

Informacje wewnętrzne

Według założeń dopiero teraz Grupa ČEZ odczuła skutki kryzysu ekonomicznego, zysk netto w pierwszym kwartale spadł międzyrocznie o 1,9 mld. CZK na 17,5 miliard koron

Grupa Energetyczna ČEZ osiągnęła za I kwartał ubiegłego roku zysk netto 17,5 mld. CZK, co tworzy międzyroczny spadek o 9,9 procent. Spadek zysku spowodowany jest kryzysem ekonomicznym, który odbił się w spadku cen elektryczności. Niniejszy spadek cen, który wynosił kilkadziesiąt procent, udało się ČEZ częściowo skompensować sprzedażą elektryczności za wyższe przedkryzysowe ceny w formie kontraktów terminowych.

„Oprócz pomyślnej strategii handlowej, kiedy sprzedawaliśmy elektryczność w formie kontraktów terminowych, udało nam się złagodzić skutki kryzysu na nasze gospodarowanie przede wszystkim przez kontynuowanie programu Efektywność, kiedy udaje nam się szukać dalszych oszczędności wewnętrznych,“ podał Martin Roman, Prezes Zarządu oraz Dyrektor Generalny ČEZ.

Grupa ČEZ zainwestowała od początku roku już prawie 12 mld. CZK, przede wszystkim do odbudowy elektrowni. Do odbudowy portfelu produkcji zainwestowano 5,3 mld. CZK. W elektrowni Tušimice przebiega rozruch próbny na pierwszych dwóch dokończonych blokach oraz prace budowlane na następnych dwóch odnawianych blokach. W projekcie budowy nowego nadkrytycznego bloku w Ledvicach kontynuowane są prace budowlane według harmonogramu, są już osadzone pierwsze urządzenia. Wydatki inwestycyjne do energetyki jądrowej osiągnęły za I kwartał 2,5 mld. CZK.

Pierwsze wyniki przynosi już inicjatywa strategiczna „FUTUR/E/MOTION – Energia jutra“, przedstawiona w roku ubiegłym z celem rozpocząć znaczące inwestycje do nowych technologii umożliwiających produkować, dystrybuować oraz zużywać w przyszłości elektryczność bardziej efektywnie i oszczędniej. Kulminują przygotowania projektów pilotażowych wybudowania sieci stacji ładujących, tzw. e-stacji, dla pojazdów elektrycznych w Ostrawie i Pradze. Do końca 2010 roku będzie już działać kilka tych stacji. Rozkręcają się już inwestycje dla pierwszego regionu (Vrchlábi), gdzie będą działać tzw. smart grids – inteligentne sieci.

Grupie ČEZ powodzi się również za granicą – wszystkie akwizycje stale osiągają planowane zwroty i wbrew postępującemu kryzysowi. Pomimo że w roku ubiegłym ČEZ znacząco inwestował do nowych akwizycji w Niemczech, Turcji lub Albanii, za czas naszej obecności za granicą przekracza stosunek kumulowanego zysku eksploatacyjnego przed amortyzacją (wskaźnik EBITDA) spółek zagranicznych wobec całkowitych inwestycji do akwizycji już 45 %.

Produkcja elektryczności z własnych źródeł ČEZ, a. s., wzrosła międzyrocznie o 5,5 %. Elektrownie jądrowe Temelín oraz Dukovany wyprodukowały międzyrocznie o 0,6 TWh (o 7,0 %) więcej. Produkcja wzrosła również w elektrowniach węglowych, a to o 0,3 TWh (o 4,1 %). Produkcja w elektrowniach wodnych wzrosła o 13,2 %, dzięki korzystnym przepływowi, a także pod wpływem przebudowy niektórych źródeł zrealizowanych w roku 2009 związanych z podwyższaniem ich mocy. W porównaniu z I kwartałem ubiegłego roku rozszerzył się również portfel elektrowni o nowe źródła odnawialne – słoneczne, wiatrowe i biomasowe.

„Kryzys gospodarczy miał znaczący wpływ na zużycie elektryczności w Republice Czeskiej, ale w ostatnich 5 miesiącach widzimy już zmianę. Popyt na elektryczność w Republice Czeskiej według danych wstępnych za I kwartał 2010 wzrósł międzyrocznie o 1,4 %, po przeliczeniu na standard temperaturowy o 1,0 %. Zużycie odbiorców hurtowych wzrosło o 2,3 %, zużycie przedsiębiorczego handlu detalicznego było wyższe o 2,2 %, a zużycie gospodarstw domowych było o 0,3 % niższe. Całkowity łagodny wzrost popytu na elektryczność jest prawdopodobnie spowodowany powoli kończącym się kryzysem ekonomicznym,“ podał Michal Skalka, Dyrektor Działu Trading.

Tabela: Wyniki gospodarcze Grupy ČEZ za I kwartał 2010

	(mil. CZK)	zmiana międzyroczna %
Dochody eksploatacyjne	53 886	-0,1 %
EBITDA (lub Zysk eksploatacyjny przed amortyzacją)	27 331	-9,6 %
Zysk przed opodatkowaniem	21 463	-10,5 %
Zysk po opodatkowaniu	17 462	-9,9 %