

PGNiG w liczbach / in numbers 2015

PGNiG w liczbach / in numbers

Spis treści / Contents

Kluczowe wartości / Key figures of the PGNiG Group	2
Główne wskaźniki oraz zatrudnienie / Main ratios & employment	4
Kluczowe dane rynkowe / Key share data	5
Cena akcji oraz struktura akcjonariatu / Share price and shareholders structure	7
Skonsolidowany rachunek zysków i strat / Consolidated income statement	8
Skonsolidowane sprawozdanie z sytuacji finansowej / Consolidated statement of financial position	9
Skonsolidowany rachunek przepływów pieniężnych / Consolidated statement of cash flows	11
Przychody ze sprzedaży / Sales revenue	12
Koszty operacyjne / Operating expenses	13
Segmenty / Operating segments	15
Wydobycie gazu, ropy naftowej i innych produktów / Production of gas, crude oil and other products	20
Zasoby gazu i ropy naftowej / Reserves of gas and crude oil	21
Wolumen sprzedaży gazu ziemnego i ropy naftowej / Natural gas and crude oil sales volume	22
Źródła pozyskania gazu / Sources of natural gas	24
Podziemne Magazyny Gazu / Underground gas storage facilities	26
Kursy wymiany walut / Currency exchange rates	27
Średnie ceny ropy naftowej / Average prices of crude oil	28
Przeliczniki / Conversion rates	29
Kalendarz finansowy / Financial calendar	30
Informacje dla akcjonariuszy / Information for shareholders	31

Kluczowe wartości / Key figures of the PGNiG Group

	2015	2014	2013	2012	2011
mln zł / PLN m					
Przychody ze sprzedaży / <i>Sales revenue</i>	36 464	34 304	32 120	28 730	23 004
EBIT	3 290	3 843	3 149	2 533	1 686
marża EBIT / <i>EBIT margin</i>	9,0%	11,2%	9,8%	8,8%	7,3%
EBITDA	6 080	6 345	5 612	4 602	3 260
marża EBITDA / <i>EBITDA margin</i>	16,7%	18,5%	17,5%	16,0%	14,2%
Zysk netto / <i>Net profit</i>	2 136	2 822	1 920	2 234	1 626
mln zł / PLN m					
Aktywa / <i>Assets</i>	49 825	48 926	47 144	47 917	37 964
Kapitał własny / <i>Equity</i>	30 741	30 169	28 453	27 247	24 497
Dług netto / <i>Net debt</i>	143	2 880	4 834	8 263	3 494
zł / PLN					
EPS	0,36	0,48	0,33	0,38	0,28
DPS	–	0,20	0,15	0,13	–

	2015	2014	2013	2012	2011
mln euro* / EUR m*					
Przychody ze sprzedaży / Sales revenue	8 715	8 197	7 652	6 865	5 584
EBIT	786	918	750	610	409
marża EBIT / EBIT margin	9,0%	11,2%	9,8%	8,9%	7,3%
EBITDA	1 453	1 516	1 337	1 100	791
marża EBITDA / EBITDA margin	16,7%	18,5%	17,5%	16,0%	14,2%
Zysk netto / Net profit	511	674	457	534	395
mln euro** / EUR m**					
Aktywa / Assets	11 692	11 479	11 368	11 721	8 595
Kapitał własny / Equity	7 214	7 078	6 861	6 665	5 546
Dług netto / Net debt	34	676	1 166	2 021	791
euro* / EUR*					
EPS	0,09	0,11	0,08	0,09	0,07
DPS	–	0,05	0,04	0,03	–

* Średni kurs wymiany euro / zł w roku / average exchange rate EUR / PLN – 2011 (4,1198); 2012 (4,1850); 2013 (4,1975); 2014 (4,1852); 2015 (4,1839)

** Kurs wymiany euro / zł na koniec roku / EUR / PLN exchange rate as at the end of the period – 2011 (4,4168); 2012 (4,0882); 2013 (4,1472); 2014 (4,2623); 2015 (4,2615)

Główne wskaźniki oraz zatrudnienie / Main ratios & employment

Wskaźniki finansowe / <i>Financial ratios</i>	2015	2014	2013	2012	2011
ROE	6,9%	9,4%	6,7%	8,2%	6,6%
ROA	4,3%	5,8%	4,1%	4,7%	4,3%
Wskaźnik bieżącej płynności / <i>Current ratio</i>	2,5	2,2	1,6	1,2	0,9
Wskaźnik szybki bieżącej płynności / <i>Quick ratio</i>	2,1	1,6	1,1	0,9	0,7
Suma zobowiązań do pasywów / <i>Debt to liabilities</i>	38,3%	38,3%	39,6%	43,1%	35,5%
Suma zobowiązań do kapitału własnego / <i>Debt to equity</i>	62,1%	62,2%	65,7%	75,9%	55,0%

Zatrudnienie na koniec roku według segmentów / <i>Employment at the end of period, by segments</i>	2015	2014	2013	2012	2011
liczba osób / persons					
Poszukiwanie i Wydobycie / <i>Exploration and Production</i>	8 904	10 221	10 754	10 990	12 054
Obrót i Magazynowanie / <i>Trade and Storage</i>	3 748	3 929	4 070	3 780	3 841
Dystrybucja / <i>Distribution</i>	10 678	12 173	13 050	13 255	13 865
Wytwarzanie / <i>Generation</i>	1 071	1 068	1 066	1 069	–
Pozostałe / <i>Other</i>	1 305	1 605	1 990	2 327	2 185
Zatrudnienie ogółem / <i>Total employment</i>	25 706	28 996	30 930	31 421	31 945

Kluczowe dane rynkowe / Key share data

Wskaźniki rynkowe w oparciu o cenę z końca roku / Share indicators based on year-end share price	2015	2014	2013	2012	2011
Cena/zysk / Price/Earnings	14,3	9,3	15,6	13,7	14,6
Cena/wartość księgową / Price/Book Value	1,0	0,9	1,1	1,1	0,9
Cena/przepływ gotówki / Price/Cash Flow	6,2	4,9	6,9	7,1	7,5
EV/EBITDA	5,0	4,6	6,3	8,5	8,5
Liczba akcji (miliony) / No. of shares (million)	5 900	5 900	5 900	5 900	5 900
DPS	–	0,20	0,15	0,13	0,00
EPS	0,36	0,48	0,33	0,38	0,28
Cena maksymalna* / Highest price*	6,95	5,33	6,55	5,21	4,64
Cena minimalna** / Lowest price**	4,20	4,17	5,14	3,62	3,45
Cena na koniec roku / Year-end share price	5,14	4,45	5,15	5,21	4,08
Średnia cena w roku / Yearly average share price	5,94	4,85	5,83	4,06	3,97
Stopa dywidendy*** / Dividend yield***	–	4,12%	2,57%	3,20%	–

* 07.07.2011; 28.12.2012; 07.08.2013; 23.07.2014; 22.06.2015

** 14.01.2011; 27.02.2012; 27.12.2013; 24.03.2014; 16.01.2015

*** Stopa dywidendy = dywidenda na akcję / roczna średnia cena akcji / dividend yield = annual dividend per share / yearly average share price

Wskaźniki rynkowe w oparciu o cenę z końca roku / Share indicators based on year-end share price	2015	2014	2013	2012	2011
mIn zł / PLN m					
Kapitalizacja na koniec roku / Year-end market cap	30 326	26 255	30 385	30 739	24 072
Kapitalizacja po cenie średniej / Capitalization based on yearly average price	35 046	28 615	34 397	23 954	23 423
Kapitalizacja po cenie maksymalnej* / Year-high market cap*	41 005	31 447	38 645	30 739	27 376
Kapitalizacja po cenie minimalnej** / Year-low market cap**	24 780	24 603	30 326	21 358	20 355

* 07.07.2011; 28.12.2012; 07.08.2013; 23.07.2014; 22.06.2015

** 14.01.2011; 27.02.2012; 27.12.2013; 24.03.2014; 16.01.2015

Cena akcji oraz struktura akcjonariatu / Share price and shareholders structure

Struktura akcjonariatu / Shareholders structure	2015	2014	2013	2012	2011
Skarb Państwa / State Treasury	70,8%	72,4%	72,4%	72,4%	72,4%
Pozostali / Others	29,2%	27,6%	27,6%	27,6%	27,6%

Skonsolidowany rachunek zysków i strat / Consolidated income statement

	2015	2014	2013	2012	2011
młn zł / PLN m					
Przychody ze sprzedaży / Sales revenue	36 464	34 304	32 120	28 730	23 004
Koszty operacyjne razem, w tym: / Total operating expenses, including:	-33 174	-30 462	-28 971	-26 197	-21 318
• zużycie surowców i materiałów / Raw and other materials used	-24 216	-21 229	-19 512	-17 447	-14 059
• świadczenia pracownicze / Employee benefits	-2 714	-2 827	-3 214	-3 054	-2 809
• usługi obce / External services	-2 674	-2 843	-3 245	-3 060	-3 241
Zysk z działalności operacyjnej / Operating profit	3 290	3 843	3 149	2 533	1 686
Przychody finansowe / Financial income	80	86	69	216	136
Koszty finansowe / Financial expenses	-305	-432	-465	-380	-152
Udział w wyniku jednostek wycenianych metodą praw własności / Share in profit/loss of undertakings valued with equity method	-51	129	-44	173	43
Zysk brutto / Pre-tax profit	3 014	3 626	2 709	2 542	1 712
Podatek dochodowy / Corporate income tax	-878	-804	-789	-308	-87
Zysk netto za rok obrotowy / Net profit	2 136	2 822	1 920	2 234	1 626
• przypisany akcjonariuszom jednostki dominującej / Attributable to equity holders of the parent company	2 134	2 823	1 918	2 236	1 627
• przypisany udziałowcom mniejszościowym / Attributable to minority intrests	2	-1	2	-2	-1

Skonsolidowane sprawozdanie z sytuacji finansowej / Consolidated statement of financial position

Aktywa / Assets	2015	2014	2013	2012	2011
mln zł / PLN m					
Aktywa trwałe, w tym: / Non-current assets, including:	36 959	37 692	36 239	37 084	30 435
• rzeczowe aktywa trwałe / Property, plant and equipment	32 967	33 528	33 033	33 784	28 427
• inwestycje w jednostkach stowarzyszonych, wycenianych metodą praw własności / Investments in associated undertakings valued with equity method	840	856	727	771	598
Aktywa obrotowe, w tym: / Current assets, including:	12 866	11 234	10 905	10 833	7 529
• zapasy / Inventories	2 229	3 189	3 378	3 064	2 082
• należności z tytułu dostaw i usług oraz pozostałe należności / Trade and other receivables	3 372	4 236	4 086	5 374	3 378
• środki pieniężne i ich ekwiwalenty / Cash and cash equivalents	6 239	2 958	2 827	1 948	1 505
Suma aktywów / Total assets	49 825	48 926	47 144	47 917	37 964

Pasywa / Equity and liabilities	2015	2014	2013	2012	2011
mIn zł / PLN m					
Kapitał własny razem, w tym: / Total equity, including:	30 741	30 169	28 453	27 247	24 497
• kapitał podstawowy (akcyjny) / Share capital	5 900	5 900	5 900	5 900	5 900
• zyski/straty zatrzymane / Retained earnings	23 733	22 794	20 856	19 693	2 723
• kapitał własny akcjonariuszy mniejszościowych / Equity attributable to minority interests	5	5	6	4	7
Suma zobowiązań, w tym: / Total liabilities, including:	19 084	18 757	18 691	20 670	13 468
• zobowiązania długoterminowe razem / Total long-term liabilities, including:	12 795	12 384	10 853	11 057	5 622
– kredyty, pożyczki i papiery dłużne / Loans, borrowings and debt securities	5 799	5 069	5 385	5 509	1 382
• zobowiązania krótkoterminowe razem / Total short-term liabilities, including:	6 289	6 373	7 838	9 613	7 846
– kredyty, pożyczki i papiery dłużne / Loans, borrowings and debt securities	583	769	2 276	4 702	3 617
Suma pasywów / Total equity and liabilities	49 825	48 926	47 144	47 917	37 965

Skonsolidowany rachunek przepływów pieniężnych / Consolidated statement of cash flows

	2015	2014	2013	2012	2011
mln zł / PLN m					
Środki pieniężne netto z działalności operacyjnej, w tym: / Net cash from operating activities, including:	7 258	6 979	7 813	2 552	2 468
• wynik finansowy netto / Net profit	2 136	2 822	1 920	2 234	1 626
• amortyzacja / Depreciation and amortization	2 790	2 502	2 463	2 069	1 574
• zysk / strata na działalności inwestycyjnej / Profit (loss) on investing activities	578	739	568	138	86
• podatek dochodowy zapłacony / Income tax paid	-833	-677	-495	-591	-396
• zmiana stanu należności netto / Change in receivables, net	823	-128	1 310	-1 734	12
• zmiana stanu zapasów / Change in inventories	960	189	-321	-620	-1 031
• zmiana stanu zobowiązań krótkoterminowych / Change in current liabilities	-255	-477	394	248	315
Środki pieniężne netto z działalności inwestycyjnej / Net cash from investment activities	-3 147	-3 680	-3 060	-6 149	-4 019
Środki pieniężne netto z działalności finansowej / Net cash from financial activities	-829	-3 169	-3 874	4 040	1 682
Środki pieniężne i ich ekwiwalenty na koniec okresu / Cash and cash equivalents at the end of the period	6 238	2 956	2 826	1 947	1 504

Przychody ze sprzedaży / Sales revenue

Przychody ze sprzedaży* / Sales revenue*	2015	2014	2013	2012	2011
mln zł / PLN m					
Gaz wysokometanowy / High-methane gas	28 541	25 726	23 540	22 309	19 014
Gaz zaazotowany / Nitrogen-rich gas	1 425	1 402	1 430	1 389	1 217
Ropa naftowa, kondensat i NGL / Crude oil, condensate and NGLs	1 878	2 654	2 757	1 263	1 100
Hel / Helium	75	120	183	161	58
Energia elektryczna / Electricity	1 571	1 695	1 360	842	11
Ciepło / Heat	1 127	1 079	1 069	978	–
Usługi geofizyczno-geologiczne / Geophysical and geological services	115	281	252	329	448
Usługi wiertnicze i serwisowe / Exploration services	267	480	653	586	578
Pozostała sprzedaż / Other sales	1 467	620	876	874	578
Przychody ze sprzedaży razem / Total sales revenues	36 464	34 057	32 120	28 730	23 004

* Z uwzględnieniem sprzedaży krajowej i eksportowej / data includes both domestic and export sales

Koszty operacyjne / Operating expenses

	2015	2014	2013	2012	2011
mln zł / PLN m					
Zużycie surowców i materiałów / Raw and other materials used	-24 216	-21 229	-19 512	-17 447	-14 059
Świadczenia pracownicze / Employee benefits	-2 714	-2 827	-3 214	-3 054	-2 809
Amortyzacja / Depreciation and amortization	-2 790	-2 502	-2 463	-2 069	-1 574
Usługi obce / Contracted services	-2 674	-2 843	-3 245	-3 060	-3 241
Koszt wytworzenia świadczeń na własne potrzeby / Cost of products and services for internal purposes	953	980	983	1 006	1 001
Pozostałe koszty operacyjne netto / Other operating expenses, net	-1 734	-2 040	-1 520	-1 573	-637
Koszty operacyjne razem / Total operating expenses	-33 174	-30 461	-28 971	-26 197	-21 318

Zużycie surowców i materiałów / Raw and other materials used	2015	2014	2013	2012	2011
mIn zł / PLN m					
Koszt sprzedanego gazu / <i>Cost of gas sold</i>	-22 005	-18 750	-17 208	-15 714	-13 353
Paliwa do produkcji energii i ciepła / <i>Fuels for electricity and heat generation</i>	-695	-760	-908	-984	-
Energia na cele handlowe / <i>Electricity for trading</i>	-917	-1 093	-670	-	-
Zużycie pozostałych surowców i materiałów / <i>Other raw and other materials used</i>	-599	-626	-726	-749	-706
Usługi obce / Contracted services					
mIn zł / PLN m					
Zakup usług przesyłowych / <i>Purchases of transmission services</i>	-1 156	-1 076	-1 474	-1 454	-1 463
Koszt spisanych odwiertów negatywnych / <i>Costs of written off dry wells</i>	-169	-282	-132	-127	-276
Pozostałe usługi obce / <i>Other contracted services</i>	-1 349	-1 485	-1 639	-1 479	-1 502

Segmenty / Operating segments

Poszukiwanie i Wydobycie. Segment ten jest dostawcą paliwa gazowego, ropy naftowej, usług geofizycznych i poszukiwawczych. Swym zakresem obejmuje cały proces produkcji gazu i ropy naftowej, począwszy od badań geofizycznych poprzedzających etap poszukiwań, skończywszy na wydobyciu i przygotowaniu produktu do sprzedaży.

Exploration and Production. The segment supplies gas and oil, as well as provides geophysical and exploration services. The operations within this segment comprise the entire process of gas and crude oil production: from geophysical testing undertaken prior to exploration, to extraction and preparation of the product for sale.

Obrót i Magazynowanie. Segment ten zajmuje się zakupem i sprzedażą paliwa gazowego pochodzącego zarówno z produkcji własnej, jak i importu, a także magazynowaniem paliwa gazowego oraz obrotem energią elektryczną.

Trade and Storage. This segment is responsible for gas purchase realised by the Company, tariff-based gas sales and storage activity as well as trade of electricity.

Dystrybucja. Segment ten zajmuje się dostarczaniem paliwa gazowego dla ostatecznych odbiorców, głównie indywidualnych, a także obsługą, utrzymaniem oraz rozbudową sieci dystrybucyjnej.

Distribution. This segment deals with gas distribution to end customers, primarily individual ones, as well as the operation, maintenance and expansion of the distribution grid.

Wytwarzanie. Segment obejmuje swym zakresem działalność polegającą na wytwarzaniu energii elektrycznej oraz ciepła.

Generation. The segment's activities consist in generation electricity and heat.

Pozostała działalność. Segment ten zajmuje się usługami związanymi z projektowaniem i produkcją maszyn dla urządzeń i obiektów gazowniczych oraz górnictwa naftowego.

Other operations. This segment provides engineering services and manufactures machinery for facilities and units used in oil mining and gas engineering.

Wynik operacyjny poszczególnych segmentów / EBIT of operating segments

mln zł / PLN m

Poszukiwanie i Wydobywanie / Exploration and Production	2015	2014	2013	2012	2011
mln zł / PLN m					
Przychody segmentu ogółem / Total segment revenue	4 854	6 071	6 261	4 325	4 081
Koszty segmentu ogółem / Total segment costs	-3 760	-4 065	-3 930	-2 972	-2 954
EBIT	1 095	2 006	2 331	1 353	1 126
Aktywa segmentu / Segment assets	14 743	15 442	15 364	16 580	14 923
Zobowiązania segmentu / Segment liabilities	4 065	5 532	4 954	5 823	2 177
Nakłady inwestycyjne / Capital expenditure	-1 460	-2 063	-1 630	-1 676	-2 537
Obrót i Magazynowanie / Trade and Storage	2015	2014	2013	2012	2011
mln zł / PLN m					
Przychody segmentu ogółem / Total segment revenue	31 743	28 826	25 659	23 713	20 045
Koszty segmentu ogółem / Total segment costs	-31 361	-28 242	-25 667	-23 388	-20 229
EBIT	382	583	-8	325	-184
Aktywa segmentu / Segment assets	18 283	18 299	17 344	18 650	12 117
Zobowiązania segmentu / Segment liabilities	4 615	4 873	4 634	3 937	2 774
Nakłady inwestycyjne / Capital expenditure	-171	-269	-341	-719	-619

Dystrybucja / Distribution	2015	2014	2013	2012	2011
mIn zł / PLN m					
Przychody segmentu ogółem / Total segment revenue	4 584	4 283	4 250	3 583	3 471
Koszty segmentu ogółem / Total segment costs	-3 135	-3 145	-3 511	-2 705	-2 687
EBIT	1 449	1 138	739	878	784
Aktywa segmentu / Segment assets	14 331	14 142	14 067	13 089	12 420
Zobowiązania segmentu / Segment liabilities	2 515	2 638	2 879	2 234	1 915
Nakłady inwestycyjne / Capital expenditure	-1 179	-1 091	-1 110	-1 141	-1 125

Wytwarzanie / Generation	2015	2014	2013	2012	2011
mIn zł / PLN m					
Przychody segmentu ogółem / Total segment revenue	1 888	1 943	2 063	1 957	-
Koszty segmentu ogółem / Total segment costs	-1 520	-1 781	-1 919	-1 942	-
EBIT	367	162	144	15	-
Aktywa segmentu / Segment assets	4 256	4 184	4 124	4 345	-
Zobowiązania segmentu / Segment liabilities	2 016	2 049	1 943	2 870	-
Nakłady inwestycyjne / Capital expenditure	-353	-285	-203	-196	-

Pozostała działalność / Other operations	2015	2014	2013	2012	2011
mln zł / PLN m					
Przychody segmentu ogółem / Total segment revenue	325	325	424	543	504
Koszty segmentu ogółem / Total segment costs	-330	-393	-489	-563	-509
EBIT	-6	-68	-65	-20	-4
Aktywa segmentu / Segment assets	281	387	411	483	490
Zobowiązania segmentu / Segment liabilities	128	219	187	171	95
Nakłady inwestycyjne / Capital expenditure	-7	-10	-13	-29	-17

Wydobycie gazu, ropy naftowej i innych produktów / Production of gas, crude oil and other products

	2015	2014	2013	2012	2011
mln m ³ / mcm					
Gaz wysokometanowy / High-methane gas	2 031	1 876	1 890	1 608	1 615
Gaz zaazotowany* / Nitrogen-rich gas*	2 599	2 627	2 692	2 710	2 714
Razem gaz ziemny / Total natural gas	4 630	4 503	4 582	4 317	4 329
tys. t / ths tons					
Ropa naftowa, kondensat i NGL / Crude oil, condensate and NGLs	1 428	1 207	1 099	492	468
Razem gaz ziemny, ropa naftowa, kondensat i NGL w mln boe / Total natural gas, crude oil, condensate and NGLs in mboe	40	38	38	31	31
tys. t / ths tons					
Gaz propan-butan / Propane-butane gas	35	32	30	23	21
Siarka / Sulphur	41	41	39	25	24
LNG	25	30	32	28	23
mln m ³ / mcm					
Hel / Helium	2,8	2,9	3,0	3,3	3,4

* W przeliczeniu na wolumen gazu wysokometanowego w warunkach normalnych / high-methane gas equivalent in normal conditions

Zasoby gazu i ropy naftowej / Reserves of gas and crude oil

Gaz ziemny / Natural gas	2015	2014	2013	2012	2011
mln boe / mboe					
Polska / Poland	500	527	550	579	589
Norwegia / Norway	38	43	40	43	43
Pakistan	51	53	53	53	53
Razem / Total	589	622	643	675	685

Ropa naftowa, kondensat i NGL / Crude oil, condensate and NGLs	2015	2014	2013	2012	2011
mln boe / mboe					
Polska / Poland	130	136	141	146	149
Norwegia / Norway	49	38	21	26	26
Razem / Total	179	174	162	172	175

Wolumen sprzedaży gazu ziemnego i ropy naftowej / Natural gas and crude oil sales volume

	2015	2014	2013	2012	2011
mln m ³ / mcm					
Gaz ziemny / Natural gas	23 000	18 609	16 208	14 913	14 277
tys. t / ths tons					
Ropa naftowa, kondensat i NGL / Crude oil, condensate and NGLs	1 391	1 169	1 106	485	467

Struktura klientów GK PGNiG w latach 2014–2015 wg wolumenu odbieranego gazu / Customers share in gas sales volume in 2014–2015

mld m³ / bcm

Źródła pozyskania gazu / Sources of natural gas

	2015	2014	2013	2012	2011
mln m ³ / mcm					
Wydobycie krajowe / Domestic production	4 005	4 027	4 211	4 317	4 329
Import / Imports	9 330	9 700	10 850	11 001	10 915
• kierunek wschodni / Eastern direction	8 155	8 097	8 733	9 018	9 336
• kierunek zachodni / Western direction	1 169	1 225	1 564	1 427	1 370
• kierunek południowy / Southern direction	6	378	553	556	209
Razem / Total	13 335	13 726	15 061	15 318	15 245

Podziemne Magazyny Gazu / Underground gas storage facilities

Kursy wymiany walut / Currency exchange rates

Średnioroczny kurs wymiany / Yearly average exchange rate	2015	2014	2013	2012	2011
USD / PLN	3,7701	3,1551	3,1608	3,257	2,9634
EUR / PLN	4,1839	4,1852	4,1975	4,185	4,1198

Kurs wymiany na koniec roku / Exchange rate at the end of the period	2015	2014	2013	2012	2011
USD / PLN	3,9011	3,5073	3,0120	3,0996	3,4174
EUR / PLN	4,2615	4,2623	4,1472	4,0882	4,4168

Źródło: Narodowy Bank Polski / Source: National Bank of Poland

Średnie ceny ropy naftowej / Average prices of crude oil

	2015	2014	2013	2012	2011
USD/bbl					
I kw. / Q1	53,9	107,9	112,8	118,7	105,2
II kw. / Q2	62,1	109,7	103,0	108,7	116,8
III kw. / Q3	50,2	102,2	110,0	109,9	112,9
IV kw. / Q4	43,3	76,1	109,4	110,5	109,3
I–IV kw. / Q1–Q4	52,4	99,0	108,8	112,0	111,1

Źródło: Bloomberg / Source: Bloomberg, European Dated Brent Forties Oseberg (BFO)

Przeliczniki / Conversion rates

	1 mld m ³ gazu ziemnego / 1 bcm of natural gas	1 mld cf gazu ziemnego / 1 bn cf of natural gas	1 mln t ropy naftowej / 1 mn tons of crude oil	1 mln t LNG / 1 mn tons of LNG	1 mln t węgla kamiennego / 1 mn tons of hard coal	1 bln Btu / 1 x 10 ¹² Btu	1 PJ	1 mln boe / 1 m boe	1 TWh
1 mld m ³ gazu ziemnego	1	35,3	0,90	0,73	1,35	36	38	6,45	10,97
1 mld cf gazu ziemnego	0,028	1	0,026	0,021	0,038	1,03	1,08	0,18	0,29
1 mln t ropy naftowej	1,113	39,2	1	0,81	1,52	40,4	42,7	7,33	11,65
1 mln t LNG	1,38	48,7	1,23	1	1,86	52	55	8,68	14,34
1 mln t węgla kamiennego	0,74	26,1	0,66	0,54	1	26,7	28,1	4,66	8,14
1 bln Btu	0,028	0,98	0,025	0,02	0,038	1	1,06	0,17	0,29
1 PJ	0,026	0,93	0,23	0,019	0,036	0,95	1	0,17	0,28
1 mln boe	0,16	5,61	0,14	0,12	0,21	5,8	6,04	1	1,70
1 TWh	0,096	3,41	0,086	0,07	0,123	3,41	3,6	0,59	1

Definicje / Definitions

- boe** ekwiwalent baryłki ropy naftowej (1 baryłka to ok. 0,136 tony) / **barrel of oil equivalent** (1 barrel equals approx. 0.136 ton)
- Btu** British thermal units; jednostka energii (ilość energii potrzebna do podniesienia temperatury jednego funta wody o jeden stopień Fahrenheita) / **British thermal units; amount of heat required to raise the temperature of one pound of liquid water by one degree Fahrenheit**
- cf** stopa sześcienne / **standard cubic feet**

Kalendarz finansowy / Financial calendar

PGNiG zapewnia transmisję internetową konferencji wynikówowych zarówno po polsku, jak i po angielsku na stronie www.pgnig.pl.

PGNiG provides webcast of press conferences concerning results on www.pgnig.pl in Polish and English.

Sprawozdanie finansowe
za rok 2015
Annual statement
– 2015

Skonsolidowany raport kwartalny
za I kwartał 2016 roku
Quarterly consolidated report
– Q1 2016

Skonsolidowany raport
za I półrocze 2016 roku
Half-yearly consolidated report
– H1 2016

Skonsolidowany raport kwartalny
za III kwartał 2016 roku
Quarterly consolidated report
– Q3 2016

Informacje dla akcjonariuszy / Information for shareholders

Lista dystrybucyjna

Lista dystrybucyjna PGNiG jest usługą stworzoną dla akcjonariuszy, inwestorów, analityków oraz osób zainteresowanych działalnością Grupy Kapitałowej PGNiG. Usługa ta polega na przesyłaniu drogą elektroniczną informacji o ważnych wydarzeniach dotyczących GK PGNiG (np. publikacji raportów finansowych). W celu zapisania się na listę dystrybucyjną prosimy o wysłanie wiadomości na adres ri@pgnig.pl, wpisując jako temat „Lista dystrybucyjna”.

Ticker

GPW: PGN

Bloomberg: PGN.PW Reuters: PGNI.WA

Mailing list

PGNiG Investor Mailing List is a mailing service for shareholders, analysts and everybody else who is interested in PGNiG Capital Group. This service provides PGNiG recent news, financial reports and other information via e-mail. If you want to be added to our list please send a request to ri@pgnig.pl.

Tickers

GPW: PGN

Bloomberg: PGN.PW Reuters: PGNI.WA

Kontakt / Contact

Polskie Górnictwo Naftowe i Gazownictwo

Centrala Spółki – ul. M. Kasprzaka 25, 01-224 Warszawa, Polska

KRS 0000059492, NIP 525-000-80-28

Tel.: +48 22 589 45 55, +48 22 691 79 00

Faks: +48 22 691 82 73

E-mail: pr@pgnig.pl

Internet: www.pgnig.pl

Dział Relacji Inwestorskich

ul. M. Kasprzaka 25, 01-224 Warszawa, Polska

Tel.: +48 22 589 46 51 lub +48 22 589 46 71 lub +48 22 589 43 22

Faks: +48 22 691 81 23

E-mail: ri@pgnig.pl

Internet: <http://www.pgnig.pl/relacje-inwestorskie>

Zastrzeżenie prawne

Dokument ten nie jest rekomendacją dla inwestorów.
PGNIG SA nie ponosi odpowiedzialności za jakiegokolwiek działania podjęte na podstawie informacji podanych w tym dokumencie.

Polish Oil & Gas Company

Headquarters – 25 M. Kasprzaka St., 01-224 Warsaw, Poland

Phone: +48 22 589 45 55, +48 22 691 79 00

Fax: +48 22 691 82 73

E-mail: pr@pgnig.pl

Internet: <http://en.pgnig.pl>

Investor Relations Team

25 M. Kasprzaka St., 01-224 Warsaw, Poland

Phone: +48 22 589 46 51 or +48 22 589 46 71 or +48 22 589 43 22

Fax: +48 22 691 81 23

E-mail: ri@pgnig.pl

Internet: <http://en.pgnig.pl/investor-relations>

Legal disclaimer

This document is not an investment recommendation.
PGNIG SA does not bear responsibility for any actions based on the information provided in this document.

Publikacja została wydrukowana na papierze ekologicznym produkowanym w 100% z makulatury, bielonym bez użycia chloru gazowego.

Produkty oznaczone certyfikatem FSC pochodzą z lasu zarządzanego zgodnie z dobrem przyrody, a także dobrem żyjących na jego terenie społeczności, czyli według zasad Dobrej Praktyki Leśnej.

This publication is printed on paper fully recycled from waste paper, bleached without chlorine gas.

FSC certified products are sourced from forests managed in a way beneficial to both the environment and local communities, i.e. in line with the Forestry Best Practice.

pgnig.pl