

ŁĄCZNE SPRAWOZDANIE GRUPY ČEZ ZA I KWARTAŁ 2008 R.

NIEAUDYTOWANE WYNIKI SKONSOLIDOWANE

SPORZĄDZONE ZGODNIE Z MIĘDZYNARODOWYMI STANDARDAMI SPRAWOZDAWCZOŚCI FINANSOWEJ (MSSF)

Najważniejsze wydarzenia

Praga, 15 maja 2008 r.

- Zysk netto wzrósł w stosunku do analogicznego okresu ubiegłego roku o 2,7 miliarda CZK, osiągając 15,7 miliarda CZK; wzrost wynosi 21,2 %.
- Wskaźnik EBITDA wzrósł o 5,5 miliarda CZK do 27,2 miliarda CZK, czyli o 25,3 %.
- Walne zgromadzenie ČEZ, a. s. odbędzie się 21.5.2008 r., zarząd proponuje dywidendę w wysokości 40 CZK za akcję.
- Spółka ČEZ, a. s. zakończyła odkup 10 % akcji własnych.

Główne dane	Jednostka	I kwartał 2008 r.	I kwartał 2007 r.	Indeks 08/07
produkcja energii elektrycznej (brutto)	GWh	18 838	18 530	101,7%
zainstalowana moc	MW	14 288	14 392	99,3%
sprzedaż energii elektrycznej*	GWh	21 185	20 906	101,3%
sprzedaż ciepła	TJ	5 719	5 221	109,5%
przychody operacyjne	mln CZK	48 605	44 124	110,2%
koszty operacyjne (bez odpisów)	mln CZK	-21 359	-22 383	95,4%
EBITDA	mln CZK	27 246	21 741	125,3%
- segment Europy Środkowej (EŚ)	mln CZK	26 174	20 773	126,0%
- segment Europy Południowo-Wschodniej (EPW)	mln CZK	1 072	968	110,7%
odpisy amortyzacyjne	mln CZK	-5 525	-5 423	101,9%
EBIT	mln CZK	21 721	16 318	133,1%
zysk netto	mln CZK	15 726	12 977	121,2%
rentowność kapitału własnego (ROE) netto**	%	23,0	15,4	149,1%
stosunek ceny rynkowej i zysku (P/E)**	1	14,7	18,2	80,8%
zadłużenie netto / EBITDA**	1	0,9	0,1	>500%
zadłużenie netto / kapitał własny	%	38,9	4,1	>500%
inwestycje (CAPEX)	mln CZK	-6 526	-2 352	277,5%
inwestycje finansowe	mln CZK	-15 781	-134	>500%
cash flow operacyjny	mln CZK	21 890	17 754	123,3%
rzeczywista liczba pracowników	osób	29 529	31 072	95,0%

*) sprzedaż klientom końcowym + sprzedaż na pokrycie strat w sieci + saldo obrotu hurtowego

***) za ostatnich 12 miesięcy

Przychody, koszty, zysk

Zysk netto Grupy ČEZ w stosunku do analogicznego okresu ubiegłego roku wzrósł o 2,7 miliarda CZK (o 21,2 %), natomiast zysk operacyjny przed amortyzacją (EBITDA) wzrósł o 5,5 miliarda CZK (o 25,3 %). Głównym czynnikiem wzrostu było zwiększenie marży brutto o 5,7 miliarda CZK. Pozostałe koszty operacyjne udawało się trzymać pod kontrolą, odnotowano nieznaczny wzrost o 0,5 miliarda CZK. Na pozytywny rozwój EBITDA największy wpływ ma segment Produkcji i Handlu w Europie Środkowej, gdzie w wyniku zwiększenia produkcji ze źródeł jądrowych, udanego zastosowania hedgingu oraz wzrostu cen hurtowych energii elektrycznej osiągnięto wzrost tego wskaźnika o 37,0 % w stosunku do analogicznego okresu ubiegłego roku. Wzrost EBITDA w porównaniu z I kwartałem 2007 r. odnotowano także w segmencie Dystrybucji i Sprzedaży w Europie Południowo-Wschodniej (+12,0 %), gdzie wzrósł tak wolumen sprzedaży energii elektrycznej, jak i ceny objęte taryfą dystrybucyjną w Rumunii, natomiast obniżyły się ceny zakupu energii elektrycznej. Na wskaźnik EBIT negatywnie wpływa spadek wyniku finansowego o 1,8 miliarda CZK. Głównymi czynnikami są tutaj straty kursowe, straty z operacji instrumentami pochodnymi oraz niższy zysk ze sprzedaży krótkoterminowych papierów wartościowych. Wzrost podatku towarzyszący większemu zyskowi pomniejsza zysk o 0,9 miliarda CZK.

Przepływy pieniężne

Przepływy pieniężne z działalności operacyjnej w wysokości 21,9 miliarda CZK wzrosły w stosunku do analogicznego okresu ubiegłego roku o 4,1 miliarda CZK (o 23,3 %), głównie w wyniku wyższego zysku przed opodatkowaniem o 3,6 miliarda CZK. Pozytywnym czynnikiem jest kapitał roboczy, który wzrósł o 2,2 miliarda CZK. Wzrost osiągnięty w tym kwartale jest o 1,3 miliarda CZK niższy w porównaniu z rokiem 2007, natomiast wolne środki pieniężne zmniejszają się w wyniku wyższych zaliczek na podatek dochodowy związanych ze wzrostem zysku w 2006 r. Wolumen środków pieniężnych wykorzystanych w ramach działalności inwestycyjnej wynosił 24,2 miliarda CZK, o 15,6 miliarda CZK więcej, niż w ubiegłym roku (czyli o 184 %). W dziedzinie finansowej znaczącym wydatkiem w roku 2008 były inwestycje w akcje MOL w wysokości 15,8 miliarda CZK. Stan kredytów i pożyczek w porównaniu z rokiem ubiegłym zwiększył się o 10,7 miliarda CZK, głównie w związku z zakupem akcji własnych (w stosunku do analogicznego okresu ubiegłego roku wzrost o 8,0 miliarda CZK).

Program inwestycyjny

Na modernizację źródeł za I kwartał 2008 r. wyasygnowano ogółem 1,9 miliarda CZK. W ramach kompleksowej modernizacji elektrowni Tušimice II (4 x 200 MW) trwały prace montażowe i budowlane na wszystkich zespołach technologicznych. W przypadku

kompleksowej modernizacji elektrowni Prunéřov II (3 x 250 MW) trwa analiza projektu koncepcyjnego oraz przeprowadzane jest postępowanie administracyjne – EIA, IPPC, studium rozprzestrzeniania się hałasu i zanieczyszczeń atmosferycznych. W odniesieniu do nowego źródła w Ledvicach (1 x 660 MW), trwa postępowanie administracyjne dotyczące 4. etapu budowy, przy czym w maju 2008 r. oczekuje się wydania zezwolenia na realizację. Trwają prace demontażowe w celu uwolnienia placu budowy oraz instalacja wyposażenia budowlanego.

Koszty inwestycyjne w **elektrowniach jądrowych** za I kwartał 2008 r. wynosiły 1,0 miliarda CZK. Jednym z największych przedsięwzięć inwestycyjnych w elektrowni jądrowej Dukovany była wymiana niskociśnieniowych elementów turbiny na III bloku na bardziej efektywne, co przeprowadzono w ramach wyłączenia tego bloku z eksploatacji w celu wymiany paliwa. W ramach **sieci dystrybucyjnej** spółka ČEZ Distribuce, a.s. zainwestowała 1,5 miliarda CZK, przede wszystkim w instalacje wysokiego i niskiego napięcia. W działania realizowane na żądanie klientów spółka ta zainwestowała 0,7 miliarda CZK, przy czym dotyczyło to głównie podłączenia do sieci stref przemysłowych, miast satelickich oraz domów rodzinnych budowanych indywidualnie.

Obrót energią elektryczną i uprawnieniami do emisji

W I kwartale nadal rośnie popyt na energię elektryczną w porównaniu z analogicznym okresem ubiegłego roku. Po uwzględnieniu odchyłań temperatur od normy wzrost popytu wynosi 3,2 %, natomiast zmierzone wartości są jeszcze wyższe (o 4,6 %), w wyniku ponadprzeciętnych temperatur zimą 2007 r. Zużycie energii elektrycznej najszybciej rosło w przypadku małych odbiorców będących podmiotami gospodarczymi (o 9,4 %), więksi odbiorcy zużyli o 4,1 %, natomiast gospodarstwa domowe o 3,3 % więcej niż w I kwartale 2007 r.

Ceny energii elektrycznej w I kwartale początkowo rosły, co stanowiło reakcję na długookresowo wysokie ceny paliw, spowodowane niedoborem węgla w Niemczech oraz zmniejszeniem zapasów ropy w połączeniu z niskim kursem dolara. W drugiej połowie stycznia rynek ustabilizował się i nastąpiła korekta ceny. Rynek długoterminowy tracił wsparcie ze strony rynku

spotowego (wysokie temperatury, wietrzna pogoda), ponadto odnotowano krótkotrwały spadek cen paliw, głównie ropy naftowej.

W lutym ceny paliw ponownie rosły, a najważniejszym czynnikiem był węgiel, którego cena ofertowa znajdowała się nadal poniżej poziomu w 2007 r., przy czym niedobór węgla jest zjawiskiem ogólnosiwiatowym. Kolejnym ważnym czynnikiem był kryzys na rynkach finansowych oraz towarzyszący mu boom spekulacyjny na rynkach towarowych. Cena kontraktów na dostawy w strefie rocznej 2009 (Cal-09) na początku marca osiągnęła swoje maksimum (64,85 EUR/MWh).

W drugiej połowie marca na długim końcu krzywej forwardowej nastąpił okres dużych wahań cen, któremu towarzyszył ich nieznaczny spadek. Na rynku długoterminowym paliw panował stan niepewności wynikający z licznych spekulacji, któremu towarzyszyło zwolnienie ekonomiki i krótkoterminowy spadek cen paliw.

Europa Środkowa (EŚ)

Europa Środkowa (EŚ)		Konsolidowane		Produkcja i handel		Dystrybucja i sprzedaż		Wydobycie		Pozostałe	
		I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.
przychody ze sprzedaży pomiędzy segmentami	mIn CZK	41 224	36 921	18 694	17 129	20 847	18 642	932	787	870	435
Przychody ze sprzedaży pomiędzy segmentami	mIn CZK	119	72	13 968	10 976	1 001	770	1 678	1 735	5 863	4 220
Przychody razem	mIn CZK	41 343	36 993	32 662	28 105	21 848	19 412	2 610	2 522	6 733	4 655
EBITDA	mIn CZK	26 174	20 773	21 128	15 420	2 067	2 657	1 308	1 388	1 671	1 308
EBIT	mIn CZK	21 196	15 871	17 705	12 042	1 231	1 903	1 014	1 120	1 246	805
liczba pracowników	osób	6 783	22 667	1 379	7 864	5 404	1 379	3 646	3 541	3 646	9 883

EŚ: Produkcja i handel

Produkcja energii elektrycznej w stosunku do analogicznego okresu ubiegłego roku wzrosła o 0,2 TWh (w tym w ČEZ, a. s., o 0,5 TWh). Zmiana wynika wyłącznie z rozkładu struktury produkcji na poszczególne typy źródeł. Dzięki zmniejszeniu awaryjności elektrowni jądrowych produkcja w źródłach tego typu wzrosła w stosunku do analogicznego okresu ubiegłego roku o 1,4 TWh. Wzrost odnotowano także w zakresie produkcji elektrowni wodnych. Dzięki korzystnym warunkom klimatycznym wyprodukowały one o 0,1 TWh energii elektrycznej więcej niż w I kwartale ubiegłego roku. Z drugiej strony w elektrowniach zasilanych węglem miał miejsce spadek produkcji o 1,4 TWh, głównie w wyniku zmniejszenia produkcji w źródłach zasilanych węglem w Republice Czeskiej (o 1,1 TWh), będącego efektem zastosowania pułapów emisyjnych. Spadek produkcji w Polsce o 0,3 TWh wynika z niskich cen sprzedaży energii elektrycznej, które nie wystarczają na pokrycie kosztów zmiennych i uprawnień do emisji CO₂.

EŚ: Produkcja		I kwartał 2008 r.	I kwartał 2007 r.
Produkcja energii elektrycznej	TWh	18,2	18,0
w tym: elektrownie jądrowe	TWh	7,5	6,0
elektrownie zasilane węglem	TWh	10,3	11,7
źródła wykorzystujące energię wodną i inną	TWh	0,4	0,3

Sprzedaż energii elektrycznej wzrosła o 4,1 TWh pod wpływem wyższego wolumenu tradingu.

EŚ: Handel hurtowy (trading)		I kwartał 2008 r.	I kwartał 2007 r.
Zakup energii elektrycznej	TWh	13,8	9,5
w tym na rynku hurtowym	TWh	11,6	8,5
Sprzedaż energii elektrycznej	TWh	30,2	26,1
w tym poza Grupą	TWh	20,4	17,5
- na rynku hurtowym	TWh	20,1	17,3
- sprzedaż klientom końcowym	TWh	0,2	0,3
saldo	TWh	16,4	16,5

EŚ: Dystrybucja i sprzedaż

Spółka ČEZ Prodej, s.r.o. sprzedała w Republice Czeskiej odbiorcom końcowym 7,6 TWh energii elektrycznej (w tym 0,2 TWh w Grupie ČEZ). Wolumen energii elektrycznej dystrybuowanej do klientów końcowych wzrósł o 5,8 % do 9,4 TWh.

EŚ: Dystrybucja i handel detaliczny		I kwartał 2008 r.	I kwartał 2007 r.
Sprzedaż klientom końcowym poza Grupą ČEZ	TWh	7,4	7,2
Dystrybucja energii elektrycznej klientom końcowym	TWh	9,4	8,9

Wskaźnik EBITDA w segmencie Dystrybucji i Sprzedaży był niższy o 22,2 %. Wynika to głównie z wyższych cen kupna energii elektrycznej i zmian wyceny energii elektrycznej zafakturowanej drobnym odbiorcom. Te oddziaływania związane ze zmianami metodologii zostaną zneutralizowane w ramach całego roku. W diagramie zakupowym w porównaniu z rokiem ubiegłym widoczna jest większa różnica cen między tańszą strefą podstawową i energią dokupowaną dodatkowo – w miesiącach zimowych, w których dokupuje się więcej energii elektrycznej, ceny są wyższe. Równocześnie nastąpiła zmiana sposobu wyceny energii elektrycznej dostarczanej małym odbiorcom na podstawie statystyk taryfowych, które lepiej oddają rzeczywisty rozkład przychodów ze sprzedaży w ciągu roku (rok 2007 nie był przeliczany według kwartałów - zmiany wyceny dokonano w ostatnim kwartale ubiegłego roku).

EŚ: Wydobycie

EŚ: Zbyt węgla		I kwartał 2008 r.	I kwartał 2007 r.
Zbyt węgla razem	tys. ton	5 867	6 184
w tym: ČEZ, a. s.	tys. ton	4 407	4 815

Dostawy węgla zrealizowane przez spółkę Severočeské doly a.s. były o 317 tys. ton mniejsze niż w analogicznym okresie ubiegłego roku. Dostawy dla ČEZ, a. s. były w I kwartale 2008 r. niższe o ok. 400 tys. ton (w związku ze zmniejszeniem produkcji w elektrowniach zasilanych węglem). Z drugiej strony nastąpił nieznaczny wzrost dostaw dla klientów poza Grupą o ok. 90 tys. ton.

Europa Południowo-Wschodnia (EPW)

Europa Południowo-Wschodnia (EPW)		Konsolidowane		Produkcja i handel		Dystrybucja i sprzedaż		Pozostałe	
		I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.	I kwartał 2008 r.	I kwartał 2007 r.
Przychody inne niż przychody ze sprzedaży pomiędzy segmentami	mln CZK	7 381	7 203	768	658	6 656	6 543	0	3
Przychody ze sprzedaży pomiędzy segmentami	mln CZK	43	1	26	0	39	1	538	222
Przychody razem	mln CZK	7 424	7 204	794	658	6 695	6 544	538	225
EBITDA	mln CZK	1 072	968	33	62	1 007	899	31	8
EBIT	mln CZK	525	447	-57	17	564	432	17	-1
liczba pracowników	osób	7 889	8 405	704	852	5 404	6 520	1 781	1 033

EPW: Produkcja i Handel

Elektrownia Varna w I kwartale 2008 r. wyprodukowała 0,6 TWh energii elektrycznej, co stanowi wzrost o 25,7 % w porównaniu z analogicznym okresem ubiegłego roku.

EPW: Produkcja i handel hurtowy		I kwartał 2008 r.	I kwartał 2007 r.
Produkcja energii elektrycznej	TWh	0,6	0,5
sprzedaż energii elektrycznej	TWh	0,6	0,5
- w tym poza Grupą	TWh	0,5	0,5

EPW: Dystrybucja i Sprzedaż

Spółki dystrybucyjne w Bułgarii i Rumunii sprzedały w I kwartale 2008 r. klientom końcowym ogółem 4,8 TWh, co stanowi wzrost o 4,1 % w stosunku do analogicznego okresu ubiegłego roku. Klientom końcowym sprzedano 3,4 TWh energii elektrycznej, wzrost w stosunku do ubiegłego roku wynosi 7,7 %. Wskaźnik EBITDA jest o 12,0 % wyższy w porównaniu z analogicznym okresem w 2007 r. Głównymi czynnikami wzrostu są: zwiększenie wolumenów sprzedaży a także trend zapoczątkowany w drugiej połowie 2007 r. w Rumunii, związany z wyższymi taryfami dystrybucyjnymi i niższymi cenami zakupów energii elektrycznej przeznaczonej do sprzedaży klientom końcowym.

EPW: Dystrybucja i handel detaliczny		I kwartał 2008 r.	I kwartał 2007 r.
Sprzedaż klientom końcowym poza Grupą ČEZ	TWh	3,4	3,2
Dystrybucja energii elektrycznej	TWh	4,8	4,6

Pozostałe informacje

- Akcje ČEZ, a. s. osiągnęły na BCPP na dzień 12.05.2008 r. cenę 1220 CZK. Spadek o 142 CZK (o 10,4 %) od początku 2008 r. związany jest z ogólnym stanem na rynku akcji w Republice Czeskiej oraz kształtowaniem się wskaźników Bloomberg Utilities Index oraz Index PX.
- 21 maja 2008 r. odbędzie się walne zgromadzenie ČEZ, a. s. Według nowych zasad polityki dywidendowej zarząd spółki przedstawi walnemu zgromadzeniu do zatwierdzenia dywidendę w wysokości 40 CZK na akcję brutto.
- 2 maja zakończono odkup akcji w wysokości 10 % kapitału zakładowego uchwalony przez walne zgromadzenie w 2007 r. Zarząd spółki przedstawi walnemu zgromadzeniu akcjonariuszy do uchwalenia projekt obniżenia kapitału zakładowego, a równocześnie zwróci się o zgodę na dalszy odkup akcji w wysokości 10 % kapitału zakładowego.
- Na początku marca Republikę Czeską nawiedził huragan Emma. Grupa ČEZ zapewniła wznowienie dostaw w ciągu jednego dnia dla 96 % spośród 925 tysięcy klientów dotkniętych awariami sieci.
- Zarządy spółek ČEZ, a. s. oraz Energetika Vítkovice, a.s., będących członkami Grupy ČEZ, zatwierdziły fuzję tych spółek ze skutkiem od 1 października 2008 r. Od 01.01.2008 r. z punktu widzenia rachunkowości wszelkie działania łączonych spółek są uważane za działania sukcesora. Przewiduje się, iż 1 października ČEZ, a. s. przejmie działalność w zakresie produkcji energii elektrycznej i ciepła, a także dystrybucję i sprzedaż ciepła. Pozostałe czynności zostały przeniesione na w pełni zintegrowane spółki Grupy ČEZ już 1 stycznia 2008 r.
- Pod koniec I kwartału spółka ČEZ Obnovitelné zdroje, s.r.o. dysponowała zgodą odpowiednich gmin na budowę 55 elektrowni wiatrowych o całkowitej mocy zainstalowanej 110 – 150 MW.
- W marcu Grupa ČEZ uzyskała zezwolenie na lokalizację małej elektrowni wodnej Mělník. Rozpoczęcie budowy zaplanowano na przełom III i IV kwartału 2008 r.
- 23 czerwca 2008 r. nastąpi wypłata kuponów i spłata 9. emisji krajowych obligacji ČEZ, a. s. o wolumenie 3 miliardów CZK, dniem ustalenia praw jest 23 maja 2008 r.

Rachunek zysków i strat (mln CZK)	1-3/2008	1-3/2007
Przychody operacyjne	48 605	44 124
przychody ze sprzedaży energii elektrycznej	43 433	40 967
przychody i koszty z transakcji instrumentami pochodnymi energii elektrycznej, netto	1 888	537
przychody ze sprzedaży ciepła i pozostałe przychody	3 284	2 620
Koszty operacyjne	-26 884	-27 806
koszty zużycia paliwa	-3 995	-4 061
koszty zakupu energii i usług z nim związanych	-10 253	-11 867
remonty i konserwacja	-663	-705
odpisy amortyzacyjne	-5 525	-5 423
koszty osobowe	-3 674	-3 536
materiały	-1 070	-1 471
zezwolenia na emisję CO ₂ , netto	41	493
pozostałe koszty operacyjne	-1 745	-1 236
Zysk przed opodatkowaniem oraz pozostałymi kosztami i przychodami	21 721	16 318
Pozostałe przychody (koszty)	-1 878	-89
odsetki zapłacone, bez skapitalizowanych	-662	-595
odsetki od rezerw jądrowych oraz innych rezerw	-513	-481
odsetki otrzymane	366	267
różnice kursowe, netto	-628	-29
zysk/strata ze sprzedaży udziałów w spółkach zależnych i stowarzyszonych	10	0
pozostałe przychody (koszty) finansowe, netto	-441	730
Udział w zyskach (stratach) netto jednostek konsolidowanych metodą praw własności	-10	19
Zysk przed opodatkowaniem	19 843	16 229
Podatek dochodowy	-4 117	-3 252
Zysk po opodatkowaniu	15 726	12 977
zysk po opodatkowaniu przypisany akcjonariuszom jednostki dominującej	15 515	12 681
zysk po opodatkowaniu przypisany akcjonariuszom mniejszościowym	211	296
zysk na akcję (EPS) w CZK - podstawowy	28,8	21,5
zysk na akcję (EPS) w CZK - rozwodniony	26,2	21,4

Zestawienie zmian w kapitale własnym (mln CZK)	Udział przypadający na udziały akcjonariuszy jednostki dominującej						udziały akcjonariuszy mniejszościowych	kapitał własny razem
	kapitał zakładowy	akcje własne	różnice przeliczeń kursowych	różnice wyceny	niepodzielony zysk	razem		
Stan na 31. 12. 2006	59 221	-1 943	-1 301	1 381	137 579	194 937	12 716	207 653
Zmiana wartości godziwej papierów wartościowych dostępnych do sprzedaży ujęta w kapitale własnym				1		1		1
Wyksięgowanie papierów wartościowych dostępnych do sprzedaży ujętych w kapitale własnym				-271		-271		-271
Zmiana wartości godziwej instrumentów finansowych zabezpieczających przepływy pieniężne księgowana w korespondencji z kapitałem własnym				-141		-141		-141
Wyksięgowanie instrumentów pochodnych zabezpieczających przepływy pieniężne z kapitału własnego				2		2		2
Różnice z przeliczeń kursowych			610			610	271	881
Udział w zmianach kapitałów własnych jednostek stowarzyszonych					-11	-11		-11
Pozostałe operacje					23	23	10	33
Zyski i straty księgowane bezpośrednio w ciężar kapitału własnego			610	-409	12	213	281	494
Zysk netto					12 681	12 681	296	12 977
Zyski oraz straty razem			610	-409	12 693	12 894	577	13 471
Nabycie akcji własnych		-137				-137		-137
Sprzedaż akcji własnych		368			-244	124		124
Prawa opcji na zakup akcji				9		9		9
Transfer wykorzystanych oraz wygasłych praw opcji w ramach kapitału własnego				-90	90			
Zmiana udziałów mniejszościowych w związku z akwizycjami							-300	-300
Stan na 31. 3. 2007	59 221	-1 712	-691	891	150 118	207 827	12 993	220 820
Stan na 31. 12. 2007	59 221	-55 972	-2 296	3 225	167 174	171 352	12 874	184 226
Zmiana wartości godziwej papierów wartościowych dostępnych do sprzedaży ujęta w kapitale własnym				1		1		1
Wyksięgowanie papierów wartościowych dostępnych do sprzedaży ujętych w kapitale własnym				-61		-61		-61
Zmiana wartości godziwej instrumentów finansowych zabezpieczających przepływy pieniężne księgowana w korespondencji z kapitałem własnym				2 602		2 602		2 602
Wyksięgowanie instrumentów pochodnych zabezpieczających przepływy pieniężne z kapitału własnego				-649		-649		-649
Różnice z przeliczeń kursowych			-1 857			-1 857	-833	-2 690
Udział w zmianach kapitałów własnych jednostek stowarzyszonych					-1	-1		-1
Pozostałe operacje					-13	-13	-3	-16
Zyski i straty księgowane bezpośrednio w ciężar kapitału własnego			-1 857	1 893	-14	22	-836	-814
Zysk netto					15 515	15 515	211	15 726
Zyski oraz straty razem			-1 857	1 893	15 501	15 537	-625	14 912
Nabycie akcji własnych		-8 434				-8 434		-8 434
Sprzedaż akcji własnych		1 586			-1 134	452		452
Prawa opcji na zakup akcji				12		12		12
Transfer wykorzystanych oraz wygasłych praw opcji w ramach kapitału własnego				-169	169			
Zmiana udziałów mniejszościowych w związku z akwizycjami								
Stan na 31. 3. 2008	59 221	-62 820	-4 153	4 961	181 710	178 919	12 249	191 168

Bilans (w mln CZK)	31.3.2008	31.12.2007
Aktywa razem	388 435	370 942
Aktywa trwałe	327 290	313 081
Rzeczowe aktywa trwałe, brutto	477 473	479 091
Skumulowana amortyzacja (umorzenie) oraz odpisy aktualizujące	238 576	234 297
Rzeczowe aktywa trwałe, netto	238 897	244 794
Paliwo jądrowe, netto	6 756	6 983
Środki trwałe w budowie wraz z udzielonymi zaliczkami	29 867	25 388
Udziały w jednostkach powiązanych	236	248
Długoterminowe aktywa finansowe, netto	32 568	16 126
Wartości niematerialne i prawne, netto	18 500	19 060
Aktywa z tytułu odroczonego podatku dochodowego	466	482
Aktywa obrotowe	61 145	57 861
Środki pieniężne i inne aktywa pieniężne	10 492	12 429
Należności, netto	25 370	23 880
Należności z tytułu podatku dochodowego	84	79
Zapasy materiałowe, netto	4 591	4 484
Zapasy paliw kopalnianych	1 183	857
Zezwolenia emisyjne	256	355
Pozostałe aktywa finansowe, netto	12 366	10 585
Pozostałe aktywa obrotowe	6 803	5 192
Pasywa razem	388 435	370 942
Kapitał własny	191 168	184 226
Kapitał własny przypadający akcjonariuszom jednostki dominującej	178 919	171 352
Kapitał zakładowy	59 221	59 221
Własne akcje	-62 820	-55 972
Niepodzielony zysk oraz kapitały zapasowe	182 518	168 103
Udziały mniejszościowe	12 249	12 874
Zobowiązania długoterminowe	101 778	107 544
Zadłużenie długoterminowe bez części do zapłaty w ciągu jednego roku	45 954	51 984
Rezerwa na wycofanie z użytkowania urządzeń jądrowych oraz na składowanie zużytego paliwa jądrowego	39 335	39 191
Pozostałe zobowiązania długoterminowe	16 489	16 369
Odroczone zobowiązania podatkowe	21 488	17 153
Zobowiązania krótkoterminowe	74 001	62 019
Kredyty krótkoterminowe	26 771	18 048
Część zadłużenia długoterminowego do zapłaty w ciągu jednego roku	7 444	3 226
Zobowiązania handlowe oraz inne	27 299	25 738
Zobowiązania z tytułu podatku dochodowego	3 549	5 969
Pozostałe pasywa	8 938	9 038
Rachunek przepływów pieniężnych (mln CZK)	1-3/2008	1-3/2007
Środki pieniężne oraz inne aktywa pieniężne na początek okresu	12 429	30 932
Przepływy środków pieniężnych netto z działalności operacyjnej	21 890	17 754
Zysk przed opodatkowaniem	19 843	16 229
Odpisy amortyzacyjne	5 525	5 423
Amortyzacja paliwa jądrowego	768	650
Zysk(-)/strata ze sprzedaży aktywów trwałych	-35	21
Różnice kursowe, netto	628	29
Odsetki zapłacone oraz otrzymane, otrzymane dywidendy	289	263
Zmiana stanu rezerwy na wycofanie z użytkowania urządzeń jądrowych oraz na składowanie zużytego paliwa jądrowego	65	112
Odpisy aktualizujące aktywa, pozostałe rezerwy oraz pozostałe koszty i przychody niepieniężne	-606	-594
Udział w zyskach (stratach) netto jednostek konsolidowanych metodą praw własności	10	-19
Zmiany stanu aktywów i pasywów	-2 220	-3 543
Zapłacony podatek dochodowy	-2 533	-882
Zapłacone odsetki z wyjątkiem odsetek skapitalizowanych	-75	-324
Odsetki otrzymane	231	315
Dywidendy otrzymane	-	74
Środki pieniężne wykorzystane na działalność inwestycyjną	-24 150	-8 504
Przepływy pieniężne z działalności finansowej, netto	876	-2 001
Wpływ różnic kursowych na wysokość środków pieniężnych	-553	425
Środki pieniężne oraz inne aktywa pieniężne na koniec okresu	10 492	38 606
Informacja dodatkowa: Zapłacone odsetki - razem	318	490

Szczegóły według segmentów branżowych za I kwartał 2008 r. (mln CZK)	produkcja i handel	dystrybucja i sprzedaż	wydobycie	pozostałe	skonsolidowane
Przychody razem	33 342	28 543	2 610	7 272	48 605
w tym: przychody zewnętrzne	19 298	27 503	932	872	48 605
EBITDA	21 162	3 074	1 308	1 702	27 246
EBIT	17 649	1 795	1 014	1 263	21 721
liczba pracowników	8 840	374	0	3	704

Nieaudytowane wyniki skonsolidowane sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF)