

PUBLICZNA OFERTA OBLIGACJI KORPORACYJNYCH PCC ROKITA SA

OBLIGACJE KORPORACYJNE

PROFIL DZIAŁALNOŚCI SPÓŁKI

PCC Rokita SA to wiodąca firma branży chemicznej o zasięgu ponadregionalnym. Głównym źródłem przychodów spółki jest produkcja komponentów chemicznych wykorzystywanych w wielu kluczowych gałęziach gospodarczych. Firma jest liczącym się dostawcą półproduktów m.in. na potrzeby branży tworzyw sztucznych, segmentu chemii gospodarczej, przemysłu kosmetycznego, branży chemicznej, sektora budowlanego, przemysłu spożywczego, branży tekstylnej i włókienniczej. Spółka zajmuje wiodącą pozycję na rynku środkowoeuropejskim w produkcji polioli, surfaktantów, alkali i związków fosforopochodnych.

Oferta produktowa PCC Rokita SA to ponad 400 wyrobów wytwarzanych w czterech Kompleksach Produkcyjnych: Kompleksie Chlorowym, Kompleksie Rokopole, Kompleksie Środków Powierzchniowo Czynnych oraz Kompleksie Chemii Fosforu.

W Kompleksie Chlorowym wytwarzane są alkalia, chlor oraz produkty chloropochodne. Wykorzystanie technologii elektrolizy soli pozwala spółce na produkcję jednego z podstawowych alkali - ługu sodowego wykorzystywanego do produkcji mydła i detergentów, barwników i wybielaczy, znajdującego zastosowanie

w w przemyśle celulozowo-papierniczym i włókienniczym, w technologii uzdatniania wody, rafinacji ropy naftowej i olejów mineralnych. Stężoną formą ługu sodowego jest powszechnie znana soda kaustyczna używana m.in. w procesach syntez chemicznych, w produkcji środków ochrony roślin i rozpuszczalników. PCC Rokita SA wytwarza około 110 tys. ton ługu sodowego rocznie i jest obecnie drugim jego producentem w Polsce.

Kolejnym produktem tego Kompleksu jest kluczowy, obok pochodnych ropy naftowej, surowiec chemiczny – chlor, stosowany w produkcji 55% wszystkich wyrobów tego przemysłu. Specyfiką branży jest zużywanie chloru w formie gazowej, w miejscu jego powstania, na wewnętrznych instalacjach produkujących m.in. parafiny, PVC. PCC Rokita SA jest jedynym producentem w Polsce, który sprzedaje znaczne ilości chloru ciekłego (około 30% swojej produkcji) **z szacunkowym udziałem w tym rynku na poziomie 52%** w skali kraju. W 2010r. wartość przychodów ze sprzedaży chloru i produktów chloropochodnych wyniosła 213 mln zł.

Kompleks Rokopole zajmuje się produkcją polioli polieterowych wytwarzanych pod nazwą handlową RO-KOPOLE. W swojej ofercie PCC Rokita SA posiada szeroki asortyment polioli wykorzystywanych do produk-

*stałe oprocentowanie w skali roku

bezpieczna forma oszczędzania

cji pianek elastycznych stosowanych w branży meblarskiej, przemyśle samochodowym, produkcji sprzętu AGD, izolacjach akustycznych. Spółka wytwarza również poliiole używane do produkcji sztywnej pianki poliuretanowej oraz tworzyw poliuretanowych typu CASE (z ang. Coatings - pokrycia, Adhesive - kleje, Sealants - uszczelki, Elastomer - elastomery) wykorzystywanych m.in. w przemyśle chłodniczym i budowlanym. PCC Rokita SA jest jedynym producentem specjalistycznych polioli w Polsce. Spółka wytwarza rocznie 50 tys. ton polioli, **co przekłada się na blisko 3% udział w rynku EMEA (Europe, the Middle East and Africa)**. W 2010r. wartość przychodów ze sprzedaży polioli wyniosła 261 mln zł.

W Kompleksie Środków Powierzchniowo Czynnych produkowane są anionowe i niejonowe środki powierzchniowo czynne (surfaktanty). Są to związki chemiczne, które posiadają zdolność do obniżania napięcia powierzchniowego cieczy. Dzięki swoim właściwościom znalazły one zastosowanie w różnych gałęziach przemysłu, takich jak produkcja kosmetyków i detergentów, farb, lakierów i klejów. PCC Rokita SA jest największym w Polsce oraz jednym z wiodących producentów surfaktantów w Europie Środkowo-Wschodniej. Spółka szacuje swój **obecny udział rynkowy w obszarze CEE na poziomie około 14%**.

OBLIGACJE
KORPORACYJNE

W 2010r. wartość przychodów ze sprzedaży środków powierzchniowo czynnych wyniosła 244 mln zł.

Kompleks Chemii Fosforu PCC Rokita SA wytwarza fosforopochodne uniepalniacze i naftalenopochodne plastyfikatory. Wyroby fosforowe wykorzystywane są w elektrotechnice, telekomunikacji, budownictwie, farmaceutyce, transporcie i górnictwie. Produkty spółki stosuje się jako surowce bazowe w wielu syntezach farmaceutycznych i chemicznych, są również powszechnie używanymi półproduktami w procesach wytwarzania tworzyw sztucznych, głównie w przemyśle samochodowym i budownictwie. **Ogólna tendencja rozwoju tego segmentu sprzedaży jest od wielu lat silnie rosnąca**, a trend ten spowodowany jest szybkim wzrostem rynku tworzyw sztucznych, zastrzeżeniem przepisów dotyczących bezpieczeństwa pożarowego, ograniczeniami w stosowaniu niektórych innych uniepalniaczy (np. bromowych) oraz rozszerzeniem zastosowań w nowych gałęziach przemysłu. W 2010r. wartość przychodów ze sprzedaży produktów fosforopochodnych i naftalenopochodnych wyniosła 55 mln zł.

PCC Rokita SA prowadzi działalność zarówno na rynku polskim jak i na rynkach europejskim i światowym. Sprzedaż eksportowa spółki stanowiła 48% ogółu sprzedaży i wyniosła w 2010 roku 399 mln zł. Do głównych produktów eksportowych zaliczyć można poliiole, sodę kaustyczną, uniepalniacze, chlorobenzen oraz

ług sodowy, a w ostatnim czasie również środki powierzchniowo czynne. **Najważniejszym kierunkiem eksportowym PCC Rokita SA jest Europa**, a w szczególności rynek niemiecki z 45% udziałem w sprzedaży eksportowej.

Emitent tworzy Grupę Kapitałową PCC Rokita, w której skład wchodzi 17 spółek, w tym 4 spółki produkcyjne oraz 7 spółek prowadzących działalność usługową, zarówno na potrzeby Grupy Kapitałowej oraz na rynek zewnętrzny.

Strategia rozwoju PCC Rokita SA opiera się na założeniu pełnego wykorzystania posiadanego potencjału produkcyjnego oraz nowych inwestycjach technologicznych, realizowanych w odpowiedzi na zapotrzebowanie rynku. Kluczowym celem jest wzmocnienie pozycji konkurencyjnej spółki poprzez zwiększenie udziału w niszach rynkowych sektora chemicznego, **poszerzenie portfolio o nowe wysokomarżowe i zaawansowane technologicznie produkty** oraz ekspansja na nowe, szybko rozwijające się rynki. Plan wzrostu skali działalności skorelowany jest z dobrymi perspektywami rozwoju branży, wzrostem produkcji przemysłowej, poprawiającymi się nastrojami na rynkach międzynarodowych.

stałe
oprocentowanie
9% w skali roku

wypłata odsetek raz na kwartał

PCC Rokita SA jest częścią międzynarodowej Grupy PCC działającej w segmencie chemii, energii i logistyki. Właścicielem 100% kapitału zakładowego spółki jest PCC SE z siedzibą w Duisburgu, która kieruje grupą 70 spółek zależnych działających w 12 krajach. Jedynym akcjonariuszem PCC SE jest Pan Waldemar Preussner.

CELE EMISYJNE

PCC Rokita S.A. zamierza pozyskać w drodze publicznej emisji Obligacji serii A około 14,35 mln zł. Zarząd firmy planuje wykorzystać w/w środki na sfinansowanie rozpoczętego programu inwestycyjnego, realizując następujące przedsięwzięcia:

1. Modernizacja i rozbudowa zaplecza badawczo-rozwojowego – 5,35 mln zł

Spółka planuje zakup nowoczesnego sprzętu badawczo-rozwojowego oraz modernizację istniejących laboratoriów, celem intensyfikacji prac związanych z rozwojem oferty asortymentowej. Na bazie zaawansowanych technologii opracowywane będą nowe unikalne produkty, w odpowiedzi na zapotrzebowanie rynku. Zadaniem laboratoriów, wyposażonych w szereg niedostępnych dotychczas metod badawczych,

będzie również unowocześnianie i modyfikacja procesów produkcyjnych.

Łączna wartość nakładów niezbędnych dla realizacji w/w inwestycji wynosi około 9 mln zł. Brakująca kwota w wysokości 3,65 mln zł, zostanie pokryta ze środków własnych spółki.

2. Projekty inwestycyjne w Kompleksie Chlorowym – 3 mln zł

Jedną z kluczowych inwestycji Kompleksu Chlorowego jest budowa drugiego etapu instalacji oczyszczania solanki na potrzeby ciągu technologicznego elektrolizy membranowej chloru. Rozbudowa zdolności odsiarczania pozwoli również poszerzyć bazę surowcową procesu produkcji w kierunku zwiększenia wykorzystania soli kamiennej jako substytutu soli warzonej. Zamiarem spółki jest również dalsza rozbudowa wytwórni kwasu solnego rozpoczęta w roku minionym. Zwiększenie jego produkcji wpisuje się w strategię biznesową mającą na celu zbilansowanie wewnętrznego zużycia chloru ze zdolnością produkcyjną PCC Rokita SA. Kolejnym zadaniem jest rewitalizacja Wytwórni Monochlorobenzenu. Dalsze prowadzenie działalności produkcyjnej chlorobenzenu wymaga kontynuacji działań z zakresu odtworzenia infrastruktury technicznej, wykonania układów hermetyzacji i krystalizacji oraz zakończenia projektów modernizacyjnych.

Łączna wartość nakładów inwestycyjnych związanych z optymalizacją wewnętrznego zużycia chloru, w per-

spektywie 4 lat, wynosi około 30 mln zł. Suma 27 mln zł zostanie wygospodarowana ze środków własnych spółki.

3. Zwiększenie kapitału obrotowego – 6 mln zł

Przeznaczenie na kapitał obrotowy środków z emisji Obligacji zwiększy bezpieczeństwo i elastyczność prowadzonej działalności operacyjnej PCC Rokita SA m.in. w zakresie realizacji znaczących zakupów podstawowych surowców produkcyjnych. Wzrost skali działalności spółki determinuje potrzebę zwiększenia stanu kapitału obrotowego. Szacunki dotyczące potrzeb finansowych sporządzone zostały w oparciu o prognozy wielkości zapasów, należności i zobowiązań, przy uwzględnieniu spodziewanych cykli rotacji.

STRUKTURA OFERTY PUBLICZNEJ

Przedmiotem oferty publicznej Obligacji PCC Rokita SA jest 150.000 Obligacji zwykłych na okaziciela serii A o wartości nominalnej, równej cenie emisyjnej, wynoszącej 100 zł każda. Posiadaczom Obligacji będzie

pewność lokaty
 gwarantowana
 stabilną sytuacją
 PCC Rokita SA

dobra i pewna inwestycja

wypłacane kwartalnie oprocentowanie w stałej wysokości 9% w skali roku. Okres zapadalności Obligacji serii A wynosi 2 lata, tym samym zostaną one wykupione dnia 14 czerwca 2013 r. **Za zobowiązania wynikające z Obligacji spółka odpowiada całym swoim majątkiem.**

Inwestor może złożyć zapis na co najmniej jedną Obligację i nie więcej niż 150.000 Obligacji serii A. Jeżeli liczba papierów wartościowych, na które dokonano zapisu, przekroczy liczbę oferowanych Obligacji, ich przydział zostanie dokonany na zasadach proporcjonalnej redukcji.

Szczegółowe informacje dotyczące procedury dokonywania zapisów w ramach oferty publicznej dostępne są w opublikowanym prospekcie emisyjnym PCC Rokita SA na stronach internetowych: www.pcc.rokita.pl oraz www.bdm.com.pl.

Zamiarem PCC Rokita SA jest notowanie Obligacji serii A na rynku regulowanym Catalyst Giełdy Papierów Wartościowych w Warszawie, niezwłocznie po spełnieniu wszystkich wymogów prawnych. Spółka przewiduje, że wprowadzenie papierów wartościowych do obrotu publicznego nastąpi w lipcu 2011r. Podmiotem Oferującym Obligacje serii A jest Dom Maklerski BDM S.A.

OBLIGACJE KORPORACYJNE

Skonsolidowane dane finansowe PCC Rokita SA

w mln zł	2010	2009
przychody	914,0	882,6
zysk na działalności operacyjnej	35,1	60,1
zysk netto	17,1	41,7
aktywa razem	1 080,3	967,2
aktywa trwałe	857,8	795,9
aktywa obrotowe	222,5	171,4
zobowiązania i rezerwy na zobowiązania	788,3	644,5
zobowiązania długoterminowe	546,1	284,0
zobowiązania krótkoterminowe	242,1	360,5
kapitał własny	292,0	322,8

TERMINARZ OFERTY PUBLICZNEJ

Publiczna Oferta Obligacji serii A zostanie przeprowadzona w następujących terminach:

- **rozpoczęcie oferty publicznej oraz przyjmowania zapisów**
23 maja 2011r.
- **zakończenie przyjmowania zapisów**
10 czerwca 2011r.
- **przydział Obligacji**
14 czerwca 2011r.

ATUTY INWESTYCYJNE

- bezpieczna forma oszczędzania
- stałe oprocentowanie 9% w skali roku
- wypłata odsetek raz na kwartał
- pewność lokaty gwarantowana stabilną sytuacją PCC Rokita SA
- możliwość sprzedaży na rynku wtórnym w oparciu o rynek Catalyst GPW
- dobra i pewna inwestycja

Kliknij, aby dowiedzieć się więcej

www.pcc.rokita.pl

ir@pcc.eu