postaci środków trwałych grupy 3-9, użytkowanych wcześniej przez Regionalne
Oddziały Przesyłu, Departament Przesyłu i podziemne magazyny gazu oraz część majątku
użytkowanego przez pracowników pozostałych departamentów i biur Centrali PGNiG
przekazywanych do PGNiG Przesył, o łącznej wartości rynkowej 20.020 tys. zł;

- nieruchomości związane z działalnością administracyjną ROP w Gdańsku, Poznaniu, Świerklanach
oraz we Wrocławiu, w tym terenowych jednostek obsługi, o łącznej wartości rynkowej 17.850 tys. zł.

Natomiast Umowa Leasingu przewiduje oddanie w leasing PGNiG Przesył składników majątkowych
tworzących system przesyłowy (gazociągi przesyłowe wraz z zespołami zaworowo-upustowymi, tłocznie gazu
ziemnego, węzły systemowe, stacje gazowe I stopnia). Umowa Leasingu nie przewiduje oddania do korzystania
przez PGNiG Przesył magazynów gazu ziemnego. Ponadto zgodnie z uchwałą Zwyczajnego Walnego
Zgromadzenia z dnia 29 kwietnia 2005 r. ma dojść do wypłaty dywidendy w formie obejmującej niektóre
składniki majątku trwałego systemu przesyłowego. Uchwała ta została opisana w pkt. 8.1 Rozdziału IV
Prospektu.

1.1.4.4 Oddział Centralne Laboratorium Pomiarowo-Badawcze

Oddział Centralne Laboratorium Pomiarowo–Badawcze jest wyodrębnioną samobilansującą jednostką
organizacyjną obejmującą swą działalnością badania i pomiary związane w szczególności z potrzebami branży
gazowniczej.

Oddział Centralne Laboratorium Pomiarowo–Badawcze w szczególności:

- zapewnia nadzór metrologiczny pośredni oraz bezpośredni nad zadaniami wynikającymi z przedmiotu
działalności Spółki określonego w Statucie, realizowany odpowiednio poprzez sprawdzenie stanowisk i
przyrządów kontrolnych oraz poprzez sprawdzenie i legalizację lub wzorcowanie przyrządów stosowanych
bezpośrednio w pomiarach rozliczeniowych ilości i jakości gazu, a także sprawdzenia stacji pomiarowych;

- jako jednostka akredytowana przy Polskim Centrum Akredytacji może pełnić funkcje rozjemcy w zakresie
pomiarów i rozliczeń gazu w przypadku sporów dotyczących wyników pomiaru gazu;

- prowadzi badania i wykonuje ekspertyzy urządzeń pomiarowo–rozliczeniowych stosowanych w
gazownictwie, bierze udział w opracowywaniu wymagań i norm dla układów pomiarowych, a także ich
opiniowania, monitorowania norm i regulacji prawnych w zakresie pomiarów gazu i sygnalizowania ich
potencjalnego wpływu na działalność Spółki oraz Grupy Kapitałowej PGNiG, a także propagowania
wiedzy w zakresie pomiarów ilości i jakości gazu poprzez organizowanie szkoleń i seminariów.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

268

1.1.5 Struktura organizacyjna Emitenta

CENTRALA SPÓŁKI

ODDZIAŁY
GÓRNICTWA
NAFTOWEGO

REGIONALNE
ODDZIAŁY
PRZESYŁU

SPÓŁKI Z
UDZIAŁEM

DO 5%

SPÓŁKI Z
UDZIAŁEM

5-20%

SPÓŁKI Z
UDZIAŁEM

20-50%

SPÓŁKI
ZALEŻNE

ODDZIAŁ CENTRALNE
LABORATORIUM

POMIAROWO-
BADAWCZE

ODDZIAŁ GEOVITA
w likwidacji

2 INFORMACJE O STRUKTURZE ZATRUDNIENIA W PRZEDSIĘBIORSTWIE PGNiG W
OKRESIE OSTATNICH 3 LAT

2.1 Liczba pracowników oraz rodzaj umów, na podstawie których praca jest świadczona

Łączne zatrudnienie w Grupie Kapitałowej PGNiG na dzień 31 grudnia 2002 r. wyniosło 32.252 pracowników,
na dzień 31 grudnia 2003 r. wyniosło 31.555 pracowników, a na dzień 31 grudnia 2004 r. wyniosło 30.550
pracowników.

Łączne zatrudnienie w Spółce na dzień 31 grudnia 2002 r. wyniosło 7.313 pracowników, na dzień 31 grudnia
2003 r. 7.130 pracowników, zaś na dzień 31 grudnia 2004 r. 7.113 pracowników. W związku wydzieleniem
spółki przesyłowej około 2.000 pracowników PGNiG, obecnie zatrudnionych w Regionalnych Oddziałach
Przesyłu, stanie się pracownikami PGNiG Przesył.

Na przestrzeni lat 2002–2004 podstawową formą świadczenia pracy na rzecz Spółki była umowa o pracę.
Sporadycznie zawierane były umowy zlecenia i umowy o dzieło, przy czym liczba zawieranych umów tego
rodzaju wyniosła w kolejnych latach: 291 umów w 2002 roku, 271 umów w 2003 roku oraz 320 umów w 2004
roku.

Zdecydowana większość pracowników Spółki zatrudnionych jest na podstawie umów o pracę na czas
nieokreślony. Poniższa tabela przedstawia podział pracowników zatrudnionych w Spółce ze względu na rodzaj
zawartych umów o pracę w okresie ostatnich 3 lat obrotowych.

Rodzaj umowy 31.12.2002 r. 31.12.2003 r. 31.12.2004 r.

Umowa na czas nieokreślony 7.118 6.917 6.912

Umowa na czas określony 184 192 172

Umowa na okres próbny 11 21 29

Razem 7.313 7.130 7.113

Źródło: Dane własne PGNiG.

2.2 Struktura wykształcenia i zawodowego przygotowania pracowników

Poniższa tabela przedstawia podział pracowników PGNiG ze względu na poziom wykształcenia na koniec 2002,
2003 i 2004 roku.

31.12.2002 r. 31.12.2003 r. 31.12.2004 r.

Liczba % Liczba % Liczba %

Wykształcenie wyższe 1.606 22,0 1.699 23,8 1.947 27,4

Wykształcenie średnie 2.717 37,2 2.614 36,7 2.561 36,0

Wykształcenie poniżej średniego 2.990 40,8 2.817 39,5 2.605 36,6

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

269

Razem 7.313 100,0 7.130 100,0 7.113 100,0

Źródło: Dane własne PGNiG.

Poniższa tabela prezentuje zatrudnienie pracowników z wykształceniem wyższym w PGNiG w podziale na
profil tego wykształcenia w latach 2002-2004.

Profil wykształcenia 31.12.2002 r. 31.12.2003 r. 31.12.2004 r.

Techniczny 674 743 831

Ekonomiczny 180 208 230

Prawniczy 52 56 69

Inny 700 692 817

Razem 1.606 1.699 1.947

Źródło: Dane własne PGNiG.

2.3 Restrukturyzacja zatrudnienia

W 2000 r. wszedł w życie „Program restrukturyzacji zatrudnienia i wydzielania ze struktur PGNiG niektórych
rodzajów działalności”. Program ten zakłada szeroką dywersyfikację działań restrukturyzacyjnych, poczynając
od przechodzenia pracowników na emerytury wiekowe i wcześniejsze emerytury oraz świadczenia
przedemerytalne, poprzez zatrudnianie pracowników w spółkach z udziałem kapitałowym PGNiG oraz spółkach
pracowniczych, bądź w podmiotach kooperujących z PGNiG, po ograniczanie wymiaru czasu pracy na
wybranych stanowiskach oraz likwidację stanowisk pracy.

W wyniku realizacji I etapu tego programu w latach 2000-2002 w Grupie Kapitałowej PGNiG objęto
restrukturyzacją ponad 11.000 pracowników, z czego około 10.500 pracownikom wypłacono dodatkowe
jednorazowe wypłaty i rekompensaty. Pracownicy objęci restrukturyzacją skorzystali z prawa do emerytury
(302 osoby), wcześniejszej emerytury (889 osób), świadczeń przedemerytalnych (1.181 osób), zasiłków
przedemerytalnych (716 osób). Ponadto likwidacji uległy stanowiska pracy 2.740 osób, 925 osób zmieniło
pracodawcę, 1.606 osób założyło swoją działalność gospodarczą, a 2.886 osób odeszło w wyniku innych
przyczyn. Efekt realizacji programu, rozumiany jako różnica pomiędzy zaoszczędzonym funduszem
wynagrodzeń i kosztami restrukturyzacji, wyniósł 394.000 tys. zł.

W latach 2003-2006 (II etap) ww. program zakłada objęcie restrukturyzacją do 7.337 osób.

W wyniku realizacji II etapu ww. programu w latach 2003 i 2004 objęto różnymi formami restrukturyzacji
3.124 osoby i wydatkowano na ten cel 29.400 tys. zł.

Ze względu na przyjęty przez Radę Ministrów Program Restrukturyzacji i Prywatyzacji PGNiG z 2004 r., w
uzgodnieniu z centralami związków zawodowych, podjęto działania w celu dostosowania programu
restrukturyzacji zatrudnienia do zapisów nowego Programu Restrukturyzacji i Prywatyzacji PGNiG z 2004 r.
przyjętego przez Radę Ministrów RP. Potrzeba zmian w ww. programie restrukturyzacji zatrudnienia
spowodowana jest także koniecznością uwzględnienia konsekwencji, jakie dla struktury zatrudnienia niesie
zawiązanie i wydzielenie poza Grupę Kapitałową PGNiG niezależnego operatora systemu przesyłowego
(PGNiG Przesył) oraz planowane rozdzielenie działalności handlowej od technicznej dystrybucji gazu w
Spółkach Gazownictwa.

2.4 Podstawowe założenia dotyczące prowadzonej przez PGNiG polityki kadrowej oraz
dotychczasowy stopień płynności kadr

2.4.1 Priorytety dotyczące polityki kadrowej

Za priorytety w zakresie polityki kadrowej PGNiG uznaje:

- rozwój zasobów ludzkich poprzez stwarzanie pracownikom możliwości nauki i dokształcania zawodowego
oraz rozwój kadry pracowniczej;

- dostosowanie wielkości zatrudnienia i poziomu kompetencji pracowników do potrzeb Spółki;

- planowanie i wdrażanie programów motywacyjno–organizacyjnych w celu polepszenia efektywności
organizacji pracy;

- zarządzanie wynagrodzeniami poprzez opracowywanie i administrowanie strukturami i systemami płac,
zapewnianie pracownikom niefinansowych gratyfikacji związanych z powierzeniem bardziej
odpowiedzialnych zadań, zwiększanie możliwości rozwoju, a także zapewnianie pracownikom świadczeń

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

270

dodatkowych zwiększających poczucie bezpieczeństwa oraz zaspokajających osobiste potrzeby
pracowników.

2.4.2 Dobór kadr

Polityka kadrowa PGNiG skoncentrowana jest na wykorzystaniu potencjału i kwalifikacji osób zatrudnionych w
Spółce. Rekrutacja na nowe lub wakujące stanowiska prowadzona jest przede wszystkim poprzez nabór
wewnętrzny. Naborem wewnętrznym jest również zatrudnienie pracownika uprzednio zatrudnionego w innej
spółce Grupy Kapitałowej PGNiG.

Przyjęte procedury w zakresie doboru kadr przewidują również zewnętrzny dobór kadr. Nabór zewnętrzny
zgodnie z przyjętymi zasadami może być prowadzony przez służby zarządzania personelem lub za
pośrednictwem wyspecjalizowanej firmy zewnętrznej. Wybór metody dotyczącej pozyskania potencjalnych
kandydatów (w następującej kolejności: (i) ogłoszenia prasowe, (ii) Internet, (iii) banki danych, (iv)
poszukiwanie bezpośrednie) powinien uwzględniać konieczność zapewnienia optymalnej obsady kadrowej.
Decyzje w kwestii nawiązywania i rozwiązywania stosunku pracy należą do kompetencji Prezesa Zarządu.

2.4.3 Zarządzanie kompetencjami i szkolenia

Kwestie zarządzania kompetencjami w PGNiG w sposób jednolity dla wszystkich oddziałów Spółki normuje
częściowo załącznik nr 2 do ZUZP – system kwalifikacji stanowisk pracy w górnictwie naftowym i
gazownictwie.

System kwalifikacji stanowisk zawiera opis przestrzeni zawodowych oraz poziomów kwalifikacyjnych
funkcjonujących w ramach schematu organizacyjnego Spółki. System kwalifikacji stanowisk wyodrębnia pięć
przestrzeni zawodowych:

• funkcje zarządzania taktycznego lub doradztwa w obszarach strategicznych - stanowiska pracy, na których
wymagane jest pełnienie funkcji kierowniczych lub doradztwa o dużym znaczeniu dla rozwoju i dla
urzeczywistniania celów Spółki;

• funkcje zarządzania operacyjnego - stanowiska pracy, na których wymagane jest pełnienie funkcji
zarządzających jednostką, komórką organizacyjną lub odcinkiem robót;

• funkcje doradztwa i koordynacji w jednej lub wielu dziedzinach - stanowiska wymagające najwyższych lub
wysokich kwalifikacji zawodowych do wykonania zadań z wielu dziedzin lub jednej dziedziny wiedzy,
także do koordynowania pracy na innych stanowiskach oraz doradztwa w jednej lub wielu dziedzinach
wiedzy;

• funkcje wykonawcze złożone - stanowiska pracy wymagające wykonywania prac złożonych o różnym
stopniu złożoności i o charakterze powtarzalnym z różnych dziedzin;

• funkcje wykonawcze proste - stanowiska pracy wymagające wykonywania prac prostych o charakterze
powtarzalnym z różnych dziedzin.

W ramach każdej przestrzeni zawodowej wyróżnionych zostało kilka poziomów kwalifikacyjnych. Dla każdego
poziomu kwalifikacyjnego określone zostały wymagania kwalifikacyjne.

Szkolenia

W PGNiG nie została wprowadzona całkowicie jednolita dla wszystkich oddziałów procedura określająca
zasady przeprowadzania szkoleń i dokształcania zawodowego. We wszystkich oddziałach pracodawca
dofinansowuje podnoszenie kwalifikacji w systemie szkolnym i pozaszkolnym, a szkolenia obligatoryjne i
wynikające z potrzeb zakładu pracy są dla pracowników bezpłatne.

Zgodnie z systemem zarządzania szkoleniami obowiązującym w Centrali Spółki, całość prac wynikających z
ww. systemu prowadzi Dział Szkoleń podlegający Departamentowi Zarządzania Personelem. System
przewiduje następujące formy kształcenia, dokształcania i doskonalenia zawodowego: (i) studia podyplomowe,
(ii) kursy, (iii) konferencje, (iv) seminaria, (v) sympozja, (vi) praktyki zawodowe, (vii) samokształcenie
kierowane (np. e-learning).

System zarządzania szkoleniami opisuje również cały proces szkoleniowy, na który składa się: (i) budowanie
rocznego planu szkoleń, (ii) realizacja zaplanowanych szkoleń, (iii) szkolenia pozaplanowe, (iv) zasady
finansowania szkoleń, (v) zobowiązania, (vi) konsekwencje nieuczestniczenia w opłaconym szkoleniu.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

271

Centrala Spółki pokrywa w całości lub w części koszty różnych form szkolenia: (i) szkolenia w wymiarze do 40
godzin oraz obligatoryjne indywidualne kursy językowe organizowane przez PGNiG pokrywane są przez
Spółkę w całości, (ii) studia podyplomowe kierunkowe oraz inne szkolenia w wymiarze powyżej 40 godzin
finansowane są przez PGNiG w 80%, (iii) kursy językowe grupowe organizowane przez Spółkę są przez nią
finansowane w 50%, (iv) szkolenia w formie MBA pokrywane są przez Spółkę w 20%.

Warunkiem dofinansowania szkoleń w kwocie powyżej 10 tys. zł w roku kalendarzowym dla danego
pracownika jest jego zobowiązanie na piśmie do przepracowania w Spółce odpowiedniego okresu po
ukończeniu szkolenia.

2.4.4 Zasady kształtowania wynagrodzeń pracowników PGNiG

Podstawą stosowania zasad kształtowania wynagrodzeń w PGNiG są powszechnie obowiązujące przepisy
prawa pracy, ustawa z dnia 16 grudnia 1994 r. o negocjacyjnym systemie kształtowania przyrostu przeciętnych
wynagrodzeń u przedsiębiorców oraz o zmianie niektórych ustaw (Dz. U. z 1995 r. Nr 1, poz. 2, z późn. zm.)
oraz stosowne rozporządzenie Rady Ministrów ustalające na dany rok wskaźnik przyrostu przeciętnych
wynagrodzeń miesięcznych. Podstawą ustalania wskaźników wynagrodzeń i świadczeń pieniężnych,
zaliczanych do wynagrodzeń w Spółce, jest ZUZP, a także ustalany w Spółce roczny budżet.

Spółka stosuje przede wszystkim motywacyjne składniki wynagrodzeń. Funkcję motywacyjną pełni
wynagrodzenie zasadnicze. W Spółce stosowana jest widełkowa tabela wynagrodzeń o dużej rozpiętości, co
umożliwia ustalanie płac dla pracowników na takim samym lub podobnym stanowisku uzależniając wysokość
wynagrodzenia od zakresu obowiązków, wydajności, odpowiedzialności pracownika. Zasadniczo wysokość
wynagrodzenia uzależniona jest od poziomu kwalifikacyjnego (grupy zaszeregowania pracownika).

Innym narzędziem motywacyjnym jest fundusz nagród zadaniowo-motywacyjnych, będący w dyspozycji
Członków Zarządu lub dyrektorów poszczególnych jednostek organizacyjnych. Fundusz uruchamiany jest w
przypadku wykonania dodatkowych zadań, udziału w pracach zespołów projektów o znaczeniu strategicznym,
wzmożony wysiłek podczas realizacji prac, itp.

2.4.5 Stopień płynności kadr

Wskaźnik fluktuacji kadr Spółki (tj. proporcja pracowników przyjętych i zwolnionych w danym roku do stanu
zatrudnienia w roku poprzednim) wyniósł w latach 2002, 2003 i 2004 odpowiednio 5,5, 2,6 oraz 0,63%.

2.5 System wynagradzania

2.5.1 Informacje ogólne

Podstawowym aktem prawnym regulującym system wynagradzania pracowników Spółki jest Zakładowy Układ
Zbiorowy Pracy z dnia 24 listopada 1997 r. Ponadto istotne znaczenie dla regulowania kwestii wynagradzania
pracowników Spółki mają szczegółowe regulacje wprowadzane w poszczególnych oddziałach, a w
szczególności oddziałowe warunki przyznawania wynagrodzeń określające:

• taryfikator kwalifikacji stanowisk pracy;

• tabele stawek miesięcznych wynagrodzenia zasadniczego;

• zasady przyznawania premii i nagród pieniężnych.

2.5.2 Zakładowy Układ Zbiorowy Pracy

ZUZP określa zasady wynagrodzenia i świadczeń związanych z pracą. ZUZP ma zastosowanie do wszystkich
pracowników Spółki zatrudnionych na podstawie umowy o pracę. Postanowienia ZUZP określające warunki
wynagradzania pracowników nie mają zastosowania do członków Zarządu oraz osób zarządzających w imieniu
pracodawcy.

Na podstawie postanowień ZUZP, pracownikom Spółki za wykonaną pracę przysługuje:

• wynagrodzenie zasadnicze;

• dodatkowe wynagrodzenie za pracę w godzinach nadliczbowych;

• dodatkowe wynagrodzenie za pracę w niedziele i święta;

• dodatkowe wynagrodzenie za pracę w porze nocnej;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

272

• wynagrodzenia dla ratowników.

Pracownikom przysługują z tytułu zatrudnienia następujące świadczenia pieniężne:

• nagroda jubileuszowa;

• odprawa pieniężna z tytułu przejścia na emeryturę lub ustania stosunku pracy w wyniku otrzymania zasiłku
lub świadczenia przedemerytalnego albo na skutek orzeczenia o niezdolności do pracy;

• odprawa pośmiertna;

• nagroda z okazji „Dnia Górnika”.

Niezależnie od powyższych świadczeń, pracownicy mają prawo do świadczeń z funduszu socjalnego według
zasad określonych w oddziałowych regulaminach funduszu świadczeń socjalnych. Pracownicy Spółki mogą
również otrzymywać nagrody oraz premie.

2.5.3 Wynagrodzenie zasadnicze

Wynagrodzenie zasadnicze ustalane jest na podstawie oddziałowego taryfikatora kwalifikacji stanowisk pracy
oraz oddziałowych tabel stawek miesięcznych wynagrodzenia zasadniczego. Wysokość wynagrodzenia
zasadniczego zależy od poziomu kwalifikacyjnego zajmowanego stanowiska, zakresu obowiązków,
kwalifikacji, doświadczenia zawodowego, dyspozycyjności oraz odpowiedzialności.

2.5.4 Dodatek za pracę w godzinach nadliczbowych

Pracownikom Spółki wykonującym pracę w godzinach nadliczbowych przysługuje dodatek w wysokości: (i)
50% stawki godzinowej wynagrodzenia zasadniczego wynikającego z osobistego zaszeregowania za pracę w
dwóch pierwszych godzinach nadliczbowych na dobę, (ii) 100% stawki godzinowej wynagrodzenia
zasadniczego wynikającego z osobistego zaszeregowania za pracę w każdej następnej godzinie oraz w
godzinach nadliczbowych przypadających w nocy lub w niedziele, święta, w dni wolne od pracy, jeżeli
pracownikowi nie udzielono czasu wolnego. Dodatek za pracę w godzinach nadliczbowych nie przysługuje
pracownikom zatrudnionym na stanowiskach kierowników wyodrębnionych komórek organizacyjnych.
Jednakże pracownicy ci uprawnieni są do otrzymania dodatkowego wynagrodzenia z tytułu pracy wykonanej na
polecenie pracodawcy w godzinach nadliczbowych przypadających w niedziele, święta lub w dni wolne od
pracy, jeśli za pracę w tym dniu nie otrzymali innego dnia wolnego.

2.5.5 Dodatek za pracę w porze nocnej oraz za pracę w niedziele i święta

Pracownikowi wykonującemu pracę w porze nocnej przysługuje dodatkowe wynagrodzenie za każdą godzinę
pracy w porze nocnej w wysokości 20% stawki godzinowej wynikającej z najniższego wynagrodzenia.

Pracownikom zatrudnionym w ruchu ciągłym oraz w organizacji pracy wymuszonej procesem technologicznym
w niedziele i święta, za każdą godzinę pracy przypadającej według harmonogramu w niedziele i święta
przysługuje dodatkowe wynagrodzenie w wysokości 100% stawki godzinowej wynikającej z najniższego
wynagrodzenia zasadniczego.

2.5.6 Wynagrodzenia ratowników górniczych

Pracownikom członkom drużyn ratownictwa górnictwa naftowego w okresie pełnienia tej funkcji z tytułu
gotowości i wykonywania obowiązków wynikających z pełnienia służby ratownictwa górniczego, przysługuje
stały miesięczny dodatek w wysokości 10% wynagrodzenia zasadniczego. Członkom drużyn ratowniczych
przysługuje z tytułu: (i) udziału w szkoleniach i ćwiczeniach – stawka godzinowa wynikająca z wynagrodzenia
miesięcznego, za każdą godzinę udziału w szkoleniu i ćwiczeniach, (ii) udziału w akcji profilaktycznej - stawka
godzinowa wynikająca z wynagrodzenia miesięcznego oraz dodatkowe wynagrodzenie w wysokości 50%
stawki godzinowej wynikającej z osobistego zaszeregowania za każdą godzinę udziału w akcji, (iii) udziału w
akcji ratowniczej - stawka godzinowa wynikająca z wynagrodzenia miesięcznego oraz dodatkowe
wynagrodzenie w wysokości 120% stawki godzinowej wynagrodzenia zasadniczego wynikającego z osobistego
zaszeregowania za każdą godzinę udziału w akcji. Członkowie drużyn ratowniczych skoszarowani, za czas
dyżurowania w górniczym pogotowiu ratowniczym otrzymują, za każdą dobę skoszarowania stawkę dzienną
wynikającą z wynagrodzenia miesięcznego oraz dodatkowe wynagrodzenie w wysokości 50% stawki dziennej
wynagrodzenia miesięcznego.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

273

2.5.7 Nagrody jubileuszowe

Pracownikom Spółki o długoletnim okresie pracy zawodowej, przysługuje prawo do nagrody jubileuszowej.
Pracownik nabywa prawo do nagrody jubileuszowej w dniu upływu okresu, za który jest ona naliczona. Do
okresu zatrudnienia uprawniającego do nagrody jubileuszowej wliczany jest również okres poprzedniego
zatrudnienia, z wyłączeniem okresów zatrudnienia zakończonych rozwiązaniem umowy o pracę bez
wypowiedzenia z winy pracownika. Podstawę wymiaru nagrody za zatrudnienie u danego pracodawcy stanowi
100% przeciętnego miesięcznego wynagrodzenia, a w przypadku poprzedniego zatrudnienia – 10%
wynagrodzenia. Wysokość nagrody jubileuszowej jest uzależniona od łącznego stażu pracy i wynosi od 150%
podstawy po 15 latach pracy ogółem do 800% podstawy po 50 latach pracy ogółem.

2.5.8 Odprawy dla przechodzących na emeryturę lub rentę z tytułu całkowitej lub częściowej
niezdolności do pracy

Pracownikowi, którego stosunek pracy ustał w związku z przejściem na emeryturę, uzyskaniem świadczenia lub
zasiłku przedemerytalnego, orzeczeniem o całkowitej lub częściowej niezdolności do pracy, przysługuje
jednorazowa odprawa pieniężna. Podstawę obliczania odprawy oraz okresy, które są brane pod uwagę, ustalane
są analogicznie jak przy nagrodach jubileuszowych. Pracownik ma prawo do odprawy w wysokości od 150%
podstawy po 15 latach pracy ogółem do 800% podstawy po 50 latach pracy ogółem.

2.5.9 Odprawa pośmiertna

W razie śmierci pracownika w czasie trwania stosunku pracy lub w czasie pobierania zasiłku z tytułu
niezdolności do pracy wskutek choroby, rodzinie pracownika przysługuje odprawa pośmiertna w wysokości: (i)
jednomiesięcznego wynagrodzenia jeżeli pracownik zatrudniony był krócej niż 10 lat, (ii) trzymiesięcznego
wynagrodzenia pracownika jeżeli był on zatrudniony co najmniej 10 lat, (iii) sześciomiesięcznego
wynagrodzenia pracownika jeżeli był on zatrudniony co najmniej 15 lat. Rodzinie pracownika przysługuje
dodatkowa odprawa pośmiertna uzupełniająca wysokość odprawy pośmiertnej do dwunastomiesięcznego
wynagrodzenia pracownika oraz zwrot kosztów pogrzebu, jeśli śmierć pracownika nastąpiła w wyniku wypadku
przy pracy.

2.5.10 Nagroda pieniężna z okazji „Dnia Górnika”

Pracownicy PGNiG mają prawo do pieniężnej nagrody barbórkowej z okazji „Dnia Górnika”. Wysokość
nagrody ustalana jest proporcjonalnie do czasu przepracowanego w okresie od 1 grudnia poprzedniego roku do
30 listopada danego roku. Kwotę indywidualnej nagrody barbórkowej stanowi iloczyn dwunastej części
podstawy (przeciętnego miesięcznego wynagrodzenia pracownika) i liczby miesięcy przepracowanych w
okresie rozliczeniowym.

2.5.11 Deputat gazowy

Zgodnie z postanowieniami ZUZP osobom, które do dnia 31 grudnia 1995 r. nabyły i mają ustalone
uprawnienia emerytalne lub rentowe oraz wdowom i sierotom pobierającym po nich rentę rodzinną, przysługuje
ekwiwalent pieniężny za deputat gazowy w stałej wysokości 0,1 tys. zł miesięcznie, tj. 1,5 tys. zł rocznie.
Deputat gazowy wypłacany jest dwa razy do roku do 31 maja i do 30 listopada każdego roku, w wysokości
stanowiącej każdorazowo połowę rocznego ekwiwalentu. Uprawnienie do otrzymywania ekwiwalentu wygasa z
dnia 31 grudnia 2010 r. Wypłata ekwiwalentu może być dokonywana przez pracodawcę lub przez inną
instytucję, którą pracodawca upoważni do przejęcia tych zobowiązań. Wypłaty dokonane przez Spółkę z tytułu
deputatu gazowego wyniosły 26.657 tys. zł w 2002 roku, 25.786,6 tys. zł w 2003 roku oraz 24.887,1 tys. zł w
2004 roku.

2.5.12 Zasady premiowania

Zgodnie z postanowieniem ZUZP pracownicy PGNiG mogą otrzymywać premie i nagrody. Zasady
przyznawania premii i nagród pieniężnych określane są przez poszczególne oddziały Spółki.

2.5.13 Przeciętne wynagrodzenie

Średnia płaca brutto w Spółce wyniosła w latach 2002-2004 odpowiednio 2.974,80 zł, 3.289,50 zł, 3.450,90 zł
(a z nagrodami z zysku 3.536,59 zł), a w okresie I kwartału 2005 roku 3.116 zł. W latach 2002 oraz 2003 nie
wypłacono nagród z zysku.

Poniższa tabela przedstawia wysokość średniego miesięcznego wynagrodzenia brutto z uwzględnieniem
wartości wynagrodzeń i świadczeń pieniężnych pracowników w podziale na poszczególne grupy pracownicze.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

274

 2004 (w zł) 2003 (w zł) 2002 (w zł)

Funkcje zarządzania taktycznego lub doradztwa
w obszarach strategicznych 7.670 7.530 7.390

Funkcje zarządzania operacyjnego 5.090 4.840 4.700

Funkcje doradztwa i koordynacji w jednej lub
wielu dziedzinach 4.000 3.770 3.600

Funkcje wykonawcze złożone 2.750 2.660 2.540

Funkcje proste 1.960 1.980 1.730

Poza systemem* 13.570 13.340 13.340

Przeciętne wynagrodzenie 3.450,90 3.289,50 2.974,80

*Grupa pracownicza "poza systemem" obejmuje dyrektorów oraz zastępców dyrektorów w Spółce.

Źródło: Dane własne PGNiG.

Poniższa tabela przedstawia wysokość przeciętnego wynagrodzenia zasadniczego w podziale na poszczególne
grupy pracownicze za trzy ostatnie lata obrotowe.

 Stan na 31.12.2004 r. (w zł) Stan na 31.12.2003 r. (w zł) Stan na 31.12.2002 r. (w zł)

Funkcje zarządzania taktycznego lub
doradztwa w obszarach strategicznych

6.540 6.930 6.180

Funkcje zarządzania operacyjnego 4.190 4.430 3.990

Funkcje doradztwa i koordynacji w jednej lub
wielu dziedzinach

3.430 3.690 3.180

Funkcje wykonawcze złożone 2.260 2.280 2.120

Funkcje proste 1.570 1.680 1.800

Poza systemem* 10.980 11.430 10.370

*Grupa pracownicza "poza systemem" obejmuje dyrektorów oraz zastępców dyrektorów w Spółce.

Źródło: Dane własne PGNiG.

2.5.14 Wynagrodzenia na podstawie umów zlecenia i umów o dzieło

Na rzecz Spółki świadczona jest również praca na podstawie umów zlecenia i umów o dzieło. W 2002 roku
łączna wartość wynagrodzeń wypłaconych przez Spółkę na podstawie umów zlecenia i umów o dzieło wyniosła
3.009,6 tys. zł, w 2003 roku – 2.317,4 tys. zł, natomiast w 2004 roku – 3.062,4 tys. zł.

2.6 System świadczeń socjalnych oraz programy ubezpieczeń grupowych i indywidualnych

2.6.1 Zakładowy Fundusz Świadczeń Socjalnych

Podstawowym aktem prawnym regulującym kwestie świadczeń socjalnych dla pracowników Spółki jest ZUZP.
Szczegółowe kwestie związane ze świadczeniami socjalnymi oddziałów Spółki regulowane są przez regulaminy
zakładowego funduszu świadczeń socjalnych przyjęte w poszczególnych oddziałach PGNiG.

Fundusz tworzony jest z corocznego odpisu podstawowego, wymaganego Ustawą o ZFŚS. Wysokość odpisu
podstawowego na jednego zatrudnionego wynosi 50% przeciętnego wynagrodzenia miesięcznego w drugim
półroczu roku poprzedniego, a w przypadku pracownika zatrudnionego w warunkach szczególnie uciążliwych
wynosi 75%. Wysokość odpisu podstawowego zwiększana jest o 10% przeciętnego wynagrodzenia
miesięcznego w gospodarce uspołecznionej w roku poprzednim lub w II półroczu roku poprzedniego na każdą
zatrudnioną osobę uznaną za całkowicie niezdolną do pracy oraz na każdego emeryta i rencistę byłego
pracownika, objętych opieką socjalno-bytową. Środki funduszu mogą być zwiększone o: (i) odpis z zysku netto
do podziału, (ii) wpływy z opłat pobieranych od osób i jednostek organizacyjnych, (iii) darowizny oraz zapisy
osób fizycznych i prawnych, (iv) odsetki od środków funduszu, (v) wpływy z oprocentowania pożyczek
udzielanych na cele mieszkaniowe, (vi) inne środki zgodnie z obowiązującymi przepisami. Środki ZFŚS są
zwiększane o środki ZFŚS niewykorzystane w roku poprzednim.

Środki ZFŚS przeznaczane są na zwrotną i bezzwrotną pomoc socjalną obejmującą zapomogi losowe i socjalne,
finansowanie i dofinansowanie wypoczynku, pomoc na cele mieszkaniowe oraz działalność kulturalno-
oświatową i sportowo-rekreacyjną. Spółka zobowiązana jest do organizacji bezpłatnego lub częściowo płatnego
zbiorowego wypoczynku dla dzieci pracowników co najmniej raz w roku.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

275

2.6.2 Programy ubezpieczeń grupowych na rzecz pracowników

Grupa Kapitałowa PGNiG objęta jest programami grupowego ubezpieczenia życiowo–emerytalnego z
funduszem inwestycyjnym, poszerzonym o ubezpieczenie na wypadek ciężkiej choroby.

Wiodący program funkcjonuje na podstawie następujących umów ubezpieczenia:

• umowy ubezpieczenia zawartej w dniu 23 grudnia 1996 r. pomiędzy PZU Życie a PGNiG; oraz

• umowy ubezpieczenia zawartej w dniu 14 maja 1997 r. pomiędzy PZU Życie a PGNiG wraz z aneksami z
dnia 30 września 1998 r., z dnia 2 stycznia 2001 r. oraz z dnia 20 grudnia 2004 r.

Ponadto program ten został oparty na szczególnych warunkach grupowego ubezpieczenia emerytalnego
„Pogodna Jesień”, grupowego ubezpieczenia na życie typ „Życie” oraz dodatkowego grupowego ubezpieczenia
na wypadek ciężkiej choroby.

Na ten program składają się dwie części - ochronna, która obejmuje ubezpieczenie na życie, od następstw
nieszczęśliwych wypadków powodujących inwalidztwo lub śmierć ubezpieczonego i ubezpieczenie na wypadek
ciężkiej choroby oraz część inwestycyjna, na którą składa się fundusz inwestycyjny „Pogodna Jesień”.

Składki z tytułu ubezpieczenia stanowią określony procent zasadniczego miesięcznego wynagrodzenia danego
pracownika brutto i opłacane są, w zależności od wybranego przez pracownika wariantu - wyłącznie przez
pracodawcę, bądź też wspólnie przez pracodawcę i pracownika, w określonych proporcjach. Minimalna składka
z tytułu ubezpieczenia wynosi 2,44% wynagrodzenia pracownika i jest w całości opłacana przez pracodawcę.
Jeżeli pracownik zdecyduje się na uzupełnianie składki o wpłaty własne uruchomiony zostaje system dopłat
pracodawcy.

Suma ubezpieczenia jest indywidualna dla każdego pracownika - za każdą wpłaconą na część ochronną
ubezpieczenia złotówkę ubezpieczony nabywa 1 tys. zł sumy ubezpieczenia.

Do programu ubezpieczeniowego może przystąpić każdy z pracowników zatrudnionych przez Emitenta na
podstawie umowy o pracę na czas nieokreślony, który ukończył 18., a nie przekroczył 65. roku życia. Z
informacji przekazanych przez Spółkę wynika, że do programów ubezpieczeniowych przystąpiło 88,8%
uprawnionych pracowników.

W 2004 roku koszt poniesiony przez PGNiG z tytułu składki ubezpieczeniowej wynosił łącznie 11.947,1 tys. zł.

Opisany powyżej program ubezpieczeniowy będzie funkcjonował do momentu zarejestrowania przez KNUiFE
pracowniczego programu emerytalnego tworzonego w PGNiG zgodnie z Ustawą o Pracowniczych Programach
Emerytalnych. PPE będzie prowadzony w formie umowy o wnoszenie przez pracodawcę składek pracowników
do funduszu inwestycyjnego.

W związku z procesem tworzenia PPE w dniu 2 grudnia 2004 r. została podpisana umowa zakładowa pomiędzy
PGNiG jako pracodawcą a pracownikami reprezentującymi wszystkie zakładowe organizacje związkowe
działające w PGNiG.

Ponadto PGNiG zawarł w dniu 16 grudnia 2004 r. umowę z trzema funduszami inwestycyjnymi zarządzanymi
przez TFI PZU S.A.: Funduszem Inwestycyjnym Otwartym Papierów Dłużnych Polonez, Specjalistycznym
Funduszem Inwestycyjnym Otwartym Stabilnego Wzrostu Mazurek oraz Funduszem Inwestycyjnym Otwartym
Akcji Krakowiak, do których będą wnoszone środki pochodzące ze składek z tytułu uczestnictwa w PPE.

Powyższe umowy wejdą w życie po zakończeniu, będącej aktualnie w toku, procedury rejestracyjnej w
KNUiFE.

2.7 Związki zawodowe

W Spółce działa 30 zakładowych organizacji związków zawodowych:

• Związek Zakładowy Pracowników Polskiego Górnictwa Naftowego i Gazownictwa S.A.,
Międzyzakładowa Organizacja Oddziałowa w Centrali Spółki;

• Międzyzakładowa Organizacja Związkowa nr 740 NSZZ „Solidarność”, Komisja Międzyzakładowa
Centrali Spółki PGNiG S.A.;

• Związek Zawodowy Pracowników Inżynieryjno–Technicznych „Kadra” Pracowników Centrali Spółki
PGNiG S.A.;

• Międzyzakładowy Związek Zawodowy „Górników – Naftowców” w PGNiG S.A. w Warszawie, Oddział w
Sanoku;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

276

• Komisja Międzyzakładowa NSZZ „Solidarność” PGNiG S.A., Oddział w Sanoku;

• Związek Zakładowy „Kadra”, Oddział w Sanoku;

• Komisja Międzyzakładowa NSZZ „Solidarność” PGNiG S.A. w Warszawie, Oddział w Zielonej Górze;

• Niezależny Samorządny Związek Zawodowy Górników „Naftowców”;

• Związek Zawodowy Dozoru „Kadra”, Oddział w Zielonej Górze;

• Międzyzakładowy Związek Zawodowy Pracowników PGNiG S.A., Oddział Zakład Robót Górniczych
w Krośnie;

• NSZZ Międzyzakładowa Organizacja Związkowa „Górników Naftowców” PGNiG S.A., Oddział Zakład
Robót Górniczych;

• NSZZ „Solidarność” Komisja Międzyzakładowa PGNiG S.A. w Warszawie, Zakład Robót Górniczych
w Krośnie;

• Związek Zakładowy Pracowników Inżynieryjno – Technicznych i Ekonomicznych „Kadra”;

• Komisja Zakładowa NSZZ „Solidarność” przy PGNiG S.A., Oddział w Odolanowie;

• Związek Zakładowy Dozoru „Kadra” w PGNiG S.A., Oddział w Odolanowie;

• Komisja Międzyzakładowa Niezależnego Samorządnego Związku Zawodowego „Solidarność” w PSG Sp.
z o.o. w Gdańsku;

• Związek Zakładowy Pracowników PGNiG S.A., Międzyzakładowa Organizacja Oddziałowa w ROP
Gdańsk;

• NSZZ Pracowników ROP w Gdańsku;

• NSZZ „Solidarność”, Komisja Zakładowa w ROP Tranów;

• Związek Zawodowy Pracowników PGNiG S.A., Międzyzakładowa Organizacja Oddziałowa w ROP
Tranów;

• NSZZ Pracowników Zaplecza w ROP Tranów;

• Związek Zawodowy Gazowników w Poznaniu;

• Związek Zawodowy Pracowników Gazownictwa Wielkopolskiego w Poznaniu;

• Komisja Międzyzakładowa NSZZ „Solidarność” w WSG. Sp. z o.o., Oddział Zakład Gazowniczy Poznań
oraz ROP Poznań;

• Związek Zawodowy Pracowników Zakładu Gazowniczego w Szczecinie;

• Komisja Zakładowa NSZZ „Solidarność” PGNiG S.A., ROP we Wrocławiu;

• Związek Zawodowy Pracowników PGNIG S.A., Międzyzakładowa Organizacja Oddziałowa ROP we
Wrocławiu;

• Komisja Zakładowa NSZZ „Solidarność” PGNiG S.A., ROP w Warszawie Rembelszczyzna;

• NSZZ „Solidarność”, Komisja Zakładowa PGNiG S.A., ROP w Świerklanach;

• Związek Zakładowy Pracowników PGNiG S.A., Międzyzakładowa Organizacja Oddziałowa ROP w
Świerklanach.

Na dzień 31 grudnia 2004 r. około 4.000 pracowników Spółki było zrzeszonych w związkach zawodowych.

2.8 Spory zbiorowe

W czerwcu 2000 roku zostało przeprowadzone referendum wśród pracowników PGNiG w sprawie
przystąpienia do sporu zbiorowego. 98,9% pracowników, którzy wzięli udział w referendum opowiedziało się
za przystąpieniem do sporu zbiorowego. Powodem, dla którego wszczęto spór zbiorowy i powołano komitet
protestacyjny był brak zgody związków zawodowych na realizację programu rządowego z dnia 23 maja 2000 r.
dotyczącego restrukturyzacji i prywatyzacji Spółki, w wyniku której pracownicy uprawnieni do Akcji
otrzymaliby Akcje PGNiG pozbawionego części majątku Spółek Gazownictwa i spółki poszukiwawczo-

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

277

wydobywczej Górnictwo Naftowe Sp. z o.o, które w procesie podziału PGNiG miały się stać jednoosobowymi
spółkami Skarbu Państwa. Zostało ogłoszone pogotowie strajkowe. W wyniku negocjacji i rozmów podpisano
w dniu 3 stycznia 2001 r. porozumienie między PGNiG a komitetem protestacyjnym, w wyniku którego
rozwiązano komitet protestacyjny. Porozumienie z dnia 3 stycznia 2001 r. przewidywało m. in. powołanie
pełnomocnika Zarządu do spraw kontaktów ze związkami zawodowymi, zagwarantowanie tworzonym w
ramach restrukturyzacji spółkom pakietu zleceń, zobowiązanie stron porozumienia do działania na rzecz
zachowania prawa do objęcia przez uprawnione osoby do 15% Akcji z całego kapitału PGNiG. Związki
zawodowe zastrzegły sobie prawo do podjęcia statutowych działań w przypadku naruszania postanowień
porozumienia przez Zarząd.

W 2004 roku w PSG Sp. z o.o. Komisja Międzyzakładowa NSZZ "Solidarność" PSG Sp. z o.o. powołała
komitet protestacyjny i przystąpiła do sporu zbiorowego. Przyczyną sporu były sprawy płacowe oraz zmiany
organizacyjne. W wyniku negocjacji zarządu PSG Sp. z o.o. z komitetem protestacyjnym podpisano 29 lipca
2004 r. porozumienie i rozwiązano komitet protestacyjny. W porozumieniu zarząd spółki przedstawił swoje
stanowisko w zakresie postulatów Komisji Międzyzakładowej NSZZ "Solidarność" PSG Sp. z o.o. Wyjaśnienia
zarządu zostały przyjęte przez Komisję Międzyzakładową NSZZ "Solidarność" PSG Sp. z o.o. z zastrzeżeniami
przewidującymi m. in. konsultowanie z Komisją Międzyzakładową NSZZ "Solidarność" PSG Sp. z o.o. strategii
spółki oraz zmian w regulaminie organizacyjnym spółki, uzgodnienie z organizacją związkową zasad
przyznawania premii i nagród dla dyrektorów nieobjętych ZUZP oraz planu reorganizacji jednostek terenowych
spółki. Ponadto porozumienie przewidywało informowanie Komisji Międzyzakładowej NSZZ "Solidarność"
PSG Sp. z o.o. o wszelkich przetargach przeprowadzanych przez spółkę. Komisja Międzyzakładowa NSZZ
"Solidarność" PSG Sp. z o.o. zastrzegła, iż w przypadku niedotrzymania postanowień porozumienia pogotowie
strajkowe zostanie wznowione. W dniu 19 kwietnia 2005 r. w PSG Sp. z o.o. ponownie został zawiązany
komitet protestacyjny, który wystosował w stosunku do zarządu PSG Sp. z o.o. listę żądań dotyczących głównie
spraw płacowych, podziału nagrody z zysku, wdrożenia nowego regulaminu organizacyjnego i restrukturyzacji
zatrudnienia. Obecnie prowadzone są negocjacje pomiędzy zarządem PSG Sp. z o.o. a związkami zawodowymi.

W dniu 5 stycznia 2005 r. organizacje związków zawodowych działające w ROP-ach powołały komitet
protestacyjny, który sformułował żądania anulowania decyzji Zarządu oraz przystąpienia do rozmów z
organizacjami związkowymi na temat przekazania na podstawie Umowy Leasingu całego majątku
przesyłowego do PGNiG Przesył. W dniu 17 lutego 2005 r. został podpisany protokół ustaleń pomiędzy
organizacjami związków zawodowych działających w ROP-ach a PGNiG i PGNiG Przesył, w wyniku którego
ustały podstawy żądań, które były przyczyną powołania komitetu protestacyjnego.

Niektóre związki zawodowe w Grupie Kapitałowej PGNiG, np. Związkowa Komisja Koordynacyjna oraz
Sekcja Górnictwa Naftowego i Gazownictwa NSZZ "Solidarność", wniosły protest przeciwko przeniesieniu
wszystkich udziałów PGNiG Przesył na rzecz Skarbu Państwa. Zdaniem związków zawodowych PGNiG
Przesył powinna pozostać spółką zależną PGNIG. Po otrzymaniu wyjaśnień Zarządu i Ministra Skarbu Państwa
związki zawodowe odstąpiły od czynnego protestu.

3 INFORMACJE O OSOBACH ZARZĄDZAJĄCYCH I NADZORUJĄCYCH

3.1 Zarząd

Na dzień 24 maja 2005 r. Zarząd składał się z 6 członków.

Wspólna kadencja Zarządu została wprowadzona w Spółce z dniem rejestracji zmian Statutu uchwalonych przez
Nadzwyczajne Walne Zgromadzenie w dniu 29 kwietnia 2004 r., tj. w dniu 31 maja 2004 r. Zważywszy na to,
że uchwała ta nie przewidywała żadnego szczegółowego rozwiązania co do charakteru kadencji będących w
toku w dniu uchwalenia oraz rejestracji zmiany Statutu, należy przyjąć, że kadencje urzędujących w tym czasie
członków Zarządu są nadal indywidualne. Natomiast wspólna kadencja rozpoczyna się dla członków Zarządu
powołanych po dacie rejestracji zmian Statutu, a początkowym terminem, od którego biegnie wspólna kadencja
będzie data powołania pierwszego członka Zarządu po rejestracji zmian Statutu. Pierwszym członkiem Zarządu
powołanym po dacie rejestracji zmian Statutu jest pan Jan Anysz, którego wybór został stwierdzony w dniu 10
stycznia 2005 r. Należy przyjąć, że każdy następny członek Zarządu powoływany po tej dacie będzie
powoływany na wspólną trzyletnią kadencję rozpoczynającą się w dniu stwierdzenia wyboru przedstawiciela
pracowników w Zarządzie, tj. pana Jana Anysza. Zatem na wspólną kadencję został powołany również pan
Mieczysław Jakiel mimo tego, że został powołany w dnia 27 kwietnia 2005 r., kadencja jego skończy się w dniu
10 stycznia 2008 r., tak jak kadencja pana Jana Anysza. Z uwagi na to, że pozostali członkowie Zarządu zostali
powołani przed rejestracją zmian Statutu, należy przyjąć, że ich kadencje są indywidualne (zatem na
indywidualne kadencje zostali powołani następujący członkowie Zarządu: pan Marek Kossowski, pan Marek
Foltynowicz, pan Paweł Kamiński oraz pan Franciszek Krok).

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

278

Poniżej przedstawione zostały informacje o osobach zarządzających na podstawie złożonych przez nie
oświadczeń. Wszyscy członkowie Zarządu zatrudnieni są na podstawie umowy o pracę zawartej w związku z
powołaniem w skład Zarządu. Wszyscy członkowie Zarządu zatrudnieni są w pełnym wymiarze czasu pracy, na
czas nieokreślony.

Żaden z członków Zarządu: (i) nie wykonuje żadnej innej działalności poza przedsiębiorstwem PGNiG, która
byłaby konkurencyjna wobec działalności przedsiębiorstwa PGNiG, (ii) nie jest wspólnikiem w konkurencyjnej
wobec Emitenta spółce cywilnej lub osobowej, (iii) nie jest członkiem organu jakiejkolwiek spółki kapitałowej
lub innej osoby prawnej konkurencyjnej wobec PGNiG, (iv) nie został wpisany do rejestru dłużników
niewypłacalnych, (v) nie pełnił funkcji zarządzających lub nadzorczych w podmiotach, które znalazły się w
stanie upadłości lub likwidacji w trakcie trwania kadencji tych osób, (vi) nie został pozbawiony przez sąd
upadłościowy prawa prowadzenia działalności gospodarczej na własny rachunek oraz pełnienia funkcji członka
rady nadzorczej, reprezentanta lub pełnomocnika w spółce handlowej, przedsiębiorstwie państwowym,
spółdzielni, fundacji lub stowarzyszeniu, ani nie został skazany prawomocnym wyrokiem za przestępstwa
określone w przepisach rozdziałów XXXIII-XXXVII Kodeksu Karnego oraz art. 585, 587, i 590-591 KSH.

W dniu 30 marca 2005 r. Rada Nadzorcza podjęła uchwały nr 44/III/05 oraz 45/III/05 w sprawie rozpisania
konkursów na stanowiska Wiceprezesa ds. Ekonomiczno-Finansowych oraz Wiceprezesa ds. Techniczno-
Produkcyjnych, które to konkursy odbywają się w trybie art. 19a ust. 2 Ustawy o Komercjalizacji i
Prywatyzacji. 25 kwietnia 2005 r. stanowisko Wiceprezesa ds. Techniczno-Produkcyjnych objął pan
Mieczysław Jakiel. 27 kwietnia 2005 r. Rada Nadzorcza zakończyła postępowanie kwalifikacyjne na
stanowisko Wiceprezesa Zarządu ds. Ekonomiczno-Finansowych bez wyłonienia kandydata. W związku z tym
sprawy ekonomiczno-finansowe zgodnie z uchwałą Zarządu z dnia 22 lutego 2005 r. pozostają nadal w zakresie
obowiązków pana Pawła Kamińskiego.

Informacje o adresach zamieszkania członków Zarządu zostały objęte wnioskiem o niepublikowanie.

Marek Kossowski – Prezes Zarządu

Lat 53. Numer PESEL 52030504476. Posiada wykształcenie wyższe. W 1979 r. ukończył studia o kierunku
wychowanie techniczne na Uniwersytecie Śląskim w Katowicach. Pracę zawodową rozpoczął w 1971 roku w
Wytwórni Sprzętu Komunikacyjnego "PZE-Kalisz", gdzie pracował do 1972 roku. W latach 1975-1976
zajmował stanowisko referenta na Uniwersytecie Śląskim w Katowicach. Od roku 1976 do 1980 pracował w
Zarządzie Wojewódzkim Socjalistycznego Związku Studentów Polskich w Katowicach (ostatnia pełniona
funkcja – wiceprzewodniczący). Od 1980 do 1983 roku pracował w Komitecie Wojewódzkim PZPR w
Katowicach (ostatnio zajmowane stanowisko - zastępca kierownika Kancelarii I Sekretarza Komitetu
Wojewódzkiego PZPR). Od 1983 do 1986 pracował w Urzędzie Rady Ministrów (ostatnio zajmowane
stanowisko - wicedyrektor gabinetu Prezesa Rady Ministrów). W latach 1986–1987 zajmował stanowisko
dyrektora gabinetu ministra w Ministerstwie Górnictwa i Energetyki, a w latach 1988-1990 zastępcy dyrektora
generalnego wspólnoty we Wspólnocie Węgla Kamiennego – Oddział w Warszawie. Od 1990 roku był
dyrektorem oddziału oraz członkiem zarządu Państwowej Agencji Węgla Kamiennego S.A. – Oddział w
Warszawie. Funkcję tę pełnił do 1993 roku. W latach 1993-1994 pracował jako dyrektor departamentu w
Polskim Banku Inwestycyjnym S.A. w Warszawie. Od 1994 do 1995 roku pełnił funkcję doradcy prezesa
zarządu spółki TUiR Warta S.A. oraz funkcję wiceprezesa zarządu spółki Warta Vita S.A. Od 1995 roku
pracował w Powszechnym Banku Kredytowym S.A. w Warszawie, gdzie do 1999 roku pełnił funkcję członka
zarządu. W latach 1999-2000 był prezesem zarządu spółki PBK Nieruchomości S.A., a w latach 2000-2001
obejmował stanowisko dyrektora w Przedsiębiorstwie Obsługi Cudzoziemców Dipservice Warszawa. W latach
2001-2003 pracował jako podsekretarz stanu w Ministerstwie Gospodarki, Pracy i Polityki Społecznej. Ponadto
pełni funkcję przewodniczącego rady nadzorczej spółki Gas Trading oraz wiceprzewodniczącego rady
nadzorczej spółki EuRoPol GAZ. Od 3 lipca 2003 r. pełni funkcję Prezesa Zarządu, a jego kadencja upływa z
dniem 3 lipca 2006 r.

Jan Anysz – Wiceprezes Zarządu ds. Pracowniczych i Nadzoru Właścicielskiego

Lat 55. Numer PESEL 50081500175. Posiada wykształcenie wyższe. W 1984 r. ukończył studia o kierunku
budownictwo lądowe w Wyższej Szkole Inżynierskiej w Opolu. W 1996 r. ukończył studia podyplomowe w
zakresie organizacji i zarządzania w gazownictwie. Ponadto w 1997 roku zdał egzamin państwowy dla
kandydatów na członków rad nadzorczych spółek Skarbu Państwa, a w 2004 roku ukończył podyplomowe
studium menedżerskie w zakresie europejskiego modelu zarządzania. Karierę zawodową rozpoczął w 1970 roku
w Wielkopolskim Okręgowym Zakładzie Gazowniczym, gdzie do 1973 roku pracował jako kierownik oddziału
produkcji. W latach 1973–1999 zajmował stanowisko kierownika rozdzielni gazu w Górnośląskim Okręgowym
Zakładzie Gazowniczym. Od 1999 do 2001 roku pełnił funkcję Wiceprezesa Zarządu, a w latach 2001–2002 był
pełnomocnikiem Dyrektora Generalnego ds. Gazownictwa, w latach 2002-2003 Dyrektorem Pionu Dystrybucji
Gazu, a od 2004 roku do chwili obecnej zajmuje stanowisko Zastępcy Dyrektora w Departamencie Nadzoru

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

279

Właścicielskiego. Pełni także funkcję członka rady nadzorczej spółki GSG Sp. z o.o. Pan Jan Anysz jest
członkiem Zarządu wybranym przez pracowników. Od 10 stycznia 2005 r. pełni funkcję Wiceprezesa Zarządu,
a jego kadencja upływa z dniem 10 stycznia 2008 r.

Marek Foltynowicz – Wiceprezes Zarządu ds. Strategii i Restrukturyzacji Grupy Kapitałowej

Lat 54. Numer PESEL 51041002854. Posiada wykształcenie wyższe. W 1973 r. ukończył studia o kierunku
technologia i inżynieria chemiczna na Politechnice Śląskiej w Gliwicach. Ponadto zdał egzamin państwowy dla
kandydatów na członków rad nadzorczych spółek Skarbu Państwa. Karierę zawodową rozpoczął w 1973 roku w
Zakładzie Polimerów PAN w Zabrzu, gdzie do 1975 roku był zatrudniony jako pracownik naukowy. W latach
1976–1982 pracował jako główny projektant w Biurze Projektów Biprokop w Chorzowie. W 1982 roku został
zatrudniony w Zakładzie Nawozów Sztucznych w Alkaim w Iraku, gdzie pracował do 1985 roku. W latach
1985-1990 pracował na stanowisku głównego projektanta w Biurze Projektów Prosynchem w Gliwicach i
BiproRaf w Gdańsku. Od 1990 do 1996 roku pracował jako kierownik działu rozwoju w Rafinerii Gdańskiej
S.A., a od 1996 do 2000 roku pełnił funkcję członka zarządu Nafty Polskiej S.A. W latach 2000 – 2003 pełnił
funkcję dyrektora firmy konsultingowej PetroMark w ramach własnej działalności gospodarczej. Pełni także
funkcję członka rady nadzorczej w spółce Investgas S.A. oraz Gaskon S.A. Od 9 lipca 2003 r. pełni funkcję
Wiceprezesa Zarządu, a jego kadencja upływa z dniem 9 lipca 2006 r.

Mieczysław Jakiel – Wiceprezes Zarządu ds. Techniczno-Produkcyjnych

Lat 55. Numer PESEL 49092110235. Posiada wykształcenie wyższe. W 1973 r. ukończył studia o kierunku
kopalnictwo naftowe i gazownictwo na Akademii Górniczo-Hutniczej w Krakowie. Ponadto ukończył
podyplomowe studia w zakresie zarządzania w Szkole Głównej Handlowej w Warszawie oraz kurs organizacji i
prowadzenia akcji ratowniczych organizowany przez ratowniczą stację górnictwa otworowego. Zdał także
egzamin państwowy dla kandydatów na członków rad nadzorczych spółek Skarbu Państwa. Posiada także
uprawnienia przyznawane przez Okręgowy Urząd Górniczy, do zajmowania stanowiska kierownika ruchu
zakładu górniczego. Karierę zawodową rozpoczął w 1973 roku w Krośnieńskim Zakładzie Górnictwa Nafty i
Gazu PGNiG w Krośnie, gdzie do 1978 roku pracował jako kierownik kopalni. W latach 1978–1986 zajmował
stanowisko wojewódzkiego inspektora okręgowego w Inspektoracie Gospodarki Energetycznej w Krakowie. Od
1986 roku pełnił funkcję zastępcy dyrektora oraz kierownika ruchu zakładu górniczego w Krośnieńskim
Zakładzie Górnictwa Nafty i Gazu PGNiG w Krośnie, gdzie pracował do 1999 roku. W latach 1999–2002 pełnił
funkcję Dyrektora Oddziału PGNiG - Zakład Gazowniczy w Rzeszowie oraz prezesa KSG Sp. z o.o. w
organizacji. Pełni także funkcję członka rady nadzorczej w spółkach EuRoPol GAZ i Gas Trading. Od 25
kwietnia 2005 r. pełni funkcję Wiceprezesa Zarządu, a jego kadencja upływa z dniem 10 stycznia 2008 r.

Paweł Kamiński – Wiceprezes Zarządu ds. Integracji Europejskiej i Współpracy Międzynarodowej

Lat 37. Numer PESEL 68082901956. Posiada wykształcenie wyższe. W 1999 r. ukończył studia o kierunku
zarządzanie i marketing na Uniwersytecie Warszawskim. Karierę zawodową rozpoczął w 1994 roku w spółce
Corporate Development International Sp. z o.o., gdzie do 1995 roku zajmował stanowisko specjalisty ds.
marketingu i sprzedaży. Od 1995 do 2003 roku pracował w warszawskim biurze Banku Światowego, do 2001
roku jako specjalista, a następnie jako starszy specjalista ds. sektora energetycznego. W tym okresie zajmował
się restrukturyzacją oraz przygotowaniem projektów inwestycyjnych firm dla branży energetycznej w Polsce. W
roku 1998 odbył dwa szkolenia z zakresu negocjacji i ekonomicznej analizy projektów inwestycyjnych
organizowanych przez: Harwardzki Instytut Stosunków Międzynarodowych i Bank Światowy. Pełni także
funkcję członka rady nadzorczej w spółkach Gaskon S.A. i Investgas S.A. Od 7 sierpnia 2003 r. pełni funkcję
Wiceprezesa Zarządu, a jego kadencja upływa z dniem 7 sierpnia 2006 r.

Franciszek Krok – Wiceprezes Zarządu ds. Handlu i Marketingu

Lat 53. Numer PESEL 52040903757. Posiada wykształcenie wyższe. W 1976 r. ukończył studia o kierunku
elektromechanika w Moskiewskim Instytucie Energetycznym w Moskwie. Jest doktorem nauk technicznych.
Ponadto zdał egzamin państwowy dla kandydatów na członków rad nadzorczych spółek Skarbu Państwa.
Posiada także tytuł dyplomowanego pracownika bankowego. Karierę zawodową rozpoczął w 1977 roku w
Wyższej Szkole Inżynierskiej w Opolu, gdzie do 1979 roku pracował jako asystent. W latach 1979–1982 był
kierownikiem wydziału oraz członkiem komitetu wykonawczego w Naczelnej Radzie Socjalistycznego
Związku Studentów Polskich. W roku 1982 objął stanowisko głównego specjalisty w Ministerstwie Nauki,
Szkolnictwa Wyższego i Techniki. W latach 1984–1989 sprawował funkcję doradcy wiceprezesa, a następnie
doradcy Prezesa Rady Ministrów RP. W latach 1989–1995 pełnił następujące funkcje: radcy w stałym
przedstawicielstwie Polski w Radzie Wzajemnej Pomocy Gospodarczej, zastępcy stałego przedstawiciela Polski
w Radzie Wzajemnej Pomocy Gospodarczej, radcy ds. handlowych w Biurze Radcy Handlowego przy
Ambasadzie RP w Moskwie, a następnie pełnił tam obowiązki kierownika Biura Radcy Handlowego. Od 1995
do 2003 roku pracował w spółce BRE Bank S.A. jako naczelnik, a następnie wicedyrektor Departamentu

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

280

Instytucji Finansowych. Pełni także funkcję członka rady nadzorczej w spółce Investgas S.A. oraz Intergaz Sp. z
o.o. Od 7 sierpnia 2003 r. pełni funkcję Wiceprezesa Zarządu, a jego kadencja upływa z dniem 7 sierpnia
2006 r.

3.2 Rada Nadzorcza

Na dzień 24 maja 2005 r. Rada Nadzorcza składała się z 6 członków.

Wspólna kadencja Rady Nadzorczej została wprowadzona w Spółce z dniem rejestracji zmian Statutu
uchwalonych przez Nadzwyczajne Walne Zgromadzenie w dniu 29 kwietnia 2004 r., tj. w dniu 31 maja 2004 r.
W dniu 29 kwietnia 2005 r. Zwyczajne Walne Zgromadzenie podjęło uchwałę, na mocy której powołano
sześciu przedstawicieli Skarbu Państwa w skład Rady Nadzorczej. Od tego dnia należy liczyć wspólną,
trzyletnią kadencję Rady Nadzorczej. Każde następne powołanie będzie następować na wspólną kadencję, która
rozpoczęła się z tym dniem.

Rada Nadzorcza w możliwie jak najszybszym terminie zarządzi wybory przedstawicieli pracowników do Rady
Nadzorczej.

Poniżej przedstawione zostały informacje o osobach nadzorujących na podstawie złożonych przez nie
oświadczeń.

Żaden z członków Rady Nadzorczej: (i) nie wykonuje żadnej innej działalności poza przedsiębiorstwem
PGNiG, która byłaby konkurencyjna wobec działalności przedsiębiorstwa PGNiG, (ii) nie jest wspólnikiem w
konkurencyjnej wobec Emitenta spółce cywilnej lub osobowej, (iii) nie jest członkiem organu jakiejkolwiek
spółki kapitałowej lub innej osoby prawnej konkurencyjnej wobec PGNiG, (iv) nie został wpisany do rejestru
dłużników niewypłacalnych, (v) nie pełnił funkcji zarządzających lub nadzorczych w podmiotach, które
znalazły się w stanie upadłości lub likwidacji w trakcie trwania kadencji tych osób z wyjątkiem Magdaleny
Bąkowskiej, która pełniła funkcję członka rady nadzorczej w Zakładach Przemysłu Dziewiarskiego Femina S.A.
w upadłości, (vi) nie został pozbawiony przez sąd upadłościowy prawa prowadzenia działalności gospodarczej
na własny rachunek oraz pełnienia funkcji członka rady nadzorczej, reprezentanta lub pełnomocnika w spółce
handlowej, przedsiębiorstwie państwowym, spółdzielni, fundacji lub stowarzyszeniu, ani nie został skazany
prawomocnym wyrokiem za przestępstwa określone w przepisach rozdziałów XXXIII-XXXVII Kodeksu
Karnego oraz art. 585, 587, i 590-591 KSH.

Informacje o adresach zamieszkania członków Rady Nadzorczej zostały objęte wnioskiem o niepublikowanie.

Zbigniew Kamieński – Przewodniczący Rady Nadzorczej

Lat 56. Numer PESEL 48111704459. Posiada wykształcenie wyższe. W 1973 roku ukończył studia na wydziale
budowy okrętów na Politechnice Gdańskiej. Karierę zawodową rozpoczął w 1973 roku jako asystent w
Instytucie Maszyn Przepływowych Polskiej Akademii Nauk w Gdańsku, gdzie pracował do 1976 roku. W
latach 1976-1977 pełnił funkcję inspektora w Polskim Rejestrze Statków w Gdańsku, a w latach 1977-1979 był
zastępcą kierownika wydziału pracy i spółdzielczości studenckiej w Zarządzie Głównym Socjalistycznego
Związku Studentów Polskich. W latach 1979-1983 obejmował stanowisko dyrektora wydziału gospodarki
terenowej i ochrony środowiska w Urzędzie Wojewódzkim w Chełmie, w latach 1983-1986 był dyrektorem
zespołu kontroli i ocen stanu środowiska w Państwowej Inspekcji Ochrony Środowiska, a w latach 1986-1987
pełnił funkcję doradcy Ministra Górnictwa i Energetyki. Od 1988 do 1990 roku obejmował stanowisko zastępcy
dyrektora zespołu ochrony środowiska we Wspólnocie Węgla Kamiennego, a od 1990 do 1996 roku był
dyrektorem zespołu kontroli w Głównym Inspektoracie Ochrony Środowiska. W latach 1996-1998 pełnił
funkcję zastępcy Głównego Inspektora Ochrony Środowiska, a w latach 1999-2001 był dyrektorem
departamentu ochrony środowiska w Ministerstwie Środowiska. W 2002 roku (do października 2002 roku)
pełnił obowiązki zastępcy dyrektora biura orzecznictwa administracyjnego w Ministerstwie Środowiska, a od
listopada 2002 roku pełni obowiązki dyrektora departamentu bezpieczeństwa energetycznego w Ministerstwie
Gospodarki i Pracy. Pan Zbigniew Kamieński jest Przewodniczącym Rady Nadzorczej oraz reprezentantem
Skarbu Państwa w Radzie Nadzorczej. Od 29 kwietnia 2005 r. pełni funkcję członka (a od 11 maja 2005 r.
funkcję Przewodniczącego) Rady Nadzorczej, a jego kadencja upływa z dniem 29 kwietnia 2008 r.

Tadeusz Soroka – Zastępca Przewodniczącego Rady Nadzorczej

Lat 53. Numer PESEL 52050504836. Posiada wykształcenie wyższe. W 1979 roku ukończył studia o kierunku
organizacja przemysłu na Politechnice Śląskiej w Gliwicach. Ponadto ukończył studia podyplomowe z zakresu
zarządzania projektami na wydziale organizacji i zarządzania Politechniki Śląskiej oraz ubezpieczeń i
bankowości na wydziale inżynierii produkcji Politechniki Warszawskiej. Ukończył także studium Informatique
de Gestion et Economie de Marche w Paryżu. Posiada otwarty przewód doktorski z zakresu zarządzania
ryzykiem ekonomicznym. Karierę zawodową rozpoczął w 1979 roku w Przedsiębiorstwie Robót

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

281

Zmechanizowanych i Montażowych w Bytomiu na stanowisku specjalisty ds. organizacji. W latach 1988–1992
był prezesem Krajowego Przedsiębiorstwa „Geneza” S.A. w Bytomiu, w latach 1992–1993 był dyrektorem
handlowym w „Agrohansa Śląsk” w Bieruniu, a w latach 1993–1995 wiceprezesem, a w latach 1998-1999
prezesem „Huty Małapanew” S.A. w Ozimku. Od 1996 do 1998 pełnił funkcję prezesa Agencji Techniki i
Technologii w Warszawie, a w latach 1995 – 1996 był podsekretarzem stanu w Ministerstwie Przemysłu i
Handlu. Od 1999 do 2001 roku pełnił funkcję prezesa spółki Daewoo Towarzystwo Ubezpieczeniowe S.A. w
Warszawie, a w latach 2003–2005 zajmował stanowisko podsekretarza stanu w Ministerstwie Skarbu Państwa.
Obecnie (od kwietnia 2005 roku) jest wiceprezesem zarządu spółki KOPEX S.A. w Katowicach. Ponadto pełnił
funkcję przewodniczącego rad nadzorczych w Agencji Rozwoju Przemysłu S.A. w Warszawie (w latach 1996-
1997), w Centrali Zbyt Węgla „Węglozbyt” S.A. w Katowicach (w latach 1997-1999) i Bytomskiego
Przedsiębiorstwa Komunalnego Sp. z o.o. w Bytomiu (w latach 2002-2003). Jest członkiem rad nadzorczych w
Rafinerii Gdańskiej S.A. w Gdańsku, Narodowym Funduszu Inwestycyjnym „OCTAVA” S.A. w Warszawie,
Nowosądeckiej Fabryce Maszyn Górniczych „Nowomag” S.A. w Nowym Sączu oraz w spółce „Daewoo-FSO”
S.A. w Warszawie. Ponadto pełni funkcję prezesa Stowarzyszenia International Association for Energy
Economy w Polsce. Pan Tadeusz Soroka jest Wiceprzewodniczącym Rady Nadzorczej oraz reprezentantem
Skarbu Państwa w Radzie Nadzorczej. Od 29 kwietnia 2005 r. pełni funkcję członka (a od 11 maja 2005 r.
Zastępcy Przewodniczącego) Rady Nadzorczej, a jego kadencja upływa z dniem 29 kwietnia 2008 r.

Andrzej Arendarski – Członek Rady Nadzorczej

Lat 56. Numer PESEL 49111500311. Posiada wykształcenie wyższe. W 1972 r. ukończył studia o kierunku
geologia stratygraficzno-poszukiwawcza na wydziale Geologii Uniwersytetu Warszawskiego. W 1981 roku
obronił pracę doktorską w Instytucie Filozofii i Socjologii Polskiej Akademii Nauk. W latach 1984–1989
prowadził własną działalność gospodarczą. Od 1989 do 1993 roku pełnił funkcję posła w Sejmie RP, a w latach
1992–1993 sprawował funkcję Ministra Współpracy Gospodarczej z Zagranicą. W latach 2002–2003 pełnił
funkcję prezesa zarządu spółki Niezależny Operator Międzystrefowy Sp. z o.o., a w latach 2002-2004 spółki Tel
– Energo S.A. Od 2003 do końca 2004 roku był doradcą rady nadzorczej spółki Bankowe Przedsiębiorstwo
Telekomunikacyjne Telbank S.A. Ponadto od 1990 roku jest prezesem Krajowej Izby Gospodarczej. Pełni także
funkcję członka rady nadzorczej spółki EuRoPol GAZ oraz spółki Izomar Sp. z o.o., Agros Holding S.A. oraz
Biuro Reklamy S.A. Pan Andrzej Arendarski jest reprezentantem Skarbu Państwa w Radzie Nadzorczej. Od 29
kwietnia 2005 r. pełni funkcję członka Rady Nadzorczej, a jego kadencja upływa z dniem 29 kwietnia 2008 r.

Magdalena Bąkowska - Członek Rady Nadzorczej

Lat 43. Numer PESEL 62060406107. Posiada wykształcenie wyższe. W 1988 r. ukończyła studia o kierunku
organizacja i zarządzanie przemysłem na Politechnice Warszawskiej. W 1992 roku zdała państwowy egzamin
dla kandydatów na członków rad nadzorczych spółek Skarbu Państwa. Ponadto w 2003 roku ukończyła
podyplomowe studium wyceny nieruchomości na Wydziale Geodezji i Kartografii Politechniki Warszawskiej.
W latach 1992-2004 ukończyła kursy i seminaria specjalistyczne z zakresu finansów, wycen, restrukturyzacji,
negocjacji i technik komunikowania, zarządzania finansami, negocjowania transakcji prywatyzacyjnych,
zagadnień związanych z Unią Europejską oraz rachunkowości organizowane przez Ministerstwo Skarbu
Państwa, Price Waterhouse International Group i Niemiecką Agencję Prywatyzacji Treuhand Osteuropa
Beratungsgesellschaft mbH i CET Training. Karierę zawodową rozpoczęła w 1989 roku w Przedsiębiorstwie
Handlu Zagranicznego "Metronex", gdzie do 1991 roku pracowała na stanowisku specjalisty ds. finansów
krajowych. W latach 1991-1996 pracowała w Ministerstwie Przekształceń Własnościowych w Departamencie
Prywatyzacji Małych i Średnich Przedsiębiorstw, a następnie w Departamencie Prywatyzacji Bezpośredniej i
Delegatur na stanowisku starszego specjalisty. W roku 1996 zaczęła pracę w Ministerstwie Skarbu Państwa,
gdzie do 1997 roku zajmowała stanowisko naczelnika wydziału w Departamencie Prywatyzacji Kapitałowej i
Restrukturyzacji, w latach 1998-2001 pełniła funkcję naczelnika wydziału w Departamencie Nadzoru i
Prywatyzacji II, a następnie, w latach 2002-2004, w Departamencie Restrukturyzacji i Pomocy Publicznej.
Ponadto, w latach 1997-1999 pełniła funkcję członka rady nadzorczej w Zakładach Przemysłu Dziewiarskiego
Femina S.A. w Łodzi (w upadłości). Od 2004 roku pełni obowiązki zastępcy dyrektora w Departamencie
Nadzoru Właścicielskiego III Ministerstwa Skarbu Państwa. Ponadto jest członkiem rady nadzorczej spółki
Koksownia Przyjaźń Sp. z o.o. w Dąbrowie Górniczej. Pani Magdalena Bąkowska jest reprezentantem Skarbu
Państwa w Radzie Nadzorczej. Od 29 kwietnia 2005 r. pełni funkcję członka Rady Nadzorczej, a jej kadencja
upływa z dniem 29 kwietnia 2008 r.

Bogusław Kasprzyk - Członek Rady Nadzorczej

Lat 42. Numer PESEL 63040707654. Posiada wykształcenie wyższe. W 1989 r. ukończył studia o kierunku
napęd elektryczny na Politechnice Warszawskiej, a w 1995 roku studia o kierunku zarządzanie finansami na
Uniwersytecie Warszawskim. Karierę zawodową rozpoczął w 1994 roku w spółce Polskie Sieci
Elektroenergetyczne S.A., gdzie do 1996 roku pracował jako analityk finansowy - kierownik projektu. W 1996

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

282

roku zajmował stanowisko kontrolera finansowego w spółce Westwood Poland Sp. z o.o. W latach 1996-1999
sprawował funkcję dyrektora finansowego oraz członka zarządu spółki Netia Telekom S.A. W 1999 roku pełnił
funkcję dyrektora finansowego i członka zarządu spółki Formus Polska Sp. z o.o., a w latach 1999-2002
pracował jako konsultant projektu w Norwich Union Towarzystwo Ubezpieczeń na Życie S.A. Od 2002 do
kwietnia 2005 roku pełnił funkcję prezesa zarządu PZU Życie S.A. Pan Bogusław Kasprzyk jest reprezentantem
Skarbu Państwa w Radzie Nadzorczej. Od 29 kwietnia 2005 r. pełni funkcję członka Rady Nadzorczej, a jego
kadencja upływa z dniem 29 kwietnia 2008 r.

Dawid Sukacz - Członek Rady Nadzorczej

Lat 33. Numer PESEL 72093008193. Posiada wykształcenie wyższe. W 1996 r. ukończył studia o kierunku
zarządzanie na Akademii Ekonomicznej w Krakowie. Posiada tytuł doktora nauk ekonomicznych Akademii
Ekonomicznej w Krakowie. Ponadto ukończył podyplomowe studia MBA w Wyższej Szkole
Przedsiębiorczości i Zarządzania w Nowym Sączu, jest licencjonowanym doradcą inwestycyjnym i maklerem
papierów wartościowych. Karierę zawodową rozpoczął w 1995 roku w Banku Przemysłowo-Handlowym S.A.,
gdzie do 1997 roku pracował jako doradca inwestycyjny. W latach 1997-1998 pracował jako doradca
inwestycyjny w spółce Wood & Company, a w latach 1998-2003 zajmował stanowisko dyrektora
inwestycyjnego oraz członka zarządu spółki PTE Commercial Union S.A. Od 2004 roku pełni funkcję dyrektora
zarządzającego oraz członka zarządu spółki BBI Capital S.A., a także przewodniczącego rady nadzorczej w
spółkach Telecom Media Sp. z o.o. oraz CC Group Sp. z o.o. Ponadto jest przewodniczącym rady nadzorczej
spółki Overnet Interactive Agency Sp. z o.o. Pan Dawid Sukacz jest reprezentantem Skarbu Państwa w Radzie
Nadzorczej. Od 29 kwietnia 2005 r. pełni funkcję członka Rady Nadzorczej, a jego kadencja upływa z dniem 29
kwietnia 2008 r.

3.3 Prokurenci

Maria Mikosz - Prokurent

Lat 54. Numer PESEL 51080206369. Posiada wykształcenie wyższe. W 1978 r. ukończyła studia o kierunku
ekonomia na Politechnice Świętokrzyskiej w Kielcach. Ponadto posiada uprawnienia biegłego rewidenta.
Karierę zawodową rozpoczęła w 1970 roku w Cementowni "Przyjaźń" w Wierzbicy, gdzie do 1973 roku
pracowała jako referent ekonomiczny. W latach 1973-1977 pracowała jako księgowa w Wojewódzkiej
Spółdzielni Mleczarskiej w Radomiu, a w latach 1977-1983 jako kierownik działu księgowego w Zakładach
Ceramiki Radiowej w Warszawie. W 1983 roku objęła stanowisko głównej księgowej oraz członka zarządu w
Okręgowej Spółdzielni Mleczarskiej w Kozienicach, które zajmowała do 1992 roku. W latach 1992-1998
pracowała w spółce Energomontaż-Północ Kozienice Sp. z o.o. na stanowisku zastępcy dyrektora ds.
ekonomiczno-finansowych oraz głównej księgowej. Pełni także funkcję wiceprzewodniczącej rady nadzorczej
spółki Biuro Studiów i Projektów Gazownictwa Gazoprojekt S.A. Od 1998 roku do dnia dzisiejszego pracuje w
PGNiG, gdzie pełni funkcję Dyrektora Departamentu Rachunkowości, Głównej Księgowej oraz Prokurenta
Spółki.

4 OPIS SYSTEMU WYNAGRADZANIA OSÓB ZARZĄDZAJĄCYCH I OSÓB
NADZORUJĄCYCH

4.1 Ustawa Kominowa

Wynagradzanie Osób Zarządzających i Osób Nadzorujących oraz członków zarządów i rad nadzorczych spółek
zależnych PGNiG regulowane jest Ustawą Kominową. Przepisy art. l pkt. 4 i 5 w powiązaniu z art. 2 pkt. 1-3 i 7
Ustawy Kominowej mają zastosowanie do wynagradzania członków zarządów oraz członków rad nadzorczych
w jednoosobowych spółkach Skarbu Państwa oraz członków zarządów oraz członków rad nadzorczych spółek,
w których jednoosobowe spółki Skarbu Państwa mają ponad 50% kapitału zakładowego lub liczby akcji.

Zgodnie z art. 8 pkt 3 Ustawy Kominowej, wynagrodzenie członków Zarządu nie może łącznie przekroczyć
sześciokrotności Przeciętnego Wynagrodzenia w Sektorze Przedsiębiorstw. Zgodnie natomiast z art. 8 pkt 8
Ustawy Kominowej, wynagrodzenie członków Rady Nadzorczej nie może przekroczyć jednego Przeciętnego
Wynagrodzenia w Sektorze Przedsiębiorstw.

Zgodnie z art. 5 ust. 2 Ustawy Kominowej członkom Zarządu mogą zostać przyznane świadczenia dodatkowe.
Ich maksymalna wysokość w ciągu roku nie może przekroczyć dwunastokrotności przeciętnego miesięcznego
wynagrodzenia przyjętego dla ustalania wynagrodzeń tych osób. Szczegółowe zasady przyznawania świadczeń
dodatkowych określone są w rozporządzeniu Prezesa Rady Ministrów z dnia 21 stycznia 2003 r. w sprawie
szczegółowego wykazu świadczeń dodatkowych, które mogą być przyznane osobom kierującym niektórymi
podmiotami prawnymi oraz trybu ich przyznawania (Dz. U. Nr 14, poz. 139). Katalog świadczeń dodatkowych

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

283

został ograniczony we wspomnianym rozporządzeniu do: nagrody jubileuszowej, odprawy pieniężnej w
związku z przejściem na emeryturę lub rentę z tytułu niezdolności do pracy, zwrotu częściowych kosztów
użytkowania udostępnionego lokalu mieszkalnego, w tym mieszkania służbowego, świadczenia związanego z
korzystaniem z częściowo odpłatnych usług telekomunikacyjnych oraz świadczenia z tytułu dodatkowego
ubezpieczenia zdrowotnego, majątkowego oraz osobowego.

Na podstawie art. 10 ust. l Ustawy Kominowej, w zależności od osiągniętych wyników finansowych lub stopnia
realizacji innych zadań członkom Zarządu może być przyznana nagroda roczna. Szczegółowe warunki
przyznawania nagrody rocznej reguluje rozporządzenie Ministra Skarbu Państwa z dnia 12 marca 2001 r. w
sprawie szczegółowych zasad i trybu przyznawania nagrody rocznej osobom kierującym niektórymi
podmiotami prawnymi oraz w sprawie wzoru wniosku o przyznanie nagrody rocznej (Dz. U. Nr 22, poz. 259).
Maksymalna wysokość nagrody rocznej przyznanej członkom Zarządu jest natomiast określona w art. 10 ust. 7
Ustawy Kominowej, zgodnie z którym nie może ona przekroczyć trzykrotności przeciętnego wynagrodzenia
miesięcznego w roku poprzedzającym przyznanie nagrody.

Na podstawie art. 12 Ustawy Kominowej w razie odwołania ze stanowiska lub rozwiązania umowy o pracę albo
umowy cywilnoprawnej będącej podstawą zatrudnienia przez podmiot zatrudniający z innych przyczyn niż
naruszenie podstawowych obowiązków ze stosunku zatrudnienia członkom Zarządu i Rady Nadzorczej może
być przyznana odprawa w wysokości nie wyższej niż trzykrotność wynagrodzenia miesięcznego.

Członkom Zarządu i Rady Nadzorczej nie przysługuje zgodnie z art. 7 Ustawy Kominowej prowizja od zysku,
nagroda z zakładowego funduszu nagród oraz roszczenie z tytułu udziału w zysku lub nadwyżce bilansowej.

4.1.1 Zasady wynagradzania Osób Zarządzających

Zgodnie z Ustawą Kominową, wynagrodzenie Prezesa Zarządu jest ustalone przez Ministra Skarbu Państwa, a
wynagrodzenie członka Zarządu zgodnie ze Statutem przez Walne Zgromadzenie. Urzędujący Członkowie
Zarządu są zatrudnieni wyłącznie na podstawie umowy o pracę. Wynagrodzenie członka Zarządu składa się z
następujących składników: (i) miesięcznego wynagrodzenia zasadniczego, które jest równe Przeciętnemu
Wynagrodzeniu w Sektorze Przedsiębiorstw pomnożonemu przez współczynnik 6, (ii) nagrody rocznej, oraz
(iii) świadczeń dodatkowych zgodnie z Ustawą Kominową oraz obowiązującym w PGNiG Zakładowym
Układem Zbiorowym Pracy. W razie odwołania ze stanowiska lub rozwiązania umowy o pracę z innych
przyczyn niż naruszenie podstawowych obowiązków ze stosunku zatrudnienia bądź z przyczyn skutkujących
rozwiązaniem umowy o pracę na podstawie art. 52 Kodeksu Pracy (ciężkie naruszenie podstawowych
obowiązków pracowniczych, popełnienie przestępstwa uniemożliwiającego dalsze zatrudnienie na danym
stanowisku, zawiniona utrata uprawnień potrzebnych do wykonywania danej pracy) Osobie Zarządzającej może
być przyznana odprawa pieniężna w wysokości nie wyższej niż trzykrotność jej miesięcznego wynagrodzenia.

4.1.2 Zasady wynagradzania Osób Nadzorujących

Zgodnie z art. 6 Ustawy Kominowej, organem właściwym do ustalania wynagrodzenia jest Minister Skarbu
Państwa. System wynagradzania Osób Nadzorujących jest określony przez oświadczenie Ministra Skarbu
Państwa z dnia 27 stycznia 2003 r. w sprawie ustalania wynagrodzenia członków rady nadzorczej w
jednoosobowej spółce Skarbu Państwa. Zgodnie z powyższym oświadczeniem, miesięczne wynagrodzenie
członków rady nadzorczej w jednoosobowych spółkach Skarbu Państwa zostało ustalone w wysokości
jednokrotności Przeciętnego Wynagrodzenia w Sektorze Przedsiębiorstw. Przysługuje ono członkom Rady
Nadzorczej bez względu na częstotliwość formalnie zwoływanych posiedzeń Rady Nadzorczej. Nie przysługuje
ono tylko w sytuacji, kiedy dany członek Rady Nadzorczej nie był obecny na żadnym formalnie zwołanym
posiedzeniu Rady Nadzorczej i wszystkich tych nieobecności nie usprawiedliwił. O usprawiedliwieniu lub
nieusprawiedliwieniu nieobecności decyduje Rada Nadzorcza w drodze uchwały. W przypadku powołania lub
odwołania członka Rady Nadzorczej w czasie trwania miesiąca kalendarzowego, wynagrodzenie jest obliczane
proporcjonalnie do liczby dni pełnienia funkcji. Wynagrodzenie obciąża koszty działalności PGNiG. Zgodnie z
powyższym oświadczeniem, PGNiG jest zobowiązany również do pokrywania kosztów poniesionych w
związku z wykonywaniem przez Osoby Nadzorujące powierzonych im funkcji, a w szczególności kosztów
przejazdu z miejsca zamieszkania do miejsca odbycia posiedzenia i powrotem, kosztów wykonywania
indywidualnego nadzoru oraz kosztów zakwaterowania i wyżywienia.

5 WARTOŚĆ WYNAGRODZEŃ I NAGRÓD WYPŁACONYCH LUB NALEŻNYCH OSOBOM
ZARZĄDZAJĄCYM I NADZORUJĄCYM EMITENTA

5.1.1 Wynagrodzenia i nagrody wypłacone Osobom Zarządzającym

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

284

w zł

Imię i nazwisko Łączna kwota wynagrodzeń,
świadczeń dodatkowych oraz
nagród wypłaconych w roku 2004

Łączna kwota wynagrodzeń,
świadczeń dodatkowych
oraz nagród wypłaconych w
pierwszym kwartale 2005
roku

Łączna kwota wynagrodzeń z tytułu
pełnienia funkcji w jednostkach
podporządkowanych w 2004 roku

Marek Kossowski 197.065,00 44.431,25 486.000,00

Jan Anysz 119.758,00* 43.778,63 25.879,00

Marek Foltynowicz 210.391,09** 48.568,14**** 154.777,04

Paweł Kamiński 177.023,00 42.011,31 150.073,00

Franciszek Krok 175.505,40 42.011,31 158.474,64

Mieczysław Jakiel 225.000,00*** 44.903,23***** 434.000,00

Jerzy Staniewski 202.828,08 42.011,31 437.714,48

Maria Teresa Mikosz 203.100,36 38.132,95 29.765,64

Razem 1.510.670,93 345.848,13 1.876.683,80

*Podana kwota stanowi wynagrodzenie z tytułu pełnienia funkcji Dyrektora w Departamencie Nadzoru Właścicielskiego PGNiG. Od dnia
10 stycznia 2005 r. (data powołania w skład Zarządu) pan Jan Anysz pobiera wynagrodzenie jedynie z tytułu pełnienia funkcji Wiceprezesa
Zarządu.

** W tym dofinansowanie mieszkania w kwocie 6.000 zł.

*** W tym dofinansowanie mieszkania w kwocie 2.352,85 zł.

**** W tym dofinansowanie mieszkania w kwocie 4.200 zł.

***** W tym dofinansowanie mieszkania w kwocie 535,09 zł.

5.1.2 Wynagrodzenia i nagrody wypłacone Osobom Nadzorującym

w zł

Imię i nazwisko Łączna kwota wynagrodzeń,
świadczeń dodatkowych oraz
nagród wypłaconych w
pierwszym kwartale 2005
roku

Łączna kwota wynagrodzeń
wypłacona w 2004 roku

Łączna kwota wynagrodzeń
wypłaconych z tytułu pełnienia
funkcji w jednostkach
podporządkowanych w 2004 roku

Andrzej Arendarski 7.638,42 29.765,64 371.818,40

Magdalena Bąkowska 7.638,42 10.260,13 4.851,17

Kazimierz Chrobak 7.638,42 29.765,64 -

Wiesława Libera 7.638,42 29.765,64 -

Piotr Niewiarowski 7.638,42 29.765,64 -

Stanisław Stosur 7.638,42 29.765.64 -

Andrzej Zając 7.638,42 29.765.64 -

Stanisław Perek 7.291,22 29.765.64 -

Waldemar Matusewicz - 9.921,88 -

Andrzej Wielguszewski - 7.441,41 -

Wojciech Górecki - 19.618,26 -

Stanisław Speczik 5.092,28 19.843,76 -

Zbigniew Macioszek 3.090,09 - -

Razem 68.942,53 275.444,92 376.669,57

6 WARTOŚĆ WSZYSTKICH NIESPŁACONYCH ZALICZEK, KREDYTÓW, POŻYCZEK,
GWARANCJI, PORĘCZEŃ LUB INNYCH UMÓW, NA PODSTAWIE KTÓRYCH ISTNIEJE
ZOBOWIĄZANIE DO ŚWIADCZEŃ NA RZECZ PGNIG LUB JEGO JEDNOSTEK
PODPORZĄDKOWANYCH

Zgodnie z oświadczeniami złożonymi przez Osoby Zarządzające oraz Nadzorujące, PGNiG, jak również jego
jednostki podporządkowane nie udzieliły Osobom Zarządzającym lub Nadzorującym ani ich współmałżonkom,
krewnym, powinowatym do drugiego stopnia, przysposobionym lub przysposabiającym oraz innym osobom z
którymi Osoby Zarządzające lub Nadzorujące są powiązane osobiście, żadnych zaliczek, kredytów, pożyczek,
gwarancji, poręczeń, jak również nie zawarły innych umów na podstawie, których istnieje zobowiązanie do

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

285

świadczeń na rzecz PGNiG lub jego jednostek podporządkowanych, z wyjątkiem Marii Mikosz, która
zaciągnęła pożyczkę z ZFŚS na zakup i remont mieszkania. Stan zadłużenia z tego tytułu na 28 lutego 2005 r.
wynosił 22.284,50 zł. Oprocentowanie pożyczki wynosi 5% w skali roku.

7 ŁĄCZNA LICZBA, WARTOŚĆ NOMINALNA ORAZ PROCENTOWY UDZIAŁ W
KAPITALE ZAKŁADOWYM I W OGÓLNEJ LICZBIE GŁOSÓW NA WALNYM
ZGROMADZENIU WSZYSTKICH AKCJI PGNiG LUB UPRAWNIEŃ DO NICH (OPCJI)
ORAZ AKCJI I UDZIAŁÓW W JEDNOSTKACH GRUPY KAPITAŁOWEJ PGNiG, A W
INNYCH PODMIOTACH GOSPODARCZYCH JEŻELI ZAPEWNIAJĄ CO NAJMNIEJ 1%
GŁOSÓW NA WALNYM ZGROMADZENIU, BĘDĄCYCH W POSIADANIU OSÓB
ZARZĄDZAJĄCYCH I NADZORUJĄCYCH, DLA KAŻDEJ OSOBY ODDZIELNIE

Na dzień 31 marca 2005 r. Osoby Zarządzające oraz Nadzorujące nie posiadają żadnych Akcji ani akcji lub
udziałów w jednostkach Grupy Kapitałowej PGNiG.

Zgodnie z oświadczeniami złożonymi przez Osoby Zarządzające i Nadzorujące osoby te nie posiadają żadnych
Akcji ani udziałów w innych podmiotach w liczbie powodującej przekroczenie 1% głosów na walnym
zgromadzeniu lub zgromadzeniu wspólników tych podmiotów, z wyjątkiem Marka Foltynowicza, który posiada
10 udziałów o łącznej wartości nominalnej 5.000 zł w spółce Hardjo Sp. z o.o. z siedzibą w Gdańsku, przy ul.
Telimeny 61, stanowiących 10% udziałów w kapitale zakładowym tej spółki oraz w ogólnej liczbie głosów na
zgromadzeniu wspólników tej spółki.

8 INFORMACJE O POSIADANYCH AKCJACH EMITENTA, AKCJACH LUB UDZIAŁACH
W JEDNOSTKACH GRUPY KAPITAŁOWEJ PGNiG, CZŁONKOSTWIE W ICH
ORGANACH ZARZĄDZAJĄCYCH LUB NADZORUJĄCYCH ORAZ PROWADZONEJ
KONKURENCYJNEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEZ PODMIOTY
POWIĄZANE Z OSOBAMI ZARZĄDZAJĄCYMI I NADZORUJĄCYMI

Zgodnie z oświadczeniami Osób Zarządzających i Nadzorujących, na dzień 31 marca 2005 r. podmioty
powiązane z Osobami Zarządzającymi lub Nadzorującymi nie posiadały Akcji, jak również akcji lub udziałów
jednostek Grupy Kapitałowej PGNiG, nie były członkami ich organów zarządzających lub nadzorujących oraz
nie prowadziły konkurencyjnej działalności gospodarczej.

9 INFORMACJE O ZAMIARACH OSÓB ZARZĄDZAJĄCYCH I NADZORUJĄCYCH
EMITENTA DOTYCZĄCYCH NABYCIA LUB ZBYCIA W PRZYSZŁOŚCI POSIADANYCH
PRZEZ SIEBIE AKCJI EMITENTA LUB UDZIAŁÓW JEDNOSTEK GRUPY
KAPITAŁOWEJ PGNiG

Zgodnie z oświadczeniami złożonymi przez Osoby Zarządzające, następujące z nich zamierzają nabyć Akcje:
Marek Kossowski, Marek Foltynowicz, Mieczysław Jakiel, Paweł Kamiński oraz Franciszek Krok.

Zgodnie z oświadczeniami złożonymi przez Osoby Nadzorujące, następujące z nich zamierzają nabyć Akcje:
Andrzej Arendarski oraz Dawid Sukacz.

10 INFORMACJE O UMOWACH UBEZPIECZENIA OD ODPOWIEDZIALNOŚCI CYWILNEJ
Z TYTUŁU OBOWIĄZKÓW WYKONYWANYCH PRZEZ OSOBY ZARZĄDZAJĄCE I
NADZORUJĄCE EMITENTA

10.1 Osoby Zarządzające

Umowa ubezpieczenia odpowiedzialności cywilnej członków Zarządu z dnia 23 czerwca 2004 r. zawarta
pomiędzy PGNiG a PZU

Ubezpieczeniem objęta jest odpowiedzialność cywilna członków Zarządu za szkody wyrządzone Spółce lub
osobom trzecim w związku z wykonywaniem powierzonych obowiązków, za które członkowie Zarządu
ponoszą odpowiedzialność cywilną zgodnie z Kodeksem Spółek Handlowych, umową bądź Statutem i
regulaminem Spółki oraz innymi przepisami regulującymi odpowiedzialność członków władz spółki
kapitałowej, na zasadach określonych w Kodeksie Cywilnym, na terytorium Rzeczypospolitej Polskiej.

W zakresie odpowiedzialności cywilnej członków Zarządu, PZU nie odpowiada m. in. za szkody wyrządzone
umyślnie, powstałe w wyniku utraty przez członka Zarządu dokumentów, gotówki lub papierów wartościowych,
powstałe w wyniku emisji lub innej formy przedostania się do powietrza, wody lub gruntu jakichkolwiek
substancji, wynikające z roszczeń pomiędzy członkami Zarządu, powstałe w wyniku działań podjętych przez
członka Zarządu, za które uzyskał w sposób niezgodny z prawem osobistą korzyść lub miał ją uzyskać, będące

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

286

następstwem wyboru, treści, zawarcia, nie zawarcia lub kontynuacji jakiejkolwiek umowy ubezpieczenia na
rzecz Spółki albo jej pracowników, w tym programu ubezpieczeń na życie lub emerytalnych, włącznie z
pracowniczymi funduszami emerytalnymi, powodujące powstanie roszczeń, które mogą być dochodzone
jedynie przed sądami zagranicznymi.

Suma gwarancyjna, w każdym rocznym okresie ubezpieczenia (od 1 lipca każdego roku obowiązywania
umowy), wynosi 2.000 tys. USD.

Umowa ta została zawarta na trzy lata. Odpowiedzialność PZU rozpoczęła się w dniu 1 lipca 2004 r., a kończy
się dnia 30 czerwca 2007 r.

Składka za trzyletni okres obowiązywania umowy wynosi 129,2 tys. zł.

10.2 Osoby Nadzorujące

Według oświadczeń Osób Nadzorujących, członkowie Rady Nadzorczej nie posiadają umowy ubezpieczenia
odpowiedzialności cywilnej z tytułu wykonywanych przez nich obowiązków.

11 INFORMACJE O REZYGNACJACH LUB ODWOŁANIACH OSÓB ZARZĄDZAJĄCYCH
LUB NADZORUJĄCYCH W OKRESIE OSTATNICH 3 LAT, Z PODANIEM PRZYCZYN
REZYGNACJI LUB ODWOŁANIA, JEŚLI ZOSTAŁY PODANE W UCHWALE
WŁAŚCIWEGO ORGANU

11.1 Rezygnacje oraz odwołania Osób Zarządzających

W okresie ostatnich 3 lat jeden członek Zarządu został odwołany, a jeden złożył rezygnację:

• pan Stanisław Jakubowski został odwołany uchwałą Rady Nadzorczej z dnia 14 marca 2003 r. Przyczyną
odwołania był, zgodnie z treścią uchwały, „brak zdolności zarządzania działalnością operacyjną Spółki w
pełnym składzie Zarządu”;

• pan Michał Kwiatkowski złożył rezygnację z pełnienia funkcji Prezesa Zarządu, która została przyjęta
uchwałą Rady Nadzorczej z dnia 3 lipca 2003 r. W uchwale tej nie została podana przyczyna rezygnacji.

11.2 Rezygnacje oraz odwołania Osób Nadzorujących.

W okresie ostatnich 3 lat odwołanych zostało siedmiu członków Rady Nadzorczej, a dwóch złożyło rezygnację:

• pani Magdalena Bąkowska została odwołana w dniu 29 kwietnia 2005 r. oraz jednocześnie powołana na
trzyletnią kadencję. Przyczyna odwołania nie została podana w treści uchwały;

• pan Bogusław Kasprzyk został odwołany w dniu 29 kwietnia 2005 r. oraz jednocześnie powołany na
trzyletnią kadencję. Przyczyna odwołania nie została podana w treści uchwały;

• pan Dawid Sukacz został odwołany w dniu 29 kwietnia 2005 r. oraz jednocześnie powołany na trzyletnią
kadencję. Przyczyna odwołania nie została podana w treści uchwały;

• pan Andrzej Wielguszewski dnia 31 marca 2004 r. złożył rezygnację z pełnienia funkcji członka Rady
Nadzorczej. Przyczyna rezygnacji nie została podana;

• pan Waldemar Matusiewicz został odwołany uchwałą Walnego Zgromadzenia z dnia 30 kwietnia 2004 r.
Przyczyna odwołania nie została podana;

• pan Wojciech Górecki został odwołany uchwałą Walnego Zgromadzenia z dnia 27 sierpnia 2004 r.
Przyczyna odwołania nie została podana;

• pan Stanisław Speczik dnia 16 lutego 2005 r. złożył rezygnację z pełnienia funkcji członka Rady
Nadzorczej. Przyczyną rezygnacji było objęcie stanowiska w administracji rządowej;

• pan Stanisław Perek został odwołany uchwałą Walnego Zgromadzenia z dnia 25 marca 2005 r. Przyczyna
odwołania nie została podana;

• pan Zbigniew Macioszek został odwołany uchwałą Walnego Zgromadzenia z dnia 25 marca 2005 r.
Przyczyna odwołania nie została podana.

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

287

12 DANE O JEDYNYM AKCJONARIUSZU

Skarb Państwa jest właścicielem 5.000.000.000 Akcji Serii A, stanowiących 100% kapitału zakładowego
PGNiG oraz uprawniających do wykonywania 100% głosów na Walnym Zgromadzeniu.

Skarb Państwa nabył Akcje Serii A na mocy Aktu Przekształcenia, w wyniku którego PP PGNiG zostało
przekształcone w spółkę akcyjną Skarbu Państwa. Spółka została wpisana do rejestru handlowego dnia 30
października 1996 r.

Po przeprowadzeniu Oferty Publicznej przewidywana liczba Akcji, które będą w posiadaniu Skarbu Państwa
wyniesie 4.250.000.000, co będzie stanowiło około 84% kapitału zakładowego PGNiG i uprawniało do
wykonywania co najmniej 85% głosów na Walnym Zgromadzeniu przy założeniu zbycia wszystkich Akcji
Oferowanych.

Ponadto, zgodnie z art. 36 Ustawy o Komercjalizacji i Prywatyzacji, uprawnionym pracownikom PGNiG
przysługuje prawo do nieodpłatnego nabycia od Skarbu Państwa do 15% Akcji według stanu na dzień wpisania
PGNiG do rejestru handlowego, tj. do 750.000.000 Akcji o wartości nominalnej 1 zł każda. W wyniku tego
procesu, przy założeniu zbycia wszystkich Akcji Oferowanych oraz Akcji Pracowniczych, udział Skarbu
Państwa może się obniżyć do 72% kapitału zakładowego i głosów na Walnym Zgromadzeniu.

Zgodnie z postanowieniami Programu Restrukturyzacji i Prywatyzacji PGNiG z 2004 r., zamiarem Skarbu
Państwa jest zachowanie co najmniej 51% udziału w kapitale zakładowym PGNiG.

Pomiędzy Skarbem Państwa a PGNiG została zawarta następująca istotna umowa:

Umowa pomiędzy PGNiG a Skarbem Państwa

W dniu 4 czerwca 1997 r. Skarb Państwa reprezentowany przez Ministra Skarbu Państwa zawarł z PGNiG
umowę w sprawie przeprowadzenia procesu nieodpłatnego udostępnienia uprawnionym pracownikom PGNiG
Akcji należących do Skarbu Państwa. W szczególności, na podstawie powyższej umowy zlecono PGNiG
wykonanie czynności techniczno-operacyjnych związanych z nieodpłatnym udostępnieniem uprawnionym
pracownikom Akcji Serii A należących do Skarbu Państwa o wartości nominalnej 1 zł każda, z których
najważniejsze to:

• wezwanie w imieniu Ministra Skarbu Państwa uprawnionych pracowników do składania oświadczeń o
zamiarze nieodpłatnego nabycia Akcji, poprzez ogłoszenie w dzienniku o zasięgu ogólnokrajowym i
lokalnym oraz poprzez wywieszenie w siedzibie Spółki i we wszystkich jej zakładach i oddziałach,
wezwania o treści określonej w § 3 ust. 3 Rozporządzenia w Sprawie Nieodpłatnego Nabycia Akcji z
1997 r.;

• wydawanie pracownikom zaświadczeń o okresie zatrudnienia w PGNiG;

• przyjmowanie do dnia 8 października 1997 r. oświadczeń uprawnionych pracowników o zamiarze
nieodpłatnego nabycia Akcji;

• sporządzenie do dnia 21 lipca 1997 r. list uprawnionych pracowników o treści określonej w § 6 ust. 2
Rozporządzenia w Sprawie Nieodpłatnego Nabycia Akcji z 1997 r.;

• przyjmowanie oraz rozpatrywanie reklamacji pracowników oraz, po ich uwzględnieniu, sporządzanie
zweryfikowanych list.

Umowa zawiera także zobowiązanie PGNiG do podjęcia czynności o charakterze techniczno-organizacyjnym
niezbędnych do nabycia Akcji przez uprawnionych pracowników, po zbyciu pierwszych Akcji należących do
Skarbu Państwa. W szczególności, PGNiG zobowiązany jest do:

• sporządzenia zweryfikowanych list uprawnionych pracowników (po zamknięciu postępowania
reklamacyjnego) i powiadomienia na piśmie Ministerstwa Skarbu Państwa o liczbie uprawnionych
pracowników;

• wyłożenia w siedzibie Spółki wszystkich jej oddziałach i zakładach, do wglądu osobom uprawnionym,
zweryfikowanych list;

• przygotowania dla wszystkich uprawnionych osób projektów umów nieodpłatnego nabywania Akcji
według wzoru stanowiącego załącznik do umowy;

• wydrukowania Akcji lub odcinków zbiorowych Akcji;

• ogłoszenia w imieniu Ministra Skarbu Państwa o przystąpieniu do nieodpłatnego zbywania Akcji
uprawnionym pracownikom;

Prospekt Emisyjny PGNiG S.A. ▪ Rozdział VII – Dane o organizacji Emitenta, osobach zarządzających, osobach nadzorujących oraz
znacznych Akcjonariuszach

288

• ponowienia ogłoszenia o nieodpłatnym udostępnianiu Akcji po upływie połowy ustawowego terminu do
nabywania Akcji.

Na podstawie umowy, PGNiG zobowiązał się do przeprowadzenia wszystkich czynności nią objętych
nieodpłatnie.

Umowa darowizny udziałów PGNiG Przesył

W dniu 28 kwietnia 2005 r. PGNiG oraz Skarb Państwa zawarli umowę darowizny udziałów PGNiG Przesył na
rzecz Skarbu Państwa, która została opisana w pkt. 10.3.3 Rozdziału V Prospektu.

13 INFORMACJE O WSZELKICH ZNANYCH EMITENTOWI UMOWACH, W WYNIKU
KTÓRYCH MOGĄ W PRZYSZŁOŚCI NASTĄPIĆ ZMIANY W PROPORCJACH
POSIADANYCH AKCJI PRZEZ DOTYCHCZASOWEGO AKCJONARIUSZA

Emitentowi nie są znane żadne umowy, w wyniku których mogą nastąpić w przyszłości zmiany w proporcjach
posiadanych przez Skarb Państwa Akcji.

14 INFORMACJE O ISTOTNYCH UMOWACH ZAWARTYCH POMIĘDZY EMITENTEM A
PODMIOTAMI POWIĄZANYMI W OKRESIE OSTATNICH 3 LAT, DOTYCZĄCYCH
PRZENIESIENIA PRAW I ZOBOWIĄZAŃ

Przeniesienie praw i obowiązków z PGNiG na spółki zależne

W związku z realizacją Programu Restrukturyzacji i Prywatyzacji PGNiG z 2002 r. wydzielonych zostało sześć
Spółek Gazownictwa. W związku z wydzieleniem Spółek Gazownictwa zostały na nie także przeniesione prawa
i obowiązki z odpowiednich umów, których stroną było PGNiG. Spółki Gazownictwa w zakresie przedmiotu
ich działania w 2003 roku nabyły prawa i przejęły obowiązki PGNiG m. in. z umów z ponad sześcioma
milionami odbiorców gazu oraz dostawcami mediów. W trakcie realizacji wspomnianych działań nie
odnotowano zastrzeżeń stron umów, z których prawa i obowiązki były przenoszone na Spółki Gazownictwa,
które wpłynęłyby negatywnie na realizację Programu Restrukturyzacji i Prywatyzacji PGNiG z 2002 r. i
wydzielenie Spółek Gazownictwa. Analogiczne czynności prawne miały miejsce w związku z wniesieniem
zorganizowanej części przedsiębiorstwa w formie Oddziału Geovita do spółki Geovita Sp. z o.o. w 2004 roku.
W związku z faktem, że majątek ww. Oddziału stanowiły w przeważającej mierze ośrodki rekreacyjno-
wypoczynkowe, przeniesienie praw i zobowiązań z umów objęło głównie umowy dotyczące dostaw mediów do
ww. ośrodków, wywozu nieczystości, dozoru, usług remontowo-konserwacyjnych, itp.

Umowa darowizny udziałów PGNiG Przesył na rzecz Skarbu Państwa

Umowa ta została opisana w pkt. 10.3.3 Rozdziału V Prospektu.

