
Chemical Industry in Poland
Annual Report 2010

Przemysł Chemiczny w Polsce
Raport Roczny 2010

Raport został opracowany przez Biuro Polskiej Izby Przemysłu Chemicznego

Tłumaczenie: Katarzyna Łopuska

Druk: ART RODAR Witold Krysiak, Dorota Rostek

tel. (22) 644 26 63, 855 58 18

www.artrodar.pl

Nakład: 400 egz.

ISSN 1505-6597

Copyright © by Polska Izba Przemysłu Chemicznego

Do wykonania okładki zostało wykorzystane zdjęcie fragmentu jednej z instalacji
do produkcji TDI w Zakładach Chemicznych ZACHEM S.A.

Raport Roczny 2010
Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE
CHEMICAL INDUSTRY IN POLAND

Polska Izba Przemysłu Chemicznego
Polish Chamber of Chemical Industry

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 4

SP
IS

 T
RE

ŚC
I

Co
nt

en
ts

CZĘŚĆ I / PART I
Polska Izba Przemysłu Chemicznego /
Polish Chamber of Chemical Industry

 Władze Izby /
 Authorities of the Chamber .. 8

 Lista członków Polskiej Izby Przemysłu Chemicznego /
 Members of the Polish Chamber of Chemical Industry ... 9

 Komisje i grupy robocze /
 Commissions and Working Groups .. 15

 System Pomocy w Transporcie Materiałów Niebezpiecznych SPOT – element ICE /
 System of Assistance in Hazardous Materials Transport – element of ICE ... 19

 Program „Odpowiedzialność i Troska” /
 ”Responsible Care” Program .. 24

 REACH ... 28

 Projekty Unii Europejskiej realizowane przez Polską Izbę Przemysłu Chemicznego, w tym: /
 EU Projects being implemented by the Polish Chamber of Chemical Industry, incl.

 Projekt ChemLog / ChemLog Project ...33
 Projekt CARE+ / CARE+ Project ... 34

 Nagrody i wyróżnienia /
 Awards and Distinctions .. 35

 Najważniejsze wydarzenia /
 Major Events ... 40

CZĘŚĆ II / PART II
Raport o wynikach ekonomicznych przemysłu chemicznego w Polsce w 2010 roku /
Report on the economic results of chemical industry in Poland in 2010

 Rozdział 1 Ogólna charakterystyka sytuacji gospodarczej kraju w roku 2010 na tle wyników lat poprzednich /
 Chapter 1 general characteristics of the economic situation of the country in 2010 compared to results of previous years 44

 Rozdział 2 Sytuacja ekonomiczna przemysłu chemicznego na tle sytuacji przemysłu krajowego /
 Chapter 2 economic situation of chemical industry in comparison with the situation of the national industry 46

 Rozdział 3 Podmioty gospodarcze przemysłu chemicznego w Polsce /
 Chapter 3 Business entities of chemical industry in Poland .. 49

 Rozdział 4 Pracownicy w przemyśle chemicznym /
 Chapter 4 Chemical industry employees .. 51

 Rozdział 5 Produkcja przemysłu chemicznego w latach 2009–2010 /
 Chapter 5 Production of chemical industry in the years 2009–2010 .. 55

 Rozdział 6 Handel zagraniczny w latach 2008–2010 /
 Chapter 6 Foreign trade in the years 2008–2010 .. 59

 Rozdział 7 Nakłady na inwestycje i rozwój /
 Chapter 7 Investments and development expenditures .. 65

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Szanowni Państwo,

W Międzynarodowym Roku Chemii oraz w Międzynarodowym
Roku Marii Skłodowskiej-Curie w związku z setną rocznicą uzyska-
nia Nagrody Nobla przez nasza rodaczkę, przekazujemy Państwu
kolejną 19. edycję Raportu Rocznego.

Miniony, znacznie lepszy od poprzedniego rok 2010, to rok,
w którym branża chemiczna podobnie jak cała gospodarka Unii
Europejskiej kontynuowała wychodzenie z kryzysu. W roku 2010
wartość sprzedaży przemysłu chemicznego w Polsce wzrosła
o 15,7%, jednak przy spadku z 10,6% do 9,2 % wartości sprzeda-
ży przemysłu ogółem. Znaczące sukcesy odnotował sektor nawo-
zowy, który w przypadku nawozów fosforowych prawie podwoił
produkcję. Również w innych działach przemysłu chemicznego
w Polsce odnotowano szybki wzrost wartości sprzedaży oraz
szczególnie pod koniec roku poprawę uzyskanych marż. W związ-
ku z tym branża chemiczna zakończyła rok na niewielkim plusie,
ale z tendencją do dalszych wzrostów, co wykazały wyniki pierw-
szego kwartału 2011 roku. Znakomitym potwierdzeniem korzyst-
nych tendencji był bardzo dynamiczny wzrost wartości akcji spół-
ek chemicznych notowanych na giełdzie. Kolejnym elementem
poprawy sytuacji było oddanie do użytku lub przygotowanie do
rozruchu szeregu instalacji produkcyjnych w Zakładach Azotowych
w Puławach, Kędzierzynie-Koźlu, Tarnowie oraz firmach chemicz-
nych CIECH S.A., SYNTHOS S.A. i PCC ROKITA S.A.. Na szczególne
podkreślenie zasługuje wybudowana w czerwcu b.r. przez POLI-
MEX-MOSTOSTAL S.A. dla Polskiego Koncernu Naftowego ORLEN
S.A. instalacji kwasu tereftalowego we Włocławku o zdolności
600 tysięcy ton/rocznie. To pierwsza, tak duża, nowa instalacja
w branży chemicznej.

Przemysł chemiczny w Polsce zalicza się od wielu lat do naj-
bardziej innowacyjnych sektorów gospodarki, a jednocześnie
jest najbardziej nastawiony proekologicznie. Z jednej strony wy-
sokie nakłady na zmniejszenie oddziaływania na środowisko,
a z drugiej konieczność podporządkowania się lawinowo rosnącej
liczbie uregulowań prawnych zdecydowanie ukierunkowało cały
przemysł chemiczny na ochronę środowiska. Właśnie problemy
związane z polityką klimatyczno-energetyczną Unii Europejskiej
stanowiły w 2010 roku największe wyzwanie dla dalszego funk-
cjonowania branży chemicznej w Polsce. W ciągu ostatnich pięciu
lat koszt energii elektrycznej uległ podwojeniu, a unijne restryk-
cje związane z handlem emisjami CO2 wskazują, że w najbliższej
przyszłości ten wzrost może być jeszcze większy. Wprowadza-
nie jednolitych, europejskich standardów emisyjności dla wielu
wyrobów chemicznych, bez uwzględnienia stopnia nawęglenia
energetyki, stanowi poważne zagrożenie dla konkurencyjności
krajowej chemii jak i innych branż energochłonnych.

 Zdecydowane działania na rzecz zmiany niekorzystnej polityki
zarówno unijnej jak i jej krajowej implementacji były głównym
motywem działania czołowych firm chemicznych oraz Polskiej
Izby Przemysłu Chemicznego. Szczególnego znaczenia nabrało

Ladies and Gentlemen,

We are hereby presenting 19. Edition of our Annual Report. This
year has been declared the International Year of Chemistry and the
International Year of Maria Sklodowska-Curie in order to honour
100th anniversary of the Nobel Prize awarded to our compatriot.

Last year – 2010, much better than the previous one, was the
year in which the chemical industry, like the rest of the EU econo-
my, continued its crisis recovery efforts. In 2010, sales in the Polish
chemical industry increased by 15.7%; however, it was accompa-
nied by a decrease in total industry sales – from 10.6% to 9.2%.
Significant success was achieved by the fertilizer sector, which al-
most doubled the production of phosphate fertilizers. Fast growth
in sales and improvement in profit margins was also achieved by
other sectors of chemical industry in Poland, especially at the end
of the year. Therefore, the chemical industry closed the year with
a small positive result, with a tendency to further growth, as
shown by the results of the first quarter of 2011. An excellent
confirmation of these positive trends was a very dynamic growth
in the value of shares of listed chemical companies. Another fac-
tor influencing the improvement of the situation was the start-
up, or preparation for the start-up, a number of production units
in the ZA Pulawy, Kedzierzyn-Kozle and Tarnow, and chemical
companies such as CIECH, SYNTHOS S.A. and PCC ROKITA SA.
A terephthalic acid plant of Wloclawek, built by POLIMEX-
MOSTOSTAL for Polski Koncern Naftowy ORLEN S.A. with the
capacity of 600 000 t/y in June, should be mentioned here in par-
ticular. This is the first so large, new installation in the chemical
industry.

The chemical industry in Poland has been one of the most in-
novative and – at the same time – the most environmentally con-
scious sectors of the Polish economy for years. High expenditures
on reducing the environmental impact, on the one hand, and the
need to comply with the rapidly growing number of regulations,
on the other hand, have made the entire chemical industry more
concerned about environmental protection issues. The biggest
challenge for the continued operations of the chemical industry
in Poland last year were just the problems associated with the
climate and energy policy of the European Union. The cost of elec-
tricity has doubled during the past five years and the European
Union restrictions related to carbon emission trading show that in
the near future this increase could be even greater. Introduction
of European emission standards for many chemicals, without
taking into account the degree of carburization in power industry,
poses a serious threat both to the competitiveness of the national
chemistry and other energy-intensive industries.

Decisive actions to change this policy unfavorable to imple-
mentations, both at the European Union and national level, was
the main focus of the leading chemical companies and PIPC it-
self. Prudent and efficient development of national and European

 5

W
ST

ĘP
In

tro
du

ct
io

n

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 6

W
ST

ĘP
In

tro
du

ct
io

n

rozsądne i sprawne kształtowanie legislacji krajowej i unijnej.
Rozwój aktualnej sytuacji wskazuje na to, że również w bieżącym
roku sprawy emisji gazów cieplarnianych, akcyzy, kosztów ener-
gii i surowców będą stanowiły największe wyzwanie dla całego
przemysłu chemicznego w Polsce. Polska Izba Przemyslu Che-
micznego oraz przedsiębiorstwa chemiczne poprzez konsekwent-
ne zwracanie się do rządu RP, Sejmu i Senatu oraz Parlamentu
Europejskiego i Komisji Europejskiej starają się uzyskać poprawę
warunków konkurencyjności dla branży i zapobiec wyjściu prze-
mysłu chemicznego z Polski.

Wieloletnie doświadczenia wskazują, że branża chemiczna
była, jest i będzie potrzebna dla zrównoważonego rozwoju pol-
skiej gospodarki. Trzeba więc stworzyć jej równorzędne z innymi
krajami Unii Europejskiej warunki działania.

Wojciech Lubiewa-Wieleżyński

Prezes Zarządu / President of the Board

Konrad Jaskóła

Przewodniczący Rady Izby / Chairman of the Council

Union legislation was of special significance. Development of the
current situation indicates that issues such as greenhouse gas
emissions, excise tax, costs of energy and raw materials will
constitute to be the greatest challenge for the entire chemical in-
dustry in Poland this year as well. PIPC and chemical companies
are seeking to improve the conditions of competitiveness for the
industry to stop the Polish chemical industry from leaving the
country which is done by constant addressing the Government
of Poland, the Sejm and Senate, and the European Parliament
and the European Commission.

Long-term experience shows that the chemical industry has
always been and is going to be essential for the sustainable de-
velopment of the Polish economy. That is why we must assure the
same operating conditions in Poland as in other European Union
countries.

CZĘŚĆ I
PART I

POLSKA IZBA PRZEMYSŁU CHEMICZNEGO

POLISH CHAMBER OF CHEMICAL INDUSTRY

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 8

W
ŁA

DZ
E

IZ
BY

Au
th

or
iti

es
 o

f t
he

 C
ha

m
be

r

ZARZĄD / BOARD
Prezes Zarządu / President of the Board
Wojciech Lubiewa-Wieleżyński – Polska Izba Przemysłu Chemicznego / Polish Chamber of Chemical Industry

RADA IZBY / COUNCIL OF THE CHAMBER
Przewodniczący Rady / Chairman of the Council
Konrad Jaskóła – Prezes Zarządu / President of the Board, POLIMEX-MOSTOSTAL S.A.

Członkowie Rady / Members of the Council
Czesław Bugaj – Dyrektor / Director, Polski Koncern Naftowy ORLEN S.A.
Marek Chojnacki – Przewodniczący Rady Nadzorczej / Chairman of Supervisory Board, BIS Izomar Sp. z o.o.
Jerzy Grabski – AHAG Sp. z o.o.
Zenon Hryń – Prezes Rady Nadzorczej / Chairman of the Supervisory Board, FLUOR S.A.
Krzysztof Jałosiński – Prezes Zarządu / President of the Board, Zakłady Chemiczne „POLICE” S.A.
Wiesław Klimkowski – Prezes Zarządu / President of the Board, PCC ROKITA S.A.
Józef Kozieł – Wiceprezes Zarządu / Vice-President of the Board, SIGMAKALON CIESZYN S.A.
Ryszard Kunicki – Prezes Zarządu / President of the Board, CIECH S.A.
Elizabeth Lürenbaum – Prezes Zarządu / President of the Board, SOLVADIS POLSKA Sp. z o.o.
Jerzy Marciniak – Prezes Zarządu / President of the Board, Zakłady Azotowe w Tarnowie-Mościcach S.A., ZAK S.A.
Józef Menes – Dyrektor / Director, Instytut Chemii Przemysłowej
Jacek Miłkowski – Prezes Zarządu / President of the Board, ANNEBERG TRANSPOL INT Sp. z o.o.
Cezary Możeński – Dyrektor / Director, Instytut Nawozów Sztucznych
Zenon Pokojski – Członek Zarządu / Member of the Board, Zakłady Azotowe „PUŁAWY” S.A
Jacek Różycki – Prezes Zarządu / President of the Board, CHEMEKO, Sp. z o.o.
Marek Serafin – Członek Zarządu / Member of the Board, Polski Koncern Naftowy ORLEN S.A.
Karol Marek Sęp – Wiceprezes Zarządu / Vice-President of the Board, BASELLORLEN POLYOLEFINS Sp. z o.o.
Andrzej Sikora – Prezes Zarządu / President of the Board, Instytut Studiów Energetycznych Sp. z o.o.
Jarosław Stępniewski – Prezes Zarządu / President of the Board, PROCHEM S.A.
Jerzy Wiertelorz – Prezes Zarządu / President of the Board, Petrochemia-Blachownia S.A.
Ewa Wołynkiewicz – BRENNTAG POLSKA Sp. z o.o.
Kazimierz Zagozda – Prezes Zarządu / President of the Board, Zakłady Chemiczne LUBOŃ Sp. z o.o.
Tomasz Zieliński – Członek Zarządu / Memeber of the Board, ANWIL SA

KOMISJA REWIZYJNA / AUDIT BOARD
Przewodnicząca Komisji / Chairman of the Commission
Elżbieta Lech – Pełnomocnik Prezesa Zarządu do spraw Zintegrowanych Systemów Zarządzania / Proxy of the President of the Board
for Integrated Management Systems, TIKURILLA POLSKA S.A.
Członkowie Komisji / Members of the Commission
Marian Gryta – Dyrektor Naczelny / Director, Instytut Ciężkiej Syntezy Organicznej BLACHOWNIA
Jan Niedziela – Dyrektor Zakładu / Director, WARTER Spółka Jawna
Jerzy Sosin – Prezes Zarządu / President of the Board, BIPROZAT TARNÓW Sp. z o.o.

BIURO IZBY / OFFICE OF THE CHAMBER
Jerzy Majchrzak – Dyrektor, współpraca z KIG i instytutami naukowo-badawczymi, Platformy Technologiczne, 7. Program Ramowy,
ChemLog / Director, cooperation with the Chamber of Commerce and scientific-research institutes, Technological Platforms, 7th Frame
Program, ChemLog
Hanna Kilen – Sekretarz Rady Izby, współpraca z CEFIC, stowarzyszeniami Unii Europejskiej i ECEG, koordynator do spraw transportu
i logistyki, sprawy organizacyjne, Projekt ChemLog / Secretary to the Council, cooperation with CEFIC, EU Federations and ECEG,
Transport and Logistics Manager, organizational issues, ChemLog Project
Anna Gietka – ochrona środowiska, rozdział emisji, koordynator Programu Odpowiedzialność i Troska, współpraca z CEFIC i ECEG, Pro-
jekt CARE+ / environment protection, emission trading, Responsible Care Manager, cooperation with CEFIC and ECEG, CARE+ Project
Edyta Gołębiewska – nawozy sztuczne, ekonomia i statystyka, ochrona rynku, współpraca z CEFIC i Fertilizers Europe / fertilizers,
economics and statistics, market protection, cooperation with CEFIC and Fertilizers Europe
Krzysztof Łokaj – energetyka, redukcja emisji gazów cieplarnianych, ochrona środowiska, współpraca z CEFIC, współpraca z Parla-
mentem Europejskim, CARE+ / energy, reduction of green house gas emission, environment protection, cooperation with CEFIC and
European Parliament, CARE+
Katarzyna Palicka – asystentka Prezesa Zarządu, sekretariat Izby, sprawy organizacyjne / Assistant to the President of Board, Secre-
tariat of the Chamber, organizational issues

Władze Izby / Authorities of the Chamber

Prezes Zarządu /
President of the Board
Wojciech Lubiewa-Wieleżyński

Przewodniczący Rady Izby /
Chairman of the Council

Konrad Jaskóła

P
P
W

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 9

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

1. Polski Koncern Naftowy ORLEN S.A.
Jacek Krawiec – Prezes Zarządu
ul. Chemików 7, 09-411 Płock
tel.: +48 24 365 00 00
faks: +48 24 365 40 40
e-mail: radanadzorcza@orlen.pl, zarzad@orlen.pl
http://www.orlen.pl

Lista członków Polskiej Izby Przemysłu Chemicznego /
Members of the Polish Chamber of Chemical Industry
stan na 31 marca 2010 / status on 31 March 2010

PRZEMYSŁ RAFINERYJNY I PETROCHEMICZNY /
REFINERY AND PETROCHEMICAL INDUSTRY

2. Petrochemia-Blachownia S.A.
Jerzy Wiertelorz – Prezes Zarządu, Dyrektor Generalny
ul. Szkolna 15, 47-225 Kędzierzyn-Koźle
tel.: +48 77 488 68 01
faks: +48 77 488 67 21
e-mail: petrochemiakk@petrochemia-bl.com.pl
http://www.petrochemia-bl.com.pl

CHEMIA ORGANICZNA I NIEORGANICZNA, NAWOZY, TWORZYWA SZTUCZNE /
ORGANIC & INORGANIC INDUSTRIES, FERTILISERS, PLASTICS

3. BASELL ORLEN POLYOLEFINS Sp. z o.o.
Paul Augustowski – Prezes Zarządu
Karol Sęp – Wiceprezes Zarządu
ul. Podlewskiego 4, 09-402 Płock
tel.: +48 24 364 74 74
faks: +48 24 364 74 75
e-mail: info@basellorlen.pl
http://www.basellorlen.pl

4. Zakłady Azotowe w Tarnowie-Mościcach S.A.
Jerzy Marciniak – Prezes Zarządu
ul. E. Kwiatkowskiego 8
33-101 Tarnów
tel.: +48 14 633 07 81÷85
faks: +48 14 633 07 18
e-mail: azoty@azoty.tarnow.pl
http://www.azoty.tarnow.pl

5. Zakłady Azotowe „PUŁAWY” S.A.
Paweł Jarczewski – Prezes Zarządu
Al. 1000-Lecia Państwa Polskiego 13
24-110 Puławy
tel.: +48 81 886 34 31
faks: +48 81 565 28 56
e-mail: zapulawy@azoty.pulawy.pl
http://www.zapulawy.pl

6. ZAK Spółka Akcyjna
Jerzy Marciniak – Prezes Zarządu
ul. Mostowa 30A, skr. pocz. 163
47-220 Kędzierzyn-Koźle
tel.: +48 77 481 20 00
faks: +48 77 481 29 99
e-mail: zak@zak.com.pl
http://www.zak.com.pl

7. ANWIL SA
Remigiusz Paszkiewicz – Prezes Zarządu
ul. Toruńska 222
87-805 Włocławek
tel.: +48 54 236 30 91
faks: +48 54 367 76 34
e-mail: anwil@anwil.pl
http://www.anwil.pl

8. SYNTHOS S.A.
Tomasz Kalwat – Prezes Zarządu
ul. Chemików 1
32-600 Oświęcim
tel.: +48 33 844 18 21÷25
faks: +48 33 842 42 18
e-mail: synthos-pl@synthosgroup.com
http://www.synthosgroup.com

9. Zakłady Chemiczne „POLICE” S.A.
Krzysztof Jałosiński – Prezes Zarządu
ul. Kuźnicka 1
72-010 Police
tel.: +48 91 317 17 17
faks: +48 91 317 36 03
e-mail: kontakt@zchpolice.pl
http://www.zchpolice.pl

10. LUVENA S.A.
Kazimierz Zagozda – Prezes Zarządu
ul. Dr Romana May’a 1
62-030 Luboń
tel.: +48 61 890 01 00
faks: +48 61 890 04 00
e-mail: luvena@luvena.pl
http://www.luvena.pl

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

11. LERG Spółka Akcyjna
Marian Kwiecień – Prezes Zarządu
Agnieszka Kozubek-Bespalenko – Wiceprezes Zarządu
39-206 Pustków 3, Pustków-Osiedle 59D
tel.: +48 14 680 62 11
faks: +48 14 670 24 69
e-mail: lerg@lerg.pl
http://www.lerg.pl

12. Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
Sławomir Litwin – Prezes Zarządu
ul. Zakładowa 50
39-402 Tarnobrzeg
tel.: +48 15 855 57 10
faks: +48 15 822 97 97
e-mail: kontakt@zchsiarkopol.pl
http://www.zchsiarkopol.pl

13. BIS Izomar Sp. z o.o.
Tomasz Kalejta – Prezes Zarządu
ul. Augustówka 24
02-981 Warszawa
tel.: +48 22 340 91 00
faks: +48 22 340 92 80
e-mail: sekretariat@izomar.com
http://www.izomar.com

14. Zakład Chemiczny SILIKONY POLSKIE Sp. z o.o.
Andrzej Miazga – Prezes Zarządu
ul. Chemików 1, 37-310 Nowa Sarzyna
tel.: +48 17 240 79 00
faks: +48 17 240 72 31
e-mail: silikony@silikony.pl
http://www.silikonypolskie.pl

15. EVONIK CARBON BLACK POLSKA Sp. z o.o.
Ryszard Rozwadowski – Prezes Zarządu
ul. 3 Maja 83, 38-200 Jasło
tel.: +48 13 446 63 90
faks: +48 13 446 64 97
e-mail: boz@evonik.com
http://www.evonik.com

16. BASF Polska Sp. z o.o.
Michael Hepp – Prezes Zarządu
Al. Jerozolimskie 154, 03-326 Warszawa
tel.: +48 22 570 99 99
faks: +48 22 570 95 99
e-mail: recepcja.basfpolska@basf.com
http://www.basf.com.pl

17. PCC ROKITA S.A.
Wiesław Klimkowski – Prezes Zarządu
ul. Sienkiewicza 4
56-120 Brzeg Dolny
tel.: +48 71 794 20 00
faks: +48 71 794 21 89
e-mail: kontakt@pcc.eu
http://www.pcc.rokita.pl

18. Zakłady Chemiczne ORGANIKA SARZYNA S.A.
Andrzej Miazga – Prezes Zarządu
ul. Chemików 1
37-310 Nowa Sarzyna
tel.: +48 17 241 71 11
faks: +48 17 240 71 22
e-mail: zch@zch.sarzyna.pl
http://www.zch.sarzyna.pl

19. SILEKOL Sp. z o.o.
Janusz Zowade – Prezes Zarządu
ul. Mostowa 30K, 47-220 Kędzierzyn-Koźle
tel.: +48 77 405 42 00
faks: +48 77 405 42 05
e-mail: silekol@silekol.pl
http://www.silekol.pl

20. WARTER Sp. z o.o. z/s w Warszawie
Jan Niedziela – Dyrektor Zakładu
Oddział w Kędzierzynie-Koźlu
ul. Szkolna 15
47-225 Kędzierzyn-Koźle
tel.: +48 22 488 68 04
faks: +48 22 488 64 21
e-mail: biuro.kk@warter.pl
www.warter.pl

21. POLYNT Sp. z o.o.
Massimo Pucinelli – Członek Zarządu
ul. Grabska 11d, 32-005 Niepołomice
tel.: +48 12 281 42 00
faks: +48 12 281 42 01
e-mail: anna.wozniak@polynt.it
www.polynt.it

22. LANXESS CENTRAL EASTERN EUROPE s.r.o.
Flemming-Bjoern Bjoernslev – Dyrektor Naczelny
ul. Grzybowska 2 lokal 38
00-131 Warszawa
tel.: +48 22 460 82 30
faks: +48 22 460 00 69
e-mail: lanxess.cee@lanxess.com
http://www.lanxess.pl

23. FOSFAN S.A.
Jacek Ciubak – Prezes Zarządu, Dyrektor Naczelny
ul. Nad Odrą 44/65, 71-820 Szczecin
tel.: +48 91 453 83 94
faks: +48 91 453 84 90
e-mail: biuro@fosfan.pl
http://www.fosfan.pl

24. PCC SYNTEZA S.A.
Adam Basta – Prezes Zarządu
ul. Szkolna 15, 47-225 Kędzierzyn-Koźle
tel.: +48 77 405 11 10
faks: +48 77 405 11 33
e-mail: synteza@pcc.eu
http://www.pccsynteza.pl

 10

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 11

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

FARBY I LAKIERY / PAINTS AND VARNISHES

25. PPG POLIFARB Cieszyn S.A.
Wim Waeghe – Prezes Zarządu
ul. Chemików 16
43-400 Cieszyn
tel.: +48 33 851 71 00
faks: +48 33 852 24 93
e-mail: polifarb@ppg.com
http://www.ppg-polifarb.pl

26. PPG Deco Polska Sp.z o.o.
Sławomir Lis – Prezes Zarządu
ul. Kwidzyńska 8
51-416 Wrocław
tel.: +48 71 788 07 00
faks: +48 71 788 07 02
e-mail: serwis.klienta@ppg.deco.com
http://www.ppg.com

27. Akzo Nobel Decorative Paints Sp. z o.o.
Janusz Naglik – Dyrektor Generalny
Wybrzeże Gdyńskie 6D
01-531 Warszawa
tel.: +48 22 321 20 20
faks: +48 22 321 20 21
e-mail: infolinia@akzonobel.com
http://www.akzonobelcoatings.pl

28. TIKKURILA POLSKA S.A.
Tapio Saarela – Prezes Zarządu
ul. Mościckiego 23, 39-200 Dębica
tel.: +48 14 680 56 00
faks: +48 14 680 56 01

Biuro w Warszawie: ul. Puławska 303, 02-785 Warszawa
tel.: +48 22 310 95 00, faks: +48 22 310 95 75
e-mail: tikkurilapolska@tikkurila.com, http://www.tikkurila.pl

29. Fabryka Farb i Lakierów ŚNIEŻKA S.A.
Piotr Mikrut – Prezes Zarządu
39-102 Lubzina 34a
tel.: +48 14 680 54 17
faks: +48 14 680 54 28
e-mail: sekretariat@sniezka.com
http://www.sniezka.pl

30. PLANTAG Sp. z o.o.
Hanno Baumann – Prezes Zarządu
ul. Parkowa 4a
55-140 Żmigród
tel.: +48 71 380 82 00
faks: +48 71 380 82 01
e-mail: info@plantag.pl
http://www.plantag.pl

ODCZYNNIKI CHEMICZNE / CHEMICAL REAGENTS

31. POCH S.A.
Jarosław Bieszczad – Prezes Zarządu
ul. Sowińskiego 11
44-101 Gliwice

tel.: +48 32 239 20 00
faks: +48 32 239 2370
e-mail: poch@poch.com.pl
http://www.poch.com.pl

FIRMY TRANSPORTOWE / TRANSPORT COMPANIES

32. ANNEBERG TRANSPOL INT. Sp. z o.o.
Jacek Miłkowski – Prezes Zarządu
ul. Trasa Północna 1
65-119 Zielona Góra
tel.: +48 68 328 88 00
faks: +48 68 328 88 11
e-mail: jm@anneberg.com.pl
http://www.anneberg.com.pl

33. GATX RAIL POLAND Sp. z o.o.
Johannes Mansbart – Prezes Zarządu
ul. Przyokopowa 31
01-208 Warszawa

tel.: +48 22 697 91 00
faks: +48 22 697 92 00
e-mail: info@gatx.pl
http://www.gatx.pl

34. Przedsiębiorstwo Transportowo-Spedycyjne
„AUTOZAK” Sp. z o.o.
Adam Danko – Prezes Zarządu
ul. Mostowa 30 E, 47-223 Kędzierzyn-Koźle
tel.: +48 77 405 4300;
fax: +48 77 405 4302
e-mail: autozak@autozak.pl
http://www.autozak.pl

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

POZOSTAŁE PRZEDSIĘBIORSTWA / OTHER COMPANIES

35. POLIMEX-MOSTOSTAL S.A.
Konrad Jaskóła – Prezes Zarządu
ul. Czackiego 15/17, skr. poczt. 815, 00-950 Warszawa
tel.: +48 22 829 71 01÷09
faks: +48 22 826 04 93
e-mail: kontakt@polimex-mostostal.pl
http://www.polimex-mostostal.pl

36. CIECH S.A.
Ryszard Kunicki – Prezes Zarządu
ul. Puławska 182, 02-670 Warszawa
tel.: +48 22 639 11 00
faks: +48 22 639 14 51
e-mail: ciech@ciech.com
http://www.ciech.com

37. ARNAUD Polska Sp. z o.o.
Michel Dubois – Prezes Zarządu
ul. Warszawska 39/41, 61-028 Poznań
tel.: +48 61 874 70 16
faks: +48 61 874 70 24
e-mail: arnaud@arnaud.pl
http://www.arnaud.pl

38. TEXTILIMPEX Sp. z o.o.
Marcin Granosik – Prezes Zarządu
ul. Traugutta 25, 90-113 Łódź
tel.: +48 42 636 18 19
faks: +48 42 636 16 38
e-mail: sekretariat@textilimpex.com.pl
http://www.textilimpex.com.pl

39. SOLVADIS POLSKA Sp. z o.o.
Elisabeth Lürenbaum – Prezes Zarządu
ul. Piłsudskiego 74, 50-020 Wrocław
tel.: +48 71 799 55 00
faks: +48 71 799 55 55
e-mail: kontakt@solvadis.pl
http://www.solvadis.pl

40. BRENNTAG POLSKA Sp. z o.o.
Zenon Maślona – Prezes Zarządu
ul. J. Bema 21, 47-224 Kędzierzyn-Koźle

tel.: +48 77 472 15 28, 472 15 00
faks: +48 77 472 16 00
e-mail: biuro@brenntag.pl
http://www.brenntag.pl

41. OVERLACK Sp. z o.o.
Piotr Hamera – Wiceprezes Zarządu
ul. Łęczycka 3A, 95-035 Ozorków
tel.: +48 42 270 44 00
faks: +48 42 270 44 01
e-mail: piotr.hamera@overlack.com.pl
http://www.overlack.com.pl

42. Polska Fundacja Gazów Technicznych
Tadeusz Steinhoff – Prezes Zarządu
ul. Pory 59, 02-757 Warszawa
tel.: +48 22 440 32 90
faks: +48 22 440 32 91
e-mail: biuro@pfgt.org.pl
http://www.pfgt.org.pl

43. FUNDACJA PLASTICS EUROPE POLSKA
Kazimierz Borkowski – Dyrektor Zarządzający
ul. Trębacka 4, lok. 109, 00-074 Warszawa
tel.: +48 22 630 99 01
faks: +48 22 650 99 10
e-mail: info@plasticseurope.pl
http://www.plasticseurope.org

44. SARPI Dąbrowa Górnicza Sp. z o.o.
Barbara Farmas – Wiceprezes Zarządu
ul. Koksownicza 16, 42-523 Dąbrowa-Górnicza
tel.: +48 32 639 50 01
faks: +48 32 639 50 20
e-mail: odpady@sarpi.pl
http://www.sarpi.pl

45. AHAG Sp. z o.o.
Joanna Grabska – Prezes Zarządu
ul. Czerniakowska 73/79/2-2A, 00-718 Warszawa
tel.: +48 22 452 06 49
faks: +48 22 452 07 18
e-mail: ahag@ahag.pl

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

 12

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

PRZEDSTAWICIELSTWA FIRM ZAGRANICZNYCH /
REPRESENTATION OF THE FOREIGN COMPANIES

46. ALBIS POLSKA Sp. z o.o.
Jerzy Marek Urbańczyk – Dyrektor Zarządzający
ul. Bystara 7
61-366 Poznań
tel.: +48 61 842 58 61
faks: +48 61 821 98 02
e-mail: biuro@albis.com
http://www.albis.com

47. ARKEMA Polska Sp. z o.o.
Artur Kalicki – Dyrektor Naczelny
ul. Przemysłowa 219
88-100 Inowrocław
tel.: +48 52 355 57 10
faks: +48 22 355 57 20
e-mail: varsowie@arkema.com
www.arkema.com

48. BOREALIS Polska Sp. z o.o.
Jerzy Pawlicki – Dyrektor
Plac Konstytucji 3
00-956 Warszawa, skr. poczt. 10
tel./faks: +48 22 648 82 46
e-mail: jerzy.pawlicki@borealisgroup.com
www.borealisgroup.com

49. DOW Polska Sp. z o.o.
Tomasz Chlebicki – Dyrektor Generalny
ul. Domaniewska 50a
Budynek Alfa

02-672 Warszawa
tel.: +48 22 833 22 22
faks: +48 22 833 21 19
e-mail: aaknap@dow.com
http://www.dow-polska.polamdtrade.pl

50. ROHM AND HAAS POLSKA Sp. z o.o.
Gilbert Pfau – Prezes Zarządu
ul. Domaniewska 41
Budynek „Orion”, I piętro
02-672 Warszawa
tel.: +48 22 874 38 28
faks: +48 22 874 38 29
e-mail: mwozny@rohmhaas.com
http://www.rohmhaas-polska.com

51. SOLVAY CHEMIA Sp. z o.o.
Leszek Chwalisz – Prezes Zarządu
ul. J. Kubickiego 19/10
02-954 Warszawa
tel.: +48 22 642 73 43
faks: +48 22 651 78 16

52. TICONA Sp. z o.o., Oddział w Polsce
Jerzy Korthals – Dyrektor Oddziału
ul. Puławska 303, 02-785 Warszawa
tel.: +48 22 549 42 41
faks: +48 22 549 42 05
e-mail: korthals@ticona.pl
http://www.ticona.com

INSTYTUTY NAUKOWO-BADAWCZE, BIURA PROJEKTOWE, FIRMY CONSULTINGOWE /
R&D INSTITUTES, ENGINEERING OFFICES AND CONSULTING COMPANIES

53. Instytut Chemii Przemysłowej
Józef Menes – Dyrektor
ul. Rydygiera 8, 01-793 Warszawa
tel.: +48 22 568 20 00
faks: +48 22 568 23 90
e-mail: ichp@ichp.pl
http://www.ichp.pl

54. Instytut Nawozów Sztucznych
Cezary Możeński – Dyrektor
Al. 1000-lecia Państwa Polskiego 13a, 24-110 Puławy
tel.: +48 81 473 14 00
tel./faks: +48 81 473 14 10
e-mail: ins@ins.pulawy.pl
http://www.ins.pulawy.pl

55. Instytut Ciężkiej Syntezy Organicznej
„BLACHOWNIA”
Andrzej Krueger – Dyrektor Naczelny
ul. Energetyków 9, 47-225 Kędzierzyn-Koźle

tel.: +48 77 487 34 70
faks: +48 77 487 30 60
e-mail: info@icso.com.pl
http://www.icso.com.pl

56. Instytut Przemysłu Organicznego
Urszula Warzykowska – Prezes Zarządu
ul. Annopol 6, 03-236 Warszawa
tel.: +48 22 811 12 31
faks: +48 22 811 07 99
e-mail: ipo@ipo.waw.pl
http://www.ipo.waw.pl

57. Instytut Studiów Energetycznych Sp. z o.o.
Andrzej Sikora – Prezes Zarządu
ul. Śniadeckich 17, 00-654 Warszawa
tel.: +48 22 629 97 46
faks: +48 22 826 51 64
e-mail: office@ise.com.pl
http://www.ise.com.pl

 13

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

58. Instytut Organizacji INORG Sp. z o.o.
Henryk Promny – Prezes Zarządu
ul. Prymasa S. Wyszyńskiego 11
44-100 Gliwice, skr. poczt. 53
tel./faks: +48 32 231 53 65, 231 39 54
e-mail: inorg@inorg.pl
http://www.inorg.pl

59. Instytut Ekonomiczny MODUS Sp. z o.o.
Grażyna Winiowska – Prezes Zarządu
ul. Prymasa S. Wyszyńskiego 13
44-100 Gliwice, skr. poczt. 406
tel.: +48 32 231 39 54
tel./faks: +48 32 231 53 65
e-mail: modus@iemodus.pl
http://www.iemodus.pl

60. FLUOR S.A.
David Gibson – Prezes Zarządu
ul. Prymasa Wyszyńskiego 11
44-101 Gliwice
tel.: +48 32 239 15 00
faks: +48 32 231 22 45, 238 27 38
e-mail: fluor.gliwice@fluor.com
www.fluor.com/gliwice

61. PROCHEM S.A.
Jarosław Stępniewski – Prezes Zarządu
ul. Powązkowska 44c
01-797 Warszawa
tel.: +48 22 326 01 00
faks: +48 22 326 01 01
e-mail: jstepniewski@prochem.com.pl
http://www.prochem.com.pl

62. KTI POLAND S.A.
Marco de Palma – Prezes Zarządu
Al. Wojska Polskiego 27/26
01-515 Warszawa
tel.: +48 22 869 99 45
faks: +48 22 869 99 48
e-mail: ktipoland@ktip.pl
http://www.ktip.pl

63. CHEMEKO Sp. z o.o.
Jacek Różycki – Prezes Zarządu
ul. Toruńska 248, 87-805 Włocławek
tel.: +48 54 237 35 06
faks: +48 54 237 24 12
e-mail: chemekoi@chemeko.pl
http://www.chemeko.pl

64. Przedsiębiorstwo Projektowania, Modernizacji i Rozwoju
Zakłady Azotowe Puławy S.A. „PROZAP” Sp. z o.o.
Maria Skorupka – Prezes Zarządu
Al. 1000-lecia Państwa Polskiego 13, 24-110 Puławy
tel.: +48 81 473 16 00
faks: +48 81 886 25 59
e-mail: prozap@prozap.com.pl
http://www.prozap.com.pl

65. Biuro Projektów Zakładów Azotowych
BIPROZAT Tarnów Sp. z o.o.
Jerzy Sosin – Prezes Zarządu
ul. E. Kwiatkowskiego 7, 33-101 Tarnów
tel.: +48 14 637 23 20
faks: +48 14 637 44 95, 633 23 19
e-mail: biprozat@biprozat.tarnow.pl
http://www.biprozat.tarnow.pl

66. GLORIA CORPORATION Sp. z o.o.
Janusz Zawada – Prezes Zarządu
ul. Sienna 39, 00-121 Warszawa
tel.: +48 22 869 99 55
faks: +48 22 869 99 51
e-mail: gloria@gloria.waw.pl

67. Ventor Sp. z o.o.
Janusz Urbanik – Prezes Zarządu
ul. Drogowców 7, 39-200 Dębica
tel.: +48 14 681 80 10
faks: +48 14 681 81 78
e-mail: info@ventor.com.pl
http://www.ventor.com.pl

LI
ST

A
CZ

ŁO
NK

ÓW
 P

OL
SK

IE
J

IZ
BY

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

M
em

be
rs

 o
f t

he
 P

ol
is

h
Ch

am
be

r o
f C

he
m

ic
al

 In
du

st
ry

 14

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 15

KO
M

IS
JE

 I
GR

UP
Y

RO
BO

CZ
E

Co
m

m
is

si
on

s
an

d
W

or
ki

ng
 G

ro
up

s

Komisja do spraw Transportu i Dystrybucji / Transport and Distribution Commission

Komisja zajmuje się problemami związanymi z transportem, logi-
styką i dystrybucją produktów chemicznych.

W pracach Komisji biorą udział przedstawiciele firm zakładów
chemicznych oraz firm zajmujących się transportem i dystrybucją
produktów chemicznych. Są to: Polski Koncern Naftowy ORLEN S.A.,
Zakłady Azotowe „PUŁAWY” S.A., ZAK S.A., Zakłady Azotowe w Tar-
nowie-Mościcach S.A., ANWIL S.A., PCC ROKITA S.A., SYNTHOS S.A.,
Zakłady Chemiczne POLICE S.A., Zakłady Chemiczne ZACHEM S.A.,
ANNEBERG TRANSPOL Int Sp. z o.o., GATX RAIL POLSKA Sp. z o.o.,
TRANSCHEM Sp. z o.o., CIECH S.A., BRENNTAG POLSKA Sp. z o.o.,
Solvadis Polska Sp. z o.o., OVERLACK Sp. z o.o., Autozak Sp. z o.o.

Przewodniczącą Komisji jest Ewa Wołynkiewicz, BRENNTAG POL-
SKA Sp. z o.o., wiceprzewodniczącym – Adam Leszczyński, GATX
Rail Polska Sp. z o.o.

Tematyka obrad koncentrowała się na takich zagadnieniach jak:
� Najlepsze praktyki stosowane z transporcie i dystrybucji produk-

tów chemicznych;
� Techniczne aspekty załadunku i rozładunku cystern – nowe prze-

pisy dotyczące hermetyczności;
� Bezpieczeństwo w logistyce produktów chemicznych;
� System SULID (ocena wyposażenia punktów załadunkowych

i rozładunkowych);
� Współpraca z CEFIC i udział w pracach Zespołów Tematycznych

(Issue Teams);
� Współpraca z Instytutem logistyki i magazynowania;
� Inne sprawy istotne dla transportu produktów chemicznych,

w tym sprawa wprowadzania zakazu ruchu pojedynczych wagonów;
� Realizacja Projektu ChemLog, która ma pozwolić na wypracowa-

nie propozycji rozwiązań celem poprawy infrastruktury logistycz-
nej w Polsce.
Na posiedzenia zapraszani są eksperci, którzy przedstawiają

członkom Komisji informacje na temat nowych rozwiązań w trans-
porcie i dystrybucji, komentują przepisy i udzielają wyjaśnień.

Wszelkich informacji na temat prac Komisji udzielają:
Ewa Wołynkiewicz: ewa.wolynkiewicz@eurochemservice.pl
Adam Leszczyński: adam@leszczynski.gatx.pl
Hanna Kilen: hanna.kilen@pip.org.pl

The Commission addresses such issues as transport, logistics and
distribution of chemical products.

The work of the Commission is shared between chemical plants
and companies providing transport of chemical products and distri-
butors services of chemical products. These are as follows: PKN ORLEN
S.A., ZA ”PUŁAWY” S.A., ZAK S.A., Nitrogen Plant in Tarnów-Mościce
S.A., ANWIL S.A., PCC ROKITA S.A., SYNTHOS S.A., POLICE Chemical
Plant S.A., ZACHEM Chemical Plant S.A., ANNEBERG TRANSPOL INT
Sp. z o.o., GATX RAIL POLSKA Sp. z o.o., TRANSCHEM Sp. z o.o.,
CIECH S.A., BRENNTAG POLSKA Sp. z o.o., SOLVADIS POLSKA
Sp. z o.o., OVERLACK Sp. z o.o. and Autozak Sp. z o.o.

The Chairman of the Commission is Mrs Ewa Wołynkiewicz
of Brenntag Polska Sp. z o.o. and its Vice-President Mr Adam Lesz-
czyński of GATX Rail Polska Sp. z o.o.

Meetings of the Commission were focused on such issues like:
� Best practices in transport and distribution of chemical products;
� Technical aspects of loading and unloading tank trucks and new

regulations on air tight;
� Security in the logistics of chemical products;
� SULID system (assessment of equipment at loading and unlo-

ading points);
� Cooperation with CEFIC and participation in the work of Issue

Teams;
� Cooperation with the Institute of Logistics and Warehousing;
� Other matters relevant to the transport of chemicals, including

the issue of introducing a traffic ban for single railway carria-
ges;

� Implementation of the ChemLog Project, which is to develop
solutions to improve the logistics infrastructure in Poland.
The above mentioned meetings are visited by experts who

provide information on new development in transportation and di-
stribution, and also comments with explanations on regulation to
the members of the Commission.

For more information on the work of the Commission please contact:
Ewa Wołynkiewicz: ewa.wolynkiewicz@eurochemservice.pl
Adam Leszczyński: adam@leszczynski.gatx.pl
Hanna Kilen: hanna.kilen@pip.org.pl

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

KO
M

IS
JE

 I
GR

UP
Y

RO
BO

CZ
E

Co
m

m
is

si
on

s
an

d
W

or
ki

ng
 G

ro
up

s

 16

Komisja do spraw Ekologii działająca przy Polskiej Izbie Prze-
mysłu Chemicznego to zespół specjalistów do spraw środowiska
pracujących na co dzień w firmach członkowskich PIPC. Głównym
celem Komisji jest wspieranie działalności Izby w zakresie zagad-
nień dotyczących ochrony środowiska poprzez:
� Przygotowywanie opinii do założeń i projektów krajowych

aktów prawnych dotyczących środowiska;
� Udział w procesie tworzenia prawa Unii Europejskiej;
� Udział w spotkaniach z jednostkami administracji państwowej;
� Przygotowanie Rocznego Raportu Środowiskowego PIPC.

W 2010 roku Komisja do spraw Ekologii opiniowała głównie pro-
jekty aktów prawnych przekazywane przez Ministerstwo Środowiska
i Ministerstwo Gospodarki. Przedstawiciele Komisji wspierali rów-
nież Polską Izbę Przemysłu Chemiczne w działaniach na forum CEFIC
i Parlamentu Europejskiego w pracach nad Dyrektywą o emisjach
przemysłowych. Dzięki współpracy firm, które uczestniczą w pra-
cach Komisji do spraw Ekologii w 2010 roku został wydany kolejny
– piętnasty raport środowiskowy.

W 2010 roku Komisja do spraw Ekologii opiniowała następujące
akty prawne:
� Projekt rozporządzenia Ministra Środowiska w sprawie szcze-

gółowych warunków wymierzania kar na podstawie pomiarów
ciągłych wielkości emisji do powietrza;

� Ustawę z dnia 27 kwietnia 2001 r. o odpadach. Dz.U. 2001 r.
Nr 39 poz 251 ze zm.;

� Projekt rozporządzenia Ministra Środowiska w sprawie procesu
odzysku R10;

� Projekt rozporządzenia Rady Ministrów w sprawie opłat za
umieszczanie odpadów na składowisku;

� Projekt Krajowego Planu Gospodarki Odpadami 2014;
� Założenia do projektu ustawy o fluorowanych gazach cieplarnia-

nych;
� Projekt ustawy o systemie zarządzania krajowym pułapem emisji

gazów cieplarnianych lub innych substancji.

The Ecology Commission operating at the Polish Chamber of Che-
mical Industry is a team of environmental experts who perform regular
work for the member companies of PIPC. The main objective of the
Commission is to support the activities of PIPC in the matters relating
to environmental protection, i.e.:
� Preparation of opinions to the assumptions for national draft re-

gulations on the environment;
� Participation in the European Union law-making process;
� Participation in meetings with government bodies;
� Preparation of the PIPC Annual Environmental Report.

The main activity of the Ecology Commission performed in 2010
was giving opinion on draft regulations submitted by the Ministry
of Environment and the Ministry of Economy. Representatives of the
Commission also supported activities of PIPC on the Directive on
industrial emissions on the forum of CEFIC and the European Parlia-
ment. Thanks to the cooperation with the companies that participa-
ted in the works of the Ecology Commission in 2010, a subsequent
15. Environmental Report was released.

In 2010, the Ecology Commission issued its opinion on the follo-
wing legislation acts:
� Draft bill of the Minister for the Environment on the detailed

conditions for penalties under the continuous measurement
of emissions to air;

� Act of 27 April 2001 on waste [OJ 2001 No. 39 item 251 with
amendments];

� Draft bill of the Minister for the Environment on the R10 recovery
process;

� Draft bill of the Council of Ministers on the fees for depositing
waste in landfills;

� Draft of the National Waste Management Plan 2014;
� Assumptions to the draft bill on fluorinated greenhouse

gases;
� Draft bill on the national management system of greenhouse gas

and other substances emission.

Komisja do spraw Ekologii / Ecology Commission

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 17

KO
M

IS
JE

 I
GR

UP
Y

RO
BO

CZ
E

Co
m

m
is

si
on

s
an

d
W

or
ki

ng
 G

ro
up

s

Komisja Nawozowa / Fertilizers Commission

W 2010 roku, prace działającej w ramach Polskiej Izby Przemy-
słu Chemicznego Komisji Nawozowej, której członkami są wszyscy
polscy producenci nawozów, dotyczyły problematyki gazowej, środ-
ków ochrony handlu, ograniczenia zawartości kadmu w nawozach
NPK, rozporządzenia 2003/2003 w sprawie nawozów oraz ETS.

W związku z wysokimi cenami gazu, Polska Izba Przemysłu
Chandlowego – w imieniu Komisji Nawozowej – wystosowała do
Ministerstwa Gospodarki, Ministerstwa Rolnictwa oraz Urzędu Re-
gulacji Energetyki pisma z informacją o sytuacji kosztowej sektora
nawozowego.

In 2010, the work of the Fertilizers Commission, composed of all
Polish manufacturers of fertilizers and operating within the Polish
Chamber of Chemical Industry, were issues related to natural gas,
trade protection measures, reduction of cadmium content in NPK
fertilizers, Regulation 2003/2003 on fertilizers, and the Court of Ju-
stice of the European Union.

Due to high gas prices, PIPC – on behalf of the Fertilizer Commis-
sion – sent letters to the Ministry of Economy, the Ministry of Ag-
riculture and the Energy Regulatory Office urging about high costs
burdened by fertilizer industry.

W obszarze antydumpingu, najistotniejszymi kwestiami w 2010
roku były: postępowanie AD dotyczące importu saletry amonowej
z Ukrainy, sytuacja zmiennego dumpingu mocznika z Egiptu oraz
sprawa w Sądzie Pierwszej Instancji w Luksemburgu odnośnie me-
todologii dostosowania cen gazu.

Na forum Komisji Nawozowej została opracowana analiza sytu-
acji oraz wspólne stanowisko wytwórców NPK dotyczące skutków
wprowadzenia proponowanych przez Komisję Europejską ograni-
czeń zawartości kadmu w nawozach. Materiał ten został przekazany
zarówno Ministerstwu Gospodarki jak i Europejskiemu Stowarzy-
szeniu Producentów Nawozów – Fertilizers Europe.

W kwestii proponowanych zmian w Rozporządzeniu 2003/2003,
stanowisko polskich producentów jest zbieżne z opinią większości
krajów Unii Europejskiej, to jest stworzenia osobnego aktu prawne-
go dla każdego typu nawozów.

Działania Komisji w kontekście ETS dotyczyły wykluczenia insta-
lacji NSCR z krzywej benchmarku (BM), oraz podniesienia wysoko-
ści BM dla amoniaku i kwasu azotowego. Podejmowano starania
o uwzględnienie rodzaju paliwa i surowców w wysokości bench-
marków – tak zwany „współczynnik paliwowy” oraz zmiany wyboru
okresu do wyznaczenia HAL.

W związku z powyższym Polska Izba Przemysłu Chemicznego
inicjowała i zorganizowała wiele spotkań przedstawicieli przemy-
słu nawozowego krajowego i unijnego z przedstawicielami struk-
tur rządowych oraz przedstawicielami organów Unii Europejskiej.
Stanowiska i analizy przedstawiające sytuację polskich producentów
nawozów Polska Izba Przemysłu Chemicznego prezentowała krajowym
organom rządowym, jak i Komisji Europejskiej.

In the area of anti-dumping, the most important issues in 2010
were: antidumping investigations on ammonium nitrate imported
from Ukraine, the variable dumping of urea from Egypt and the first
instance case related to the methodology of adjustments in gas pri-
ces under the jurisdiction of the Court of Justice in Luxembourg.

Fertilizer Commission developed a survey and a common position
of the NPK manufacturers on the effects of the proposed European
Commission’s restrictions aimed at cadmium content reduction in
fertilizers. This documentation was forwarded to both the Ministry
of Economy and the European Fertilizer Manufacturers Association,
i.e. Fertilizers Europe.

As for the proposed changes to Regulation 2003/2003, the posi-
tion of Polish producers is consistent with the opinion of the majori-
ty of the EU countries; it suggests the creation of a separate act for
each type of fertilizer.

The Commission’s actions, in the context of the ETS, concerned the
exclusion of NSCR installation from the benchmark curve (BM), and
the elevation of the BM level for ammonia and nitric acid.

Attempts were also made to incorporate fuel and raw materials
to the benchmark (the so-called „fuel factor”) and to change the
selection of the period to determine HAL. Taking the above under consi-
deration, the Polish Chamber of Chemical Industry initiated and organi-
zed several meetings of national and European Union representatives
of the fertilizer industry with representatives of government struc-
tures and representatives of the European Union. Their opinion and
analysis on the situation of Polish fertilizer producers were presen-
ted by PIPC to the bodies of the Polish government and the Europe-
an Commission.

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

KO
M

IS
JE

 I
GR

UP
Y

RO
BO

CZ
E

Co
m

m
is

si
on

s
an

d
W

or
ki

ng
 G

ro
up

s

 18

Komisja Producentów Farb i Lakierów „Paints and Varnishes Polska” /
Commission of Paints and Varnishes Producers ”Paints and Varnishes Poland”

W skład Komisji wchodzą producenci farb i lakierów stowa-
rzyszeni w Polskiej Izbie Przemysłu Chemicznego: PPG POLIFARB
Cieszyn S.A., PPG Deco Polska Sp. z o.o., Akzo Nobel Coati-
Ngs Sp. z o.o., TIKKURILA Polska S.A., Fabryka Farb i Lakierów
ŚNIEŻKA S.A.

Przewodniczącym Komisji jest Józef Kozieł, Członek Zarządu PPG
POLIFARB Cieszyn S.A.

Posiedzenia Komisji odbyły się 19 kwietnia oraz 18 października
2010 roku w siedzibie Izby w Warszawie.

The Commission is composed of manufacturers of paints and var-
nishes associated at the Polish Chamber of Chemical Industry, i.e.:
PPG POLIFARB Cieszyn S.A., PPG Deco Polska Sp. z o.o., Akzo Nobel
Coatings Sp. z o.o., TIKKURILA POLSKA S.A. and ŚNIEŻKA Paints and
Varnishes Plant S.A.

The Chairman of the Commission is Józef Kozieł, a Member of the
Management Board of PPG POLIFARB Cieszyn S.A.

Both 2010 meetings of the Commission were held in the Warsaw
headquarters of the Chamber on April 19th and October 18th.

Prace Komisji koncentrowały się głównie na takich zagadnie-
niach jak:
� Problematyka GHS, klasyfikacja, etykietowanie, paczkowanie;
� Problemy związane z rejestracją produktów biobójczych;
� Problematyka legislacyjna, między innymi ustawa o paczkowa-

niu w aspekcie przemysłu farb i lakierów;
� Problematyka dotycząca zmian prawnych w zakresie LZO;
� Sprawy legislacyjne dotyczące kaucjonowania opakowań;
� Zagadnienia związane z uregulowaniami prawnymi dotyczącymi

akcyzy.

Kontynuował prace Zespół do spraw Produktów Biobójczych,
którego Przewodniczącą jest Mariola Świder, Główny Technolog
w PPG POLIFARB Cieszyn S.A.

Członkowie Zespołu opiniowali projekty rozporządzeń praw-
nych związanych z rejestracją produktów biobójczych. Prowa-
dzono ustalenia z Urzędem Rejestracji Produktów Leczniczych,
Wyrobów Medycznych i Produktów Biobójczych w Warszawie
w sprawie ograniczeń dla przedsiębiorstw w okresie przejściowym
przed wprowadzeniem Ustawy o Produktach Biobójczych. 15 lipca
2010 odbyło się spotkanie z Antonim Kunikowskim, wiceprezesem
urzędu.

Ponadto Komisja omawiała takie zagadnienia jak emisja gazów
cieplarnianych, 7. Program Ramowy, REACH, ochrona środowiska,
zintegrowane systemy ISO 9001, ISO 14001, ISO 18001, współpra-
ca z instytutami i placówkami naukowo-badawczymi, współpraca ze
stowarzyszeniami i federacjami CEPE, VDL i FATIPEC i wiele innych.

The Commission’s work was mainly focused on the following
issues:
� GHS, classification, labeling, packing;
� registration of biocidal products;
� regulations, including the Law on packaging in terms of paint

and varnish industry;
� legal changes to the VOC;
� returnable packaging;
� issues related to regulations on excise tax.

The team for Biocidal Products whose President is Mariola Świder,
Chief Engineer at PPG POLIFARB Cieszyn S.A., was continuing its work
in 2010.

Members of the team were working on the evaluation of the draft
regulations related to the registration of biocidal products. Some ne-
gotiations were carried on with the Office for Registration of Medicinal
Products, Medical Devices and Biocides in Warsaw on the restrictions
imposed to businesses in the interim period before the introduction of
the Biocidal Products Act. A meeting with Mr. Antoni Kunikowski, Vice
President of the Office, was held on July 15, 2010.

In addition, the Commission was working on issues such as gre-
enhouse gas emissions, 7th Framework Program, REACH, environmen-
tal protection, integrated systems of ISO 9001, ISO 14001 and ISO
18001, cooperation with R&D institutes and institutions, cooperation
with associations and CEPE, VDL and FATIPEC federations and many
others.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 19

SP
OT

 –
 E

LE
M

EN
T

IC
E

SP
OT

 –
 e

le
m

en
t o

f I
CE

System Pomocy w Transporcie Materiałów Niebezpiecznych
(SPOT) – element ICE / System of Assistance in Hazardous

Materials Transport – element of ICE (European Emergency Response Network)

Rok 2010 był rokiem jubileuszowym dla Systemu SPOT. W mi-
nionym roku do systemu przystąpiło czterech nowych uczestników:
� ORLEN GAZ, Sp. z o.o., Płock
� RAF-Służba Ratownicza Sp. z o.o., Jedlicze
� BRENNTAG Polska Sp. z o.o., Kędzierzyn Koźle
� Zakładowa Straż Pożarna Sp. z o.o., Trzebinia

System SPOT cały czas rozwija się w celu lepszego świadczenia
pomocy przy zdarzeniach awaryjnych. Członkowie systemu starają
się pozyskać obok dużych zakładów chemicznych podmioty związa-
ne z naprawą cystern kolejowych i samochodowych a także z trans-
portem materiałów niebezpiecznych.

System wspiera wszystkich członków jak również Państwową
Straż Pożarną w zakresie bezpieczeń-
stwa działań operacyjnych na terenie
kraju. W trakcie dziesięciu lat dzia-
łalności wypracował zasady ścisłej
partnerskiej współpracy pomiędzy
uczestnikami SPOT i Państwową Stra-
żą Pożarną. W trakcie narad organi-
zowanych zgodnie z harmonogra-
mem w minionym roku opracowano
nowe zasady działania SPOT.

System Pomocy w Transporcie materiałów Niebezpiecznych
jest systemem wspomagającym likwidację zdarzeń wypadkowych
z udziałem chemikaliów.

Chemikalia należą do towarów, które codziennie w dużych ilościach
przewożone są transportem drogowym, kolejowym, morskim i ostatnio

The year 2010 was the jubilee year for the SPOT system. Four
new members joined it last year, i.e.:
� ORLEN GAZ, Sp. z o.o., Płock
� RAF-Służba Ratownicza Sp. z o.o., Jedlicze
� BRENNTAG Polska Sp. z o.o., Kędzierzyn Koźle
� Zakładowa Straż Pożarna Sp. z o.o., Trzebinia

SPOT system is constantly developing in order to provide better
assistance in emergency incidents. Members of the system are trying
to attract apart from new big chemical plants, entities from the sector
providing repairs to railway tank cars and road tank trucks and also
those operating in the field of transport of hazardous materials.

The system supports all its members and the State Fire Service
in security operations in the coun-
try. During the ten years of its ope-
ration, it has developed strict rules
of the cooperation between SPOT
members and the State Fire Service.
New principles of SPOT operations
were developed during scheduled
meetings last year.

The System of Assistance in Ha-
zardous Materials Transport is a sys-

tem supporting elimination of accidents involving chemicals.
Chemicals belong to goods that are transported in large qu-

antities by road, rail, sea and even by air every day. Transport
safety of chemicals is of crucial importance: loss of control over
the transport of hazardous materials can lead to release of si-

Wykres 1. Zestawienie zgłoszeń w systemie SPOT w latach 2003–2010 /
Chart 1. Summarization of notifications within SPOT System 2003–2010

 2003 2004 2005 2006 2007 2008 2009 2010

60

50

40

30

20

10

0

58

35
44

25 24 20 23

8

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

SP
OT

 –
 E

LE
M

EN
T

IC
E

SP
OT

 –
 e

le
m

en
t o

f I
CE

 20

lotniczym. Bezpieczeństwo transportu chemikaliów ma ogromne zna-
czenie. Utrata kontroli nad transportem materiałów niebezpiecznych
doprowadzić może do uwolnienia znacznych ilości substancji o właści-
wościach palnych, wybuchowych, trujących itp. Pomimo podejmowa-
nych działań zabezpieczających oraz wszelkich kroków prewencyjnych
wypadków nie da się wyeliminować całkowicie.

W trosce o bezpieczeństwo ludzi i ich mienie oraz środowisko,
realizując inicjatywę Polskiej Grupy Bezpieczeństwa Chemicznego,
działającej przy Polskiej Izbie Przemysłu Chemicznego, producenci
zrzeszeni w tej organizacji służą swoją pomocą przy awariach zwią-
zanych z transportem materiałów niebezpiecznych. Wiedza, do-
świadczenie i sprzęt ratowniczy będące w posiadaniu producentów
może przyczynić się do ograniczenia skutków awarii.

W tym celu producenci przy współdziałaniu instytucji współ-
pracujących z przemysłem powołali System Pomocy w Transporcie
Materiałów Niebezpiecznych SPOT. Porozumienie zostało podpisane
przez Polską Izbę Przemysłu Chemicznego i Komendę Główną Pań-
stwowej Straży Pożarnej w dniu 14 grudnia 2000 roku. Podstawą
systemu jest sieć regionalnych ośrodków wyposażonych odpowied-
nio do zadeklarowanego przez nie stopnia udzielanej pomocy.

Aktualnie zadeklarowało wstąpienie do systemu 14 zakładów
o kluczowym znaczeniu dla gospodarki kraju, 10 z nich to sygna-
tariusze funkcjonujący od dnia powstania systemu oraz 4. nowych
członków, którzy wstąpili do systemu w 2010 roku. Działalność

ośrodków regionalnych koordynowana jest przez Krajowe Centrum
SPOT prowadzone przez Polski Koncern Naftowy ORLEN S.A.

Nadrzędnym celem systemu SPOT jest ograniczenie skutków
awarii w transporcie materiałów niebezpiecznych, przejawiające się
wsparciem Państwowej Straży Pożarnej i innych służb ratowniczych
w działaniach operacyjnych na terenie kraju.

System SPOT obejmuje trzy stopnie pomocy:
�� Stopień 1; doradztwo drogą telefoniczną przez specjalistę. Spe-

cjaliści zatrudnieni w zakładach udzielają służbom ratowniczym
informacji przydatnych przy prowadzeniu działań ratowniczych.

�� Stopień 2; doradztwo na miejscu wypadku / awarii. Na wezwa-
nie kierującego działaniami ratowniczymi na miejsce zdarzenia
zostaje skierowany z ośrodka Systemu specjalista.

gnificant quantities of substances that are flammable, explosive,
poisonous, etc. Even when all the prevention steps and precau-
tionary measures are taken, the risk of an accident cannot be
totally eliminated.

By implementing the initiative of the Polish Group on Chemical
Safety, manufacturers associated in PIPC provide their assistance
during incidents related to the transport of hazardous materials.
It is all driven by their concern about the safety of people, their
property and the environment. Know-how, experience and rescue
equipment in the possession of manufacturers can help to reduce
effects of potential accidents.

In order to assure the above mentioned issues, manufacturers
– in collaboration with institutions cooperating with the industry
– established the System of Assistance in Hazardous Materials
Transport, i.e. SPOT. The agreement was concluded between the
Polish Chamber of Chemical Industry and the National Headquar-
ters of the State Fire Service on 14 December, 2000. The core of the
system is a network of regional centers equipped adequately to the
declared level of aid provided by them.

Fourteen entities of critical importance to the Polish economy
declared the access to the system to this day; therein 10 are
its signatories operating since the very establishment of the sys-
tem, and 4 are new members who joined the scheme in 2010.
The activities of the regional centres are coordinated by the Na-

tional SPOT Centre conducted by the Polski Koncern Naftowy
ORLEN S.A.

The prime objective of the SPOT system is to reduce the effects
of accidents in the transport of hazardous materials, which is ma-
nifested in all the operational activities across the country by the
support of the State Fire Service and other emergency services.

SPOT system includes three levels of aid:
�� Stage 1: Advice provided by a specialist over the telephone. Spe-

cialists employed in the entities provide information useful to the
emergency services in carrying out rescue operations.

�� Stage 2: Advice provided on the site of accident/failure. On requ-
est of the person in charge of emergency operations, a specialist
is sent from the one of the System's centres to the site of the
incident.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 21

SP
OT

 –
 E

LE
M

EN
T

IC
E

SP
OT

 –
 e

le
m

en
t o

f I
CE

Przedsiębiorstwa zrzeszone w SPOT swoimi służbami ratowni-
czymi i ekspertami świadczą szybką, fachową pomoc przy wypad-
kach / awariach z udziałem produktów chemicznych.

SPOT wiąże się z zasadami programu Odpowiedzialność i Troska
i jest świadectwem na to, z jaką powagą przemysł chemiczny trak-
tuje swoją odpowiedzialność za bezpieczeństwo, zdrowie i ochronę
środowiska.

SPOT jest bezpośrednim dowodem na to, że odpowiedzialność
za wytworzone produlty nie ogranicza się jedynie do terenu zakła-
dów chemicznych. Pomoc świadczona jest w każdym przypadku.

Stanowiska kierowania Zakładowych Straży Pożarnych i Zakłado-
wych Służb Ratowniczych są czynne przez całą dobę i w sprawach

Enterprises affiliated to the SPOT system provide fast, profes-
sional and non-bureaucratic assistance in case of accidents/failures
involving chemical products using their emergency services.

SPOT is linked to the principles of Responsible Care and it shows
how seriously the chemical industry takes its responsibilities for sa-
fety, health and environmental protection.

It is also the proof that the responsibility for chemical products
is not limited to the premises of the plant. Assistance is provided in
each case.

Command posts of Corporate Fire Brigades and Corporate
Rescue Services operate around the clock; they are available

Wykres 2. Zestawienie zgłoszeń w programie SPOT 2003-2010 /
Chart 2. Summary of noticifacation for the years 2003-2010

2006

2005

2004

2003
2010

2007

2008

2009

�� Stopień 3; świadczenie pomocy technicznej służb interwen-
cyjnych w miejscu awarii. Wyjazd ratowników wyposażonych
w specjalistyczny sprzęt ratowniczy oraz doradztwo specjalistów
na miejscu zdarzenia.

�� Stage 3: Provision of on-site technical assistance by emergency
services. Arrival of rescuers equipped with specialist rescue equ-
ipment and on-site consultations of specialists.

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

SP
OT

 –
 E

LE
M

EN
T

IC
E

SP
OT

 –
 e

le
m

en
t o

f I
CE

 22

SPOT osiągalne pod numerami telefonów zarezerwowanymi dla
tego systemu. Wszystkie ośrodki wyposażone są w pocztę telefak-
sową i internetową.

Ekipy ratownicze zrzeszone w systemie posiadają specjalistyczny
sprzęt, który często jest niedostępny dla zwykłych służb ratowni-
czych.

System SPOT dysponuje potencjałem technicznym i ludzkim,
który jest w stanie likwidować wszelkiego typu nieszczelności
w instalacjach przemysłu chemicznego.

Cele SPOT:
� Działanie niezwłocznie na wezwanie, w sposób profesjonalny,

dla zapewnienia bezpieczeństwa ludzi i środowiska;
� Udzielanie pomocy służbom ratowniczym zgodnie z zasadami

działania Systemu;
� Współpraca i wymiana informacji pomiędzy ośrodkami działają-

cymi w Systemie;
� Działanie w najlepszym interesie członków SPOT i firm chemicz-

nych;
� Minimalizacja szkód i kosztów ratowniczych;
� Zapobieganie stratom materialnym;
� Współdziałanie z innymi instytucjami na miejscu awarii;
� Propagowanie idei Systemu SPOT.

System SPOT – działalność i rozwój
W trakcie działalności Systemu SPOT są prowadzone prace nie-

zbędne w działalności służb zakładowych.
� Bazy kart charakterystyki

Aktualnie w bazie znajduje się 1 196 kart i jest prowadzona bie-
żąca ich aktualizacja. Wszystkie karty są analizowane i weryfikowa-
ne pod kątem nowych przepisów REACH.

Wykres 3. Udział procentowy poszczególnych stopni udzielonej pomocy w programie SPOT w latach 2003–2010
Chart 3. Contribution of individual levels of provided assistance within SPOT system (2003–2010)

for all the SPOT issues under telephone numbers reserved for
the system only. All the centers are equipped with a fax and
e-mail.

Rescue teams associated in the system have specialized equip-
ment, often not available to ordinary emergency services.

SPOT system has technical capability and workforce able
to eliminate any type of leak in chemical installations.

Objectives of the SPOT system
� Immediate, professional respond to the notification in order

to protect human and the environment safety;
� Provision of assistance to emergency services in line with the

principles of operation of the System;
� Cooperation and exchange of information among the centers

operating within the System;
� Acting in the best interest of the SPOT members and chemical

companies;
� Limitation of damages and rescue costs;
� Prevention from material losses;
� On-site cooperation with other institutions;
� Promotion of the idea of SPOT System.

SPOT System – Operation and Development
As part of the SPOT system, some works essential for business

operations in companies are performed.
� Database of technical sheets

Currently, the database consists of 1,196 cards which are regu-
larly updated. All cards are analyzed and reviewed for the new
REACH legislation.

100

80

60

40

20

0
2003

I stopień / 1st stage

II stopień / 2nd stage

III stopień / 3rd stage

2004 2005 2006 2007

6
13 11

1 3 2

81

34

55

18
11

71

52

8 12
2

13 8 40

33

67

2008 2009 2010

40

8

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 23

SP
OT

 –
 E

LE
M

EN
T

IC
E

SP
OT

 –
 e

le
m

en
t o

f I
CE

� Internetowa baza wymiany danych
Równolegle są prowadzone prace nad modyfikacją serwisu in-

ternetowego służącego magazynowaniu i udostępnianiu wszelkich
danych w wersji elektronicznej. Wszystkie działania mają na celu
rozwój i usprawnienie w wymianie informacji pomiędzy poszczegól-
nymi uczestnikami systemu.
� Baza przewoźników oraz cystern drogowych i kolejowych

Od dwu lat jest budowana krajowa baza przewoźników drogo-
wych i kolejowych oraz baza cystern drogowych i kolejowych. Baza
znacząco usprawni zdolność zabezpieczenia cystern w celach pre-
wencyjnych oraz dla potrzeb akcji ratowniczych.

Dziesięcioletnie doświadczenie pozwoliło na wypracowanie oraz
zweryfikowanie procedur obowiązujących w systemie.

Narady sygnatariuszy odbywające się w ciągu roku pozwalają na
wymianę doświadczeń z prowadzonych akcji, dzięki czemu dąży się
do zmniejszenia ryzyka w łańcuchu transportowym ściśle powiąza-
nym z zakładami wytwórczymi.

� Online exchange database
Additionally, the web site storing and providing data in elec-

tronic format is modified. All these activities aim to develop and
improve the exchange of information between individual users
of the system.

� Database of carriers and railway/road tanks
The national database of road and railway carriers and of road/

rail tank vehicles has been being built for the last two years. The
database shall significantly improve the capability of providing tank
vehicles for prevention and rescue operations.

Ten years of experience helped to develop and revise procedures
of the system.

Meeting of the SPOT System signatories regularly held during
the year are the opportunity to exchange experiences on the past
actions. Risk reduction is sought in the transport chain which is clo-
sely linked to production facilities.

3

2

1

0

Or
le

n

An
w

il

El
an

a

Sy
nt

ho
s

Pu
ła

w
y

Ta
rn

ów
-M

oś
cic

e

Or
ga

ni
ka

 S
ar

zy
na

PC
C

Ro
ki

ta

ZA
K

Za
ch

em

Po
lic

e

I stopień / 1st stage

II stopień / 2nd stage

III stopień / 3rd stage

Wykres 4. Zestawienie ilości udzielonych stopni pomocy dla poszczególnych sygnatariuszy SPOT w 2010 roku /
Chart 4. Quantitive summarization of assistance provided by SPOT signatories in 2010 (by level)

00

1

3

0 00 0 00 00

1

0 000 000 000 000 00 000

2

1

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Zewsząd płyną doniesienia o globalnych zagrożeniach wywoła-
nych przez działalność człowieka. Najczęściej mówi się o zmianach
klimatycznych, dziurze ozonowej czy globalnym ociepleniu. Dlatego
sformułowano pojęcie zrównoważonego rozwoju gospodarki. Wy-
nika ono z potrzeby zintegrowanych działań na
rzecz ograniczania dysharmonii pomiędzy gospo-
darczymi aspiracjami cywilizacji a możliwościami
adaptacyjnym środowiska. Istotą jest zapewnienie
trwałej poprawy środowiska życia współczesnych
i przyszłych pokoleń poprzez kształtowanie wła-
ściwych proporcji między kapitałem gospodar-
czym, społecznym i ekologicznym.

Jednym z celów międzynarodowego Pro-
gramu „Odpowiedzialność i Troska”® (Respon-
sible Care) jest właśnie zachowanie zasad
zrównoważonego rozwoju. Ma to służyć naj-
lepszemu wykorzystaniu potencjału aktywności i racjonalizacji
postaw przedsiębiorstw chemicznych wobec środowiska natu-
ralnego. Traktowanie przez firmy realizujące Program „Odpowie-
dzialność i Troska”® zrównoważonego rozwoju nie tylko w ka-
tegoriach ekologii, ale jako elementu w dążeniu do osiągnięcia
wyników ekonomicznych z głęboką troską o otoczenie społeczne
i środowisko naturalne, jest przejawem współodpowiedzialności
i świadomości ekologicznej.

Wdrażana przez realizatorów Program „Odpowiedzialność i Tro-
ska”® strategia rozwoju, zakłada zapewnienie optymalnych warun-
ków bezpieczeństwa, ochrony zdrowia pracowników i środowiska
naturalnego poprzez dostosowanie techniki i organizacji procesów
wytwórczych do najwyższych standardów.

W roku 2010 realizatorzy Programu prowadzili działania zarów-
no w sferze techniczno-organizacyjnej, czego efektem było wykona-
nie blisko 70% zadeklarowanych zadań, jak i w sferze zmiany wi-
zerunku branży chemicznej poprzez działania w obszarze edukacji
ekologicznej. Do tych działań należały:
� VIII edycja akcji „Drzewko za butelkę”;
� IV edycja konkursu fotograficznego „Złap zajaca”;
� II edycja Ekologicznej Akademii Umiejętności.

Ponadto, zgodnie z obowiązującym od 2008 roku, a przyjętym
przez Kapitułę uchwałą nr 03/II/2008, systemem weryfikacji, w roku
2009 przeprowadzono:
� audyty oceny zgodności systemu funkcjonującego w firmie z wy-

maganiami Ramowego Systemu Zarządzania Responsible Care
zgodnego z wytycznymi CEFIC w trzech firmach;

� samoocenę za rok 2009 u grona realizatorów.
Na podstawie przeprowadzonych przez Sekretariat audytów

i przedłożonych Kapitule wymaganych procedurą dokumentów,
Kapituła Programu „Odpowiedzialność i Troska”, na posiedzeniu
w dniu 23 września 2010 roku, Uchwałą nr 04/II/2010 potwierdziła,

News reports are full of information about global threats posed by
man. They most frequently refer to climate changes, the ozone hole and
global warming. That is why the concept of sustainable economic de-
velopment has been formulated. It arises from the need for integrated

actions focused to reduce the disharmony between
economic aspirations of our civilization and the ad-
justment power of the environment. The essence
of it is to ensure sustainable improvement of the
living environment of today and future generations
through the development of a proper balance betwe-
en economic, social and environmental capital.

One of the objectives of the international “Re-
sponsible Care“® Programme is just to follow the
principles of sustainable development. It is to
make the best of the potential chemical companies
have and to rationalize the attitude of chemical

companies towards the environment. Treating sustainable develop-
ment not only in terms of ecology but also as an element in the
pursuit for economic performance with deep concern for the environ-
ment and social environment by the companies participating in the
“Responsible Care“® Programme, shows their shared responsibility
and environmental awareness.

The development strategy implemented by the executors of the
“Responsible Care“® Programme assumes provision of optimum
conditions for safety, occupational health and the environment by
adapting techniques and organization of manufacturing processes
to the highest standards.

In 2010, the implementers of the Programme continued their ac-
tivities both in technical and organizational field and also improving
image sphere of the chemical industry, by carrying out environmen-
tal education activities; it resulted in the execution of over 70%
of the declared tasks. This involved activities like:
� 7th Edition of “Tree for a bottle” Campaign,
� 4th Edition of a photo competitions called “Catch a hare”;
� 2nd Edition of the Ecological Skills Academy.

Furthermore, the following activities were performed in 2010
in accordance with the verification system adopted by the Chapter
in the resolution No 03/II/2008 and in force since 2008:
� audits carried out in three companies assessing conformity

of systems applied in the companies under the requirements
of the Responsible Care Framework Management System, accor-
dant with the guidelines of CEFIC;

� self-assessment for the year 2010 performed within the group
of implementers.
During the meeting conducted on 23 September 2010, on the

basis of the audits conducted by the Secretariat and documentation
required by the procedure which had been submitted to the Chapter,
the Chapter of the ”Responsible Care” Programme confirmed by Reso-

„Responsible Care”® to nasze zobowiązanie na rzecz ekorozwoju /
”Responsible Care”® is our commitment to sustainability

ODPOWIEDZIALNOŚĆ za dziś i TROSKA o jutro RESPONSIBLE for today and CAREful for tomorrow

 24

„R
ES

PO
NS

IB
LE

 C
AR

E”
 T

O
NA

SZ
E

ZO
BO

W
IĄ

ZA
NI

E
NA

 R
ZE

CZ
 E

KO
RO

ZW
OJ

U
”R

es
po

ns
ib

le
 C

ar
e”

 is
 o

ur
 c

om
m

itm
en

tv
to

 s
us

ta
in

ab
ili

ty

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 25

„R
ES

PO
NS

IB
LE

 C
AR

E”
 T

O
NA

SZ
E

ZO
BO

W
IĄ

ZA
NI

E
NA

 R
ZE

CZ
 E

KO
RO

ZW
OJ

U
”R

es
po

ns
ib

le
 C

ar
e”

 is
 o

ur
 c

om
m

itm
en

tv
to

 s
us

ta
in

ab
ili

ty

Realizatorzy Programu „Odpowiedzialność i Troska” w Polsce /
Executors of the “Responsible Care” Programme in Poland

zia
Executors of the “Responsible Care” P
Realizatorzy Programu „Odpowied
Executors of the “Responsible Care

że wdrożony w Zakładach Azotowych „PUŁAWY” S.A., BASELL OR-
LEN POLYOLEFINS Sp. z o.o., ZAK S.A. oraz HSH Chemie Sp. z o.o.
Ramowy System Zarządzania Responsible Care jest zgodny z wy-
tycznymi Europejskiej Rady Przemysłu Chemicznego oraz zasadami
i kryteriami zatwierdzonymi przez Polską Izbę Przemysłu Chemicz-
nego. Firmy te, otrzymały stosowne certyfikaty podczas Forum Eko-
logicznego Branży Chemicznej w Toruniu w październiku 2010 roku.

lution No. 04/II/2010 that the Responsible Care Framework Manage-
ment System implemented in the Nitrogen Plant ”PUŁAWY” S.A., BA-
SELL ORLEN POLYOLEFINS Sp. z o.o., ZAK SA and HSH Chemie Sp. z o.o.
is compliant with the guidelines of the European Council of Chemical
Industry and the principles approved by the Polish Chamber of Che-
mical Industry. These companies were granted appropriate certificates
during the Organic Chemical Industry Forum in Torun, in October 2010.

VIII edycja akcji
„Drzewko za butelkę”®

„Drzewko za Butelkę”® to ogólnopolska Akcja edukacji ekologicz-
nej organizowana już od ośmiu lat. „Jest potrzebna, aby uświadomić
ludziom problem zanieczyszczania środowiska przez nas wszystkich”
– powiedziała po zakończeniu jednej z edycji Beata Wójcik, wicedyrek-
tor z filii Szkoły Podstawowej nr 1 w Puławach. Akcja adresowana jest
głównie do najmłodszych, ale integruje lokalnych koordynatorów Ak-
cji, czyli firmy chemiczne – realizatorów Programu „Odpowiedzialność
i Troska”® z placówkami oświatowymi, władzami samorządo-
wymi, mediami oraz dziećmi i ich rodzinami wokół atrakcyj-
nej formy budowania wspólnego dobra dla przyszłych pokoleń.
Przedszkolaki, dzieci i młodzież, zbierają niepotrzebne i zaśmie-
cające otoczenie plastikowe butelki PET. W zamian za opakowa-
nia, które trafiają do recyklingu, otrzymują sadzonki drzew. Naj-
lepsza zbieraczka butelek PET wszystkich dotychczasowych
edycji to Natalia Fedorowicz z Publicznej Szkoły Podstawowej
nr 6 w Kędzierzynie-Koźlu. Podczas ósmej edycji zgromadziła
39 049 sztuk. Opakowania pomagała jej zbierać nie tylko rodzina,
ale i sąsiedzi.

Na dzieci czekają nagrody, dodatkowe konkursy czy atrakcje
takie jak: gry edukacyjne, pikniki i spektakle ekologiczne. Akcji pa-

8th Edition of
”Tree for a bottle”® Campaing

„Tree for a bottle” Campaign® has been a nationwide campaign
focused on the environmental education organized for the last eight
years. „It is necessary to make people aware that we all are respon-
sible for the pollution of our environment” said Beata Wojcik, Deputy
Director of a branch of the Elementary School No. 1 in Pulawy, after
one of the former edition had been finished. The action addressed
mainly to young children integrates local coordinators of the Cam-
paign, i.e. chemical companies implementing the Responsible Care
Programme®, with educational institutions, local authorities, media,
children and their families around the attractive event creating com-
mon good for future generations. Preschoolers, children and adole-
scents collect PET plastic bottles which are not to be used anymore
and clutter the environment. In exchange for bottles, subject for fur-
ther recycling, children are given seedlings to plant. The best PET-
bottles collector until now was Natalia Fedorowicz from the Public
Elementary School No. 6 in Kedzierzyn-Kozle, who collected 39 049
bottles during 8. Edition. Not only did she have strong support of her
family, but also of her neighbours.

Awards, additional competitions and attractions such as educational
games, picnics and ecological performances are awaiting for children

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 26

„R
ES

PO
NS

IB
LE

 C
AR

E”
 T

O
NA

SZ
E

ZO
BO

W
IĄ

ZA
NI

E
NA

 R
ZE

CZ
 E

KO
RO

ZW
OJ

U
”R

es
po

ns
ib

le
 C

ar
e”

 is
 o

ur
 c

om
m

itm
en

tv
to

 s
us

ta
in

ab
ili

ty

tronuje co roku Ministerstwo Środowiska,
a sadzonki dostarczają Lasy Państwowe.
W ramach ośmiu dotychczasowych edy-
cji Akcji „Drzewko za Butelkę”®, dzieci
z 11. miast Polski zebrały ponad 9,5 mln
butelek i posadziły 15 tysięcy drzewek.
W tym temacie jest jeszcze nadal sporo
do zrobienia, biorąc pod uwagę fakt, że
roczny odzysk butelek PET ze składowisk
w Polsce wynosi tylko 140 ton, czyli zale-
dwie 0,1%!

Więcej o przedsięwzięciu można poczy-
tać na stronie www.drzewkozabutelke.pl, która poprzez różne zaba-
wy uczy dzieci także ekologicznych nawyków.

there. The every-year patron of the campaign
is the Ministry of Environment and seedlings
are provided by the State Forests National Hol-
ding. During the eight previous editions of the
”Tree for the bottle”® campaign, children from
11 Polish towns collected over 9.5 million bot-
tles and planted 15,000 trees. A lot still has to
be done, taking into account the fact that the
annual recovery of PET bottles from landfills in
Poland is only 140 tons, it is only 0.1%!

More information about the project
can be found on www.drzewkozabutelke.

pl where children are also taught ecological habits through playing
various games.

 IV edycja konkursu „Złap zająca” 4th Edition of the ”Catch a hare” Competition

The photo competition called „Catch the Rabbit” was organized for
the fourth time in 2010. The idea originated at ZAK S.A. company and
was quickly transplanted onto the ground of the Programme and ac-
cepted by its participants. The idea of the competition is to capture the
beauty the surrounding environment, i.e. flora and fauna, with a came-
ra and to integrate employees of chemical plants. Participants of the
competition say it helps them develop their passion: „This competition
has changed my way of looking at the surrounding nature; it raised our
awareness of its beauty and let us discover its immense richness. This
is for the competition, I bought a professional camera” – said Krzysztof
Winnik from the ZAK S.A. company, who takes part in the competition
every year. Now, his pictures has been being awarded in national pho-
tography contests.

„Year after year you can see that the technical standard of the photos
submitted to the competition has been improving. It is probably the re-
sult of several factors, not only better equipment used by people making
pictures, but rather of their better and better skills and experience when
selecting photos to the contest” says Lukasz Stepien of the Polish Nature
Photographers Association, who holds the title of the President of the
contest’s jury. During its former editions, the jury watched and evalu-
ated nearly 300 photos. Awards are traditionally handed in at the Inter-
national Fair) for Environmental Protection in Poznan (POLEKO) where
a post-competition exhibition of pictures is organized.

Photo galleries of all the editions of the contest can viewed at: http://
www.rc.com.pl/zlap_zajaca.php.

Konkurs fotograficzny „Złap zająca” w 2010 roku organizowany
był już po raz czwarty. Pomysł zrodził się w firmie ZAK S.A. i został
szybko zaszczepiony na grunt Programu i jego uczestników. Ideą
konkursu jest uchwycenie na fotografii piękna otaczającej nas fauny
i flory oraz integracja załóg pracowniczych zakładów chemicznych.
Uczestnicy konkursu przyznają, że pozwala on rozwijać im swoje
pasje – „Ten konkurs zmienił mój sposób patrzenia na otaczającą
nas przyrodę, uwrażliwił na jej piękno i pozwolił odkryć jej ogrom-
ne bogactwo. To na potrzeby konkursu kupiłem profesjonalny apa-
rat”– mówi Krzysztof Winnik z firmy ZAK S.A., który bierze udział
w konkursie co roku. Obecnie jego prace zwyciężają w ogólnopol-
skich konkursach fotograficznych.

„Widać z roku na rok wzrost poziomu technicznego przedstawia-
nych do oceny prac. Wynika to zapewne z kilku czynników, nie tylko
lepszego sprzętu, jakim posługują się fotografujący, ale także ro-
snących umiejętności i doświadczenia w wyborze zdjęć zgłaszanych
do konkursu – ocenia Łukasz Stępień ze Związku Polskich Fotogra-
fów Przyrody, który rokrocznie piastuje tytuł przewodniczącego jury
konkursu. Podczas dotychczasowych edycji, jury obejrzało i oceniło
blisko 300 zdjęć. Nagrody wręczane są tradycyjnie podczas Mię-
dzynarodowych Targów Ochrony Środowiska POLEKO w Poznaniu,
którym towarzyszy wystawa pokonkursowa.

Galerię zdjęć wszystkich edycji konkursu można obejrzeć na stro-
nie: http://www.rc.com.pl/zlap_zajaca.php.

Ekologiczna Akademia Umiejętności
Programu „Odpowiedzialność i Troska”

„Ekologiczna Akademia Umiejętności” jest najmłodszym dziec-
kiem Programu „Odpowiedzialność i Troska”®. W 2010 roku roz-
poczęła się jej druga edycja. Projekt skierowany jest do chcących
zapoznać się z problematyką współczesnej ochrony środowiska. Jej

Academy of Ecological Skills
of the ”Responsible Care®” Programme

”Ecological Academy of Arts” is the youngest child of the ”Re-
sponsible Care®” Programme. 2010 was the year of its 2. Edition.
The project is addressed to people who want to get familiar with
the issues of the contemporary environmental protection, i.e. re-

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 27

„R
ES

PO
NS

IB
LE

 C
AR

E”
 T

O
NA

SZ
E

ZO
BO

W
IĄ

ZA
NI

E
NA

 R
ZE

CZ
 E

KO
RO

ZW
OJ

U
”R

es
po

ns
ib

le
 C

ar
e”

 is
 o

ur
 c

om
m

itm
en

tv
to

 s
us

ta
in

ab
ili

ty

adresatami są przedstawiciele placówek oświatowych, funkcjonują-
cych w miejscowościach, gdzie swoją działalność prowadzą firmy,
realizatorzy Programu. „Plon pierwszej edycji był bardzo owocny.
Poprzez formę spotkań, w tym wykłady ekspertów – na przykład
profesorów toruńskiego Uniwersytetu czy wycieczki, między inymi
po zakładach, udało się nam trafić do uczestniczących w projekcie
pedagogów. Po zjazdach sami orzekli, że Akademia łamie ekolo-
giczne stereotypy, dotyczące zagrożeń ze strony firm chemicznych
i jak najbardziej warto w tym temacie edukować młode poko-
lenie” – mówi Magdalena Ozimek, pomysłodawczyni przedsięwzię-
cia z Sekretariatu Programu „Odpowiedzialność i Troska”. „Przede
wszystkim udało się osiągnąć główny cel przedsięwzięcia – zburzyć
mit branży chemicznej jako głównego truciciela w naszym otocze-
niu” – dodaje. Ten popularny pogląd wśród uczestników zmienił się
tak w ankietach, przeprowadzonych pod koniec pierwszej edycji,
zadeklarowało 90% zapytanych słuchaczy.

„Materiały, które uzyskaliśmy, prezentacje z różnych tematów
– będę wykorzystywała na lekcjach, ale pierwsze co z koleżanką
zrobimy, to krótkie szkolenie dla Rady Pedagogicznej, ponieważ
nasi nauczyciele i mieszkańcy Puław nie mają tak naprawdę poję-
cia, jakie są nakłady Zakładów Azotowych na ochronę środowiska”
– powiedziała po zakończeniu I edycji Anna Cieślik z Zespołu Szkół
nr 1 im. Stefanii Sempołowskiej w Puławach. W czterech miastach,
słuchaczami drugiej edycji zostało 67. pedagogów, którzy zakończą
swoją edukację w połowie przyszłego roku.

Więcej informacji o Programie i jego realizatorach można znaleźć
na stronie internetowej www.rc.com.pl.

presentatives of educational institutions operating in locations
where the implementers of the Programme perform their business
activities. ”The yield of the first edition was very fruitful. We ma-
naged to reach teachers participating in the project by organizing
all sorts of meetings; it involved lectures of experts, like those
from the University of Torun, or tours of the plants. These were
them who claimed that the Academy breaks the stereotype of
the risk posed by chemical companies and that the young gene-
ration should learn it” – says Magdalena Ozimek of the Secretariat
of the ”Responsible Care” and the originator of the project. ”First
of all, we managed to achieve the main objective of the project
– to break the myth of the chemical industry as a major polluter
of our environment” – she adds. This previously common view
among the participants has changed and has been supported
by 90% of the surveyed students in the questionnaires conducted
at the end of the first edition.

”Materials and presentations on various topics that we rece-
ived here will be used by me during lessons, but the first thing
we will do with my friend after coming back is a short training of
our teaching staff, because our teachers and residents of Pulawy
do not really have idea how big investments the Nitrogen Plant
makes to protect the environment” – said Anna Cieslik, of Stefania
Sempołowska Secondary School No. 1 in Pulawy, after the first
edition. 67 teachers were participating in the second edition orga-
nized in four cities and they are going to complete their education
in this field in the middle of the next year.

More information about the Programme and its implementers
can be found at www.rc.com.pl.

Instalacje ZAK S.A., autor: Jerzy Kowalewski

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Punkt Konsultacyjny do spraw REACH i CLP Polskiej Izby Przemysłu Chemicznego
przy Instytucie Chemii Przemysłowej / REACH and CLP Consultation Point of the Polish

Chamber of Chemical Industry at the Industrial Chemistry Research Institute

Punkt Konsultacyjny do spraw REACH i CLP Polskiej Izby Prze-
mysłu Chemicznego w roku 2010 kontynuował prowadzoną w po-
przednich latach działalność doradczą w zakresie wypełniania obo-
wiązków wynikających z implementacji zapisów dwóch kluczowych
rozporządzeń unijnych, to jest:
� Rozporządzenia (WE) nr 1907/2006 Parlamentu Europejskiego

i Rady z dnia 18 grudnia 2006 roku w sprawie rejestracji, oceny,
udzielania zezwoleń i stosowanych ograniczeń w zakresie chemi-
kaliów (REACH), utworzenia Europejskiej Agencji Chemikaliów,
zmieniającego dyrektywę 1999/45/WE oraz uchylającego rozpo-
rządzenie Rady (EWG) nr 793/93 i rozporządzenie Komisji (WE)
nr 1488/94, jak również dyrektywę Rady 76/769/EWG i dyrektywy
Komisji 91/155/EWG, 93/67/EWG, 93/105/WE i 2000/21/WE oraz

� Rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1272/
2008 z dnia 16 grudnia 2008 roku w sprawie klasyfikacji, ozna-
kowania i pakowania substancji i mieszanin (CLP), zmieniające-
go i uchylającego dyrektywy 67/548/EWG i 1999/45/WE oraz
zmieniającego rozporządzenie (WE) nr 1907/2006.
Rok 2010 był bez wątpienia jednym z najtrudniejszych okresów

wdrażania systemu REACH i CLP, gdyż skumulowały się w nim dwa
podstawowe obowiązki wynikające z terminów określonych w po-
wyżej wymienionym prawie:
� Rejestracja substancji produkowanych lub importowanych

w ilości > 1000 ton/rok, substancji stwarzających poważne oba-
wy (SVHC), czyli rakotwórczych, mutagennych i toksycznie dzia-
łających na rozrodczość, produkowanych lub importowanych
w ilości > 1 tony/rok oraz substancji działających bardzo tok-
sycznie na organizmy wodne produkowanych lub importowa-
nych w ilości > 100 ton/rok;

� Zgłoszenie substancji do wykazu klasyfikacji i oznakowania.
Dla Punktu Konsultacyjnego do spraw REACH i CLP Polskiej Izby

Przemysłu Chemicznego oznaczało to intensyfikację działalności
doradczej i szkoleniowej, ze szczególnym naciskiem na udzielanie
pomocy polskim przedsiębiorcom w zakresie implementacji rozpo-
rządzenia CLP (Classification, Labelling and Packaging), nakładają-
cego obowiązek dokonania reklasyfikacji oraz zmiany oznakowania
opakowań substancji. W stosunku do rozporządzenia REACH ma
ono znacznie szerszy zakres, ponieważ dotyczy wszystkich substan-
cji produkowanych lub importowanych bez względu na tonaż.

Działalność Punktu polegała głównie na konsultacjach i akcji
promocyjno-informacyjnej w oparciu o rozmowy telefoniczne, pocz-
tę elektroniczną, publikacje w regionalnej i ogólnopolskiej prasie
codziennej oraz periodykach specjalistycznych, a także na udziale
w konferencjach i seminariach.

Prowadzono również intensywną działalność szkoleniową z za-
kresu wymogów rozporządzenia REACH i CLP, jak i z zakresu obsługi
aplikacji IUCLID (podstawowego narzędzia komputerowego mają-
cego służyć do przedkładania danych w procesie pełnej rejestracji).

Pełnienie w 2010 roku roli Punktu Konsultacyjnego do spraw REACH
i CLP dla przedsiębiorstw członkowskich PIPC przez Centrum do spraw
REACH i CLP wynikało z postanowień porozumienia zawartego w dniu

In 2010, the REACH and CLP Consultation Point of the Polish Cham-
ber of Chemical Industry continued providing its consulting services
relating to legal duties resulting from the implementation of provisions
imposed by the two following EU regulations:
� Regulation (EC) No. 1907/ 2006 of the European Parliament and

the Council of 18 December 2006 concerning the Registration,
Evaluation, Authorization and Restriction of Chemicals (REACH),
establishing a European Chemicals Agency, amending Directive
1999/45/EC and repealing (EEC) Council Regulation No 793/93
and Commission Regulation (EC) No 1488/94 and Council Direc-
tive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/
EEC,93/105/EEC 2000/21/EC; and

� Regulation (EC) No. 1272/2008 of the European Parliament and
Council of 16 December 2008 on classification, labelling and
packaging of substances and mixtures (CPL), amending and re-
pealing Directives 67/548/EEC and 1999/45/EC, and amending
Regulation (EC) No 1907/2006.

The year 2010 was without doubt one of the most difficult pe-
riods for the implementation of REACH and CLP, as the two basic
obligations under the terms of the above-mentioned regulations
cumulated in it:
� Registration of substances manufactured or imported in quan-

tities exceeding 1000 tons/year, posing a serious threat (SVHC),
it is carcinogenic, mutagenic or toxic to reproduction, manu-
factured or imported in quantities exceeding 1 ton per year,
and active substances highly toxic to aquatic species produced
or imported in quantities exceeding 100 tons/year;

� Notification of substances in the Classification and Labelling In-
ventory.

For REACH and CLP Consultation Point of the Polish Chamber
of Chemical Industry, this meant intensification of its advisory and tra-
ining activities with particular emphasis on providing assistance in the
implementation of the CLP Regulation (Classification, Labelling and Pac-
kaging) to Polish entrepreneurs, imposing the obligation of reclassifica-
tion and introduction of changes in labelling of packaging. In respect
to the REACH Regulation, it has a much broader scope, since it applies
to all substances manufactured or imported, regardless of tonnage.

The main activities provided by the Point involved consultations and
promotional and information campaigns which based on telephone
calls, electronic mail, publications in regional and national newspapers
and specialist journals; the other one was participation in conferences
and seminars.

It also provided intensive training on REACH and CLP requirements
and use of IUCLID application (basic computer tool which is designed
for submission of data in the process of full registration).

Performance in the role of the 2010 REACH and CLP Consultation
Point for the for PIPC member companies by the REACH and CLP Centre
resulted from the agreement between the Polish Chamber of Chemical

RE
AC

H

 28

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 29

RE
AC

H

29 stycznia 2010 roku pomiędzy Polską Izbą Przemysłu Chemicznego,
a Instytutem Chemii Przemysłowej im. Prof. Ignacego Mościckiego.

Niezależnie od pełnienia funkcji na rzecz PIPC – Centrum do spraw
REACH i CLP prowadziło swoją podstawową działalność jako Punkt
Konsultacyjny do spraw REACH Ministerstwa Gospodarki, w oparciu
o umowę z dnia 30 czerwca 2008 roku, podpisaną przez Instytut
Chemii Przemysłowej z Resortem Gospodarki.

SZKOLENIA I WARSZTATY
W roku 2010 Centrum do spraw REACH i CLP kontynuowało

szkolenia z zakresu REACH i CLP oraz szkolenia warsztatowe z za-
kresu obsługi aplikacji IUCLID 5 i korzystania z portalu REACH – IT
Europejskiej Agencji Chemikaliów (ECHA).

W ramach działalności Punktu Konsultacyjnego do spraw RE-
ACH Ministerstwa Gospodarki zorganizowało 4 bezpłatne szkole-
nia, które polegały na przypomnieniu wymogów systemu REACH
(z uwzględnieniem zmian wprowadzanych w trakcie wdrażania
rozporządzenia), omówieniu nowych zasad systemu klasyfikacji,
oznakowania i pakowania substancji chemicznych, wprowadza-
nych postanowieniami rozporządzenia CLP oraz poświęceniu uwa-
gi zmianom w zakresie sporządzania kart charakterystyki, zgodnie
z zapisami obu rozporządzeń. Poruszono również kwestie dotyczące
harmonogramu wprowadzania zmian (terminy przejściowe), wyłą-
czeń spod postanowień tych przepisów oraz dokonano omówienia
zmian krajowych przepisów dotyczących kontroli i zarządzania che-
mikaliami. W szkoleniach wzięło łącznie udział 100 osób.

Zorganizowano 2. edycję odpłatnych, dwudniowych szkoleń
– warsztatów pod tytułem: „Przygotowywanie dokumentacji reje-
stracyjnej w IUCLID 5 i przedkładanie jej z wykorzystaniem portalu
REACH-IT.” Do poprowadzenia zajęć został zaproszony Jacek Cieśla,
Specjalista z Biura do spraw Substancji i Preparatów Chemicznych
w Łodzi. Szkolenie było przeznaczone dla osób przygotowujących
dokumentację rejestracyjną według wymogów rozporządzenia
REACH oraz informacje o klasyfikacji i oznakowaniu substancji che-
micznych. Narzędziem wykorzystywanym podczas warsztatów do
wprowadzania niezbędnych danych było oprogramowanie IUCLID
5 będące jednocześnie międzynarodową bazą danych ujednolico-
nych informacji chemicznych), służące do przygotowywania doku-
mentacji rejestracyjnej oraz dokumentacji pokrewnych takich, jak
np. dokumentacja PPORD (zgłoszenie substancji przeznaczonych
do działalności badawczo-rozwojowej ukierunkowanej na produkt
i proces produkcji), powiadomienie o klasyfikacji i oznakowaniu,
powiadomienie o obecności substancji z tak zwanych list kandydac-
kich zawartych w wyrobach. Ćwiczenia przeprowadzone w trakcie
warsztatów pozwoliły na zdobycie doświadczenia i praktycznych
umiejętności w posługiwaniu się najnowszą wtedy wersją aplikacji
IUCLID 5.1.1.

Obok wzrostu zainteresowania warsztatami dotyczącymi przygo-
towania dokumentacji rejestracyjnej, pracownicy Centrum spotkali
się z częstymi zapytaniami o szkolenia poświęcone kartom charak-
terystyki i zmianom do nich wprowadzanym na mocy rozporządzeń
REACH i CLP. Rozporządzenie PE i Rady (WE) nr 1272/2008 (CLP)
harmonizuje przepisy i kryteria dotyczące klasyfikacji i oznakowania
substancji oraz mieszanin z uwzględnieniem wybranych kryteriów
globalnie zharmonizowanego systemu klasyfikacji i oznakowania
chemikaliów (GHS). Z kolei załącznik II do rozporządzenia PE i Rady
(WE) nr 1907/2006 (REACH) określa wymogi dotyczące kart cha-
rakterystyki, kładąc nacisk na dostosowanie do zasad zgodnych

Industry and the Ignacy Mościcki Industrial Chemistry Research Institu-
te concluded on 29 January 2010.

Regardless of activities run for PIPC, the REACH and CLP Centre
conducted its core activities as a REACH Consultation Point for the
Ministry of Economy under the contract of 30 June 2008 signed
between the Industrial Chemistry Research Institute and the Ministry
of Economy.

TRAINING AND WORKSHOPS
In 2010, the REACH and CLP Centre continued organization of tra-

inings on REACH and CLP, and workshops on the use of the IUCLID 5
application and of the REACH – IT portal belonging to the European
Chemicals Agency (ECHA).

Within the framework of the REACH Consultation Point for the Mi-
nistry of Economy, the Centre organized four free-of-charge trainings,
which focused on the refreshment of REACH requirements (including
changes in the implementation of the regulation); discussing new ru-
les of classification, labelling and packaging of chemical substances
introduced under the CLP regulation; and changes in the preparation
of safety data sheets under the provisions of both regulations. Other
issues involved were the transition period for introducing changes,
exemptions from the provisions of the regulations and amendments
in national legislation on chemicals control and management. The tra-
ining was attended by a total of 100 people.

Additionally, two editions of paid, two-day workshops were
organized titled „Preparation of registration dossier in IUCLID 5
and submitting it by using REACH-IT”. Mr Jacek Cieśla, a spe-
cialist in the Office for Chemical Substances and Preparations
of Lodz, was asked to conduct them. The training was intended
for those preparing registration documentation under the requ-
irements of REACH and information on classification and label-
ling for chemicals. The tool used during the workshop to enter
necessary data was the software called IUCLID 5, which is also
a standardized international database of chemical information
and used for the preparation of registration documents and re-
lated documentation, such as PPORD documentation (notifica-
tion of substances intended for R & D focused on product and
process), notification on classification and labelling, notification
on the presence of substances from the so-called candidate lists
attached to articles. Exercises conducted during the workshops
allowed to gain experience and practical skills in using the then-
latest version if IUCLID 5.1.1.

In addition to the increased interest in workshops on the prepara-
tion of registration dossiers, the staff of the Centre often requested tra-
inings on the product safety datasheet and changes introduced under
the REACH and CLP regulations. Regulation (EC) No 1272/2008 (CLP)
of the European Parliament and European Council harmonizes the re-
gulations and criteria for classification and labelling of substances and
mixtures, taking under consideration selected criteria of the globally
harmonized system of classification and labelling of chemicals (GHS).
In turn, Annexation II to the European Parliament and Council Regula-
tion (EC) No 1907/2006 (REACH) sets out requirements for safety data
sheets, with an emphasis on adapting to the rules in line with CLP so
that all the elements of the mechanism interacted with each other: clas-

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

RE
AC

H

 30

z CLP tak, by współdziałały ze sobą wszystkie elementy mecha-
nizmu: klasyfikacja – oznakowanie – karty charakterystyki. Oba
rozporządzenia wprowadzają istotne zmiany do obowiązujących
dotychczas zasad sporządzania kart charakterystyki, a że są to doku-
menty stanowiące podstawę przepływu informacji między poszcze-
gólnymi ogniwami łańcucha dostaw, niezbędne było zapoznanie
z nowymi przepisami i przeszkolenie jak największej liczby osób
odpowiedzialnych w przedsiębiorstwach za opracowywanie kart
charakterystyki. W 2010 roku warsztaty takie odbyły się w dniach
3-4 listopada i wzięły w nich udział 23 osoby.

Udział w STREFIE WIEDZY podczas TARGÓW PRZEMYSŁU TWO-
RZYW SZTUCZNYCH I GUMY RubPlast EXPO 2010. SEMINARIUM
„Europejskie prawodawstwo chemiczne REACH i CLP – w jakim za-
kresie dotyczy branży tworzyw sztucznych i gumy?”

W dniach 17-19 listopada 2010 roku na terenie Centrum Targo-
wo-Wystawienniczego „Expo Silesia” w Sosnowcu odbyły się Targi
Przemysłu Tworzyw Sztucznych i Gumy – RubPlast EXPO 2010. Po-
dobnie jak w roku 2009, imprezie towarzyszyła specjalna STREFA
WIEDZY, utworzona w celu zapewnienia wystawcom i zwiedzającym
uzyskania możliwości konsultacji zagadnień z zakresu Rozporzą-
dzenia (WE) nr 1907/2006 Parlamentu Europejskiego i Rady z dnia
18 grudnia 2006 roku (REACH) i Rozporządzenia (WE) nr 1272/2008
Parlamentu Europejskiego i Rady z dnia 16 grudnia 2008 roku (CLP)
oraz wymogów nałożonych przez te akty prawne na producentów
tworzyw sztucznych i gumy. Instytut Chemii Przemysłowej i Punkt
Konsultacyjny do spraw REACH i CLP Ministerstwa Gospodarki i PIPC
został ponownie zaproszony do wsparcia realizacji tego projektu, co
wiązało się z obecnością na Targach dwóch przedstawicieli Punktu
i obsługą specjalnie przygotowanego stoiska informacyjnego.

Pracownicy Punktu wzięli udział w odbywającym się 17 listopa-
da 2010 roku seminarium „Europejskie prawodawstwo chemiczne
REACH i CLP – w jakim zakresie dotyczy branży tworzyw sztucznych
i gumy?”, zorganizowanym pod patronatem Biura do spraw Substancji
i Preparatów Chemicznych, podczas którego wygłosili referaty.

ORGANIZACJA OGÓLNOPOLSKIEJ KONFERENCJI SZKOLENIOWEJ
„Przedsiębiorco!!! Czy wiesz już wszystko o obowiązkach wynikają-
cych z rozporządzeń REACH i CLP?”

Celem konferencji, zorganizowanej w dniach od 11 do 13 paź-
dziernika 2010 roku we współpracy z Instytutem Ochrony Środowi-
ska, było przedstawienie uczestnikom najważniejszych zagadnień
związanych z rozporządzeniem Parlamentu Europejskiego i Rady
(WE) nr 1272/2008 z dnia 16 grudnia 2008 roku (CLP) ze szczegól-
nym uwzględnieniem metod praktycznego zastosowania zapisów
rozporządzenia (WE) nr 1907/2006 Parlamentu Europejskiego i Rady
z dnia 18 grudnia 2006 roku (REACH) w zakresie wymogów odnoszą-
cych się do zagrożeń ekotoksykologicznych. W konferencji uczestni-
czyło około 65. przedstawicieli przedsiębiorstw przemysłu chemicz-
nego oraz pracowników inspekcji sanitarnej i ochrony środowiska,
a także około 25. przedstawicieli Ministerstwa Obrony Narodowej.

UDZIAŁ W INNYCH KONFERENCJACH
Przedstawiciele Centrum do spraw REACH i CLP brali aktywny udział

w konferencjach o zasięgu ogólnopolskim:
a) VI Ogólnopolska Szkoleniowa Konferencja Naukowo-Techniczna

„Szanse i Możliwości Branży Chemicznej w Unii Europejskiej”
w maracu 2010 roku

b) XIV Ogólnopolska Konferencja „Trendy Ekorozwoju w Przemyśle
Chemicznym” w maju 2010 roku

sification - labelling – safety datasheet. Both regulations introduce con-
sequential amendments to the already existing rules on the preparation
of datasheets. As these are documents constituting basis for the flow
of information between various links in the supply chain, there was
a strong need to get familiar with the new regulations and to train ma-
ximally big number of people responsible for developing data sheets in
companies. In 2010, such workshops were held on 3 and 4 November
and were attended by 23 people.

Participation in the KNOWLEDGE ZONE during PLASTIC AND RUB-
BER INDUSTRY FAIR RubPlast EXPO 2010. Seminar: „European che-
mical legislation of REACH and CLP – to what extent it concerns the
plastics and rubber sector?”

Plastics and Rubber Industry Fair – RubPlast EXPO 2010 – was held
in the ‘Expo Silesia’ Trade Fair and Exhibition Centre in Sosnowiec on
17-19 November 2010. Similarly to 2009, the event involved a spe-
cial KNOWLEDGE ZONE, established to provide exhibitors and visitors
with getting the opportunity to consult issues relating to Regulation
(EC) No 1907/2006 of the European Parliament and the Council of 18
December 2006, (REACH) and Regulation (EC) No 1272/2008 of the
European Parliament and the Council of 16 December 2008 (CLP) and
requirements imposed by these acts on the manufacturers of plastics
and rubber. The Industrial Chemistry Research Institute and the REACH/
CLP Consultation Centre of the Ministry of Economy was invited to sup-
port this project again, which was manifested by the presence of two
representatives of the Point and services provided at a specially prepa-
red information stand.

The staff of the Point took part in the seminar ”European chemical
legislation of REACH and CLP – to what extent it concerns the plastics
and rubber sector?” held on November 17, 2010 and organized under
the auspices of the Office for Chemical Substances and Preparations,
during which they gave lectures.

ORGANIZATION OF THE NATIONAL TRAINING CONFERENCE ”Busi-
nessman! Do you already know everything about the obligations resul-
ting from the REACH and CLP regulations?”

The conference, held in collaboration with the Institute of Ecology
and Environment Protection from 11 to 13 October 2010, was to pre-
sent participants with key issues related to the regulation of the Euro-
pean Parliament and Council Regulation (EC) No 1272/2008 of 16 De-
cember 2008 (CLP) with particular emphasis on the practical application
of methods of the provisions of Regulation (EC) No 1907/2006 of the
European Parliament and the Council of 18 December 2006 (REACH)
as regards the requirements for ecotoxicological risks. The conference
was attended by approximately 65 representatives of chemical industry
companies and employees of the inspectorate of health and environ-
ment protection, and also by about 25 representatives of the Ministry
of the National Defence.

PARTICIPATION IN OTHER CONFERENCES
Representatives of the REACH and CLP Centre actively participated

in the following nation-wide conferences:
a) 6. National Science and Technology Conference ”Opportunities

for and Possibilities of the Chemical Industry in the European
Union” in March, 2010.

b) 14. National Conference on ”Trends for Sustainable Develop-
ment in the Chemical Industry” in May 2010.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 31

RE
AC

H

PUBLIKACJE W MEDIACH
Akcja promocyjno-informacyjna była realizowana także poprzez

wywiady i artykuły publikowane w periodykach specjalistycznych.
W miesięczniku Chemik opublikowano 7 artykułów, w miesięcz-

niku Przemysł Chemiczny – 3 artykuły.

WSPÓŁPRACA MIĘDZYNARODOWA
Wyjazdy oraz współpraca międzynarodowa i prowadzone dzia-

łania w tym zakresie zostały podporządkowane przede wszystkim
wzbogacaniu i poszerzaniu wiedzy na temat praktycznych aspek-
tów wdrażania REACH, które następnie mogły być wykorzystywane
zarówno w codziennej działalności Punktu (odpowiedzi na pytania),
jak również w prowadzonej działalności szkoleniowej.

Współpraca ta wiązała się głównie z udziałem w spotkaniach
grup roboczych CEFIC oraz z uczestnictwem w międzynarodowych
warsztatach organizowanych przez wyżej wymienioną organizację.

W ramach współpracy międzynarodowej, przedstawiciele Punk-
tu Konsultacyjnego w 2010 roku uczestniczyli w ośmiu spotkaniach
grup roboczych CEFIC i Komisji Europejskiej.

OPINIOWANIE AKTÓW PRAWNYCH
I PROWADZENIE KORESPONDENCJI DLA PIPC

Realizacja założeń tego punktu opierała się przede wszystkim na
opiniowaniu projektów polskich i unijnych aktów prawnych, moni-
torowaniu lub prowadzeniu korespondencji i utrzymywaniu kontak-
tów z CEFIC.

W ramach realizacji tego punktu zrealizowano następujące dzia-
łania:
� Propozycja poprawek do polskiego tekstu projektu załącznika II

do rozporządzenia REACH;
� Opinia do projektu rozporządzenia (2 ATP) do rozporządzenia

CLP (1272/2008);
� Opinia do projektu Ustawy o substancjach i ich mieszaninach
� Opinia do proponowanych zmian załączników I, XIII, XIV i XVII

rozporządzenia REACH (1907/2006);
� Opinia dotyczącą przydatności i użyteczności oficjalnych porad-

ników i narzędzi opracowanych przez CEFIC, a wspomagających
przede wszystkim małe i średnie przedsiębiorstwa w wypełnia-
niu obowiązków wynikających z rozporządzenia REACH;

� Współpraca z departamentem Advocacy CEFIC, zajmującym się
zagadnieniami grupy sektorowej silikonów (CES), a reprezento-
wanym przez Pauline Tawil;

� Monitoring prac Grupy Kontaktowej Dyrektorów Komisji Euro-
pejskiej, ECHA oraz stowarzyszeń przemysłowych, jak CEFIC, Eu-
rométaux, REACH Alliance, Concawe, FECC i UEAPME oraz Grupy
Sherpa Shadow nad propozycjami projektów poradników;

� Prezentacja „Wdrażanie REACH i CLP w Polsce – problemy
z punktu widzenia Punktu Konsultacyjnego ds. REACH i CLP Pol-
skiej Izby Przemysłu Chemicznego”

DZIAŁALNOŚĆ KONSULTACYJNA I DORADCZA
Rok 2010 oznaczał wzmożone zainteresowanie przedsiębiorstw

świadczonymi usługami konsultacyjno-doradczymi. W związku
z wymogami wynikającymi z rozporządzenia CLP i rozporządzenia
453/2010 dot. kart charakterystyki, odnotowano bardzo dużo za-
pytań zarówno telefonicznych jak i e-mailowych związanych z tą
tematyką.. Wśród respondentów pojawiły się nowe podmioty, które

PUBLICATIONS IN THE MEDIA
A promotional and information campaign was carried out through

interviews and articles published in specialist journals.
Seven articles were published in the Chemist monthly and 3 in the

Chemical Industry magazine.

INTERNATIONAL COOPERATION
Trips and international cooperation, and activities conducted in this

area, got primarily subordinated to enrich and broaden the knowledge
on practical aspects of the implementation of REACH, which then could
be used both in daily operations of the Point (answering questions) and
during business training.

This cooperation mainly involved participation in CEFIC working
groups and participation in international workshops organized by the
aforementioned organization.

Within the framework of the international cooperation in 2010, re-
presentatives of the Consultation Point, participated in eight meetings
of CEFIC working and of the European Commission.

OPINIONS ON LEGAL ACTS AND PROVISION
OF CORRESPONDENCE SERVICES FOR PIPC

Implementation of this point was primarily focused on giving opi-
nions on the Polish and EU draft bills, monitoring and maintenance
of correspondence and contacts with the CEFIC.

Following activities were performed during the implementation
of that point:
� Proposed amendments to the Polish text of Annex II to REACH

regulation;
� Opinion on the draft regulation (2 ATP) to CLP regulation

(1272/2008);
� Opinion on the draft bill on chemical substances and their mixtu-

res;
� Opinion on the proposed amendments to Annexes I, XIII, XIV

and XVII of the REACH Regulation (1907/2006);
� Opinion on the relevance and usefulness of official handbooks

and tools developed by CEFIC and mainly supporting small and
medium-sized enterprises in fulfilling its obligations under the
REACH Regulation;

� Cooperation with CEFIC Advocacy Department, dealing with
issues of sectorial group for silicones (CES), as represented by
Pauline Tawil;

� Monitoring of the work of the Contact Group of Directors of the
European Commission, ECHA and industrial associations such as
CEFIC, Eurométaux, REACH Alliance, Concawe, FECC and UEAP-
ME and the Sherpa Shadow Group over the drafts of handbooks;

� Presentation titles ”Implementation of REACH and CLP in Poland
– the problems from the viewpoint of the REACH and CLP Con-
sultation Point of the Polish Chamber of Chemical Industry”.

ADVISORY AND CONSULTATIVE ACTIVITIES
The year 2010 can be characterized by increased interest in the se-

rvices of business consulting and advisory. Due to the requirements of
the CLP Regulation and the Regulation 453/2010 on safety datasheets,
there were a lot of inquiries related to this topic made both by telepho-
ne and e-mails. There were new companies among the respondents
that started or intended to start production or import business activities;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

RE
AC

H

 32

podjęły lub zamierzają podjąć działalność produkcyjną lub importo-
wą i większość z nich po raz pierwszy zetknęła się z koniecznością
wypełnienia ciążących na nich obowiązków określonych rozporzą-
dzeniami REACH i CLP.

PODSUMOWANIE
W roku 2010 skumulowały się, wynikające z zapisów rozpo-

rządzenia REACH, obowiązki dokonania rejestracji pełnej substan-
cji spełniających odpowiednie kryteria tonażowe, jak i obowiązek
zgłoszenia klasyfikacji i oznakowania substancji do Wykazu CLP,
wynikający z implementacji rozporządzenia CLP (Classification,
Labelling and Packaging), nakładającego obowiązek dokonania
reklasyfikacji oraz zmiany oznakowania opakowań substancji do
1 grudnia 2010 roku.

Z analizy pytań kierowanych do Punktu Konsultacyjnego do
spraw REACH i CLP w roku 2010 wynika, że pojawia się coraz wię-
cej małych podmiotów gospodarczych, do których dopiero teraz
(3 lata po wejściu w życie rozporządzenia REACH) dociera świado-
mość obowiązków, które z tego rozporządzenia wynikają. Natomiast
wiedza dotycząca obowiązków wynikających z rozporządzenia CLP
jest znikoma. Do tego dochodzą obowiązki związane z wejściem
w życie rozporządzenia 453/2010, dotyczącego zmiany załącznika II
do rozporządzenia REACH (karty charakterystyki).

W związku z bardzo ograniczoną wiedzą, jaką dysponują
w szczególności małe lub mikro przedsiębiorstwa, istnieje potrze-
ba intensywnej pomocy tym przedsiębiorstwom w najbliższych la-
tach. Pomoc ta powinna polegać zarówno na rozpowszechnianiu
wiedzy na temat obowiązków związanych z produkcją lub impor-
tem chemikaliów, jak i organizacji jak największej liczby bezpłat-
nych szkoleń.

Większość dużych przedsiębiorstw (szczególnie chemicznych)
przeszła już etap rejestracji pełnej, natomiast małe podmioty mają
ten obowiązek ciągle przed sobą (odpowiednio w roku 2013 lub
2018 w zależności od tonażu produkcji lub importu).

Jeżeli uwzględni się fakt, że wkrótce wejdzie w życie nowa usta-
wa o substancjach i ich mieszaninach, która między innymi będzie
regulowała zakres uprawnień organów kontrolnych wyposażając je
w możliwość nakładania dotkliwych kar finansowych oraz admi-
nistracyjnych (do zakazu produkcji lub importu włącznie), istnieje
realne niebezpieczeństwo, że bez uzyskania stosownej pomocy ze
strony organizacji pracodawców, stowarzyszeń branżowych i or-
ganów administracji centralnej Państwa, wiele podmiotów będzie
zmuszonych do wycofania się ze swojej działalności.

for most of them the necessity of fulfilling obligations defined in REACH
CLP regulations was completely new.

SUMMARY
Obligation of full registration of substances meeting relevant ton-

nage criteria arising from the provisions of the REACH regulation, and
the obligation imposing notification of classification and labelling
of substances to the CLP Inventory resulting from the implementation
of the CLP (Classification, Labelling and Packaging),regulation which
in turn imposes the obligation of reclassification and changes in label-
ling of packaging containing chemical before 1 December 2010, cul-
minated last year.

An analysis of the questions addressed to the REACH and CLP
Point in 2010 shows that there are more and more small businesses,
which only now (3 years after the entry of the REACH regulation
into force) became aware of the duties which arise from this regula-
tion. The knowledge of the obligations under the CLP is negligible.
Moreover, there are additional obligations relating to Regulation
453/2010 on the amendment of Annex II of REACH (SDS’s) entering
into force as well.

Due to the very limited knowledge of small or micro enterprises
in particularly, there is a need for intensive assistance to those busi-
nesses in the coming years. This assistance should involve both the
popularization of knowledge about the responsibilities relating to pro-
duction or import of chemicals and the organization as many charge-
free trainings as possible.

Most of large companies, chemical ones in particular, have already
went through the stage of full registration, while small operators still
have to meet this obligation (either in 2013 or 2018, depending on the
tonnage manufactured or imported).

If we take under consideration the fact that a new regulation
on chemical substances and their mixtures will soon come into
force and that the new law will regulate the scope of the powers
of supervisory authorities giving them opportunity to impose se-
vere financial and administrative penalties (inclusive of prohibition
of manufacturing and importing), there is a real danger that without
appropriate support from the employers’ organizations, trade asso-
ciations and government bodies, many operators will be forced to
give up their activities.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 33

Ch
em

Lo
g

Projekty Unii Europejskiej realizowane przez Polską Izbę
Przemysłu Chemicznego – ChemLog /

EU Projects being implemented by the Polish Chamber
of Chemical Industry – ChemLog

Od listopada 2008 roku Polska Izba Przemysłu Chemicznego re-
alizuje projekt ChemLog. Projekt jest finansowany ze środków Unii
Europejskiej (Europejski Fundusz Rozwoju Regionalnego European
Regional Development Fund).

ChemLog to europejski projekt realizowany przez władze re-
gionalne, stowarzyszenia przemysłu chemicznego oraz instytuty
naukowe z Niemiec, Polski, Czech,
Słowacji, Austrii, Włoch i Węgier ce-
lem poprawy konkurencyjności prze-
mysłu chemicznego poprzez uspraw-
nienie łańcucha dostaw w Europie
Centralnej i Wschodniej, likwidacji
barier w transporcie tranzytowym
w relacji Zachód – Wschód oraz przy-
spieszenia rozwoju międzynarodowych projektów w zakresie in-
frastruktury ze szczególnym uwzględnieniem potrzeb przemysłu
chemicznego.

Główne cele projektu to:
� Wzmocnienie roli transportu kolejowego i wodnego w przewo-

zie produktów chemicznych;
� Wspieranie rozwoju potrzebnych połączeń rurociągowych;
� Zainicjowanie międzynarodowego transferu know-how i tech-

nologii dla rozwoju efektywnych systemów transportu Wschód-
Zachód;

� Wspieranie uruchomienia transeuropejskich korytarzy transpor-
towych.

Projekt będzie realizowany do 30 października 2011 roku.
W ramach projektu każdy z Partnerów opracował Analizę SWOT

oraz Raport dotyczący aktualnej sytuacji w zakresie transportu
produktów chemicznych w swoim kraju ze wskazaniem mocnych
i słabych stron oraz Studium Wykonalności inwestycji, których re-
alizacja pozwoliłaby na poprawę infrastruktury transportowej.

Powstały również opracowania poświęcone najlepszym do-
stępnym praktykom w logistyce surowców i produktów chemicz-
nych oraz opracowano wizję rozwoju infrastruktury transportowej.

Gazoprojekt S.A., wykonawca wyłoniony w drodze przetargu,
opracował na zlecenie Izby Studium Wykonalności transgranicz-
nych gazociągów w celu poprawy infrastruktury logistycznej w Eu-
ropie Środkowo-Wschodniej i zapewniającej polskim producentom
dostęp do gazu spotowego (Feasibility Study of cross-border gas
pipeline for imporving logistics in Central and Eastern Europe).

Obecnie obok sprawy transgranicznych rurociągów prowadzo-
ne są prace w zakresie poprawy transportu intermodalnego pro-
duktów chemicznych.

The ChemLog Project has been being implemented by the
Polish Chamber of Chemical Industry since November 2008. The
project is funded by the European Union (European Regional De-
velopment Fund).

ChemLog is a European project carried out by regional
authorities, associations of chemical industry and research

institutes from Germany, Poland,
Czech, Slovakia, Austria, Italy and
Hungary whose aim is to improve
the competitiveness of chemical
industry by streamlining the sup-
ply chain in Central and Eastern
Europe, removing barriers in
West–East transit transport and

acceleration of the development of international infrastruc-
ture projects with particular emphasis on the needs of the
chemical industry.

The main objectives of the project are:
� The enforcement of the role of rail and waterborne transport

in the total transport of chemical products;
� Support provided to the development of necessary piping con-

nections;
� Initiation of international know-how and technology transfer

for the development of effective East-West transport systems;
� Support provided to the launch of trans-European transport cor-

ridors.

The project will be implemented until November 2011.
Within the framework of the implementation of the Project,

each Partner elaborated SWOT Review and a Report on the current
situation in transport of chemicals in his/her country pointing out
strengths and weaknesses. Additionally, they prepared a feasibi-
lity study for the investments the implementation of which could
help improve transport infrastructure.

Some elaborations dedicated to best available practices in the
logistics of raw materials and chemical products were also de-
veloped along with a projection study of transport infrastructure
development.

On behalf of the Chamber, Gazoprojekt SA, the contractor se-
lected by tender, prepared a Feasibility Study of cross-border gas
pipelines aimed at improving the logistics infrastructure in Central
and Eastern Europe and providing Polish manufacturers with the
access to spot gas markets (Feasibility Study of cross-border gas
pipeline for improving logistics in Central and Eastern Europe).

Currently, along with the projects of cross-border pipelines,
some work is being done to improve the intermodal transport of
chemical products.

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 34

CA
RE

+

Projekt CARE+ – efektywność energetyczna w małych i średnich
przedsiębiorstwach chemicznych /

CARE+ Project – energy effi ciency in small- and medium-sized
chemical enterprises

Polska Izba Przemysłu Chemicznego jest Partnerem w projekcie
europejskim CARE+. Koordynatorem Projektu jest CEFIC (Europej-
ska Rada Przemysłu Chemicznego), wsparcia udziela Intelligent
Energy Europe – Europejska Agencja odpowiedzialna za projekty
związane z energią. Obok Polskiej Izby Przemysłu Chemicznego
w projekcie udział biorą stowarzyszenia
przemysłu chemicznego z Włoch i Bułgarii
oraz Agencje Poszanowania Energii z tych
krajów. Patronat nad tym projektem objęło
Ministerstwo Gospodarki.

Projekt CARE+ ma na celu promowa-
nie efektywności energetycznej w małych
i średnich przedsiębiorstwach branży
chemicznej. W ramach projektu dotychczas opracowane zostały:
przewodnik umożliwiający przeprowadzenie samodzielnego audy-
tu energetycznego w przedsiębiorstwie oraz podręcznik dobrych
praktyk w zakresie poprawy efektywności energetycznej. Opraco-
wania zostały pod koniec 2009 roku poddane testom w 6. pilota-
żowych przedsiębiorstwach w Polsce, Bułgarii oraz Włoszech.

Opracowania zawierają przystępnie podane treści, w tym rów-
nież komputerowe modele matematyczne, które samodzielnie prze-
twarzają dane, czym niezwykle ułatwiają przeprowadzenie analizy
energetycznej przedsiębiorstwa oraz wykonanie audytu. Adresowa-
ne są do kadry technicznej, która w zakresie swoich kompetencji
posiada kwestie związane z energią. Warto podkreślić, że wstępne
opinie na temat testowanych materiałów są pozytywne.

W kolejnym etapie projektu wzięło udział 25 przedsiębiorstw
w Polsce i kolejne 50 z Bułgarii i Włoch, które wykorzystały mate-
riały i doświadczenia wypracowane w poprzedniej fazie projektu
do poniesienia efektywności energetycznej, a tym samym obniże-
nia ponoszonych kosztów.

15 kwietnia 2010 roku Polska Izba Przemysłu Chemicznego
wraz z Krajową Agencja Poszanowania Energii S.A. zorganizowa-
ła warsztaty szkoleniowe dla firm, które zdecydowały się uczest-
niczyć w projekcie. W czasie szkolenia zapoznano uczestników
z Przewodnikiem do Samodzielnego Wykonywania Audytu Ener-
getycznego oraz Podręcznikiem Dobrych Praktyk.

1 marca 2011 roku polscy partnerzy zorganizowali seminarium
podsumowujące wyniki projektu, jak i poruszające tematykę efek-
towności energetycznej w małych i dużych przedsiębiorstwach bran-
ży chemicznej w kontekście krajowego i unijnego ustawodawstwa.

Projekt zakończył się w pierwszy kwartale 2011 roku.

The Polish Chamber of Chemical Industry is a partner of the
European CARE+ Project. The coordinator of the Project is CEFIC
(European Chemical Industry Council), supported by the Intelligent
Energy Europe, i.e. a European agency responsible for energy-rela-
ted projects. Besides PIPC, chemical industry associations from Ita-

ly and Bulgaria and Energy Conservation
Agencies from these countries participate
in the project. The patronage over the
project has been taken by the Ministry
of Economy.

Project CARE+ is designed to pro-
mote energy efficiency in small- and
medium-sized enterprises of chemical

industry. The following elaborations have been developed within
the framework of the project: a guidebook helping in carrying out
an independent energy audit in the enterprise and the manual
of good practices to improve energy efficiency. The above men-
tioned elaborations went through testing in six pilot companies
in Poland, Bulgaria and Italy at the end of 2009.

The elaborations provide easily put content, including mathe-
matical and computer models with independent data-processing,
what increasingly facilitates conduction of analysis and audits on
energy consumption in companies. They are addressed to techni-
cal staff responsible for energy-related issues. It is worth to men-
tion that the initial feedback on the tested materials is positive.

Twenty-five companies from Poland took part in the next stage
of the project and additional 50 from Bulgaria and Italy. They made
use of materials and experiences from the former stage of the pro-
ject in order to improve energy efficiency, and thus reducung costs.

On April 15, 2010, the Polish Chamber of Chemical Industry,
in cooperation with the National Energy Conservation Agency, or-
ganized training workshops for the companies that had chosen to
participate in the project. During the training, its participants were
being acquainted with the Guidebook on Performing Independent
Energy Audit and the Handbook on Best Practices.

On March 1st 2011, Polish partners organized a seminar summa-
rizing results of the project and discussed the issue elating to energy
efficiency in small- and medium-sized companies of the chemical
branch in the context of the national and EU legislation.

The project was closed in the first quarter of 2011.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 35

Polski Koncern Naftowy ORLEN S.A.
� Tytuł „Lider Informatyki” za najlepsze wykorzystanie IT w sek-

torze przemysłowym oraz wdrożenie projektu Konsolidacji II
w Grupie Kapitałowej ORLEN;

� Tytuł Ambasadora Polskiej Gospodarki w kategorii „Marka Eu-
ropejska” w II edycji konkursu organizowanego przez Business
Centre Club pod patronatem Ministra Spraw Zagranicznych;

� Najlepiej zarządzana polska firma w rankingu „Best Manager
Companies in CEE in 2010” organizowanym przez brytyjski ma-
gazyn Euromoney;

� Lider „Listy 500” w opublikowanej przez tygodnik Polityka liście
największych polskich przedsiębiorstw;

� Zwycięstwo w polskiej edycji największego sondażu konsumenc-
kiego European Trust Brands organizowanego przez miesięcznik
Reader’s Digest;

� Certyfikat „Firma Bliska Środowisku” w konkursie organizowa-
nym przez Europejskie Forum Odpowiedzialności Ekologicznej;

� Giełdowa Spółka Roku w kategorii Relacji Inwestorskich oraz
czwarte miejsce w ogólnej klasyfikacji spółek rozwijających się
najszybciej wg rankingu Pulsu Biznesu i Ośrodka badawczego
Mentor;

� Złota statuetka „Lidera polskiego biznesu” dla Centrum Serwiso-
wego PKN ORLEN S.A. w kategorii małych i średnich przedsię-
biorstw.

Petrochemia-Blachownia S.A.
� Laureat XIII edycji Programu „Przedsiębiorstwo Fair Play”.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
� Duża Perła za nawóz saletrzak 27 makro w VIII edycji konkursu

„Polskie Nawozy” organizowanego przez Zielony Sztandar;
� Złoty Medal za nawóz Saletrosan 26 makro, XVI Targi Techniki

Rolnej „Agrotech”;
� Tytuł Ambasadora Polskiej Gospodarki w kategorii Marka Euro-

pejska w konkursie Business Centre Club;
� Nagroda „Mecenas Kultury Miasta Tarnowa” przyznana przez

Radę Miasta Tarnowa;
� Medal oraz tytuł Lider Polskiego Eksportu 2010 przyznany przez

Stowarzyszenie Eksporterów Polskich;
� Nagroda Specjalna dla nawozu Saletrosan 26 makro w kategorii

Produkt o standardzie euopejskim, XXXIII Międzynarodowe Targi
Rolno-Przemysłowe „AgroTech”;

� Azoty-Tarnów, spółka, która „Odpowiada Inwestorom” – na-
groda dziennika gospodarczego Puls Biznesu za aktywny udział
w „Akcji Inwestor”;

� Laureat Konkursu „Innowacja Roku 2010” za innowacyjną in-
stalację granulacji mechanicznej o zdolności 1200 ton/dobę,
przyznany przez Kapitułę Konkursu i jego organizatora Forum
Biznesu;

� Medal Europejski za nawóz Saletrosan 26 makro, XXI edycja Me-
dalu Europejskiego dla Wyrobów i usług organizowanego przez
Business Centre Club.

Zakłady Azotowe „PUŁAWY” S.A.
� Tytuł „Najciekawsze z Najlepszych” za wdrożenie Zintegrowane-

go Systemu Informatycznego klasy ERP przyznany podczas Fo-
rum „Zmieniamy Polski Przemysł”;

Polski Koncern Naftowy ORLEN S.A.
� Title of the ”IT Leader” for the best use of IT in the industrial

sector and the implementation of the Consolidation II project in
the ORLEN Capital Group;

� Title of Ambassador of the Polish Economy in the category ”Europe-
an Brand” in 2. Edition of the competition organized by the Business
Centre Club under the patronage of the Minister of Foreign Affairs;

� Best Managed Company in Poland in the ”Best Managed Com-
panies in CEE in 2010” ranking organized by the British financial
magazine Euromoney;

� Leader of the ”List of 500” of largest Polish companies published
by the Polityka weekly;

� Winner of the Polish edition of the largest consumer survey, “Euro-
pean Trust Brands”, organized by the Reader’s Digest magazine;

� Certificate of the ”Environmentally Friendly Company” in a com-
petition organized by the European Forum for Environmental
Responsibility;

� “Listed Company of the Year 2010” in the category of Investor
Relations and 4. place in the overall classification of the fastest
growing companies ranked by Business Pulse and the Mentor
Research Centre;

� Golden Statue of the ”Leader of Polish Business” for the Service
Center of PKN ORLEN S.A. in the category of small- and medium-
sized enterprises.

Petrochemia-Blachownia S.A.
� Laureate of 13. Edition of the ”Fair Play Business” Programme.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
� Large Pearl for Saletrzak 27 makro fertilizer in 8. Edition of the

”Polish Fertilizer” competition organized by Zielony Sztandar
� Gold Medal for Saletrosan 26 makro fertilizer at the 16. AGRO-

TECH – International Fair of Agricultural Technology
� Title of the Ambassador of the Polish Economy in the “European

Brand” Category in the competition of the Business Centre Club
� ”Culture Patron of Tarnów Town” granted by the Town Council

of Tarnów
� Medal and Title of the “Leader of the Polish Export of 2010”

awarded by the Association of Polish Exporters
� Special Award for Saletrosan 26 makro fertilizer in the category

”European Standard” at the 33. International Agricultural and
Industrial Fair “AgroTech”

� A company that ”Suits Investors” for Azoty-Tarnow; award gran-
ted by Puls Business daily for active participation in the ”Investor
Campaign”

� Laureate of ”Innovation of the Year 2010” awarded by the
Jury of the Competition and the organizer, Business Forum, for
an innovative mechanical granulation plant with the capacity
of 1,200 tons/day

� European Medal for Saletrosan 26 makro fertilizer during
16. Edition of the European Medal for Products and Services or-
ganized by the Business Centre Club

Zakłady Azotowe ”PUŁAWY” S.A.
� Title ”The Most Interesting from the Best” granted during the

”We Are Changing Polish Industry” Forum, for the implementa-
tion of the Integrated Information System (ERP)

Nagrody i wyróżnienia / Awards and Distinctions

NA
GR

OD
Y

I W
YR

ÓŻ
NI

EN
IA

Aw
ar

ds
 a

nd
 D

is
tin

ct
io

ns

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 36

NA
GR

OD
Y

I W
YR

ÓŻ
NI

EN
IA

Aw
ar

ds
 a

nd
 D

is
tin

ct
io

ns

� Dyplom uznania za zajęcie II miejsca w rankingu firm, które uzy-
skały najwięcej patentów w Polsce w latach 2004-2008 przyzna-
ny przez Instytut Nauk Ekonomicznych PAN, Urząd Patentowy RP
i Siec Naukową MSN;

� Dyplom uznania za „Promowanie równości w działalności wy-
nalazczej kobiet” przyznany przez organizatorów międzynarodo-
wej konferencji „Kreatywność i innowacyjność kobiet w nauce
i biznesie na rzecz wzrostu gospodarczego”;

� Wyróżnienie w kategorii „innowacyjne rozwiązanie techniczne
lub technologiczne w konkursie „Innovatica” zorganizowanym
przez Krajową Izbę Gospodarczą za rozwiązanie związane z mo-
dernizacją procesu wytwarzania siarczany hydroksylaminy,

ZAK S.A.
� Godło promocyjne „Teraz Polska” dla Salmagów;
� Perła nawozowa dla Salmagu z siarką w konkursie „Polskie Na-

wozy” czasopisma Zielony Sztandar;
� Nagroda specjalna „Złoty Kłos” za wysoką jakość nawozów ZAK

przyznaną przez Jarosława Kalinowskiego, posła do Parlamentu
Europejskiego;

� Złote Godło Najwyższej Jakości Quality International w zakresie
zarządzania oraz dla produktu Kędzierzyńskiej Saletry Amono-
wej;

� Złota Karta Lidera Bezpiecznej Pracy;
� Lider Społecznej Odpowiedzialności Biznesu – Dobra Firma

2010;
� Medal Lider Polskiego Eksportu;
� Certyfikat Koszerności dla wszystkich produktów ZAK S.A.;
� Tytuł „Pracodawca – organizator bezpiecznej pracy” przyznany

przez Opolskiego Państwowego Inspektora Pracy;
� Regionalna nagroda w konkursie Krajowi Liderzy Społecznej Od-

powiedzialności Biznesu.

ANWIL SA
� Dziewiąty Diament do Złotej Statuetki Lidera Polskiego Biznesu

przyznany przez Business Centre Club;
� Perły Polskiej Gospodarki w kategorii Perły Wielkie przyznany

przez magazyn Polish Market;
� Honorowy tytuł „Sponsor Główny w dziedzinie kultury w sezonie

2009/2010 przyznany przez Prezydenta Miasta Włocławek.

SYNTHOS S.A.
� Złota Karta Lidera Bezpiecznej Pracy przyznana przez Centralny

Instytut Ochrony Pracy.

Zakłady Chemiczne „POLICE” S.A.
� Perła w VIII edycji organizowanego przez redakcję Zielony Sztan-

dar konkursu „Polskie Nawozy” za PoliAzot NPK;
� Nagroda Dyrektora Agencji Nieruchomości Rolnych „Za Wyrób”,

XXIII Barzkowickie Targi Rolne „Agro Pomerania 2010” dla kom-
pleksowego nawozu Polifoska;

� Nagroda w kategorii „Eksport” dr Czesława Siewierskiego, posła
do Parlamentu Europejskiego;

� Wyróżnienie od Zarządu Targów Kielce za nowoczesny sposób
prezentacji targowej podczas XVI Międzynarodowych Targów
Techniki Rolnej „Agrotech”.

LUVENA S.A.
� Laureat XVII edycji etapu regionalnego ogólnopolskiego konkur-

su „Pracodawca – Organizator Pracy Bezpiecznej.

� Diploma for taking 2. place in the ranking of companies awarded
by the Institute of Economics of the Polish Academy of Sciences,
the Patent Office and the MSN Scientific Network for receiving
most patents in Poland in the years 2004-2008

� Diploma for “Promoting gender equality in women’s inventive
activities” awarded by the organizers of the International Con-
ference – „Creativity and innovation of women in science and
business for economic growth”

� Distinction in the category of ”Innovative Technical or Technologi-
cal Solution” in the competition of ”Innovatica” organized by the
National Chamber of Commerce for solutions related to the mo-
dernization of the hydroxylamine sulfate manufacturing process

ZAK S.A.
� Promotional emblem ”Poland Now” for Salmags;
� Fertilizer Pearl in the ”Polish Fertilizers” competition organized by

Zielony Sztandar magazine;
� Special Award ”Golden Ear” – awarded by Jarosław Kalinowski,

MEP, for the high quality of ZAK’s fertilizers;
� Golden Emblem for the “Best International Standards in Mana-

gement” and for Kędzierzyńska Saletra Amonowa®;
� Gold Card for Safe Work Leader;
� Leader of Corporate Social Responsibility – Good Company

of 2010;
� Medal “Leader of the Polish Export”;
� Kosher Certification for all ZAK SA products;
� Title of the ”Employer – safe work organizer” granted by the

State Labour Inspector of Opole;
� Regional prize in the competition of “National Leaders of Social

Business Responsibility”.

ANWIL SA
� 9. Diamond to the Golden Statuette of the Leader of Polish Busi-

ness awarded by the Business Centre Club;
� Pearls of Polish Economy in the category of Large Pearls awarded

by the Polish Market magazine;
� Honorary title of the ”Main Culture Sponsor in the 2009/2010

season” granted by the Mayor of Wloclawek.

SYNTHOS S.A.
� Gold Card for Safe Work Leader awarded by the Central Institute

for Labour Protection.

Zakłady Chemiczne ”POLICE” S.A.
� Pearl in 8. Edition of the competition ”Polish fertilizers” organi-

zed by Zielony Sztandar, for PoliAzot NPK fertilizers;
� Award of the Agricultural Property Agency ”For the Product”

at 23. Barzkowice Agricultural Fair ”Agro Pomerania 2010” for
a complex fertilizer, Polifoska;

� Award of dr Czeslaw Siewierski, MEP, in the ”Export” category;
� Distinction granted by the Board of Kielce Fair for the modern

way of fair presentation fertilizer at the 16. AGROTECH – Inter-
national Fair of Agricultural Technology.

LUVENA S.A.
� Laureate of 17. Edition of the regional national competition

“Employer – Safe Work Organizer”.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 37

NA
GR

OD
Y

I W
YR

ÓŻ
NI

EN
IA

Aw
ar

ds
 a

nd
 D

is
tin

ct
io

ns

LERG S.A.
� Certyfikat Wiarygodności Finansowej wydany przez Biuro Infor-

macji Gospodarczej InfoMonitor S.A.;
� Wyróżnienie dla żywic poliestrowych Estromal w konkursie „Ja-

kość Roku 2010” organizowanym przez Redakcję Biznes Raport.

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
� Wyróżnienie w rankingu Diamenty Forbesa 2010 w kategorii

firm o poziomie przychodów 50-250 mln PLN w województwie
podkarpackim.

PCC ROKITA S.A.
� Dyplom Dolnośląski Przedsiębiorca Społeczny Roku 2010 w kate-

gorii Dolnośląski Filantrop roku 2010;
� Wyróżnienie w rankingu Filary Polskiej Gospodarki 2010 jako

firma z pierwszej dziesiątki Dolnośląskich Filarów Gospodarki;
� Tytuł Solidny Pracodawca 2010 przyznawany przez dodatek pro-

mocyjno-biznesowy „Rzecz o Biznesie” ukazujący się w Rzeczpo-
spolitej.

WARTER Spółka Jawna
� Wyróżnienie w Opolskiej Nagrodzie Jakości;
� Srebrny Laur Umiejętności i Kompetencji w kategorii „Firma Spo-

łecznie Odpowiedzialna”.

FOSFAN S.A.
� Super Partner Roku, Targi Przemysłu Chemicznego „Chemika”;
� Certyfikat „Gazela Biznesu”;
� Nagroda za jakość nawozów ogrodniczych, VIII edycja konkursu

„Polskie Nawozy”;
� „Perełka” za nawóz Suproplon, VIII edycja konkursu „Polskie Na-

wozy”;
� Tytuł i plakietka „Inwestycja 2010” za „Automatyczny węzeł

dozowania i mieszania składników sypkich nawozów mineral-
nych”, konkurs gospodarczy organizowany przez Marszałka Wo-
jewództwa Zachodniopomorskiego i Środkowopomorską Radę
Naczelnej Organizacji Technicznej w Koszalinie;

� Grand Prix, puchar i dyplom dla Najlepszego Wystawcy w ka-
tegorii: nawozy, srodki ochrony roślin od Wojewody Kujawsko-
Pomorskiego, XXXIII Międzynarodowe Targi Rolno-Przemysłowe
„Agro-Tech” w Minikowie;

� Nagroda Zachodniopomorskiego Ośrodka Doradztwa Rolnicze-
go w Barzkowicach za nawóz krystaliczny „Fructus Professional”,
XXIII Barzkowickie Targi Rolne „Agro-Pomerania”.

Fabryka Farb i Lakierów ŚNIEŻKA S.A.
� 6. pozycja w badaniu marek PremiumBrand 2010;
� Złoty Laur Konsumenta 2010 i tytuł Odkrycie Roku dla marki Vi-

daron;
� Laureat trzeciej edycji badania PremiumBrand dla spółek giełdo-

wych;
� Wyróżnienie w kategorii „Perły Duże” w VII edycji rankingu mie-

sięcznika Polish Market – Perły Polskiej Gospodarki.

POLIMEX-MOSTOSTAL S.A.
� I miejsce w Konkursie „Orły Polskiego Budownictwa” w kategorii

Infrastruktura Inżynieryjna, Drogowa, Kolejowa i Energetyczna;
� Tytuł Najbardziej Efektywnego Prezesa oraz tytuł Menedżer Roku

dla Konrada Jaskóły, Prezesa Zarządu, przyznany przez magazyn
ekonomiczny Home and Market;

LERG S.A.
� Financial Assurance Certificate issued by the Economic Informa-

tion Bureau InfoMonitor S.A.;
� Distinction for Estromal polyester resins in the ”Quality of the Year

2010” competition organized by the editors of Business Report.

Zakłady Chemiczne ”SIARKOPOL” Tarnobrzeg Sp. z o.o.
� Distinction in the Forbes Diamonds 2010 ranking in the category

of companies with revenues of 50-250 million PLN in Podkarpac-
kie Voivodeship.

PCC ROKITA S.A.
� Diploma of “Lower Silesia Social Entrepreneur of the Year 2010”

in the category of Lower Silesia Philanthropist of the Year 2010
� Distinction in the ranking “Pillars of the Polish Economy 2010”,

as one of to-ten “Pillars of Lower Silesia Economy”
� Title of the “Firm Employer 2010” awarded by the Rzecz o Biz-

nesie promotional and business insert periodically attached
to Rzeczpospolita.

WARTER Spółka Jawna
� Distinction in the Opole Quality Award;
� Silver Laurel of Skills and Competence in the category of the “So-

cially Responsible Company”.

FOSFAN S.A.
� “Super Partner of the Year” at the ”Chemika” Chemical Industry Fair ;
� Certificate of ”Business Gazelles”;
� Award for the quality of horticultural fertilizers, at 8. Edition

of the ”Polish fertilizer” competition;
� ”Little Pearl” for Suproplon fertilizer at 8. Edition of the ”Polish

fertilizer” competition;
� Title and badge of the ”2010 Investment” for the automatic cen-

ter for dosing and mixing loose components of mineral fertilizers
in the economic competition organized by the Marshal of the
West and the Central Pomerania Council of the Engineering Fe-
deration of Koszalin;

� Grand Prix, Cup and Diploma in the category of the “Best Exhi-
bitor” awarded by Governor of Kujawsko-Pomorskie Voivodeship
during the 33. International Agricultural and Industrial Fair ”Agro-
Tech” in Minikowo for fertilizers and plant protection agents;

� Award of the West Pomerania Agricultural Advisory Centre
in Barzkowice for crystalline fertilizer ”Fructus Professional”
at 33. ”Agro-Pomerania” Agricultural Fair.

Fabryka Farb i Lakierów ŚNIEŻKA S.A.
� 6. position in the “Premium Brand 2010” survey
� Titles of “Golden Consumer’s Laurel 2010” and “Discovery of the

Year” for the Vidaron brand
� Laureate of 3. Edition of the “Premium Brand” survey on listed

companies
� Distinction in the category of “Large Pearls” in 7. Edition of the

Polish Market monthly’s ranking – Pearls of Polish Economy

POLIMEX-MOSTOSTAL S.A.
� First place in the competition of ”Eagles Polish Construction In-

dustry” in the category of Infrastructure Engineering, Road, Rail
and Energy;

� Title of the “Most Effective President and Manager of the Year”
for Konrad Jaskóła, President of the Board, awarded by the Home
and Market economic magazine;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 38

NA
GR

OD
Y

I W
YR

ÓŻ
NI

EN
IA

Aw
ar

ds
 a

nd
 D

is
tin

ct
io

ns

� Konstrukcja Stalowa – Realizacja Roku 2010 za realizację zada-
szenia Stadionu Legia-Warszawa;

� Medal Europejski w XXI edycji przyznany przez Business Centre
Club i Europejski Komitet Ekonomiczno-Społeczny za produkt;
systemy barier drogowych;

� Wyróżnienie w rankingu Diamenty Forbsa 2010 w kategorii firm
o przychodach powyżej 250 mln zł w województwie mazowieckim;

� Firma Przyjazna Pracownikom – tytuł nadany przez Związek Pra-
codawców Warszawy i Mazowsza w I edycji Konkursu w ramach
projektu „Adaptacyjność poprzez rozwój lokalnych oraz regio-
nalnych instrumentów dialogu społecznego” współfinansowany
ze środków UE w ramach Europejskiego Funduszu Społecznego;

� Lider Restrukturyzacji – wyróżnienie indywidualne dla Prezesa
Zarządu Konrada Jaskóły przyznane przez Stowarzyszenie Inży-
nierów i Techników Przemysłu Chemicznego za umiejętność for-
mułowania wizji i profesjonalizm w ich realizacji oraz skuteczne
budowanie relacji pomiędzy nauką i przemysłem.

CIECH S.A.
� CIECH S.A. notowany w giełdowym indeksie firm odpowiedzial-

nych społecznie Respekt Indem;
� Regional Forbes CSR Awards – 2. miejsce wśród mazowieckich

firm w konkursie odpowiedzialnego biznesu miesięcznika Forbes;
� 3. środkowoeuropejska firma chemiczna pod względem przy-

chodów w 2010 roku.

BIS-IZOMAR Sp. z o.o.
� „Perła Polskiej Gospodarki 2010“ – wyróżnienie w rankingu

polskich przedsiębiorstw przeprowadzonym przez miesięcznik
Polish Market oraz Instytut Nauk Ekonomicznych PAN.

SARPI Dąbrowa Górnicza Sp. z o.o.
� Nagroda Acantus Aureus za najlepsze odzwierciedlenie strategii

marketingowej firmy w ekspozycji targowej na POLEKO 2010

Instytut Chemii Przemysłowej
� Dyplom i statuetka za szczególną aktywność w promocji wyna-

lazków za granicą, VII Giełda Wynalazków, Muzeum Techniki,
Warszawa;

� Złoty Medal z wyróżnieniem oraz Puchar Ministra Gospodarki
Waldemara Pawlaka za: „Sposób wytwarzania nanoproszków
krzemionkowych o zwiększonej odporności na działania mikro-
organizmów, zwłaszcza do kompozytów polimerowych”, Brus-
sels Innova 2010, Bruksela;

� Złoty medal oraz Wyróżnienie Ministra Nauki i Szkolnictwa Wyż-
szego Rumunii za „Nowy wysokoenergetyczny akumulator kwa-
sowo-ołowiowy”, Brussels Innova 2010, Bruksela;

� Złoty Medal za „Nowy akumulator kwasowo-ołowiowy o zwięk-
szonej pojemności”, IWIS 2010, Warszawa;

� Złoty Medal za „Termoplastyczne, bezrozpuszczalnikowe kleje
skrobiowo-uretanowe”, 38. Międzynarodowa Wystawa Wyna-
lazków, Nowych Technik i Produktów, Genewa;

� Złoty Medal za „Sposób otrzymywania proszków i nanoprosz-
ków miedzi i innych metali z elektrolitów odpadowych przemy-
słu miedziowego i ścieków przemysłowych”, Brussels Innova
2010, Bruksela;

� Złoty Medal za „Wysokiej jakości opakowaniowe materiały bio-
degradowalne z udziałem skrobi termoplastycznej” oraz „Otrzy-
mywanie peptydów nutraceutyków”, Międzynarodowy Salon
Wynalazczości Concours Lepine 2010, Paryż.

� “Steel Structure – Implementation of the Year 2010” for the con-
struction of roofing over the Legia Stadium in Warsaw;

� “European Medal” awarded in 21. edition of the competition
of the Business Center Club and the European Economic and So-
cial Committee for road barriers systems;

� Distinction in the “Forbes Diamonds 2010” ranking in the cate-
gory of companies with revenues of more than 250 million PLN
in Mazovia Voivodeship;

� Title of the “Employee-Friendly Company” granted by the Em-
ployers Association of Warsaw and Mazovia in 1. Edition of the
Competition for the project called ”Adaptability through the
development of local and regional social dialogue instruments”
co-funded by the EU under the European Social Fund;

� Individual Award of the “Leader of Restructuration” for Konrad
Jaskóła, President, granted by the Association of Engineers and
Technicians of Chemical Industry for the ability to formulate vi-
sions, professionalism in their implementation and effective cre-
ation of relationships between science and industry sectors.

CIECH SA
� CIECH S.A. listed in the Respekt Indem stock market index of

socially responsible companies;
� 2. place among Mazovia firms in the competition for responsible

businesses organized by the Forbes monthly;
� 3rd Central European chemical company in terms of 2010 reve-

nues.

BIS-IZOMAR Sp. z o. o.
� Distinction the ”Pearl of Polish Economy 2010” ranking of Polish

companies carried out by the Polish Market magazine and the
Institute of Economic Sciences at PAN.

SARPI Dabrowa Gornicza Sp. z o. o.
� Acanthus Aureus Award for the best reflection of company’s

marketing strategy during the trade exposition at the POLEKO
2010 Trade Fair.

Industrial Chemistry Research Institute
� Diploma and Statue for outstanding activity on promoting inven-

tions abroad; 7. Exchange of Inventions, Museum of Technology,
Warsaw;

� Gold Medal with Distinction and Cup of the Minister of Economy,
Waldemar Pawlak, for ”Processing method for silica nanopartic-
les with increased resistance to microorganisms, especially to
polymer composites”; Brussels Innova 2010, Brussels;

� Gold Medal and Distinction of the Romanian Minister of Science
and Higher Education for the ”New high-energy effective lead-
acid battery”; Brussels Innova 2010, Brussels;

� Gold Medal for new lead-acid battery with increased capacity;
IWIS 2010, Warsaw;

� Gold Medal for ”Thermoplastic, solvent-free starch-urethane ad-
hesives”; 38. International Exhibition of Inventions, New Techni-
ques and Products, Geneva;

� Gold Medal for the method for obtaining copper and other metals
powders and nanopowders from waste electrolyte in copper indu-
stry and industrial wastewater; Brussels Innova 2010, Brussels;

� Gold Medal for high-quality biodegradable packaging materials
with addition of thermoplastic starch and preparation of nu-
traceutical peptides; Concours Lepine International Exhibition
of Inventions 2010, Paris.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Instytut Nawozów Sztucznych
� Nagroda Ministra Rolnictwa i Rozwoju Wsi na XIX Krajowej Wy-

stawie Rolniczej za INSOL Wap – nawóz dolistny z mikroelemen-
tami i dużą zawartością w pełni przyswajalnego wapnia;

� Honorowy tytuł „Ambasador Województwa Lubelskiego 2010”
za szczególne osiągnięcia w promocji Lubelszczyzny w kraju
i zagranicą;

� Gazela Biznesu w XI edycji Konkursu dla najdynamiczniej rozwi-
jających się firm;

� Statuetka Sybilli – Puławski Przedsiębiorca Roku 2010 – nagroda
Prezydenta Miasta Puław;

� Złoty Medal za projekt: Reaktor do katalitycznego półspalania
gazu ziemnego, IWIS 2010, Warszawa;

� Srebrny Medal za projekty: Reaktor do katalitycznego półspala-
nia gazu ziemnego oraz Metoda ekstrakcji słodkiej papryki czer-
wonej za pomocą dwutlenku węgla w stanie nadkrytycznym,
EUREKA 2010, Bruksela;

� Srebrny Medal, Dyplom ARCA na Międzynarodowej Wystawie
Pomysły, Wynalazki, Nowe Produkty IENA za projekt: Katalizator
do wysokotemperaturowej redukcji N2O z instalacji kwasu azo-
towego, Norymberga;

� Srebrny Medal za projekty: Metoda ekstrakcji słodkiej papryki
czerwonej za pomocą dwutlenku węgla w stanie nadkrytycz-
nym, IWIS 2010, Warszawa;

� Nagroda Perełka z VII edycji konkursu „Polskie Nawozy” za Insol Ca;
� Wyróżnienie za: Koncentrat wapniowy bez azotu INSOL, Między-

narodowe Targi Techniki Rolniczej AGRO-TECH 2010, Kielce.

Instytut Ciężkiej Syntezy Organicznej „BLACHOWNIA”
� Złoty Medal za „Proces produkcji bisfenolu A”, Międzynarodowa

Wystawa Wynalazków, Seul;
� Grand Prix w kategorii Nowe Technologie za „Nową technologię

wytwarzania tlenu VPSA wdrożoną w Polsce i Hiszpanii”, Mię-
dzynarodowe Targi Przemysłu Chemicznego Expochem;

� Tytuł „Krajowy Lider Innowacji i Rozwoju 2010” za projekt PITRO
II w Konkursie „Krajowi Liderzy Innowacji i Rozwoju”;

� Nagroda oraz dyplom Prezesa Krajowej Izby Gospodarczej za
„Liczne wdrożenia do praktyki przemysłowej zarówno w kraju
jak i za granicą”;

� Wyróżnienie w kategorii „Technologia przyszłości w fazie wdroże-
niowej” za „Technologię wytwarzania bioglikolu propylenowego z
gliceryny odpadowej w Konkursie Polski Produkt Przyszłości.

FLUOR S.A.
� UNA PRO POSTERITATE za wyjątkową współpracę z klientem,

za zaangażowanie i efektywną realizację projektu związanego z
Programem Inwestycyjnym Grupy Lotos S.A. „Program 10+”;

� Medal Europejski 2010 w kategorii „Usługi typu EPCM” – nagro-
da Business Centre Club;

� Ambasador Polskiej Gospodarki 2010 w kategorii „Kreator Roz-
wiązań XXI” – nagroda Business Centre Club.

PROCHEM S.A.
� Tytuł Najlepszej Firmy w konkursie „Najlepsza firma projektowa

w Polsce w 20-leciu IBP” organizowanym przez Izbę Projektowa-
nia Budowlanego”;

� Dwie nagrody w konkursie „Projekt Roku 2010” organizowanym
przez Izbę Projektowania Budowlanego za projekt Zakładu Pro-
dukcji Etanolu” w Goświnowicach oraz projekt Terminala gazu
ziemnego LNG w Świnoujściu;

� Nagroda II stopnia w Konkursie „Budowa Roku 2009”.

 39

NA
GR

OD
Y

I W
YR

ÓŻ
NI

EN
IA

Aw
ar

ds
 a

nd
 D

is
tin

ct
io

ns

Fertilizer Research Institute
� Award of the Ministry of Agriculture and Rural Development at

the 19. National Agricultural Exhibition for INSOL Wap (foliar fer-
tilizer with trace elements and a high content of fully assimila-
ting calcium);

� Honorary Title of the ”Ambassador of the Lublin Voivodeship
2010” for outstanding achievements in promotion of Lublin
in Poland and abroad;

� “Business Gazelle” in 7. Edition of the competition for fastest
growing companies;

� Statue of Sybil “Pulawy Entrepreneur of the Year 2010” – award
granted by the Mayor of Pulawy;

� Gold Medal for the project called “Reactor for catalytic semi-bur-
ning of gas“, IWIS 2010, Warsaw;

� Silver Medal for the following projects: “Reactor for catalytic semi-
burning of gas“ and “Extraction method for sweet red peppers with
carbon dioxide in the supercritical state”; Eureka 2010, Brussels;

� Silver Medal and ARCA Diploma at the International Exhibi-
tion “IENA – Ideas, Inventions, New Products” for the project
of a catalyst for high-temperature reduction of N2O from nitric
acid plant; Nuremberg;

� Silver Medal for the project called “Extraction method for sweet
red peppers with carbon dioxide in the supercritical state”; IWIS
2010, Warsaw;

� “Little Pearl” Award in 7. Edition of the ”Polish fertilizer” compe-
tition for Insol Ca;

� Award for nitrogen-free calcium concentrate – INSOL; Internatio-
nal Fair of Agricultural Technology AGRO-TECH 2010, Kielce.

Institute of Heavy Organic Synthesis ”BLACHOWNIA”
� Gold Medal for the ”Production process of bisphenol A”; Interna-

tional Exhibition of Inventions, Seoul;
� Grand Prix in the category of New Technologies for the ”New

VPSA oxygen generation technology implemented in Poland and
Spain”; International Chemical Industry Fair EXPOCHEM;

� Title of the “National Leader of Innovation and Development
2010” for the PITRO II project in the ”National Leaders of Inno-
vation and Development” competition;

� Award and Diploma of the President of the National Chamber
of Commerce for ”Numerous implementations to industrial prac-
tice both in Polsnd and abroad”;

� Distinction in the category of ”Future Technology at the implementation
stage,” for the ”Technology of manufacturing propylene bioglycol from
waste glycerin in the Competition of ”Polish Product of the Future”.

FLUOR S.A.
� UNA PRO POSTERITATE for the outstanding cooperation with

clients, commitment and effective implementation of the project
related to the Investment Programme of Lotos S.A. Group – ”Pro-
gramme10+”;

� “European Medal 2010” in the category of ”EPCM services”
awarded by the Business Centre Club;

� “Ambassador of the Polish Economy in 2010” in the category
of ”Solution Creator XXI” – awarded by the Business Centre Club.

PROCHEM S.A.
� Title of the “Best Company” in the “Best design company in Po-

land in the 20 years of IBP” competition organized by the Cham-
ber of Construction Designing;

� Two awards in the ”Project of the Year 2010” competition orga-
nized by the Chamber of Construction Designing for the design
of Ethanol Production Plant in Goświnowice and the LNG project
of the natural gas terminal in Świnoujście;

� 2nd degree Award in the ”Construction development of the Year
2009” competition.

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Najważniejsze wydarzenia /
Most Signifi cant Events

Polski Koncern Naftowy ORLEN S.A.
� Poprawa wyniku finansowego;
� Kontynuacja kluczowych projektów inwestycyjnych – urucho-

mienie inwestycji HON VII i opracowanie prac budowlanych
kompleksu PX/PTA.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
� Nabycie 100% udziałów niemieckiego producenta poliamidu

6 w Guben, Niemcy, firmy UNYLON;
� Przejęcie kontroli nad spółką ZAK S.A. poprzez nabycie 52,62%

akcji.

Zakłady Azotowe „PUŁAWY” S.A.
� Inwestycje i remonty a w szczególności modernizacja ciągu pro-

dukcyjnego tlenownia-amoniak-mocznik zwiększająca potencjał
produkcyjny oraz podnosząca wewnętrzną efektywność.

ZAK S.A.
� Wdrożenie Programu Restrukturyzacji Spółki przy jednoczesnym

obniżaniu kosztów;
� Zakończenie procedury i uzyskanie statusu OSD (Operator Syste-

mu Dystrybucyjnego), co pozwoli na obniżenie kosztów energii
elektrycznej;

� Uruchomienie produkcji i sprzedaży nowego produktu Oxo-
plast PH;

� Rozpoczęcie sprzedaży i dostaw 2-Etyloheksanolu we flexitan-
kach;

� Realizacja projektów wspierających rozwój i działalność innowa-
cyjną pracowników oraz bezpieczeństwo pracy;

� Oddanie do użytku nowej stacji uzdatniania wody;
� Zakończenie budowy i oddanie do rozruchu instalacji do produk-

cji kwasu azotowego TK V;
� Modernizacja i zwiększenie zdolności produkcyjnej instalacji pe-

riodycznej ftalanów;
� Przystąpienie do europejskiego stowarzyszenia Fertilizers Europe.

ANWIL SA
� Zakończenie budowy nowej instalacji tlenowni;
� Zakończenie realizacji zadania Doprowadzenie Mediów do Wy-

twórni PTA;
� Kontynuacja realizacji projektu Zwiększenie Energooszczędności

i Wzrost Produkcji Kompleksie Nawozowym współfinansowane-
go przez Narodowy Fundusz Ochrony Środowiska i Gospodarki
Wodnej.

SYNTHOS S.A.
� Otwarcie nowego Laboratorium Badawczo-Rozwojowego oraz

Centrum Technologicznego dla Dyspersji Klejów;
� Uruchomienie instalacji produkcyjnej butadienu na terenie Syn-

thos Kralupy a.s.

Zakłady Chemiczne „POLICE” S.A.
� Rozpoczęcie sprzedaży roztworu mocznika pod nazwa AdBlue;
� Złożenie wniosku o dokonanie notyfikacji „Planu Restrukturyzacji

na lata 2010-2012 Zakładów Chemicznych „POLICE” S.A.;

Polski Koncern Naftowy ORLEN S.A.
� Improvement of financial results;
� Continuation of key investment projects; launch of HON VII in-

stallation and development of a construction project for the PX/
PTA complex.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
� Acquiring 100% stake of the UNYLON company, German produ-

cer of polyamide 6 of Guben;
� Overtaking control of the ZAK SA company by acquiring 52.62%

stake.

Zakłady Azotowe ”PUŁAWY” S.A.
� Investments and renovations, and in particular modernization

of the oxygen-ammonia-urea production line increasing the pro-
duction potential and internal efficiency.

ZAK S.A.
� Implementation of the Company’s Restructuring Program redu-

cing costs at the same time;
� Completion of the DSO procedure and achievement of the DSO

status (Distribution System Operator) which will mean reduction
in electricity costs;

� Launch of production and sales of new product called Oxoplast
PH;

� Launching sales and supplies of 2-ethylhexanol in flexitanks;
� Implementation of projects supporting development and innova-

tion activity among employees and work safety activity;
� Launching new water treatment plant;
� Completion of the construction of the plant and launching pro-

duction of TK V nitric acid;
� Modernization and increase in capacity of the periodic installa-

tion of phthalates;
� Accession to the European association of Fertilizers Europe.

ANWIL SA
� Completion of the construction of a new oxygen plant;
� Completion of implementation of the task called “Connecting

Media to the PTA Plant”;
� Continuation of the project “Streamlining energy efficiency and

increase in the fertilizer production complex” co-founded by the
National Fund for Environmental Protection and Water Manage-
ment.

SYNTHOS S.A.
� Opening of the new Research and Development Laboratory and

the Technological Center for Adhesives Dispersions;
� Launching a butadiene production plant in Synthos Kralupy a.s.

Zakłady Chemiczne ”POLICE” S.A.
� Starting sales the urea solution sales under the name of AdBlue;
� Application for a notification of ”Restructuring Plan of Chemical

Works ”POLICE” S.A. for 2010-2012”.

 40

NA
JW

AŻ
NI

EJ
SZ

E
W

YD
AR

ZE
NI

A
M

aj
or

 E
ve

nt
s

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 41

NA
JW

AŻ
NI

EJ
SZ

E
W

YD
AR

ZE
NI

A
M

aj
or

 E
ve

nt
s

LUVENA S.A.
� Przyznanie dotacji dla Parku Przemysłowego Luvena Sp. z o.o. na

realizację projektu inwestycyjnego „Budowa budynku usługowo
– magazynowo-biurowego na potrzeby Parku Przemysłowego
Luvena Sp. z o.o. w Luboniu;

� Przyznanie akredytacji dla Serwisu Jakości LUVENA S.A. przez
Polskie Centrum Akredytacji;

� Wprowadzenie na rynek trzech nowych nawozów oraz nowego
impregnatu przeciwogniowego.

PCC ROKITA S.A.
� Recertyfikacja Zintegrowanego Systemu Zarządzania Jakością

i Środowiskiem przez firmę DEKRA Certification Sp. z o.o.;
� Podwyższenie kapitału zakładowego w spółce PCC Exol S.A.

i sprzedaż do tej spółki rozpoczętej inwestycji wytwórnia etok-
sylatów w Płocku;

� Uruchomienie nowoczesnej instalacji elektrolizy membranowej,
co pozwoli na zmniejszenie oddziaływania na środowisko szko-
dliwych substancji oraz obniży energochłonność procesu.

LERG S.A.
� Modernizacja instalacji do produkcji żywic aminowych;
� Modernizacja i rozbudowa zdolności produkcyjnych żywic feno-

lowych;
� Wdrożenie zintegrowanego systemu informatycznego IFS.

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
� Zakup zintegrowanego systemu informatycznego do zarządza-

nia przedsiębiorstwem SAP ERP;
� Zmiana kwalifikacji zakładu z punktu widzenia zagrożenia po-

ważnymi awariami (spółka nie jest już kwalifikowana jako zakład
o dużym ryzyku zagrożenia poważnymi awariami).

FOSFAN S.A.
� Znaczny przyrost sprzedaży i majątku trwałego Spółki;
� Nowe inwestycje (wprowadzenie nowoczesnych rozwiązań

w procesie suszenia nawozów, modernizacja ciągu granulacji);
� Uzyskanie dotacji na poprawę konkurencyjności.

POLIMEX-MOSTOSTAL S.A.
� Podpisanie szeregu kontraktów, w tym na realizację dużych in-

westycji, między innymi:
–� modernizacja odcinka linii kolejowej E 65/CE Warszawa – Gdynia

oraz odcinka linii kolejowej E 30/C-E30 Kraków – Rzeszów;
–� budowę odcinka autostrady A1 Stryków – Tuszyn;
–� budowa autostrady A-4 na odcinku Rzeszów – Jarosław;
–� budowa odcinka drogi ekspresowej S69;
–� budowa „pod klucz” terminala zbiornikowego do magazynowa-

nia olejów mineralnych i roślinnych oraz paliw płynnych w porcie
Rotterdam;

–� budowa Europejskiego Centrum Solidarności w Gdańsku;
–� budowa Parku Wodnego w Dolinie Kłodnicy w Rudzie Śląskiej;
–� budowa mostu nad Starą Świną łączącego wyspy Wolin i Kasibór;
–� budowa Centrum Innowacji i Zaawansowanych Technologii Poli-

techniki Lubelskiej;
–� budowa Puławskiego Parku Naukowo-Technologicznego;
–� budowa stadionu w Gliwicach;
–� rozbudowa Biblioteki Raczyńskich w Poznaniu;

LUVENA S.A.
� Allocation of grants for the Luvena Sp. z o. o. Industrial Park for

the implementation of an investment project called „Construc-
tion of multi-utility (service/warehouse/office) building for the
needs of the Luvena Sp. z o. o Industrial Park in Lubon;

� Granting accreditation for LUVENA S.A. Quality Service by the
Polish Center for Accreditation;

� Launching three new fertilizers and new fireproof impregnate
into the market.

PCC ROKITA S.A.
� Recertification of the Integrated System of Quality and Environ-

mental Management by DEKRA Certification Sp. z o.o.;
� Increasing the share capital in the PCC Exol S.A. company and

sale of the newly started investment of a ethoxylates plant in
Plock to this company;

� Launching a modern membrane electrolysis plant, which will
help reduce the environmental impact of harmful substances and
reduce energy consumption.

LERG S.A.
� Modernization of the amino resin installation;
� Modernization and expansion of production capacity of phenolic

resins;
� Implementation of an integrated IFS IT system.

Zakłady Chemiczne ”SIARKOPOL” Tarnobrzeg Sp. z o. o.
� Purchase of an integrated IT system for the management of the

SAP ERP company;
� Change in the classification of the plant in terms of the exposure

to risk of major accident (the company is no longer classified as
a plant with a high risk of major accident hazards).

FOSFAN S.A.
� Significant increase in sales and assets of the Company;
� New investments (introduction of modern solutions in the process

of drying of fertilizers, the modernization of the granulation line);
� Gaining grants to improve competitiveness.

POLIMEX-MOSTOSTAL S.A.
� Conclusion of a series of contracts, including the implementation

of big investment, among others:
– modernization of the section of the Warsaw-Gdynia railway line (E 65/

CE) and the section of the Krakow-Rzeszow railway line (30/C-E30);
– construction of A-1 motorway (Stryków – Tuszyn);
– construction of A-4 motorway between Rzeszów and Jaroslaw;
– construction of a express road (S69);
– turnkey construction of a tank terminal for storing mineral and

vegetable oils and liquid fuels in the port of Rotterdam;
– construction of the European Solidarity Centre in Gdansk;
– construction of an Aqua Park in the Klodnica Valley in Ruda Slaska;
– construction of a bridge over the Stara Świna River linking the

islands of Wolin and Kasibór;
– construction of the Centre for Innovation and Advanced Techno-

logy for LUT;
– construction of the Park of Science and Technology in Pulawy;
– construction of the stadium in Gliwice;
– expansion of the Raczynski Library in Poznan;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 42

NA
JW

AŻ
NI

EJ
SZ

E
W

YD
AR

ZE
NI

A
M

aj
or

 E
ve

nt
s

�� Zakończenie fuzji Polimex-Mostostal z siedmioma spółkami za-
leżnymi;

� Zwiększenie możliwości eksportowych wysokomarżowej pro-
dukcji stalowej.

CIECH S.A.
� Restrukturyzacja operacyjna realizowana w oparciu o Plan Re-

strukturyzacji Grupy Ciech na lata 2011-2015 oraz konsolidacja
finansowa, w tym:

–� Przygotowanie prospektu emisyjnego i rozpoczęcie procesu pod-
niesienia kapitału zakładowego CIECH S.A. w drodze emisji akcji;

–� Zawarcie umowy sprzedaży udziałów GZNF FOSFORY Sp. z o.o.;
Zakładom Azotowym „PUŁAWY” S.A.;

–� Sprzedaż nieruchomości przy ul. Powązkowskiej w Warszawie;
–� Sprzedaż akcji Zakładów Urządzeń Komputerowych Elzab S.A.;
–� Sprzedaż spółki Ciech Service, jednostki zależnej CIECH S.A.;
–� Zintegrowanie zakupów energii dla Spółek Grupy;
–� Redukcja zadłużenia Grupy.

Instytut Chemii Przemysłowej
� Uzyskanie znaczącego finansowania z funduszy Unii Europejskiej

w ramach programu Operacyjnego Innowacyjna Gospodarka dla
czterech projektów badawczych;

� Wykonanie prototypu akumulatora kwasowo-ołowiowego na
bazie węgla szklistego, charakteryzującego się parametrami pra-
cy o 40% lepszymi niż tradycyjne akumulatory tego typu;

� Realizacja kontraktu na modernizację instalacji produkującej cy-
kloheksanon w Barodzie, Indie;

� Zakończenie projektu badawczego zamawianego „Gospodarka
i rozwój technicznego wykorzystania odpadów z tworzyw poli-
merowych w Polsce”;

� Wybudowanie i uruchomienie instalacji w skali wielkolabora-
toryjnej do badań nad usuwaniem dwutlenku węgla z gazów
kominowych metoda separacji membranowej.

Instytut Nawozów Sztucznych
� Zakończenie 2. projektów wdrożeniowych oraz 6. projektów bu-

dżetowych;
� Kontynuacja 2. projektów inwestycyjnych na rzecz nauki;
� Podpisanie 2. nowych kontraktów wdrożeniowych:
–� dostawa technologii wraz z licencją dla instalacji krystalizacji

i obróbki siarczanu amonu wraz z dostawą projektu procesowe-
go (Zakłady Azotowe „PUŁAWY” S.A.);

–� modernizacja instalacji na poprawę czystości CO2 otrzymywane-
go w węźle Carsol w Wytwórni Amoniaku (Nowogród, Rosja);

� Uzyskanie dofinansowania 6. projektów badawczych.

Instytut Ciężkiej Syntezy Organicznej „BLACHOWNIA”
� Aktywność w zakresie wynalazczości – w Urzędzie Patentowym

złożono 27 projektów wynalazczych, uzyskano 17 patentów na
wynalazki zgłoszone w ubiegłych latach;

� Realizacja projektów finansowanych z funduszy strukturalnych;
� Rozwój współpracy z przemysłem oraz z innymi jednostkami na-

ukowymi;
� Rozwój infrastruktury badawczej;
� Rozwój współpracy międzynarodowej.

FLUOR S.A.
� Utrzymanie wysokich standardów bezpieczeństwa podczas reali-

zacji prac budowlanych.

� Completion of the merger between Polimex-Mostostal and seven
subsidiaries;

� Increase in export capability for the production of steel with high
profit margin.

CIECH S.A.
� Operational restructuring implemented based on the Restructu-

ring Plan of the Ciech Group for the period of 2011-2015, and
financial consolidation, including:

– Preparation of an emission prospectus and starting the process
of raising capital of CIECH through the issuance of shares;

– Conclusion of a contract for selling stake of GZNF FOSFORY
Sp. z o. o. to Nitrogen Plants ”PUŁAWY” S.A.;

– Sale of the premises at Powazkowska St. in Warsaw;
– Sale of shares of the Elzab SA Computer Equipment company;
– Sales of the Ciech Service company, which used to be a subsidia-

ry CIECH S.A.;
– integration of energy purchase for the Group Companies;
– reduction of the debt of the Group.

Industrial Chemistry Research Institute
� Gaining significant European Union grant funds for four research

projects under the Operational Program ”Innovative Economy”;
� Making a prototype of a lead-acid battery based on glassy car-

bon, characterized by the parameters of the work up to 40%
better than conventional batteries of this type;

� Implementation of the contract for the modernization of the pro-
duction of cyclohexanone in Barodzie, India;

� Completion of the research project called ”Management and
technological development of the use of waste polymeric pla-
stics in Poland”;

� Construction and launch of the installation in a large laboratory
scale for researches on the removal of carbon dioxide from flue
gas membrane using the separation method.

Fertilizers Institute
� Completion of two implementation projects and 6 budget pro-

jects;
� Continuation of two investment projects for the science sector;
� Conclusion of the implementation of two new contracts:
– provision of the technology along with the license for the installa-

tion for the crystallization and treatment of ammonium sulfate with
provision of process design (Zakłady Azotowe ”PULAWY” S.A.);

– modernization of installation improving the purity of CO2 in the
Carsol center in the Ammonia Plant in Novgorod, Russia).

� Gaining grants for six research projects.

Institute of Heavy Organic Synthesis ”BLACHOWNIA”
� Activity in the field of innovation – 27 inventive projects were

submitted to the Patent Office, 17 patents for inventions repor-
ted in previous years were awarded;

� Implementation of projects funded from structural funds;
� Development of cooperation with industry and with other scien-

tific units;
� Development of research infrastructure;
� Development of international cooperation.

FLUOR S.A.
� Maintaining high standards of safety during construction

works.

CZĘŚĆ II
PART II

RAPORT O WYNIKACH EKONOMICZNYCH
PRZEMYSŁU CHEMICZNEGO W POLSCE

W 2010 ROKU

REPORT ON THE ECONOMIC RESULTS
OF CHEMICAL INDUSTRY IN POLAND IN 2010

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

ROZDZIAŁ 1 / CHAPTER 1

Ogólna charakterystyka
sytuacji gospodarczej kraju w roku 2010

na tle wyników lat poprzednich

General characteristics of the economic
situation of the Country in 2010 compared

to results of previous years

 44

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 45

OG
ÓL

NA
 C

HA
RA

KT
ER

YS
TY

KA
 S

YT
UA

CJ
I G

OS
PO

DA
RC

ZE
J

KR
AJ

U
W

 R
OK

U
20

10
 N

A
TL

E
W

YN
IK

ÓW
 L

AT
 P

OP
RZ

ED
NI

CH
Ge

ne
ra

l c
ha

ra
ct

er
is

tic
s

of
 th

e
ec

on
om

ic
 s

itu
at

io
n

of
 th

e
Co

un
tru

 in
 2

01
0

in
 c

om
pa

ris
on

 w
ith

 p
re

vi
ou

s
ye

ar
s

re
su

lts

W 2010 roku wzrost dynamiki produktu krajowego brutto Polski
wyniósł 3,8% i był jednym z najwyższych wśród państw Unii Europej-
skiej. Polskę wyprzedziły jedynie Słowacja i Szwecja, gdzie odnoto-
wano wzrost PKB odpowiednio o 4,0% oraz 5,5% w ujęciu rocznym.

Wartość polskiego PKB wyniosła 1 415 514,4 mln PLN. Po kryzysie
światowym którego skutki odnotowano również na rynku krajowym
w 2009 roku, w 2010 roku nastąpiła poprawa sytuacji gospodarczej.
Głównym czynnikiem wzrostu gospodarczego było ożywienie popy-
tu krajowego. Zdecydowanemu ożywieniu uległa dynamika wartości
dodanej przemysłu, która w stosunku rocznym wyniosła 9,2%.

Nieznacznie zwiększyło się przeciętne zatrudnienie w sektorze
przedsiębiorstw. Odnotowano dalszy wzrost bezrobocia, które na ko-
niec 2010 roku wyniosło 12,3%, wobec 11,9% na koniec 2009 roku.
Spadła dynamika wzrostu wynagrodzeń z 4,4% w 2009 roku do 3,3%
w 2010 roku.

Wskaźnik inflacji wynoszący w 2009 3,5%, w 2010 roku obniżył
się do 2,6%.

Odnotowano istotny wzrost dynamiki obrotów handlu zagraniczne-
go: w eksporcie o 10,4% oraz w imporcie o 11,1% w opisywanym okre-
sie. W 2010 roku bilans wymiany handlowej wyniósł – 53 844,1 mln
PLN, to jest o 13 703,5 mln PLN więcej niż w 2009 roku.

W opisywanym okresie obserwowano fluktuację wartości złotego
względem euro i dolara w związku z niepokojami i brakiem stabilno-
ści na międzynarodowym rynku walut. Średnioroczny kurs złotówki
do euro wyniósł 3,9946, a do dolara 3,0157.

Po czasowym pogorszeniu się nastrojów wśród przedsiębiorców
w I kwartale 2010 roku, w kolejnych miesiącach opisywanego okre-
su kontynuowano zapoczątkowany w 2009 roku pozytywny trend
koniunktury.

In 2010, the growth in gross domestic product of Poland amounted
to 3.8% and was one of the highest among European Union countries.
Poland was outpaced by Slovakia and Sweden only, where GDP growth
by 4.0% and 5.5% respectively was recorded in annual terms.

The value of Polish GDP was PLN 1,415,514.4 M. After the global
crisis the effects which were also reported in our domestic market
in 2009, the economic situation improved in 2010. The main driver
of the economic growth was the revival of domestic demand. The
growth in value added in industry significantly revived and totaled
9.2% on an annual basis

The average employment ratio in the corporate sector slightly in-
creased. Further increase in unemployment was recorded, which at
the end of 2010 amounted to 12.3%, compared to 11.9% at the end
of 2009. The growth in wages ratio fell from 4.4% in 2009 to 3.3%
in 2010.

The inflation rate amounting to 3.5% in 2009, decreased to 2.6%.
Significant increase in the growth of foreign trade was recorded

for the period in question: in exports by 10.4% and in imports by
11.1%. In 2010, the trade balance amounted to PLN 53,844.1 M, i.e.
PLN 13,703.5 M more than in 2009.

Fluctuation of the value of PLN against EUR and the dollar was
recorded due to unrest and instability in the international currency
market in the reported period. The average annual exchange rate
of PLN/EUR stood at 3.9946, and of PLN/USD – 3.0157.

After a temporary deterioration in business sector’s mood
in the first quarter of 2010, the positive economic trend began
in 2009 was maintained in the following months of the repored
period.

Tablica 1. Podstawowe wskaźniki charakteryzujące sytuację gospodarczą Polski w latach 2007–2010 (rok poprzedni = 100) /
Table 1. Standard indicators characterizing the economic situation of Poland in the years 2007–2010 (previous year = 100).

Źródło: „Biuletyn statystyczny nr 2” – GUS, marzec 2011 r.
Source: “Statistical bulletin 2” – GUS, March 2011 * Dane wstępne / * Preliminary data

 Wyszczególnienie / Rok / Year
 Specification 2007 2008 2009 2010

Dynamika produktu krajowego brutto / Gross domestic product growth 106,7 104,9 101,8 103,8

Dynamika wartości dodanej brutto w, w tym: /
Growth in gross value added, incl. 106,8 105,1 101,8 103,3
przemysł / industry 110,1 106,8 99,7 109,2*
budownictwo / construction industry 110,8 104,6 109,9 103,8
usługi rynkowe / market services 106,5 105,3 100,9 101,5

Przeciętne zatrudnienie w sektorze przedsiębiorstw w tys. /
Average employment in enterprise sector in millions 5 150,0 5 392 5 327 5 373

Stopa bezrobocia (na koniec roku) w % /
Unemployment rate (state for the end of the year) in % 11,2 9,5 12,1 12,3

Dynamika przeciętnych wynagrodzeń realnych brutto w gospodarce narodowej /
Growth in real gross average wages in the national economy 105,5 106,0 104,4 103,3

Dynamika produkcji sprzedanej przemysłu /
Growth in industrial production sold 109,5 102,5 96,8 109,8

Dynamika produkcji rolniczej /
Growth in agricultural production 106,0 103,5 102,9 98,2*

Dynamika cen towarów i usług konsumpcyjnych (inflacja średnioroczna) /
Growth in price indices for consumer goods and services (average annual inflation rate) 102,5 104,2 103,5 102,6

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 46

OG
ÓL

NA
 C

HA
RA

KT
ER

YS
TY

KA
 S

YT
UA

CJ
I G

OS
PO

DA
RC

ZE
J

KR
AJ

U
W

 R
OK

U
20

08
 N

A
TL

E
W

YN
IK

ÓW
 L

AT
 P

OP
RZ

ED
NI

CH
Ge

ne
ra

l c
ha

ra
ct

er
is

tic
s

of
 P

ol
is

h
ec

on
om

ic
 s

itu
at

io
n

in
 2

00
8

in
 c

om
pa

ris
io

n
wi

th
 th

e
re

su
lts

 o
f p

re
vi

ou
s

ye
ar

s

 46

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Sytuacja ekonomiczna przemysłu chemicznego
na tle sytuacji przemysłu krajowego

2.1. Wyniki ekonomiczne przemysłu chemicznego /
 Economic results of chemical industry ... 47

2.2. Dynamika cen produktów chemicznych /
 Dynamics in prices of chemical products ... 48

ROZDZIAŁ 2 / CHAPTER 2

Economic situation of chemical industry
in comparison with the situation

of the national industry

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010Raport Roczny 2008 Annual Report 2008

SY
TU

AC
JA

 E
KO

NO
M

IC
ZN

A
PR

ZE
M

YS
ŁY

 C
HE

M
IC

ZN
EG

O
NA

 T
LE

 S
YT

UA
CJ

I P
RZ

EM
YS

ŁU
 K

RA
JO

W
EG

O
Ec

on
om

ic
 s

itu
at

io
n

of
 c

he
m

ic
al

 in
du

st
ry

 in
 c

om
pa

ris
io

n
wi

th
 th

e
si

tu
at

io
n

of
 P

ol
is

h
in

du
st

ry

 47

2.1. Wyniki ekonomiczne przemysłu chemicznego /
 Economic results of chemical industry

W 2010 roku wartość sprzedaży przemysłu chemicznego wynio-
sła 102 603 mln PLN, to jest o 15,7% więcej niż w roku go poprze-
dzającym. Stanowi to 9,2% wartości sprzedaży przemysłu ogółem
oraz 7,6% sprzedaży przetwórstwa przemysłowego.

In 2010, sales value of the chemical industry amounted to PLN
102,603 M, i.e. 15.7% more than in the previous year. This repre-
sents 9.2% of sales of industry in total and 7.6% of sales in the
processing industry.

Tablica 2. Wyniki ekonomiczne przemysłu chemicznego w 2010 roku w milionach złotych /
Table 2. Economic results of chemical industry in 2010 in million PLN

2010

 Dynamika
 (dla PLN)
 Lp. / Wyszczególnienie / 2009 = 100 /
 No. Specification 2009

PLN* EURO*

 Dynamics
 of 2009
 (for PLN)
 = 100

 1. Przemysł chemiczny ogółem /
 Chemical industry total
 a) przychody ze sprzedaży / revenues from sales 88 682,0 102 603,0 25 685,4 115,7
 b) koszty wytworzenia / production costs 82 401,2 94 991,1 23 779,9 115,3
 c) wynik finansowy brutto / gross financial result 5 317,8 7 304,9 1 828,7 137,4
 d) wynik finansowy netto / net financial result 4,317,9 6 191,3 1 549,9 143,4

 2. Produkcja wyrobów chemicznych /
 Production of chemicals products
 a) przychody ze sprzedaży / revenues from sales 36 967,8 43 380,8 10 859,9 117,3
 b) koszty wytworzenia / production costs 35 137,4 40 732,5 10 196,9 115,9
 c) wynik finansowy brutto / gross financial result 1 753,7 2 849,1 713,2 162,5
 d) wynik finansowy netto / net financial result 1 342,9 2 386,1 597,3 177,7

 3. Produkcja wyrobów farmaceutycznych /
 Production of pharmaceuticals products
 a) przychody ze sprzedaży / revenues from sales 13 686,6 15 365,4 3 846,5 112,3
 b) koszty wytworzenia / production costs 12 230,2 13 657,4 3 419,0 111,7
 c) wynik finansowy brutto / gross financial result 1 131,9 1 810,0 453,1 159,9
 d) wynik finansowy netto / net financial result 893,6 1 519,3 380,3 170,0

 4. Produkcja wyrobów gumowych i z tworzyw sztucznych /
 Production of rubber and plastic goods
 a) przychody ze sprzedaży / revenues from sales 38 027,6 43 856,8 10 979,0 115,3
 b) koszty wytworzenia / production costs 35 033,6 40 952,9 10 252,1 116,9
 c) wynik finansowy brutto / gross financial result 2 432,2 2 645,8 662,3 108,8
 d) wynik finansowy netto / net financial result 2 081,4 2 285,9 572,2 109,8

* wg średniego rocznego kursu euro za 2010 rok (1 Euro = 3,9946 złotych) / accordingly to the average EURO rate for 2010 (1 EURO = PLN 3.9946)

Źródło: „Biuletyn statystyczny nr 3” – GUS, kwiecień 2011 r. /
Source: “Statistical bulletin 3” – GUS, April 2011

Zdecydowanej poprawie uległy wyniki finansowe przedsiębiorstw
przemysłu chemicznego ogółem o 15,7%. Wynik finansowy netto prze-
mysłu chemicznego wyniósł 2 386,1 mln PLN, to jest o 77,7 % więcej niż
w roku poprzednim. Produkcja wyrobów farmaceutycznych odno-
towała wzrost dynamiki rzędu 70% osiągając zysk 1 519,3 mln PLN.
Producenci wyrobów gumowych i z tworzyw sztucznych wykazali
wzrost dynamiki wyniku finansowego netto o 9,8% z 2 081,4 mln PLN
w 2009 roku do 2 285,9 mln PLN w 2010 roku.

Zarówno w przemyśle oraz przetwórstwie przemysłowym jak
i w produkcji wyrobów chemicznych i farmaceutycznych nastąpiła po-

The financial performance of chemical companies significantly
improved by a total of 15.7%. The net financial result of the chemi-
cal industry amounted to PLN 2,386.1 M, i.e. 77.7% more than in
the previous year. Production of pharmaceutical products recorded
a growth in dynamics by 70%, making a profit of PLN 519.3 M.
Manufacturers of rubber and plastic products showed increase in
net profit growth by 9.8%, i.e. from PLN 2,081.4 M in 2009 to PLN
2,285.9 M in 2010.

Significant improvement of profitability ratios was recor-
ded both in industry and industrial processing, and also in

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 48

SY
TU

AC
JA

 E
KO

NO
M

IC
ZN

A
PR

ZE
M

YS
ŁY

 C
HE

M
IC

ZN
EG

O
NA

 T
LE

 S
YT

UA
CJ

I P
RZ

EM
YS

ŁU
 K

RA
JO

W
EG

O
Ec

on
om

ic
 s

itu
at

io
n

of
 c

he
m

ic
al

 in
du

st
ry

 in
 c

om
pa

ris
io

n
wi

th
 th

e
si

tu
at

io
n

of
 P

ol
is

h
in

du
st

ry

Tablica 3. Podstawowe wskaźniki finansowe w latach 2009–2010 /
Table 3. Standard financial ratios in the years 2009–2010

Źródło: „Biuletyn statystyczny nr 3” – GUS, kwiecień 2011 r. /
Source: “Statistical Bulletin 3” – GUS, April 2011

 Przemysł Przetwórstwo Produkcja Produkcja Produkcja wyrobów
 ogółem / przemysłowe / wyrobów wyrobów gumowych i z two-

Wyszczególnienie /
 Rok / Year

Industry Industrial
 chemicznych / farmaceutycznych / rzyw sztucznych /

 Specification
in total processing

 Production of Production of Production of rubber
 chemical goods pharmaceuticals and plastic goods

 Wskaźnik rentowności
2009 5,8 4,8 4,5 8,0 6,2 obrotu brutto w % /
2010 6,5 5,1 6,3 11,3 5,9 Gross profitability ratio in %

 Wskaźnik rentowności
2009 4,8 4,1 3,5 6,3 5,3 obrotu netto w % /
2010 5,5 4,3 5,3 9,5 5,1 Net profitability ratio in %

2.2. Dynamika cen produktów chemicznych /
Price dynamics of chemical products

Po spadku dynamiki cen wyrobów chemicznych w 2009 roku do
0,7%, w 2010 roku nastąpił jej wzrost o 2,5%. Wyroby farmaceu-
tyczne, jak i produkcja wyrobów gumowych i z tworzyw sztucznych
odnotowały obniżkę dynamiki cen odpowiednio o 0,8 i 5 punktu pro-
centowego w opisywanym okresie.

After a decline in growth of prices of chemical products by 0.7%
in 2009, the year 2010 recorded its rise by 2.5%. Both pharmaceu-
tical sector and rubber and plastic sector recorded a drop in price
dynamics by 0.8 and 5 percentage points respectively during this
period.

Wykres 1. Dynamika średnioroczna cen produktów chemicznych w latach 2009–2010 w % /
Chart 1. Dynamics in average annual prices of chemical products for the years 2009–2010 in %

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of “Statistical Bulletin 3” – GUS, April 2011

107

106

105

104

103

102

101

100

99

98

96

94
lata / years 2009 2010

100,7

103,8

100,9

105,1 Przetwórstwo przemysłowe /
Industrial processing

Produkcja wyrobów chemicznych /
Production of chemical goods

Produkcja wyrobów farmaceutycznych /
Production of pharmaceuticals

Produkcja wyrobów gumowych
i z tworzyw sztucznych / Production
of rubber and plastic goods

P
i

102,5 103,0

100,8
100,1

prawa wskaźników rentowności obrodu. Jedynie w przypadku produk-
cji wyrobów gumowych i z tworzyw sztucznych wskaźnik rentowności
obrotu pogorszył się nieznacznie w stosunku rocznym.

production of chemicals and pharmaceuticals. Only the sector
of rubber and plastics recorded slight decrease compared
to the former year.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

ROZDZIAŁ 3 / CHAPTER 3

Podmioty gospodarcze
przemysłu chemicznego w Polsce

3.1. Prezentacja wybranych przedsiębiorstw przemysłu chemicznego /
 Presentation of selected chemical companies associated
 in the Polish Chamber of Chemical Industry .. 50

Business entities of chemical
industry in Poland

 49

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 50

OG
ÓL

NA
 C

HA
RA

KT
ER

YS
TY

KA
 S

YT
UA

CJ
I G

OS
PO

DA
RC

ZE
J

KR
AJ

U
W

 R
OK

U
20

08
 N

A
TL

E
W

YN
IK

ÓW
 L

AT
 P

OP
RZ

ED
NI

CH
Ge

ne
ra

l c
ha

ra
ct

er
is

tic
s

of
 P

ol
is

h
ec

on
om

ic
 s

itu
at

io
n

in
 2

00
8

in
 c

om
pa

ris
io

n
wi

th
 th

e
re

su
lts

 o
f p

re
vi

ou
s

ye
ar

s

 50

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Źródło: Opracowano na podstawie ankiet oraz raportów rocznych spółek /
Source: Elaborated on the basis of questionnaires and annual reports of the companies

3.1. Prezentacja wybranych przedsiębiorstw przemysłu chemicznego /
Presentation of selected chemical companies associated in the polish chamber of chemical industry

Tablica 4. Podstawowe informacje o wybranych przedsiębiorstwach przemysłu chemicznego będących członkami PIPC, za 2010 rok /
Table 4. Basic data on selected chemical companies associated in PIPC for the year 2010

Przychody
 Wydajność

ogółem

 pracy Wskaźnik Wskaźnik

 Zatrudnienie
w mln zł/

 w tys. rentowności rentowności

 Lp. / Nazwa przedsiębiorstwa / w etatach /
Total

 zł/osobę / brutto w % / netto w % /

 No. Company’s name Full-time
revenues

 Labor Gross Net

 Employment
in million

 efficiency in profitability profitability

PLN

 thousand PLN index index

 per person in % in %

 1. Polski Koncern Naftowy ORLEN S.A. 4 508 63 047 13 985,6 4,5 3,8

 2. Grupa Kapitałowa Basell Orlen Polyolefins 413 3 029,0 7 334,1 bd bd

 3. Petrochemia-Blachownia S.A. 109 225,6 2 069,7 04 0,1

 4. Zakłady Azotowe w Tarnowie-Mościcach S.A. 2 090 1 575,5 753,8 4,9 3,9

 5. Zakłady Azotowe „PUŁAWY” S.A. 3 318 2 297,0 692,3 3,3 2,5

 6. Zakłady Chemiczne „POLICE” S.A. 2 894 2 018,2 697,4 0,6 1,7

 7. Zakłady Azotowe KĘDZIERZYN S.A. 1 685 1 785,0 1 059,3 2,3 1,7

 8. ANWIL SA 1 341 1 903,1 1 419,2 8,1 6,6

 9. LUVENA S.A. 250 187,9 751,6 bd bd

 10. CIECH S.A. 6 705 3 960,3 590,6 1 0,5

 11. SYNTHOS S.A. 2 182 3 917,1 1 795,2 15,2 12,3

 12. PCC Rokita S.A. 819 879,6 1 074,0 3,5 2,9

 13. Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o. 443 168,6 380,5 bd bd

 14. FOSFAN S.A. 165,1 96,5 584,5 1,0 0,9

 15. LERG S.A. 444 296 666,7 2,7 2,1

 16. FLUOR S.A. 327,5 28,4 86,7 –45,1 –53,2

 17. PPG Polifarb Cieszyn S.A. 563 465,9 827,5 bd bd

 18. Zakład Chemiczny „Silikony Polskie” Sp. z o.o. 74,3 15,8 212,7 3,7 3,0

 19. POLIMEX-MOSTOSTAL S.A. 7 039 3 542,0 503,2 4,0 3,1

 20. BIS IZOMAR Sp. z o.o. 779 156,4 200,8 bd bd

 21. Brenntag Polska Sp. z o.o. 500 1 481 2 962,0 3,4 2,6

 22. Solvadis Polska Sp. z o.o. 19 201,7 10 615,8 1,5 1,11

 23. ICSO „Blachownia” 163,5 14,5 88,7 1,3 0,5

 24. Prochem SA 645 128 198,4 4,2 4,2

 25. Instytut Chemii Przemysłowej im. prof. Ignacego Mościckiego 311 35,6 114,5 0,5 0,5

 26. Instytut Nawozów Sztucznych w Puławach 379 61,6 162,5 4,2 4,1

 27. SAPRI Dąbrowa Górnicza Sp. z o.o. 65 32,7 503,1 bd bd

 28. AUTOZAK Sp. z o.o. 98 27,0 275,5 0,3 0,1

bd – brak danych / not available

PO
DM

IO
TY

 G
OS

PO
DA

RC
ZE

 P
RZ

EM
YS

ŁU
 C

HE
M

IC
ZN

EG
O

W
 P

OL
SC

E
Bu

si
ne

ss
 e

nt
iti

es
 o

f c
he

m
ic

al
 in

du
st

ry
 in

 P
ol

an
d

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

ROZDZIAŁ 4 / CHAPTER 4

Pracownicy w przemyśle chemicznym

Chemical industry employees

4.1. Zatrudnienie w przemyśle chemicznym /
 Employment in chemical industry ... 52

4.2. Wynagrodzenia w przemyśle chemicznym /
 Remunerations in chemical industry .. 52

 51

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Tablica 5. Przeciętne zatrudnienie w przemyśle chemicznym w latach 2008–2010 w tysiącach osób /
Table 5. Average employment in chemical industry in 2008–2010 in thousand persons

Źródło: „Biuletyn statystyczny nr 3” – GUS, kwiecień 2011 r. /
Source: ”Statistical bulletin 3” – GUS, April 2011

Wyszczególnienie /

 Przeciętne zatrudnienie / Dynamika /

Specification
 Average employment Dynamics

 2008 2009 2010 2010/2009

Produkcja wyrobów chemicznych, w tym: / Production of chemical goods, incl. 69,0 67,0 68,0 101,5

Produkcja wyrobów farmaceutycznych / Production of pharmaceuticals 24,0 24,0 23,0 95,8

Produkcja wyrobów gumowych i z tworzyw sztucznych /
Production of rubber and plastic goods 146,0 139,0 144,0 103,6

Razem / Total 239,0 230,0 235,0 102,2

4.1. Zatrudnienie w przemyśle chemicznym /
 Employment in chemical industry

Wykres 2. Dynamika przeciętnego wynagrodzenia w przedsiębiorstwach przemysłu chemicznego w 2010 roku w % (rok poprzedni = 100%) /
Chart 2. Dynamics in the average salary in chemical industry enterprises in 2010 in % (previous year = 100%)

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of ”Statistical Bulletin 3 – GUS, April 2011”

98 99 100 101 102 103 104 105 106

Przemysł ogółem /
Industry in total

Przetwórstwo przemysłowe /
Industrial processing

Produkcja wyrobów chemicznych /
Production of chemical goods

Produkcja wyrobów farmaceutycznych /
Production of pharmaceuticals

Produkcja wyrobów gumowych
i z tworzyw sztucznych /

Production of rubber and plastic goods

4.2. Wynagrodzenia w przemyśle chemicznym /
 Remunerations in chemical industry

105,1

98,9

105,4

105,3

103,3

Przeciętne miesięczne wynagrodzenie brutto w produkcji wyro-
bów chemicznych wzrosło do 4 092,98 PLN, w produkcji wyrobów
gumowych i z tworzyw sztucznych osiągnęło poziom 3 121,56 PLN,
zaś w produkcji wyrobów farmaceutycznych uległo niewielkiej ob-
niżce do 5 172,57 PLN.

Average monthly gross wage in production of chemical goods
increased to PLN 4,092.98, in the manufacture of rubber and plastic
products reached PLN 3,121.56 and in the sector of pharmaceuti-
cals, it recorded a slight decrease down to PLN 5,172.57.

W 2010 roku liczba zatrudnionych w przetwórstwie przemysłowym
zmniejszyła się o 0,7%. W produkcji wyrobów chemicznych zatrudnie-
nie było wyższe o 1,5%, a w produkcji wyrobów gumowych i z two-
rzyw sztucznych o 3,6% w stosunku rocznym. W przemyśle farmaceu-
tycznym uległo ono zmniejszeniu o 4,2%.

In 2010, the number of employees in processing industry decre-
ased by 0.7%. Employment in production of chemical goods sector
was higher by 1.5%, and in the sector of rubber and plastic goods
by 3.6% on an annual basis. In the pharmaceutical industry, it has
decreased by 4.2%.

PR
AC

OW
NI

CY
 W

 P
RZ

EM
YŚ

LE
 C

HE
M

IC
ZN

YM
Em

pl
oy

ee
s

in
 c

he
m

ic
al

 in
du

st
ry

 52

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010 53

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2008 Annual Report 2008

PR
AC

OW
NI

CY
 W

 P
RZ

EM
YŚ

LE
 C

HE
M

IC
ZN

YM
Em

pl
oy

ee
s

in
 c

he
m

ic
al

 in
du

st
ry

Wykres 3. Przedsiębiorstwa przemysłu chemicznego wg przeciętnego miesięcznego wynagrodzenia brutto w 2010 roku w zł /
Chart 3. Chemical industry companies by average gross salary in 2010 (in PLN)

a) produkcja wyrobów chemicznych / production of chemical goods

Tablica 6. Wydajność pracy w przemyśle chemicznym w latach 2009 i 2010 w tysiącach zł/osobę /
Table 6. Labour efficiency in chemical industry in the years 2009 and 2010 in thousands per person

Źródło: Opracowanie własne na podstawie danych GUS /
Source: Elaboration made on the basis of GUS data

 Dynamika /
 Wydajność pracy / 2009 2010 Dynamics
 Labour efficiency
 2009/2008

Przemysł chemiczny ogółem / Chemical industry in total 385,6 436,6 113,2

Produkcja wyrobów chemicznych w tym: / Production of chemical goods, inci: 551,8 637,8 115,6

Produkcja wyrobów farmaceutycznych / Production of pharmaceuticals 570,0 668,1 117,2

Produkcja wyrobów gumowych i z tworzyw sztucznych /
273,6 304,6 111,3Production of rubber and plastic goods

Średnia wydajność pracy w przedsiębiorstwach przemysłu che-
micznego ogółem liczona jako wartość przychodów na jednego za-
trudnionego wzrosła o 13,2 %. w 2009 roku. Największy wzrost
dynamiki wydajności pracy nastąpił w przypadku przemysłu farma-
ceutycznego osiągając 17,2%. W przypadku produkcji wyrobów
chemicznych wskaźnik ten wyniósł 15,6%, a produkcji wyrobów
gumowych i z tworzyw sztucznych wzrost wyniósł 11,3%.

The average labour productivity in chemical companies, calcula-
ted as a total amount of revenue per employee, increased by 13.2%
in 2010. The largest increase in labor productivity growth occurred
in the sector of pharmaceuticals reaching 17.2%. In the sector of
chemical products, the ratio was 15.6%, and in the sector of rubber
and plastic goods – 11.3%.

20,4%
powyżej 5000

2,0%
1317–2000 8,0%

2000–2500

11,5%
2500–3000

11,6%
4500–5000

24,3%
4000–4500

9,7%
3500–4000

12,5%
3000–3500

Źródło: Zatrudnienie i wynagrodzenia w gospodarce narodowej w 2010 roku – GUS, kwiecień 2011 r. /
Source: Employment and salaries in the national economy in 2010 – GUS, April 2011

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

PR
AC

OW
NI

CY
 W

 P
RZ

EM
YŚ

LE
 C

HE
M

IC
ZN

YM
Em

pl
oy

ee
s

in
 c

he
m

ic
al

 in
du

st
ry

 54

b) produkcja wyrobów farmaceutycznych / production of pharmaceuticals

c) produkcja wyrobów z gumy i z tworzyw sztucznych / production of rubber and plastic goods

Wśród przedsiębiorstw działu produkcja wyrobów chemicz-
nych 66% stanowią przedsiębiorstwa, w których przeciętny mie-
sięczny poziom wynagrodzeń brutto przekracza 3500 PLN. Wśród
firm farmaceutycznych w 91% przedsiębiorstw miesięczny poziom
wynagrodzeń brutto przekracza 3500 PLN. W dziale produkcja wy-
robów gumowych i z tworzyw sztucznych w 34% przedsiębiorstw
przeciętny miesięczny poziom wynagrodzeń brutto przekracza
3500 PLN.

66% of the companies from the sector of production of che-
mical products have the average monthly gross salary above the
level of PLN 3,500. In the pharmaceutical sector, over 91% of bu-
sinesses are characterized by average gross monthly salary above
PLN 3,500. In the sector of production of rubber and plastic, 34%
of the companies have the average monthly gross salary exceeding
PLN 3,500.

52,5%
powyżej 5000

0,6%
do 1317 9,8%

1317–2000

1,3%
2000–2500

16,3%
2000–2500

2,8%
2500–3000

7,5%
4500–50005,3%

4000–4500

16,2%
3500–4000

16,4%
3500–4000

5,4%
3000–3500

14,4%
3000–3500

24,8%
2500–3000

12,8%
4500–5000

8,9%
4000–4500

Źródło: Zatrudnienie i wynagrodzenia w gospodarce narodowej w 2010 roku – GUS, kwiecień 2011 r. /
Source: Employment and salaries in the national economy in 2010 – GUS, April 2011

Źródło: Zatrudnienie i wynagrodzenia w gospodarce narodowej w 2010 roku – GUS, kwiecień 2011 r. /
Source: Employment and salaries in the national economy in 2010 – GUS, April 2011

5,1%
powyżej 5000

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

ROZDZIAŁ 5 / CHAPTER 5

Produkcja przemysłu chemicznego
w latach 2009–2010

Production of chemical industry
in the years 2009–2010

5.1. Produkcja sprzedana przemysłu chemicznego
 Production sold in chemical industry ... 56

PR
OD

UK
CJ

A
PR

ZE
M

YS
ŁU

 C
HE

M
IC

ZN
EG

O
W

 L
AT

AC
H

20
09

–2
01

0
Ch

em
ic

al
 in

du
st

ry
 p

ro
du

ct
io

n
in

 th
e

ye
ar

s
 2

00
9–

20
10

 55

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

5.1. Produkcja sprzedana przemysłu chemicznego /
Production sold in chemical industry

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 1” – GUS luty 2011 r. /
Source: Elaborated on the basis of ”Statistical Bulletin 1” – GUS, February 2011

Wykres 4. Porównanie dynamiki sprzedaży przetwórstwa przemysłowego oraz wyrobów chemicznych i wyrobów gumowych
 i z tworzyw sztucznych /
Chart 4. Comparison of the growth in sales for industrial processing, chemicals and rubber and plastic goods

120

115

110

105

100

95
lata / years 2009/2008 2010/2009

112,0

106,0

115,7

111,1

97,3
95,0

107,3

98,1

Przetwórstwo przemysłowe /
Industrial processing

Produkcja wyrobów chemicznych /
Production of chemicals

Produkcja wyrobów farmaceutycznych /
Production of pharmaceuticals

Produkcja wyrobów gumowych
i z tworzyw sztucznych / Production
of rubber and plastic goods

W 2010 roku, po trzech latach spadków, odnotowano wzrost dy-
namiki sprzedaży w obszarze przetwórstwa przemysłowego o 11,1%
w ujęciu rocznym. Sprzedaż produkcji wyrobów chemicznych była wyż-
sza o 12%, a produkcji wyrobów gumowych i z tworzyw sztucznych
o 15,7%. Produkcja wyrobów farmaceutycznych wzrosła o 6% w sto-
sunku do 2009 roku.

Wartość produkcji sprzedanej w przemyśle chemicznym (według
cen bieżących) w roku 2010 wyniosła: w wyrobach chemicznych
41 874,3 PLN mln, w wyrobach farmaceutycznych 11 623,7 mln PLN,
w wyrobach gumowych i z tworzyw sztucznych 49 986,2 mln PLN.

In 2010, after three years of decline, an 11.1% increase in sa-
les growth was recorded in the field of industrial processing in an-
nual terms. Sales of chemical products were higher by 12% and
production of rubber and plastics products by 15.7%. Production
of pharmaceuticals increased by 6% compared to 2009.

The value of production sold in the chemical industry in 2010
(at current prices) amounted to as follows: for chemical pro-
ducts – PLN 41,874.3 M, for pharmaceuticals – PLN 11,623.7 M
and for rubber and plastic products – PLN 49,986.2 M.

W 2010 roku udział przetwórstwa przemysłowego w strukturze
produkcji sprzedanej przemysłu ogółem zwiększył się nieznacz-
nie do 83%, tj. o 0,3 punktu procentowego więcej w porównaniu
z 2009 rokiem. Udział produkcji sprzedanej przemysłu chemicz-
nego w produkcji sprzedanej przemysłu ogółem uległ minimal-
nej poprawie o 0,1 punktu procentowego do 4,4%. Udział pro-
dukcji wyrobów farmaceutycznych pozostał na niezmienionym
poziomie. Udział wyrobów gumowych i z tworzyw sztucznych
zmniejszył się o 0,4 punktu procentowego do odpowiednio 4,6%
w 2010 roku.

In 2010, the share of industrial processing in the structure
of the total sales in industry increased slightly to 83%, i.e. by 0.3
percentage point compared to 2009. Share of sold production
of chemical industry in total sales in industry recorded minimal in-
crease by 0.1 percentage points, up to 4.4%. The share of the phar-
maceutical sector remained unchanged. The share of rubber and
plastic products fell by 0.4 percentage points to 4.6% in 2010.

 56

PR
OD

UK
CJ

A
PR

ZE
M

YS
ŁU

 C
HE

M
IC

ZN
EG

O
W

 L
AT

AC
H

20
09

–2
01

0
Ch

em
ic

al
 in

du
st

ry
 p

ro
du

ct
io

n
in

 th
e

ye
ar

s
 2

00
9–

20
10

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

PR
OD

UK
CJ

A
PR

ZE
M

YS
ŁU

 C
HE

M
IC

ZN
EG

O
W

 L
AT

AC
H

20
09

–2
01

0
Ch

em
ic

al
 in

du
st

ry
 p

ro
du

ct
io

n
in

 th
e

ye
ar

s
 2

00
9–

20
10

 57

Tablica 7. Udział produkcji sprzedanej przemysłu chemicznego według działów w produkcji sprzedanej przemysłu ogółem w %
 (przemysł = 100%) /
Table 7. Share of sales in individual sectors of the chemical industry in the sales of industry in total in %
 (industry = 100%)

Źródło: Opracowano na podstawie „Biuletynu statystycznego 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of ”Statistical Bulletin 3” – GUS, April 2011

 Wyszczególnienie /
2009 2010

Zmiana /Change
 Specification 2010/2009

Przemysł ogółem / Industry in total 100 100 –

Przetwórstwo przemysłowe / Industrial processing 82,7 83,0 +0,3

Produkcja wyrobów chemicznych / Production of chemical goods 4,3 4,4 +0,1

Produkcja wyrobów farmaceutycznych / Production of pharmaceuticals 1,2 1,2 0

Produkcja wyrobów gumowych i z tworzyw sztucznych /
Production of rubber and plastic goods

5,0 4,6 –0,4

Po utrzymującej się w 2009 roku oraz w pierwszej połowie 2010
roku poprawie nastrojów, na przestrzeni drugiej polowy 2010 roku
obserwowaliśmy stopniowe pogarszanie się zarówno koniunktu-
ry jak i wyników produkcji sprzedanej w sektorze wyrobów che-
micznych. W branży wyrobów gumowych i z tworzyw sztucznych
zmiana trendu na negatywny nastąpiła w IV kwartale opisywanego
okresu. W przemyśle farmaceutycznym nastoje przedsiębiorców
ulegały fluktuacji.

After continuing improvement in moods in 2009 and in the first
half of 2010, over the second half of 2010 we witnessed gradual
deterioration of both economic situation and results in the sales
of chemical products. In the sector of rubber and plastic products,
the negative change in the trend occurred in the fourth quarter
of the described period. In the pharmaceutical industry, entrepre-
neurs’ moods were fluctuating.

Wykres 5. Produkcja sprzedana (mln PLN) oraz wskaźnik koniunktury w ujęciu miesięcznym w sektorze wyrobów chemicznych /
Chart 5. Production sold (in PLN in M) and economy situation index in the sector of chemical products by month

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of “Statistical Bulletin 3” – GUS, April 2011

5 000

4 500

4 000

3 500

 3 000

2 500
 I 09 II 09 III 09 IV 09 V 09 VI 09 VII 09 VIII 09 IX 09 X 09 XI 09 XII 09 I 10 II 10 III 10 IV 10 V 10 VI 10 VII 10 VIII 10 IX 10 X 10 XI 10 XII 10

Produkcja sprzedana / Production sold

Wskaźnik koniunktury / Index of economic situation

[mln PLN]

30

20

10

0

–10

–20

–30

–40

[wskaźnik koniunktury / economic situation index]

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 58

PR
OD

UK
CJ

A
PR

ZE
M

YS
ŁU

 C
HE

M
IC

ZN
EG

O
W

 L
AT

AC
H

20
09

–2
01

0
Ch

em
ic

al
 in

du
st

ry
 p

ro
du

ct
io

n
in

 th
e

ye
ar

s
 2

00
9–

20
10

Wykres 6. Produkcja sprzedana (mln PLN) oraz wskaźnik koniunktury w ujęciu miesięcznym w sektorze wyrobów
 farmaceutycznych /
Chart 6. Production sold (in PLN in M) and index of economic situation in the sector
 of pharmaceuticals by month

Wykres 7. Produkcja sprzedana (mln PLN) oraz wskaźnik koniunktury w ujęciu miesięcznym w sektorze wyrobów gumowych oraz
 z tworzyw sztucznych /
Chart 7. Production sold (in PLN in M) and the present economy situation index in the sector of rubber
 and plastic goods by month

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of “Statistical Bulletin 3” – GUS, April 2011

Źródło: Opracowano na podstawie „Biuletynu statystycznego nr 3” – GUS, kwiecień 2011 r. /
Source: Elaborated on the basis of “Statistical Bulletin 3” – GUS, April 2011

[mln]

[mln]

[wskaźnik koniunktury / economic situation index]

[wskaźnik koniunktury / economic situation index]

 I 09 II 09 III 09 IV 09 V 09 VI 09 VII 09 VIII 09 IX 09 X 09 XI 09 XII 09 I 10 II 10 III 10 IV 10 V 10 VI 10 VII 10 VIII 10 IX 10 X 10 XI 10 XII 10

5 000

4 500

4 000

3 500

3 000

2 500

30

20

10

0

–10

–20

–30

–40

Produkcja sprzedana /
Production sold

Wskaźnik koniunktury /
Economic situation index

1 300,0

1 200,0

1 100,0

1 000,0

900,0

800,0

700,0

45

35

25

15

5

–5

–15

 I 09 II 09 III 09 IV 09 V 09 VI 09 VII 09 VIII 09 IX 09 X 09 XI 09 XII 09 I 10 II 10 III 10 IV 10 V 10 VI 10 VII 10 VIII 10 IX 10 X 10 XI 10 XII 10

Produkcja sprzedana / Production sold

Wskaźnik koniunktury / Index of economic situation

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

ROZDZIAŁ 6 / CHAPTER 6

Handel zagraniczny w latach 2008–2010

Foreign trade in the years 2008–2010

6.1. Obroty handlu zagranicznego chemikaliami i produktami pokrewnymi
 Foreign trade turnover in chemical and related products .. 60

6.2. Prezentacja wybranych eksporterów /
 Presentation of selected exporters .. 64

 59

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Wartość polskiego eksportu ogółem wyrażona w euro wyniosła
117,4 mld EUR, to jest o 19,5% więcej niż w 2009 roku. Wartość im-
portu wzrosła o 21,7% w ujęciu rocznym osiągając wartość 130,9 mld
EUR. W stosunku do 2009 roku deficyt w handlu zagranicznym w 2010
roku; wzrósł z – 9,2 mld EUR do – 13,5 mld EUR.

Na przestrzeni 2010 roku wartość importu produktów przemysłu
chemicznego ogółem zwiększyła się o 22%. Dynamika eksportu wy-
robów chemicznych oraz wyrobów z gumy i tworzyw sztucznych była
o 31% wyższa niż w 2009 roku. Głównymi partnerami wymiany han-
dlowej były kraje Unii Europejskiej.

Średniomiesięczny kurs euro do złotówki wahał się pomiędzy
3,8704 a 4,1025. W pierwszej połowie 2010 roku średniomiesięczny
kurs dolara względem złotówki umacniał się osiągając szczyt w czerw-
cu. W drugiej połowie roku stopniowo kurs dolara do złotówki słabł,
osiągając średnio rocznie poziom 3,0157.

Tak jak w latach poprzednich w przemyśle chemicznym utrzymy-
wała się nadwyżka importu nad exportem, a ujemne saldo handlu za-
granicznego nieznacznie zwiększyło się z 7,2 mld EUR w 2009 roku do
7,4 mld EUR w 2010 roku, co stanowi 55% całkowitego deficytu obro-
tów handlu zagranicznego Polski w 2010 roku.

Dodatnie wartości salda generowane były, tak jak w roku poprzed-
nim głównie przez: nawozy, olejki eteryczne, preparaty perfumeryjne,
mydła i preparaty piorące oraz kauczuki i artykuły z kauczuku. Najwięk-
szy deficyt odnotowano w przypadku farmaceutyków (2,6 mld EUR),
tworzyw sztucznych w formach podstawowych (2,3 mld EUR), produk-
tów chemicznych różnych (1,2 mld EUR) czy chemikaliów organicznych
(1,2 mld EUR).

Total value of Polish exports in euro stood at 117.4 billion EUR, i.e.
by 19.5% more than in 2009. The value of imports increased by 21.7%
on an annual basis reaching a value of 130.9 billion EUR. In comparison
to 2009, deficit in foreign trade in 2010, increased from 9.2 billion EUR
to 13.5 billion EUR.

Over the year 2010, the import value of chemical industry products
in total grew by 22%. Growth in exports of chemical products and rub-
ber and plastic products was 31% higher than in 2009. Main partners
in trade were the European Union countries.

The average monthly exchange rate of the EUR to the dollar fluctu-
ated between 3.8704 and 4.1025. In the first half of 2010, the average
monthly rate of the dollar was strengthening against the PLN, reaching
its peak in June. In the second half of the year, the dollar to the PLN rate
was gradually weakening, reaching an average annual level of 3.0157.

As in previous years, the chemical industry could be characterized
by a surplus of import over export, and the negative balance of foreign
trade has increased slightly from 7.2 billion EUR in 2009 to 7.4 billion
EUR in 2010, which represents 55% of the total foreign trade deficit
of Poland in 2010.

Similarly to the previous year, positive values of the balance were
generated mainly by fertilizers, essential oils, perfumery preparations,
soaps and detergents, and – additionally – raw rubber and products
made of era rubber. The largest deficits were recorded in pharma-
ceuticals (2.6 billion EUR), plastics in primary forms (2.3 billion EUR),
various chemical products (1.2 billion EUR) and organic chemicals
(1.2 billion EUR).

6.1. Obroty handlu zagranicznego chemikaliami i produktami pokrewnymi /
 Foreign trade turnover in chemical and related products

Źródło: Opracowano na podstawie EUROSTAT.
Source: Elaboration made on the basis of EUROSTAT.

Wykres 8. Dynamika eksportu, importu i salda handlu zagranicznego produkcji chemicznej ogółem
 (produkcji wyrobów chemicznych + produkcji wyrobów gumowych i z tworzyw sztucznych) w latach 2008-2010 w %. /
Chart 8. Growth in exports, imports and balance in foreign trade in chemical production in total
 (production of chemical goods + rubber and plastic goods) in 2008–2010 in %

140

120

100

80

60

40

20

0
 import / imports eksport / exports saldo handlu zagranicznego /
 balance in foreign trade

k ld h dl

122

80

111
129

85

111

131

80

114

2008/2007

2009/2008

2010/20092

 60

HA
ND

EL
 Z

AG
RA

NI
CZ

NY
 W

 L
AT

AC
H

20
08

–2
00

1
Fo

re
ig

n
tra

de
 in

 th
e

ye
ar

s
20

08
–2

01
0

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

HA
ND

EL
 Z

AG
RA

NI
CZ

NY
 W

 L
AT

AC
H

20
08

–2
00

1
Fo

re
ig

n
tra

de
 in

 th
e

ye
ar

s
20

08
–2

01
0

 61

Tablica 8. Import chemikaliów według grup towarowych w 2010 roku w milionach euro /
Table 8. Import of chemicals by groups of commodities in 2010 in million EUR

* klasyfikacja CEFIC obejmuje: działy od 28 do 38, dział 39 sekcje 3901–3914, oraz działy 54–55 / CEFIC classification covers sections 28 up to 38, section 39 (item 3901–3914),
and sections 54–55

Źródło: Opracowano na podstawie bazy danych Eurostatu HS2–HS4, http://fd.comext.eurostat.cec.eu.int/xtweb/ /
Source: Elaborated on the basis of data base of Eurostat HS2–HS4, , http://fd.comext.eurostat.cec.eu.int/xtweb/

 Wyszczególnienie /
 Import / Imports

Ogółem /
 Specification* spoza państw UE-27 / z państw UE-27 / In total outside UE-27 from UE-27

Chemikalia nieorganiczne (dział 28) / Inorganic chemicals (section 28) 300,8 457,0 757,8
2009 = 100 159,2 128,6 139,2
Chemikalia organiczne (dział 29) / Organic chemicals (section 29) 410,3 1 800,4 2 210,7
2009 = 100 158,5 136,1 139,8
Produkty farmaceutyczne (dział 30) / Pharmaceutical products (section 30) 602,0 3 656,0 4 258,0
2009 = 100 129,0 122,5 123,4
Nawozy (dział 31) / Fertiliers (section 31) 258,6 158,1 416,7
2009 = 100 206,5 92,8 70,9
Barwniki, garbniki, pigmenty, farby i lakiery (dział 32) /
Dyes, tannins, pigments, paints and varnishes (section 32) 58,1 1 051,3 1 109,4
2009 = 100 107,8 112,6 112,3
Olejki eteryczne, preparaty perfumeryjne, kosmetyczne i toaletowe (dział 33) /
Essential oils, perfumery formulas, cosmetics and toiletries (section 33) 82,6 1 242,2 1 324,8
2009 = 100 123,3 123,0 123,5
Mydła i preparaty piorące (dział 34) /
Soaps and detergents (section 34) 41,2 641,3 682,5
2009 = 100 118,7 123,8 123,5
Substancje białkowe, skrobie, kleje i enzymy (dział 35) /
Albuminoidal substancess, amylum, glues and enzymes (section 35) 74,9 356,9 431,8
2009 = 100 126,9 113,7 115,8
Materiały wybuchowe (dział 36) /
Explosives (section 36) 14,9 10,4 25,3
2009 = 100 122,1 123,8 122,8
Materiały fotograficzne i kinematograficzne (dział 37) /
Photographical and cinamatography materials (section 37) 4,4 92,1 96,5
2009 = 100 77,2 111,6 109,4
Produkty chemiczne różne (dział 38) /
Different chemical products (section 38) 204,8 1 689,2 1 894,0
2009 = 100 123,4 127,4 127,0
Tworzywa sztuczne w formach podstawowych (dział 39 sekcje 3901–3914) /
Plastics primary forms (section 39; item 3901–3914) 225,2 3 295,8 3 521,0
2009 = 100 131,0 131,8 131,8
Artykuły z tworzyw sztucznych (dział 39 sekcje 3915–3926) /
Plastics and articles thereof (section 39; item 3915–3926) 368,9 2 594,7 2 963,6
2009 = 100 106,5 93,3 94,7
Kauczuk i artykuły z kauczuku (dział 40) /
Synthetic rubber and articles thereof (section 40) 547,6 1 674,6 2 222,2
2009 = 100 157,8 128,5 134,6
Włókna chemiczne ciągłe (dział 54) /
Endless chemical fibers (section 54) 116,2 412,3 528,5
2009 = 100 105,3 119,5 116,1
Włókna chemiczne cięte (dział 55) /
Cut chemical fibers (section 55) 80,3 287,3 367,6
2009 = 100 136,8 116,6 120,4
Łącznie wyroby chemiczne (według klasyfikacji CEFIC*) /
Chemical industry in total (accordingly to CEFIC classification*) 2 474,3 15 150,3 17 624,6
2009 = 100 139,1 125,0 126,8
Łącznie prod. wyr. gumowych i z tworzyw sztucznych (według klasyfikacji CEFIC*) /
Production of rubber and plastic goods (accordingly to CEFIC classification*) 916,5 4 269,3 5 185,8
2009 = 100 132,2 104,5 108,5
Łącznie wyroby chemiczne + produkcja wyrobów gumowych
i z tworzyw sztucznych (suma dla całej tabeli) /
Chemical products and rubber and plastic goods in total (total for the whole table) 3 390,8 19 419,6 22810,4
2009 = 100 137,1 119,9 122,1

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 62

HA
ND

EL
 Z

AG
RA

NI
CZ

NY
 W

 L
AT

AC
H

20
08

–2
00

1
Fo

re
ig

n
tra

de
 in

 th
e

ye
ar

s
20

08
–2

01
0

Tablica 9. Eksport chemikaliów według grup towarowych w 2010 roku w milionach euro /
Table 9. Export of chemicals by groups of commodities in 2010 in million EUR

* klasyfikacja CEFIC obejmuje: działy od 28 do 38, dział 39 sekcje 3901–3914, oraz działy 54–55 / CEFIC classification covers sections 28 up to 38, section 39 (item 3901–3914),
and sections 54–55

Źródło: Opracowano na podstawie bazy danych Eurostatu HS2–HS4, http://fd.comext.eurostat.cec.eu.int/xtweb/ /
Source: Elaborated on the basis of data base of Eurostat HS2–HS4, , http://fd.comext.eurostat.cec.eu.int/xtweb/

 Wyszczególnienie /
 Export

Ogółem /
 Specification poza państwa UE-27 / do państw UE-27 / In total To non-UE-27 countries To EU-27 countries

Chemikalia nieorganiczne (dział 28) / Inorganic chemicals (section 28) 72,2 409,7 481,9
2009 = 100 129,4 129,3 129,3
Chemikalia organiczne (dział 29) / Organic chemicals (section 29) 381,0 585,8 966,8
2009 = 100 136,6 140,8 139,1
Produkty farmaceutyczne (dział 30) /
Pharmaceutical products (section 30) 400,2 1 252,6 1 652,8
2009 = 100 138,6 141,8 141,0
Nawozy (dział 31) / Fertiliers (section 31) 80,7 375,6 456,3
2009 = 100 150,8 169,7 166,0
Barwniki, garbniki, pigmenty, farby i lakiery (dział 32) /
Dyes, tannins, pigments, paints and varnishes (section 32) 237,9 237,2 475,1
2009=100 125,8 129,1 127,4
Olejki eteryczne, preparaty perfumeryjne, kosmetyczne i toaletowe (dział 33) /
Essential oils, perfumery formulas, cosmetics and toiletries (section 33) 768,7 1 042,9 1 811,6
2009 = 100 117,0 120,6 119,0
Mydła i preparaty piorące (dział 34) / Soaps and detergents (section 34) 220,5 760,2 980,7
2009 = 100 110,8 115,8 114,7
Substancje białkowe, skrobie, kleje i enzymy (dział 35) /
Albuminoidal substancess, amylum, glues and enzymes (section 35) 82,6 65,6 148,2
2009=100 111,6 134,7 120,8
Materiały wybuchowe (dział 36) / Explosives (section 36) 25,6 25,6 51,2
2009=100 182,9 116,4 142,2
Materiały fotograficzne i kinematograficzne (dział 37) /
Photographical and cinamatography materials (section 37) 2,1 9,3 11,4
2009 = 100 140,0 95,9 101,8
Produkty chemiczne różne (dział 38) /
Miscellaneous chemical products (section 38) 164,5 516,3 680,8
2009 = 100 133,3 271,6 217,2
Tworzywa sztuczne w formach podstawowych (dział 39 sekcje 3901–3914) /
Plastics in primary forms (section 39; item 3901–3914) 240,5 967,3 1 207,8
2009 = 100 126,2 134,9 133,0
Artykuły z tworzyw sztucznych (dział 39 sekcje 3915–3926) /
Plastics and articles thereof (section 39; item 3915–3926) 740,1 2 938,6 3 678,7
2009 = 100 120,4 127,2 126,2
Kauczuk i artykuły z kauczuku (dział 40) /
Synthetic rubber and articles thereof (section 40) 496,9 2 240,8 2 737,7
2009 = 100 149,4 130,0 133,1
Włókna chemiczne ciągłe (dział 54) /
Endless chemical fibers (section 54) 32,0 12,6 44,6
2009 = 100 83,1 13,1 33,2
Włókna chemiczne cięte (dział 55) /
Cut chemical fibers (section 55) 18,5 46,5 65,0
2009 = 100 132,1 153,0 146,4
Łącznie wyroby chemiczne (według klasyfikacji CEFIC*) /
Chemical industry in total (accordingly to CEFIC classification*) 2 727,0 6 307,2 9 034,2
2009 = 100 125,2 135,5 132,2
Łącznie produkcja wyrobów gumowych i z tworzyw sztucznych
(suma dla całej tabeli) – PKD 24+25 /
Production of rubber and plastic goods (total for the whole table) 1 237,0 5 179,4 6 416,4
2009 = 100 130,5 128,7 129,0
Łącznie wyroby chemiczne +produkcja wyrobów gumowych
i z tworzyw sztucznych (suma dla całej tabeli) – PKD 24+25 /
Chemical products and rubber and plastic goods in total (total for the whole table) 3 964,0 11 486,6 15 450,6
2009 = 100 126,8 132,3 130,9

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

HA
ND

EL
 Z

AG
RA

NI
CZ

NY
 W

 L
AT

AC
H

20
08

–2
00

1
Fo

re
ig

n
tra

de
 in

 th
e

ye
ar

s
20

08
–2

01
0

 63

Tablica 10. Saldo wymiany handlowej według grup towarowych w 2010 roku w milionach euro /
Table 10. Balance of trade exchange by groups of commodities in 2010 in million EUR

* klasyfikacja CEFIC obejmuje: działy od 28 do 38, dział 39 sekcje 3901–3914, oraz działy 54–55 / CEFIC classification covers sections 28 up to 38, section 39 (item 3901–3914),
and sections 54–55

Źródło: Opracowano na podstawie bazy danych Eurostatu HS2–HS4, http://fd.comext.eurostat.cec.eu.int/xtweb/
Source: Elaborated on the basis of data base of Eurostat HS2–HS4, http://fd.comext.eurostat.cec.eu.int/xtweb/

 Wyszczególnienie /
 Saldo

Ogółem /
 Specification poza państwa UE-27 / do państw UE-27 / In total To non-UE-27 countries To EU-27 countries

Chemikalia nieorganiczne (dział 28) / Inorganic chemicals (section 28) [2009] –228,6 –47,3 –275,9
Saldo w 2009 / Balance in 2009 –133,2 –38,7 –171,9
Chemikalia organiczne (dział 29) / Organic chemicals (section 29) [2009] –29,3 –1 214,6 –1 243,9
Saldo w 2009 / Balance in 2009 20,1 –906,8 –886,7
Produkty farmaceutyczne (dział 30) / Pharmaceutical products (section 30) [2009] –201,8 –2 403,4 –2 605,2
Saldo w 2009 / Balance in 2009 –177,7 –2 102,0 –2 279,7
Nawozy (dział 31) /
Fertiliers (section 31) [2009] –177,9 217,5 39,6
Saldo w 2009 / Balance in 2009 –71,7 51,0 –20,7
Barwniki, garbniki, pigmenty, farby i lakiery (dział 32) /
Dyes, tannins, pigments, paints and varnishes (section 32) [2009] 179,8 –814,1 –634,3
Saldo w 2009 / Balance in 2009 135,2 –750,3 –615,1
Olejki eteryczne, preparaty perfumeryjne, kosmetyczne i toaletowe (dział 33) /
Essential oils, perfumery formulas, cosmetics and toiletries (section 33) [2009] 686,1 –199,3 486,8
Saldo w 2009 / Balance in 2009 590,0 –144,9 445,1
Mydła i preparaty piorące (dział 34) / Soaps and detergents (section 34) [2009] 179,3 118,9 298,2
Saldo w 2009 / Balance in 2009 164,3 138,1 302,4
Substancje białkowe, skrobie, kleje i enzymy (dział 35) /
Albuminoidal substancess, amylum, glues and enzymes (section 35) [2009] 7,7 –291,3 –283,6
Saldo w 2009 / Balance in 2009 15,0 –265,3 –250,3
Materiały wybuchowe (dział 36) / Explosives (section 36) [2009] 10,7 15,2 25,9
Saldo w 2009 / Balance in 2009 1,8 13,6 15,4
Materiały fotograficzne i kinematograficzne (dział 37) /
Photographical and cinematography materials (section 37) [2009] –2,3 –82,8 –85,1
Saldo w 2009 / Balance in 2009 –4,2 –72,8 –77,0
Produkty chemiczne różne (dział 38) /
Miscellaneous chemical products (section 38) [2009] –40,3 –1 172,9 –1 213,2
Saldo w 2009 / Balance in 2009 –42,5 –1 135,4 –1 177,9
Tworzywa sztuczne w formach podstawowych (dział 39 sekcje 3901–3914) /
Plastics in primary forms (section 39; item 3901–3914) [2009] 15,3 –2 328,5 –2 313,2
Saldo w 2009 / Balance in 2009 18,6 –1 783,2 –1 764,6
Artykuły z tworzyw sztucznych (dział 39 sekcje 3915–3926) /
Plastics and articles thereof (section 39; item 3915–3926) [2009] 371,2 343,9 715,1
Saldo w 2009 / Balance in 2009 268,3 –480,1 –211,8
Kauczuk i artykuły z kauczuku (dział 40) /
Synthetic rubber and articles thereof (section 40) [2009] –50,7 566,2 515,5
Saldo w 2009 / Balance in 2009 –14,1 73,1 59,0
Włókna chemiczne ciągłe (dział 54) /
Endless chemical fibers (section 54) [2009] –84,2 –399,7 –483,9
Saldo w 2009 / Balance in 2009 –71,8 –249,1 –320,9
Włókna chemiczne cięte (dział 55) /
Cut chemical fibers (section 55) [2009] –61,8 –240,8 –302,6
Saldo w 2009 / Balance in 2009 –44,7 –216,1 –260,8
Łącznie wyroby chemiczne (według klasyfikacji CEFIC*) /
Chemical industry in total (accordingly to CEFIC classification*) 252,7 –8 843,1 –8 590,4
Saldo w 2009 / Balance in 2009 399,2 –7 461,9 –7 062,7
Łącznie produkcja wyrobów gumowych i z tworzyw sztucznych
(suma dla całej tabeli) – PKD 24+25 /
Production of rubber and plastic goods (total for the whole table) 320,5 910,1 1 230,6
2009 = 100 254,2 –407,0 –152,8
Łącznie wyroby chemiczne + produkcja wyrobów gumowych
i z tworzyw sztucznych (suma dla całej tabeli) – PKD 24+25/
Chemical products and rubber and plastic goods in total (total for the whole table) 578,2 –7 933,0 –7 359,8
Saldo w 2009 / Balance in 2009 653,4 –7 868,9 –7 215,5

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 64

HA
ND

EL
 Z

AG
RA

NI
CZ

NY
 W

 L
AT

AC
H

20
08

–2
00

1
Fo

re
ig

n
tra

de
 in

 th
e

ye
ar

s
20

08
–2

01
0

6.2. Prezentacja wybranych eksporterów – członków PIPC /
 Presentation of selected exporters – PIPC members

Tablica 11. Poziom eksportu wybranych przedsiębiorstw przemysłu chemicznego w roku 2010 w milionach złotych /
Table 11. Exports for selected companies of chemical industry in 2010 (in PLN in M)

Źródło: Na podstawie informacji z przedsiębiorstw /
Soure: On the basis of information delivered by companies

 Lp. / Nazwa przedsiębiorstwa / Wartość eksportu /
 No. Company name Value of exports

 1. Polski Koncern Naftowy ORLEN S.A. 24 635,0

 2. Grupa Kapitałowa Basell Orlen Polyolefins 1 695,0

 3. Zakłady Chemiczne „POLICE” S.A. 752,3

 4. Zakłady Azotowe KĘDZIERZYN S.A. 850,0

 5. ANWIL SA 431,5

 6. Zakłady Azotowe „PUŁAWY” S.A. 1 151,0

 7. Zakłady Azotowe w Tarnowie-Mościcach S.A. 1 013,0

 8. LUVENA S.A. 12,6

 9. FOSFAN S.A. 21,1

 10. Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o. 23,3

 11. PCC ROKITA S.A. 398,7

 12. FLUOR S.A. 13,6

 13. Zakład Chemiczny „Silikony Polskie” Sp. z o.o. 2,9

 14. BIS Izomar Sp. z o.o. 43,4

 15. SOLVADIS POLSKA Sp. z o.o. 52,5

 16. LERG S.A. 129,0

 17. Brenntag Polska Sp. z o.o. 73,0

 18. POLIMEX MOSTOSTAL S.A. 967,0

 19. Instytut Nawozów Sztucznych 5,8

 20. Instytut Studiów Energetycznych Sp. z o.o. 0,5

 21. Instytut Chemii Przemysłowej im. prof. Ignacego Mościckiego 2,9

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

ROZDZIAŁ 7 / CHAPTER 7

Nakłady na inwestycje i rozwój

Investments and Development Expenditures

7.1. Nakłady inwestycyjne /
 Capital Expenditures ... 66

7.2. Prace naukowo-badawcze i wdrożeniowe /
 Research and Development and Implantation Works .. 75

 65

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Poniżej prezentujemy najważniejsze zadania inwestycyjne reali-
zowane w 2010 roku przez wybrane przedsiębiorstwa przemysłu
chemicznego.

Polski Koncern Naftowy ORLEN S.A.
� W IV kwartale 2010 roku dokonano odbioru robót i rozruchu

mechanicznego oraz przekazano służbom eksploatacyjnym do
rozruchu technologicznego instalacje: do produkcji kwasu te-
reftalowego (PTA) o zdolności produkcyjnej 600 tys. ton/rok,
paraksylenu (PX) o zdolności produkcyjnej. 400 tys. ton/rok oraz
rurociąg paliwowy Ostrów Wielkopolski – Wrocław;

� Trwa budowa nowego kotła OOG-420 Nr 8 w EC – inwestycja
planowana jest do uruchomienia w czerwcu 2012 roku;

� W październiku 2010 roku zakończono inwestycję: odbudowa
kotła 08-B1 na instalacji KK II;

� Trwa budowa instalacji Claus II wraz z infrastrukturą – inwesty-
cja planowana jest do zakończenia w czerwcu 2011 roku;

� W październiku 2010 roku zakończono inwestycję: rozbudowa
pojemności magazynowej i ekspedycyjnej dla aromatów w ZP
w Płocku;

� Trwa legalizacja zbiorników na Wydziale Komponowania (etap
III) – inwestycja planowana jest do zakończenia we wrześniu
2011 roku;

� Budowa instalacji HON VII wraz z infrastrukturą;
� Budowa Instalacji Claus II wraz z infrastrukturą;
� Przebudowa układu paliwowego Zakładu Elektrociepłowni;
� Wyciszenie hałasu wentylatorów powietrza na kotłach K4, K5,

K6 i K7 w Zakładzie Elektrociepłowni.

Petrochemia-Blachownia S.A.
� Instalacja odzysku kwasu siarkowego;
� Znacząca redukcja emisji SO2;
� Zakup i zabudowa hermetycznych układów poborów prób;
� Modernizacja układów załadunku i rozładunku;
� Poprawa warunków pracy: drobne zakupy maszyn i urządzeń.

Zakłady Azotowe „PUŁAWY” S.A.
� Modernizacja ciągu produkcyjnego tlenownia – amoniak

– mocznik – intensyfikacja produkcji amoniaku i mocznika;
� Modernizacja stacji sprzęgłowej – podwyższenie mocy produk-

cyjnych stacji sprzęgłowej;
� Intensyfikacja i modernizacja procesu zestalania kaprolaktamu,

modernizacja instalacji kwasu siarkowego i oleum – intensyfika-
cja produkcji kaprolaktamu;

� Modernizacja sprężarek gazu syntezowego – poprawa jakości
amoniaku;

� Wymiana wnętrz reaktorów amoniaku – poprawa jakości amo-
niaku i efektywności energetycznej;

� Modernizacja układu chłodzenia w pętli syntezy amoniaku – po-
prawa bezpieczeństwa procesowego i technicznego wyposaże-
nia produkcji;

� Przebudowa instalacji usuwania CO2 z gazu do syntezy amonia-
ku – poprawa jakości i efektywności produkcji amoniaku;

� Modernizacja instalacji demineralizacji wody – wprowadzenie
nowych technologii i poprawa efektywności produkcji wody
zdemineralizowanej;

Below, we present the most important investment projects im-
plemented by selected companies of chemical industry in 2010.

Polski Koncern Naftowy ORLEN S.A.
� In the fourth quarter of 2010, the following projects underwent

commissioning, mechanical start-up and transfer to operating
services for technological start-up: installation for production
of terephthalic acid (PTA), with capacity of 600k t/y; installation
for paraxylene (PX) production with capacity of 400 k t/y; and
a fuel pipeline connecting Ostrow Wielkopolski with Wroclaw;

� Construction of a new OOG-420 boiler (No. 8) in the HPP was
continued; the investment is planned for launching in June 2012;

� In October of 2010, the reconstruction of 08-B1 boiler for KKII
installation was completed;

� Construction of Claus II plant, along with infrastructure, is ongo-
ing; the planned completion date for the project is June 2011;

� In October of 2010, expansion of storage and expeditionary
capacity for aromatics was completed in the petrochemical plant
in Plock;

� Validation of tanks at the department of chemical composition
(stage III) – the investment is scheduled to be completed in Sep-
tember 2011;

� Construction of HON VII installation along with infrastructure;
� Construction of Claus II Plant along with infrastructure;
� Conversion of the fuel system at the Heat and Power Plant;
� Muting of air fans on K4, K5, K6 and K7 boilers at the HPP.

Petrochemia-Blachownia S.A.
� Sulfuric acid recovery system;
� Significant reduction of SO2 emission;
� Acquisition and construction of a hermetic sample collection system;
� Modernization of loading and unloading systems;
� Improvement of working conditions: small purchases of machi-

nery and equipment.

Zakłady Azotowe ”PUŁAWY” S.A.
� Modernization of the oxygen – ammonia – urea production line;

increase in production of ammonia and urea;
� Modernization of the coupling station; increase in production

capacity of the coupling station;
� Intensification and mode rnization of the caprolactam solidifica-

tion process, modernization of sulfuric acid and oleum systems;
increase in production of caprolactam;

� Modernization of the gas synthesis compressors to improve
the quality of ammonia;

� Modernization of the cooling system in the ammonia synthesis
loop to improve the quality of ammonia and energy efficiency;

� Modernization of the cooling system in the ammonia synthesis
loop to improve process safety and technical equipment for pro-
duction;

� Reconstruction of the CO2 removal system for ammonia synthesis
to improve quality and efficiency of ammonia production;

� Modernization of the water demineralization system; introduc-
tion of new technologies and improvement in efficiency of demi-
neralized water production;

7.1. Nakłady inwestycyjne / Capital expenditures

 66

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 67

� Modernizacja aparatury kontrolno-pomiarowej na instalacjach
produkcyjnych amoniaku – poprawa efektywności produkcji
amoniaku;

� Modernizacja pakowni saletry amonowej – pełna automatyzacja
procesu pakowania saletry amonowej oraz spełnienie oczekiwań
rynku w zakresie standardów opakowań;

� Odbudowa kotła parowego nr 2 – zwiększenie pewności rucho-
wej instalacji;

� Redukcja emisji podtlenku azotu z instalacji kwasu azotowego
– obniżenie emisji podtlenku azotu;

� Budowa instalacji odsiarczania spalin – obniżenie emisji tlenków
siarki. „Budowa instalacji odsiarczania spalin” z kotłów Elektro-
ciepłowni – zakończenie realizacji zadania planowane jest na
2012 rok. W ramach realizacji zadania w raportowanym okresie
między innymi wybudowano nowy magazyn olejowy, rozpoczę-
to prace budowlane węzła absorpcji dwutlenku siarki oraz węzła
krystalizacji, wykonano projekt budowlany nowego komina;

� Zadanie inwestycyjne „Przebudowa kotła nr 2 pod kątem dosto-
sowania do obowiązujących norm emisji”; zadanie zakończono
w styczniu 2010 roku; uzyskane efekty to obniżenie koncentracji
pyłu w spalinach do poziomu poniżej 100 mg/m3 z kotła oraz
wzrost sprawności kotła o około 0,5%;

� Zakończono budowę instalacji demineralizacji wody. Planowa-
ny efekt ekologiczny to zmniejszenie zużycia surowców, ilości
pobieranej wody podziemnej i powierzchniowej, ograniczenie
ilości zrzucanych ścieków, zapewnienie ciągłości dostaw wody
zdemineralizowanej;

� W instalacji saletry amonowej przebudowano węzeł przegrzewu
i odparowania amoniaku – efektem jest wydzielenie i zagospo-
darowanie amoniaku z zanieczyszczeń wodno-olejowych;

� W trakcie realizacji zadanie „Rozbudowa składowiska odpa-
dów innych niż niebezpieczne i obojętne”; planowane efekty to
zwiększenie pojemności magazynowej i składowej składowiska;

Zakłady Chemiczne „POLICE” S.A.
� Produkcja termicznie odgazowanego węgla (I etap);
� Modernizacja wytwórni NPK II;
� Modernizacja układów pomiarowo-rozliczeniowych energii elek-

trycznej;
� Modernizacja obudowy lekkiej stacji przesypowej;
� Modernizacja rozdzielni elektrycznej;
� Modernizacja zgarniaka portalowego;
� Zmiana spływu pulpy reakcyjnej z wyparki adiabatycznej;
� Modernizacja węzła załadunku autocystern suszonym siarcza-

nem żelaza;
� Modernizacja transportu mocznika ze zbiorników luzowych;
� Przystosowanie instalacji dla potrzeb suchej separacji;
� Modernizacja infrastruktury kolejowej;
� Modernizacja lekkiej obudowy estakady transportowej;
� Wykonanie i montaż ramion do dolnego rozładunku kwasu siar-

kowego;
� Modernizacja hydrolizera;
� Odtworzenie układów zasilania i kontroli pieca rozruchowego;
� Analiza gazów procesowych metodą spektrometrii masowej;
� Rekonstrukcja zespołu pompowego;
� Rekonstrukcja czterech przenośników kubełkowych;
� Wykonanie zbiorników przejściowych kwasu siarkowego;
� Wymiana katalizatora wanadowego;

� Modernization of measuring and control equipment in ammonia
production systems to improve the efficiency of ammonia pro-
duction;

� The modernization of the packing room for ammonium nitrate;
fully automation of the ammonium nitrate packaging process
and meeting market expectations in terms of packaging stan-
dards;

� Reconstruction of No. 2 steam boiler to increase motion certainty
of the system;

� Reduction of nitrous oxide emissions from nitric acid plant;
reduction in nitrous oxide emission;

� Construction of flue gas desulphurization system to reduce emis-
sion of sulfur oxides. ”Construction of FGD system” from HPP
boilers; completion of the task is scheduled for 2012. During the
reported period, and as part of the above task, a new oil storage
room was built, construction works of a sulfur dioxide absorption
center and a crystallization center started and a draft project was
developed for the construction of a new chimney;

� Investment task called ”Reconstruction of Boiler No. 2 to adjust
it to mandatory emission standards”; the task was completed
in January 2010; effects achieved: reduction in concentration
of dust in flue gas to less than 100 mg/m3 and increase in the
efficiency of the boiler by about 0.5 %;

� Completion of the construction of the water demineralization sys-
tem. Its ecological target was to reduce consumption of raw mate-
rials, volume of underground and surface water, discharged waste-
water and to ensure continuity of supply of demineralized water;

� In the ammonium nitrate plant, superheat and ammonia evapo-
ration center was rebuilt; the effect achieved is the separation
and utilization of ammonia originating from waste oily water;

� The task called ”Development of landfills other than hazardo-
us and inert” was under implementation; its aim is to increase
in warehousing and storage capacity.

Zakłady Chemiczne ”POLICE” S.A.
� Production of thermally degassed coal (Stage I);
� Modernization of NPK II plant;
� Modernization of electricity metering and billing systems;
� Modernization of the insulated panel housing of the pouring

station;
� Modernization of the EDC;
� Modernization the portal scraper;
� Change in pulp runoff from the adiabatic evaporator;
� Modernization of truck loading center with dried iron sulfate;
� Modernization of urea transport from sluice tanks;
� Adaptation of the dry separation system;
� Modernization of railway infrastructure;
� Modernization of the insulated housing of the transport flyover;
� Fabrication and assembly of arms to lower unloading of sulfuric

acid;
� Modernization of the hydrolyzer;
� Restoration of power feeding and starting furnace control

systems;
� Analysis of process gases by using mass spectrometry;
� Reconstruction of the pump station complex;
� Reconstruction of four bucket conveyors;
� Implementation of sulfuric acid transfer tanks;
� Replacement of the vanadium catalyst;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 68

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

� Instalacja neutralizacji siarczanu żelaza II – Monohydrat;
� Przebudowa nabrzeża „Mijanka”;
� Modernizacja dźwigów towarowo-osobowych.

ZAK S.A.
� Budowa Stacji uzdatniania wody: Odtworzenie stanu technicz-

nego instalacji, zmniejszenie nakładów na remonty, zapewnienie
ciągłości dostaw wody, zmniejszenie zużycia surowców do pro-
dukcji wody, nowa technologia wstępnego przygotowania wody
metodą membranową;

� Nowy kwas azotowy TK V: Spełnienie wymagań BAT, zapewnie-
nie produkcji nawozów saletrzanych w ZAK S.A., poprawa efek-
tywności kwasu azotowego i ciśnieniowej neutralizacji, zmniej-
szenie energochłonności produkcji kwasu azotowego;

� Przebudowa chłodni wody obiegowej instalacji saletrzaku: Wy-
miana istnięjących rurociągów oraz pomp wody zimnej, likwida-
cja pomp wody ciepłej. Dostosowanie orurowania do potrzeb
nowej Instalacji Neutralizacji;

� Modernizacja kolumny D-201: modernizacja ma charater od-
tworzeniowy i umożliwi spełnienie wymagań przepisów dozo-
rowych, zmiejszenie ryzyka postoju instalacji WGS oraz OXO,
poprawę warunków technologiczno-technicznych eksploatacji;

� Zabezpieczenie punktów magazynowych, rozładowczych i zała-
dowczych przed zanieczyszczeniem gruntu substancjami niebez-
piecznymi i szkodliwymi na JB Oxoplast: poprawa sprawności
miejscowych urządzeń ochrony środowiska przed zanieczyszcze-
niem terenu substancjami niebezpiecznymi jak: o-ksylen, nafta-
len, ług sodowy, n-butanol, bkf, bkm;

� System obiegu informacji: opracowanie i uruchomienie platfor-
my integrującej proces tworzenia i zarządzania obiegiem infor-
macji w formie elektronicznej;

� Zintegrowana Platforma Informacyjna: platforma obejmująca
system controllingowy do budżetowania i raportowania, centra-
lizację i konsolidację systemów – hurtownie danych oraz kompas
zarządczy;

� Wdrożenie systemu APC na instalacjach OXO: wdrożenie na
instalacji aldehydów oraz alkoholi nadrzędnego systemu ste-
rowania APC, pozwalającego zastosować rozwiązania dot.
optymalizacji procesu w zakresie redukcji odchyłek, kluczowych
zmiennych procesowych i lepszego dostosowania się do wyzna-
czonych limitów technologicznych.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
W roku 2010 rozpoczęta została realizacja największego z re-

alizowanych obecnie zadań inwestycyjnych – Instalacji Wodoru.
Realizacja projektu budowy nowej Instalacji Wodoru o zdolności
produkcyjnej 8 000 Nm3/h wzmocni pozycję konkurencyjną Firmy
w obszarach domeny Firmy i jest elementem realizacji jednego
z celów emisyjnych – „Modernizacji Wytwórni Kaprolaktamu wraz
z budową nowej Instalacji Wodoru”.
Do większych inwestycji ukończonych w 2010 roku należały:
�� Zabezpieczenie instalacji utleniania cykloheksanu w przypadku

zaniku wody obiegowej;
� Zastosowanie pomp próżniowych w węźle krystalizacji kaprolak-

tamu;
� Modernizacja węzła suszenia masy katalizatora miedziowego

i żelazowo chromowego;
� Budowa wymiennikowni ciepła w celu zwiększenia sprzedaży

ciepła w wodzie grzewczej dla MPEC do 30 MW;

� Installation of ferrous sulfate neutralization II – Monohydrate;
� Reconstruction of ”Mijanka” wharf;
� Modernization of cargo and passenger elevators;

ZAK S.A.
� Construction of a water treatment plant: Restoration of the

technical state of the installation, reduction in expenditures for
repairs, ensuring continuity of water supply, reduction in raw
materials consumption for water production, new technology of
water pre-treatment by using membrane technology;

� New nitric acid TK V: Meeting BAT requirements, ensuring con-
tinuity of saltpeter fertilizers production in ZAK SA, improving
efficiency in nitric acid and pressure neutralization, reduction
in energy consumption in nitric acid production;

� Reconstruction of the circulating cooling water station on the in-
stallation of potassium nitrate: Replacement of the existing pipeli-
nes and cold water pumps, removal of hot water pumps. Adjust-
ment of piping to the needs of the new neutralization system;

� Modernization of D-201 tower: modernization has a character
of reconstruction and is to enable compliance with regulatory
surveillance requirements, reduce the risk of standstill of WGS
and OXO systems, and to improve technological and technical
operation;

� Securing storage, unloading and loading points against soil pol-
lution with hazardous and noxious substances in the JB Oxoplast;
improvement in the efficiency of local environmental protection
equipment against polluting soils with dangerous substances
such as o-xylene, naphthalene, caustic soda, n-butanol, APA,
MPA;

� System of information flow: development and launch of a plat-
form integrating the process of creation and management of in-
formation flow in electronic form;

�� Integrated Information Platform: platform including a controlling
system for budgeting and reporting, centralization and consoli-
dation of systems – data warehousing and managing compass;

� Implementation of the APC system on installations of OXO: imple-
mentation of APC supervisory control system on the installations
of aldehydes and alcohols, which allows to use process optimiza-
tion solutions targeting the reduction of deviations, key process
variables and better adjustment to the limits of technology.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
The year 2010 witnessed the launch of the largest ongoing in-

vestment projects – the Hydrogen Plant. The implementation of the
project to build a new Hydrogen Plant with a capacity of 8 000 Nm3/h
will strengthen the competitive position of the Company in the do-
main areas of the Company and is part of one of the goals related
to emission project called “Modernization of the Caprolactam Plant
and construction of a new Hydrogen Plant”.
Larger investments completed in 2010 included:
� Preparation of the cyclohexane oxidation system to the event

of loss of circulating water;
� Utilization of vacuum pumps in the caprolactam crystallization center;
� Modernization of the center for drying bulk copper and iron

chromium catalyst;
� Construction of a heat exchanger plant to increase in sales

of heat in the heating water up to 30 MW for the Municipal
Heating & Power Company;

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 69

� Intensyfikacja węzła oczyszczania cykloheksanonu;
� Magazyn big-bagów i palet.

W roku 2010 Zakłady Azotowe w Tarnowie-Mościcach S.A. zo-
stały właścicielem 100% udziałów niemieckiego producenta polia-
midu 6 (PA6) w Guben – firmy Unylon Polymers GmbH. Efektem
przejęcia Unylon Polymers GmbH (obecnie ATT Polymers GmbH)
przez Azoty Tarnów jest integracja produkcji kaprolaktamu i polia-
midu 6 w Grupie Kapitałowej AZOTY Tarnów.

W roku 2010 Azoty Tarnów przejęły również kontrolę nad spółką
ZAK S.A., stając się właścicielem 52,62% akcji. ZAK S.A. – jedna
z największych firm sektora Wielkiej Syntezy Chemicznej w Polsce,
jest producentem takich nawozów azotowych jak saletrzak, saletra
amonowa i mocznik oraz cenionym producentem alkoholi oxo i pla-
styfikatorów.

ANWIL SA
�� Doprowadzenie mediów do Wytwórni PTA;
� Zrealizowano inwestycję polegającą na wybudowaniu infra-

struktury technicznej, mającej na celu dostarczanie wszystkich
niezbędnych mediów energetycznych i pomocniczych dla funk-
cjonowania Wytwórni Kwasu Tereftalowego (PTA) oraz odbioru
ścieków przemysłowych generowanych przez Wytwórnię PTA,
wybudowanej przez Polski Koncern Naftowy ORLEN. Inwestycje
zakończono w 2010 roku;

�� Budowa instalacji tlenowni;
� Została wybudowana nowa instalacja Tlenowni, która zapewni

stabilne dostawy gazów technicznych dla wszystkich wytwórni
ANWILU oraz innych podmiotów gospodarczych zlokalizowa-
nych na terenach przemysłowych ANWILU S.A.;

� Budowa zakończona w listopadzie 2010 roku – trwa rozruch
technologiczny;

�� Aktywacja anod elektrolizerów;
� Wykonano odtworzenie polegające na aktywacji anod elektroli-

zerów nr 4,5,6 i 8, które będzie skutkować poprawą sprawności,
wydajności, efektywności oraz parametrów procesowych elek-
trolizerów w hali elektrolizy;

� Termin zakończenia: 2010 rok;
�� Modernizacja Stacji Demineralizacji;
� W efekcie nastąpi zaspokojenie prognozowanych, zwiększonych

poborów wody, wynikających głównie z potrzeb Wytwórni PTA;
� Termin zakończenia: 2010 rok;
�� „Zwiększenie energooszczędności i wzrost produkcji w Komplek-

sie Nawozowym ZA ANWIL SA”;
� Zakres Projektu obejmuje budowę nowych oraz przebudowę już

istniejących elementów instalacji produkcji amoniaku i instala-
cji produkcji kwasu azotowego, w tym m.in. budowę instalacji
kotła pary 1,6 MPa, natrysk włókien ceramicznych na warstwę
izolacyjną pieca reformingu B-1301, przebudowę sprężarek gazu
syntezowego C-1501. Całkowita wartość Projektu planowana
jest na poziomie 40 mln PLN, a planowany okres jego realizacji
to lata 2009-2012;

 W 2010 roku ANWIL SA zrealizował szereg mniejszych warto-
ściowo zadań, które zmierzały do poprawy stanu technicznego
poszczególnych instalacji, poprawy warunków BHP oraz popra-
wy efektywności i ciągłości produkcji.

CIECH S.A.
�� Budowa instalacji i wdrożenie innowacyjnej technologii pro-

dukcji epichlorohydryny (EPI) z gliceryny. Inwestycja polega na

� Intensification of the cyclohexanone treatment center;
� Storage room for big-bags and pallets.

In 2010, Nitrogen Plant in Tarnów-Mościce S.A. acquired 100%
stake of the German polyamide 6 (PA6) manufacturer in Guben
belonging to Unylon Polymers GmbH. The result of the acquisition
of Unylon Polymers GmbH (now ATT Polymers GmbH) by Azoty Tar-
now is the integration of the caprolactam and nylon 6 production
in the Capital Group of AZOTY Tarnow.

In 2010, Azoty Tarnow also took control over the ZAK S.A. company,
becoming the owner of 52.62% shares. ZAK S.A. – one of the largest
companies in the sector of Great Chemical Synthesis in Poland, is a
producer of nitrogen fertilizers such as nitro-chalk, ammonium nitrate
and urea, and a respected producer of oxo-alcohols and plasticizers.

ANWIL SA
�� Connection of utilities to the PTA Plant;
� Projects involving building technical infrastructure for the pro-

vision of all necessary utilities was completed. Its aim was to
provide electric and other utilities necessary for the operation
of the Terephthalic Acid Plant (PTA), built by PKN Orlen, and col-
lection of industrial wastewater generated by the PTA Plant. The
investment project was completed in 2010;

�� Construction of the oxygen plant;
� New oxygen installation providing stable supply of gases for all

ANWIL plants and other businesses located on industrial premi-
ses of ANWIL was built;

� Construction was completed in November 2010. Currently, its
technological start-up is ongoing;

�� Activation of electrolytic anodes;
� Restoration, involving activation of anodes of electrolyzers No.

4,5,6, and 8, was performed which will result in improved ef-
ficiency, productivity, efficiency and process parameters of the
electrolyzers in the electrolysis hall;

�� Completion date: 2010;
�� Modernization of Demineralization Station;
�� The expected effect of the task is meeting forecast increased wa-

ter demand, resulting from the needs of the PTA Plant;
�� Date of completion: 2010;
�� ”Increase in energy efficiency and production in the Fertilizer

Complex of ZA ANWIL”;
�� Scope of the Project involves construction of a new and recon-

struction of the existing elements of the ammonia production
system and the nitric acid production plant, incl. construction
of a 1.6 bar steam boiler, shower bath of the insulation layer
of the reformer furnace (B-1301), convention of the synthesis
gas compressor (C-1501). The scheduled total value of the pro-
ject is PLN 40m, and its implementation is planned for 2009-
2012.

 In 2010, ANWIL SA carried out a number of tasks of smaller value
that aimed to improve the condition of individual installations,
improvement in health and safety at work area, and improvement
in the efficiency and continuity of production.

CIECH S.A.
� Construction of the installation and implementation of an innovative

production technology of epichlorohydrin (EPI) from glycerol. The

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 70

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

opracowaniu i wdrożeniu innowacyjnej technologii produkcji EPI
z gliceryny. Wdrażana technologia jest wynikiem własnych prac
badawczych zespołu z Zachem, wspartych przez Instytut Ciężkiej
Syntezy Organicznej „Blachownia”. Inwestycja poprawi wskaź-
niki procesowe o około 30% (w tym między innymi spowoduje
zmniejszenie zużycia energii o 10 GWh rocznie), zmniejszy emi-
sję zanieczyszczeń, zmieni bazę surowcową (z petrochemicznej
na produkty uboczne z produkcji biodiesla, redukując potrzeby
zakupowe chloru i propylenu), a także umożliwi wykorzystanie
ubocznego HCl (chlorowodoru) z produkcji TDI, co spowoduje
dalszą integrację z jednostką produkującą TDI. Przewidywany
budżet inwestycji wynosi 58 mln PLN. Projekt ten został dofinan-
sowany z funduszy Unii Europejskiej, Działanie 4.4. w ramach
Programu Operacyjnego Innowacyjna Gospodarka (kwota dofi-
nansowania 28 mln PLN). Zakończenie inwestycji jest planowa-
ne w 2012 roku;

� Budowa innowacyjnej instalacji produkcji substancji MCPA
i MCPP-P. Inwestycja ta wdroży innowacyjne rozwiązania techno-
logiczne, zwiększając zdolność produkcyjną wysokomarżowych
środków ochrony roślin, z 4 do 6 tys. ton/rok. Efektem tej inwe-
stycji będzie wzrost mocy produkcyjnych głównego półproduktu
do wytwarzania herbicydów (o 50%), zmniejszenie zużycia surow-
ców o około 5%, zwiększenie efektywności procesu produkcyjne-
go, poprawa sprawności energetycznej o około 5%, poprawa
wskaźników technologiczno-kosztowych od 3 do 5%, wzrost cen
produktów na bazie MCPA o około 5% poprzez poprawę jakości, a
także redukcja emisji ścieków o około 5%. Przewidywany budżet
inwestycji wynosi 103 mln PLN. Projekt ten uzyskał dofinansowa-
nie z funduszy UE, Działanie 4.4. w ramach Programu Operacyjne-
go Innowacyjna Gospodarka (kwota dofinansowania 40 mln PLN).
Inwestycja realizowana jest przez Z. Ch. Organika- Sarzyna, a jej
zakończenie planowane jest w 2012 roku;

� Inwestycje modernizacyjno-odtworzeniowe w Soda Polska Ciech
(kwota 258 mln PLN w latach 2011-2015). Zakłady sodowe
w Janikowie i Inowrocławiu są liderami kosztowymi wśród euro-
pejskich producentów sody (wytwarzanej metodą syntetyczną).
Z punktu widzenia Dywizji Sodowej oraz całej Grupy kluczowe
jest utrzymywanie tych instalacji w optymalnym stanie technicz-
nym, pozwalającym na maksymalne wykorzystanie mocy pro-
dukcyjnych oraz utrzymanie pozycji lidera;

� Inwestycje modernizacyjno-odtworzeniowe umożliwiające utrzy-
manie zdolności produkcyjnych Soda Deutschland Ciech na za-
łożonym poziomie. Planowany budżet przeznaczony na ww.
inwestycje wynosi około 320 mln PLN. Zakończenie inwestycji
planowane jest w roku 2015;

� Zmiana technologii skraplania chloru polegającą na wyelimi-
nowaniu z eksploatacji układów ziębniczych freonu R-22 jako
czynnika chłodniczego. Jej efektem będzie m.in. wyeliminowanie
stosowania szkodliwych substancji oraz redukcja zużycia energii.
Przewidywany budżet tego zadania wynosi 14 mln PLN. Zakoń-
czenie planowane jest w I półroczu 2011 roku;

� Przedsięwzięcie modernizacji energetyki Elektrociepłowni Ja-
nikowo, w tym: kompleksowa modernizacja trzech kotłów
CKTI-75, budowa instalacji odsiarczania spalin, modernizacja
elektrofiltrów dla trzech kotłów CKTI-75, modernizacja instalacji
odpopielania kotłów. Inwestycja ma za zadanie poprawić efek-
tywność kosztową oraz energetyczną produkcji sody oraz soli
warzonej. Zwiększy wydajność energetyczną o 25% dla jednego
kotła, poprawi sprawność energetyczną do 91% (energia ciepl-

implemented technology is the result of the research and develop-
ment studies of our research team from Zachem, supported by the
Institute of Heavy Organic Synthesis ”Blachownia”. This investment
will improve indicators of the process by around 30% (reducing
energy consumption by 10 GWh per year), reduce pollution, change
raw material base (from petrochemical one to the one basing on by-
products from biodiesel production, reducing demand for chlorine
and propylene) and will also enable the use of side-HCl (hydrochlori-
de) from the production of TDI, which is to have further effect on the
integration with the unit producing TDI. The projected budget for
the investment is PLN 58 M. This project was co-financed by the EU
fund, Measure 4.4. within the Operational Programme “Innovative
Economy” (amount of grant amounted to PLN 28 M). The comple-
tion of the investment is planned for 2012;

� Construction of an innovative system for MCPA and MCPP-P
production. This investment will implement innovative techno-
logical solutions, increasing the production capacity of high-
margin plant protection agents from 4 to 6 t/y. The aim of this
investment is to increase the capacity of the main semi-finished
product in the manufacture of herbicides by 50%, reduction in
raw materials consumption by around 5%, increase in the ef-
ficiency of the manufacturing process, improvement in energy
efficiency by about 5%, improvement in technology and cost
ratios by 3 to 5%, increase in the price of products based on
MCPA by about 5% by improving their quality and reduction of
waste emissions by around 5%. Projected investment budget
is PLN 103 M. This project received a grant from the EU fund,
Measure 4.4. within the Operational Programme “Innovative
Economy” (at amount of PLN 40 M). The investment is carried
out by the Chemical Plant Organika-Sarzyna, and its comple-
tion is scheduled for 2012;

� Modernization and replacement Investments in the Soda
Polska Ciech (the amount of PLN 258 M for the period from
2011 to 2015). Sodium plants in Janikowo and Inowroclaw
are cost leaders among European soda manufacturers (made
using the synthetic method). From the standpoint of the
Soda Division and the whole Group, it is vital to maintain
those installations in optimal condition, allowing maximum
utilization of production capacity and maintaining the le-
adership position;

� Modernization and replacement investments for maintaining
production capacity of Soda Deutschland Ciech at the projected
level. The planned budget for the above. investment is approxi-
mately PLN 320 M. The completion of the investment is planned
for 2015;

� Change in chlorine liquefaction technology involving elimina-
tion of freon R-22, as a refrigerant, from the cooling systems.
Its aim is to eliminate the use of harmful substances and to
reduce energy consumption. Estimated budget for this task
is PLN 14 M. Its completion is anticipated in the first half of
2011;

� Project of energy and power modernization at HPP Janikowo,
including: comprehensive modernization of three CKTI-75 bo-
ilers, construction of a flue gas desulphurization system, moder-
nization of electro filters in three CKTI-75 boilers, modernization
of boilers’ ash removal. The investment is aimed to improve cost-
efficiency and energy production of soda and evaporated salt.
It is to increase energy efficiency by 25% per each boiler, im-
prove energy efficiency up to 91% (heat energy is the highest

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 71

na stanowi najwyższy składnik kosztów produkcji sody), umoż-
liwi redukcję zużycia węgla w Soda Polska Ciech o 1,65% oraz
umożliwi zmniejszenie emisji gazów, a także rozwiąże kwestię
zagospodarowania popiołów i odsiarczania. Inwestycja oprócz
powyższych pozytywnych efektów jest konieczna ze względu
na wymogi standardów emisji. Przewidywany budżet całego
projektu sięga ponad 231 mln PLN. Projekt modernizacji EC Ja-
nikowo finansowany jest ze środków własnych, a także współ-
finansowany środkami pomocowymi z funduszy UE, priorytet 4
w ramach Programu Operacyjnego Infrastruktura i Środowisko
(kwota przyznanego dofinansowania wynosi 31 mln PLN). Za-
kończenie inwestycji planowane jest w roku 2012.

LUVENA S.A.
� Wdrożenie innowacyjnej technologii wytwarzania kwasów

humusowych z lokalnych surowców – zgodnie z wnioskiem
złożonym do Ministerstwa Rozwoju Regionalnego. Zadanie za-
kończone. Instalacja GZ – Waga tensometryczna na przenośniku
PT-37. Zadanie zakończone. Przesiewacz wibracyjny NOWET na
instalacji zgniatania. Zadanie zakończone;

� Montaż na zbiorniku kwasu H2SO4 75% układu zabezpieczające-
go przed przelewem;

� Wdrożenie metody suchej pary na emitorze E-16 w przypadku po-
zytywnych wyników prób przemysłowych. Zadanie zakończone;

� Wykonanie rurociągu wody miejskiej DN100 długości 100 m
między komorami, a rozcieńczalnią kwasu;

� Wymiana szynoprzewodów (Magazyn produktu strona północ-
na);

� Zabudowa wagopakowaczki HUZAP;
� Przystosowanie instalacji rozcieńczania kwasu siarkowego do

pracy w warunkach zimowych oraz mieszania dwóch kwasów;
� Budowa nowego wyjazdu z instalacji konfekcjonowania nawo-

zów ogrodniczych;
� Dostosowanie układów pomiarowo-rozliczeniowych do korzy-

stania z prawa wyboru sprzedawcy energii elektrycznej;
� Modernizacja w budynku nr 2-001 (budowa ściany działowej,

montaż bramy roletowej, usunięcie ścianek szklanych, wykona-
nie osobnego olicznikowania);

� Modernizacja w budynku nr 2-001 (budowa zaplecza socjalne-
go);

� Budowa lokalnych kotłowni.

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
� Rozbudowa infrastruktury energetycznej i elektrycznej;
� Dostosowanie instalacji technologicznej mielenia i granulacji

siarki do wymagań dokumentu ATEX: likwidacja możliwości emi-
sji niezorganizowanej pyłów siarki z instalacji produkcyjnych do
atmosfery, a także zabezpieczenie przed wybuchem.

FOSFAN S.A.
� Wprowadzenie nowoczesnych rozwiązań w procesie suszenia

nawozów na ciągu technologicznym Y w FOSFAN S.A.;
� Zakup i montaż specjalistycznych urządzeń do efektywnego

suszenia nawozów: palnik gazowo-olejowy z płynną regulacją
mocy i wilgotnościomierz do pomiaru wilgotności nawozów.
Uzyskane rezultaty: podniesienie jakości produktów, zmniejsze-
nie kosztów produkcji, podniesienie zdolności produkcyjnych,
zwiększenie zatrudnienia;

component of production cost for soda), enable reduction of
coal consumption in Soda Polska Ciech by 1.65% and allow the
reduction of gas emission; it will also solve the issue of ash ma-
nagement and flue-gas desulfurization. The investment, besides
the above-mentioned benefits, is necessary due to the require-
ments of emission standards. Estimated budget for the entire
project reaches more than PLN 23 M.

 This HPP Janikowo modernization project is funded from funds of
the company and co-financed by the EU funds, priority 4 of the
Operational Programme “Infrastructure and Environment” (the
amount of the grant is PLN 31 M). The completion of the project
is scheduled for 2012.

LUVENA S.A.
� Implementation of the innovative technology of manufacturing

humic acids from local raw materials in accordance with the re-
quest made to the Ministry of Regional Development. The task
has been completed. HNNG Installation – tensometric scales on
the PT-37 conveyor. The task has been completed. NOWET vibra-
ting screen in the crushing system. Task has been completed;

� Installation of an anti-overflow system on the tank for 75%
H2SO4 acid;

� Implementation of the dry steam method on the E-16 emitter in
the case of positive test results. Task has been completed;

� Construction of a municipal water pipeline (DN100, 100 m long,
between chambers and the acid diluting station;

� Replacing busways (product warehouse – north side);.
� Housing for the HUZAP weighing packaging machine;
� Adjustment of the sulfuric acid diluting plant to operating in win-

ter conditions, and the mixing station for two acids;
� Construction of a new exit gate from the packing plant of garden

fertilizers;
� Adjustment of metering and billing systems to exercise the right

to select a supplier of electric power;
� Modernization of No.2-001 building (construction of a partition

wall, installation of roller shutter doors, removal of glass walls,
implementation of a separate metering system);

� Modernization of the No.2-001 building (construction of social
facilities);

� Construction of local boiler houses;

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
� Expansion of energy and electricity infrastructure;
� Adjustment of the technological installation of sulfur grinding

and granulation to the requirements of ATEX document: elimi-
nation of possible free sulfur emissions to the atmosphere from
production plants and provision of protection measures against
explosion.

FOSFAN S.A.
� Introduction of modern solutions in the process of drying of fer-

tilizers on the process line Y at FOSFAN S.A;
� Acquisition and installation of specialized equipment for efficient

drying of fertilizers: a gas-oil burner with adjustable speed po-
wer, and of hygrometer to measure humidity of fertilizers. Effects
achieved: improvement in product quality, reduction of produc-
tion costs, increase in production capacity, increase in employ-
ment;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

 72

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

� Modernizacja ciągu X granulacji – budowa układu oczyszczania
gazów odlotowych z instalacji, składającego się z dwóch baterii
cyklonów, absorbera z wypełnieniem fluidalnym i komina. Uzy-
skane rezultaty: Zmniejszenie emisji zanieczyszczeń pyłowych
i gazowych do powietrza z produkcji nawozów granulowanych.

PCC ROKITA S.A.
� Budowa nowej wytwórni etoksylatów – wzrost zdolności produk-

cyjnych etoksylatów, termin zakończenia – I kwartał 2011 roku;
� Poliole – IV ciąg – budowa nowej wytwórni polioli – zwiększenie

zdolności produkcyjnej z 60 do 90 tys. ton/rok, termin zakończe-
nia 2011 roku;

� Budowa wytwórni HCL – zwiększenie zdolności produkcji HCL
o 20 tys. ton/rok, termin zakończenia 2011 rok;

� Modernizacja stacji destylacji dwuchlorobenzenów – rozszerze-
nie palety produktów, termin zakończenia II kwartał 2011 roku;

� Budowa nowej wytwórni polioli iPOL – rozszerzenie asortymen-
tu sprzedawanych produktów; inwestycja zakończona w I kwar-
tale 2010 roku;

� Elektroliza membranowa – spadek kosztów produkcji, ograni-
czenie wpływu na środowisko poprzez eliminację emisji rtęci;
inwestycja zakończona w II kwartale 2010 roku;

� Rewitalizacja wytwórni monochlorobenzenu – poprawa jakości
produktu, termin zakończenia 2011 rok;

� Budowa podczyszczalni ścieków zawierających chlorofenole
– ograniczenie ładunku fenoli w ściekach, termin zakończenia
III kwartał 2011 roku;

� Modernizacja Centralnej Oczyszczalni Ścieków – obniżenie ła-
dunku zanieczyszczeń w ściekach, termin zakończenia 2013 rok;

� Modernizacja sieci elektroenergetycznych – poprawa efektywno-
ści gospodarowania energią, termin zakończenia 2012 rok;

� Modernizacje punktów załadunku produktów – skrócenie czasu
załadunku, poprawa BHP.

LERG S.A.
� Modernizacja i rozbudowa zdolności produkcyjnych żywic fe-

nolowych. Zmiana sposobu ogrzewania i chłodzenia reaktorów
– zwiększenie wydajności i niezawodności funkcjonowania in-
stalacji;

� Budowa węzła do sporządzania wypełniaczy – zwiększenie zdol-
ności produkcyjnych, poprawa warunków BHP;

� Modernizacja instalacji do produkcji żywic aminowych. Automa-
tyzacja procesu produkcyjnego z wykorzystaniem sytemu stero-
wania Delta V;

� Modernizacja stokażu surowców, wykonanie szczelnej tacy ma-
gazynowej, wykonanie stanowisk rozładowczych i załadowczych
autocystern.

BRENNTAG POLSKA Sp. z o.o.
� Remont generalny bocznicy kolejowej – odział w Górze Kalwarii;
� Odtworzenie linii dostarczającej parę technologiczną oraz reali-

zacja prac związanych z zaleceniami PSP – oddział Zgierz;
� Udoskonalenie instalacji grzewczej i wentylacyjnej – odział Jan-

kowice/ Poznania;
� Prace modernizacyjne w pozostałych magazynach regionalnych;
� Zakup środków transportu oraz sprzętu i oprogramowania kom-

puterowego.

� Modernization of the X granulation process line – construction
of waste gas treatment system from the installation consisting of
two cyclone batteries, an absorber with liquid bed and a chim-
ney. Obtained results: Reduction in air dust and gas emission
from the production line of granulated fertilizers;

PCC ROKITA S.A.
� Construction of a new facility for production of ethoxylates to

increase production capacity of ethoxylates; completion date: 1st
quarter of 2011;

� Polyols – fourth line – construction of a new plant for polyols;
increase in production capacity from 60 to 90 thousand tons/
year; completion date: 2011;

� Construction of HCL plant; increase in HCL production capacity
by 20 thousand tons/year; completion date: 2011;

� Modernization of the dichlorobenzene distillation station to
extend the portfolio; completion date: 2nd quarter of 2011;

� Construction of a new polyols plant (iPOL); products range
expansion; project completed in 1st quarter of 2010;

� Membrane electrolysis; reduction in production costs and the
environmental impact by eliminating emissions of mercury; the
project completed 2nd quarter of 2010;

� Redevelopment of monochlorobenzene plant improving product
quality; completion date: 2011;

� Construction of a pre-treatment wastewater plant for wastewa-
ter containing chlorophenols, thereby reducing the load of phe-
nols in wastewater; completion date: 3rd quarter of 2011;

� Modernization of the Central Wastewater Treatment Plant to re-
duce contamination load in wastewater; completion date: 2013;

� Modernization of electric power and energy network to improve
the efficiency of energy management; completion date: 2012;

� Modernization of the loading points to reduce time of loading
and improve health and safety conditions at work.

LERG S.A.
� Modernization and expansion of production capacity of phenolic

resins. Changing the method of heating and cooling of reactors
to increase performance and reliability of the installation;

� Construction of the center for the preparation of fillers to incre-
ase production capacity and improve health and safety condi-
tions at work;

� Modernization of amino resins production. Automation of the
manufacturing process using the Delta V control system;

� Modernization of the storage facility for raw materials, fabrica-
tion of a sealed storage tray, construction of loading and unlo-
ading points for road tankers;

BRENNTAG POLSKA Sp. z o.o.
� General repairs of railway siding at the Góra Kalwaria division;
� Restoration of lines delivering process steam and implementa-

tion of tasks related to the recommendations of the State Fire
Service at the branch of Zgierz;

� Improvement in heating and ventilation system at the branch in
Jankowice n/ Poznań;

� Modernization works in other regional warehouses;
� Acquisition of transport equipment, computer hardware and so-

ftware.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 73

Instytut Ciężkiej Syntezy Organicznej „BLACHOWNIA”
w Kędzierzynie Koźlu
� Prace badawcze w zakresie specjalizacji Instytutu w ramach pro-

jektów badawczych własnych, projektów rozwojowych, zama-
wianych, celowych oraz na zlecenie przemysłu. Najważniejsze
wdrożenia: żywica Fenoplast PF-37 oraz środek hydrofobizujący
grunty spoiste do zastosowań w technice drogowej;

� Zrealizowano zakupy aparatury naukowo-badawczej w ramach
projektu finansowanego ze środków Funduszu Nauki i Techno-
logii Polskiej. Zakupów aparatury dokonano również w ramach
realizacji projektów badawczych. Realizowano trzy projekty in-
frastrukturalne w ramach RPO WO 2007-2013.

Instytut Nawozów Sztucznych w Puławach
� Modernizacja instalacji do poprawy czystości CO2 otrzymywane-

go w węźle Carsol – projekt bazowy, licencja, urządzenia;
� Wdrożenie w OAO NAK „AZOT” w Novomoskowsku – Rosja;
� W ramach projektu sprzedano licencję na wykorzystanie procesu

technologicznego, opracowano projekt bazowy instalacji poprawy
czystości CO2 z gazu procesowego w węźle Carsol oraz dokumen-
tację wykonawczą nowych aparatów. Zorganizowano dostawy
kluczowych aparatów oraz elementów orurowania, armatury
i urządzeń kontrolno-pomiaro-wych i regulacyjnych. Prowadzono
nadzór autorski na etapach opracowywania projektu technicznego
i montażu instalacji. Zmodernizowana instalacja zwiększyła czy-
stość otrzymywanego CO2 aż do 99,95% oraz wydajność instalacji
z 1 450 ton/dobę do 1 790 ton/dobę to jest o 23%;

� Wytwórnia Wodoru 340 Nm3/h z dostawą instalacji pod klucz
� Wdrożenie w ANWIL SA;
� W ramach projektu udostępniono licencję oraz wiedzę techno-

logiczną (know-how), a następnie wykonano projekt bazowy
i kompletną dokumentację techniczną instalacji wytwarzania wo-
doru o czystości 99,9%. Zorganizowano i zrealizowano dostawy
aparatów i urządzeń wchodzących w skład instalacji oraz zapew-
niono nadzór nad ich montażem i rozruchem instalacji. Instalacja
pracuje w oparciu o nowy opracowany w INS „proces PSA” po-
legający na rozdziale mieszaniny H2-N2 na sitach molekularnych.
Wydajność nowo wybudowanej instalacji – 340 Nm3/h;

� Opracowanie części technologicznej projektu procesowego wy-
twarzania siedmiowodnego siarczanu magnezu z odpadowego
surowca magnezowego i kwasu siarkowego;

� Wdrożenie w KGHM Metraco S.A.;
� Opracowano nową technologię otrzymywania krystalicznego

siedmiowodnego siarczanu magnezu z magnezytu pochodzą-
cego z kopalni Magnezyty „Grochów” S.A. o niskiej zawartości
MgO oraz z odpadowego kwasu siarkowego pochodzącego
z KGHM Metraco S.A.;

� W ramach tych prac opracowano część technologiczną projektu
procesowego dla instalacji o wydajności 25 tys. ton produktu/
rok. Sposób otrzymywania i dobór warunków procesowych jest
przedmiotem opracowywanego zgłoszenia patentowego;

� Opracowanie projektu bazowego instalacji oczyszczania konden-
satu technologicznego parą procesową pod ciśnieniem;

� Wdrożenie w Nitrogenmuvek Zrt, Petfürde, Węgry;
� Udostępniono licencję i wiedzę technologiczną (know-how) oraz

wykonano i przekazano projekt bazowy instalacji ciśnieniowego
odgazowania kondensatu technologicznego z wykorzystaniem

Heavy Organic Synthesis Institute ”BLACHOWNIA”
in Kedzierzyn-Kozle
� Research studies in the area of the Institute’sspecialization wi-

thin its own research projects, development projects, and orde-
red, target or commissioned project for the industry. Key imple-
mentations: PF-37 Fenoplast resin and hydrophobizing agent for
compact ground used in road-building technology;

� Acquisition of research and development equipment within the
framework of the project financed by the Fund for Polish Science
and Technology was made. Equipment was also acquired within
implementation of research projects. Three infrastructural pro-
jects were implemented under the ROP OV 2007-2013.

Fertilizers Research Institute in Pulawy
� Modernization of the installation to improve the purity of CO2

obtained in the Carsol center – base project, license, equipment;
� Implementation of the OAO NAK ”AZOT” in Novomoskovsk

– Russia;
� Within the framework of the project: a license for a technologi-

cal process was sold, a base project of the installation to improve
the purity of CO2 from the process gas in the Carsol center and
executive documentation of new apparatuses were elaborated.
Delivery of key equipment was organized along with piping ele-
ments, valves, and control/measurement and control equipment.
Authorial supervision was carried out at individual stages of
technical design development and assembly of the installation.
The modernized plant increased the purity of generated CO2 by
up to 99.95% and the capacity of the plant from 1,450 t/d to
1,790 t/d, i.e. by about 23%;

� Hydrogen Generation Plant,340 Nm3/h, with turnkey supply;
� Implementation in ANWIL SA;
� A license and technological expertise (know-how) was made

available within the framework of the project, and then a base
project and complete technical documentation was elaborated
for the production system of hydrogen with a purity of 99.9%.
Supplies of apparatuses and equipment for the installation was
organized and carried out; supervision and commissioning of the
installation was also provided. The performance of the instal-
lation is based on the ”PSA process” newly developed by INS
which consists in separating H2-N2 mixture on molecular sieves.
The capacity of the newly-built plant is 340 Nm3/h;

� Development of the technological part of the process design for
manufacturing magnesium sulphate heptahydrate from waste
magnesium as raw material and sulfuric acid;

� Implementation at KGHM SA Metraco;
� A new technology for obtaining crystalline magnesium sulpha-

te heptahydrate from low-MgO-content magnesite (originating
from the Magnezyty ”Grochow” S.A. mine) and waste sulfuric
acid (originating from Metraco KGHM S.A.) has been developed;

� As part of this work, the technological part of the process design
was elaborated for the installation with a capacity of 25 tho-
usand tons of product/per year. The method of preparation and
selected process conditions are undergoing patent application.

� Development of a base project for the process condensate purifi-
cation with process steam under pressure;

� Implementation at Nitrogenmuvek Zrt, Petfürde, Hungary;
� A license and technical knowledge (know-how) was made ava-

ilable and a base project for the installation of under-pressure
process condensate degassing was prepared and submitted to

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

pary procesowej zużywanej do parowej konwersji gazu ziemne-
go. Zastosowanie tej technologii pozwala na:

–� całkowite oczyszczenie kondensatu: zawartość NH3 < 10ppm
oraz CH3OH < 10 ppm w oczyszczonym kondensacie;

– pełną eliminację emisji zanieczyszczeń do atmosfery oraz zmniej-
szenie wskaźników zużycia pary o 10 ton/godzinę.

POLIMEX MOSTOSTAL S.A.
� Kontynuacja budowy powierzchni produkcyjnych w obszarze

Tarnobrzeskiej Specjalnej Strefy Ekonomicznej wraz z zakupem
maszyn i urządzeń

– termin zakończenia: I kwartał 2011 roku,
– zwiększenie możliwości produkcyjnych Spółki oraz oferowanie

najwyższej jakości produktów uzyskanych dzięki nowoczesnym
i zaawansowanym technologicznie liniom produkcyjnym;

� Maszyny i urządzenia techniczne usprawniające procesy produk-
cyjne

– zwiększenie możliwości produkcyjnych;
– poprawa jakości wykonywanych usług oraz obniżenie kosztów

produkcji poprzez zastosowanie nowoczesnych technologii;
– automatyzacja procesu produkcji;
– poprawa warunków BHP;
� Oprogramowanie komputerowe oraz rozbudowa i modernizacja

infrastruktury IT
– podniesienie wydajności i efektywności pracy;
– wykorzystanie nowoczesnych rozwiązań w zakresie IT;
� Zestawy podnośnikowe oraz sprzęt spawalniczy do budowy

zbiorników
– zwiększenie wydajności i efektywności;
� Maszyny i urządzenia montażowe wraz ze sprzętem dźwigowym
– odtworzenie parku maszynowego;
– zwiększenie efektywności i wydajności pracy;
– poprawa warunków pracy i BHP;
� Środki transportu
– poprawa bezpieczeństwa pracy poprzez wyeliminowanie wyeks-

ploatowanych jednostek;
– zwiększenie wydajności pracy;
– obniżenie kosztów;
� Sprzęt do budowy i modernizacji dróg
– obniżenie kosztów związanych z wcześniejszym wynajmem

sprzętu budowlanego;
– zwiększenie efektywności i wydajności pracy;
� Modernizacja urządzeń, instalacji związanych z procesami cyn-

kowniczymi
– zastosowanie nowoczesnych technologii zabezpieczających

przed szkodliwym wpływem na środowisko;
– poprawa bezpieczeństwa i warunków pracy;
– redukcja emitowanych pyłów do powietrza atmosferycznego;
– ograniczenie zużycia wody i surowców;
– ograniczenie ilości powstających odpadów;
– efektywniejsze wykorzystanie energii cieplnej;
– poprawa warunków BHP;
� Zakup, modernizacja i rozbudowa budynków administracyjno-

produkcyjnych oraz utwardzenie placów magazynowych
– poprawa efektywności i warunków pracy;
– zabezpieczenie materiałów, towarów przed korozją;
– bezpieczny załadunek i rozładunek.

 74

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

the client; the process involves the application of process steam
used for steam conversion of natural gas. This technology ensures:

– complete purifying of the condensate (content of NH3 <10ppm
and CH3OH <10 ppm in the purified condensate);

– full elimination of pollutants emissions into the atmosphere and
reduction in steam consumption rates by 10 t/h.

POLIMEX MOSTOSTAL S.A.
� Continuation of construction of production facilities in the Tarno-

brzeg Special Economic Zone along with acquisition of machine-
ry and equipment

– completion date: 1st quarter of 2011;
– increase in production capacity of the Company and provision of

top-quality products manufactured thanks to modern and tech-
nologically advanced production lines;

� Machinery and technical equipment to improve production pro-
cesses

– increase in production capacity;
– services quality improvement and reduction of production costs

through the use of modern technologies;
– automation of the production process;
– improvements in the field of health and safety at work;
� Computer software and expansion/ modernization of IT infra-

structure
– increase in labour productivity and efficiency;
– benefiting from modern IT solutions;
� Lift kits and welding equipment to the construction of reservoirs
– increase in productivity and efficiency;
� Assembly machinery and equipment, including hoisting equip-

ment
– restoration of the machinery park;
– increase in efficiency and productivity;
– improvements in the field of occupational health and safety con-

dition;
� Means of transport;
– Improvement in occupational safety by eliminating depleted units;
– Increase in labor productivity;
– Reduction in costs;
� Equipment for the construction and upgrading of roads
– reduction of costs associated with former rental of construction

equipment;
– increase in efficiency and productivity;
� Modernization of equipment and installation related to the pro-

cesses of galvaniztion
– application of modern technologies to protect against harmful

impact on the environment;
– improvement of safety and working conditions;
– reduction of particle emission to the air;
– reduction in water and raw materials consumption;
– reduction of waste generated;
– more effective utilization of thermal energy;
– improvement in health and safety conditions;
� Acquisition, modernization and extension of office and produc-

tion facilities; paving made at storage sites
– improvement in efficiency and working conditions;
– protection of materials and goods against corrosion;
– safe loading and unloading.

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 75

WARTER Spółka Jawna
Dodatkowy aparat do granulacji żywic:
� Wdrożenie nowej technologii produkcji żywic;
� Instalacja nowego pieca technologicznego;
� Powiększenie magazynu żywic;
� Zmniejszenie ilości benzopirenu w żywicach do wielkości bez-

piecznej poprzez zmianę technologii.

SARPI Dąbrowa Górnicza Sp. z o.o.
� Modernizacja komory dopalania;
� Nowy zbiornik NaOH;
� Modernizacja filtra, kotła odzyskującego;
� Nowa sprężarka.

WARTER Spółka Jawna
Additional granulation apparatus for resins:
� Implementation of a new technology of resins productions;
� Installation of a new process furnace;
� Expansion of storage facilities for resins;
� Reduction in the amount of benzopyrene in resins to safe levels

by changing the technology.

SARPI Dąbrowa Górnicza Sp. z o.o.
� Modernization of the combustion chamber;
� New NaOH tank;
� Modernization of the filter and the recovery boiler;
� New compressor.

7.2. Prace naukowo-badawcze /
Research and development and implementation works

W poniższym rozdziale przedstawiono najistotniejsze prace
naukowo-badawcze i wdrożeniowe przeprowadzone w 2010 roku.

Polski Koncern Naftowy ORLEN S.A.
� Ocena wzrostu emisji w ciągu logistycznym benzyn silnikowych

w zależności od zawartości etanolu;
� Opracowanie wytycznych techniczno-ekonomicznych dla produkcji

i dystrybucji biopaliw E85 przez PKN ORLEN S.A.;
� Porównawcze badania dwóch rodzajów benzyn na hamowni pod-

woziowej;
� Badania certyfikacyjne oraz przeprowadzenie procesu certyfikacji

paliwa lotniczego F-34 wytwarzanego w Zakładzie Rafineryjnym
PKN ORLEN S.A.;

� Porównawcze badania dwóch rodzajów olejów napędowych na
hamowni podwoziowej;

� Opracowanie technologii produkcji nowej generacji lekkiego oleju
opałowego o zawartości siarki poniżej 50 mg/kg;

� Weryfikacja założeń do produkcji nowego oleju bazowego w opar-
ciu o wyniki próby przemysłowej;

� Przeprowadzenie testów energochłonności dla instalacji: DRW III
i Olefin II zlokalizowanych na terenie Zakładu Produkcyjnego Pol-
skiego Koncernu Naftowego ORLEN S.A. w Płocku ze szczególnym
uwzględnieniem analizy efektywności energetycznej łącznie z pro-
pozycjami działań oraz modernizacji w kierunku obniżenia energo-
chłonności;

� Opracowanie wytycznych do projektu bazowego instalacji do usu-
wania benzenu ze ścieków odprowadzanych na Centralną Oczysz-
czalnię Ścieków z Wydziału Komponowania;

� Weryfikacja rocznych raportów o emisji dwutlenku węgla (CO2)
z instalacji spalania paliw – Elektrociepłownia, rafinacji ropy nafto-
wej – Rafineria i krakingu petrochemicznego – Wytwórnia Olefin II,
prowadzonych przez PKN ORLEN S.A.;

� Opracowanie raportu i wytycznych z przeglądu instalacji IPPC pod
kątem Dokumentów Referencyjnych opisujących BAT (BREF) dla in-
stalacji Rafinerii, Petrochemii oraz Elektrociepłowni zlokalizowanych
na terenie Zakładu produkcyjnego Polskiego Koncernu Naftowego
ORLEN S.A. w Płocku – praca rozszerzona o analizę opublikowanego
nowego projektu dokumentu BREF „Mineral Oil and Gas Refineries;

The following chapter presents the most significant R&D and im-
plementation works carried out in 2010.

Polski Koncern Naftowy ORLEN S.A.
� Evaluation of emissions growth in the logistics system of motor

gasoline based on ethanol content;
� Development of technical and economic guidelines for produc-

tion and distribution of E85 biofuels by PKN ORLEN S.A.;
� Comparative study of two types of gasoline on the chassis dyna-

mometer;
� Certification tests and certification process of kerosene F-34 pro-

duced in the Refinery Department of PKN ORLEN SA;
� Comparative study of two types of diesel fuels on the chassis

dynamometer;
� Development of technology for the production of a new genera-

tion of light fuel oil with sulfur content below 50 mg/kg;
� Verification of assumptions for the production of a new base oil

based on industrial test results;
� Performance of fests for energy consumption on the DRW Ole-

fins II and III installations located on the premises of the Polish
Oil Concern ORLEN S.A. in Plock with particular emphasis on the
analysis of energy efficiency, including suggested solutions and
modernization to reduce energy intensity;

� Development of guidelines for the base project for the system
of benzene removal from wastewater discharged to the Central
Wastewater Treatment Plant from the Composing Department;

� Verification of annual reports on carbon dioxide (CO2) emission
from the installations of fuel combustion (HPP), petroleum refi-
nation (Refinery) and petrochemical cracking (Olefin Plant II), all
led by PKN ORLEN SA;

� Development of the “Report and guidelines for the review
of IPPC installations in terms of BAT Reference Documents (BREF)
for the installation of the Refinery, the Petrochemical Plant and
the Power Plant located in the premises of the Polish Oil Con-
cern ORLEN S.A. in Plock – a study expanded by an analysis
of a newly published draft BREF document called ”Mineral Oil
and Gas Refineries”;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

� Identyfikacja oraz badania metodą techniczną układu uziomowego
sieci rozdzielczych 6kV w części petrochemicznej zasilanych ze stacji
GPR 30/6 kV wraz z badaniem zagrożenia porażeniowego stacji OPR
-P. Badania uziemień roboczych transformatorów 6/04 kV zasilanych
ze stacji OPR-P

� Badania Elektroenergetycznej Automatyki Zabezpieczeniowej bloku
TG1;

� Udział w badaniach międzyoperacyjnych i końcowych u wykonaw-
cy remontu oraz badania odbiorcze w miejscu zainstalowania gene-
ratora TG3;

� Opracowanie standardu zarządzania alarmami zweryfikowanego
w oparciu o wyniki testów pilotażowych na wybranych instalacjach
produkcyjnych;

� „Worldwide Olefin Plant Performance Analysis for Operating Year
2009” (Studium Olefinowe);

� Wyznaczenie związków wąskopasmowych zobrazowań termowi-
zyjnych z rejestrowanymi zmianami warunków pracy pieców proce-
sowych eksploatowanych na terenie Polskiego Koncernu Naftowe-
go ORLEN S.A..
Ogółem w Planie Prac B+R ujęto 97 tematów zgłoszonych przez

17 komórek organizacyjnych. Wśród ujętych w Planie tematów
– 18 stanowiło kontynuację umów zawartych w roku poprzednim.

W roku 2010 zawarto 63 nowe umowy i aneksowano 14 wcze-
śniejszych umów – na łączną kwotę 8.526.803,26 zł. Zrealizo-
wano prace w ramach 8. zleceń bezumownych na łączną kwotę
26.626,65 zł netto.

Rozliczono (całkowicie lub częściowo) prace wykonane w ramach
78. umów i 8. zleceń bezumownych na łączną kwotę 9.664.220,80 zł
netto.

Zakłady Azotowe „PUŁAWY” S.A.
� Zgazowanie węgla;
� Produkcja nowych nawozów w ramach Nowego Kompleksu Nawo-

zowego (NKN);
� Produkcja tworzyw biodegradowalnych;

 76

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

� Identification and testing of earthling system of 6 kV distribution
networks using the process method in a petrochemical section
fed from GPR 30 / 6 kV power station along with testing electric
shock hazard at the OPR-P station. Tests on 6/04 kV earthling
transformers fed from OPR-P power station.

� Study of the automatic power protection system at TG1block;
� Participation in inter-operational and final studies at the premi-

ses of the contractor performing repairs between and commis-
sioning testing on the site of generator TG3’s installation;

� Development of an alarm management standard verified based
on the results of pilot tests in selected production systems;

� ”Worldwide Olefins Plant Performance Analysis for Operating
Year 2009” (Olefin Study);

� Determination of relations between narrow-band infrared ima-
ging and changes recorded during the performance of process
furnaces operating at the Polish Oil Concern ORLEN S.A.

Overall, the R&D Task Schedule included 97 subjects reported
by the 17 organizational units. Out of the topics covered by the
Schedule, 18 were the continuation of contracts concluded in the
previous year.

In 2010, 63 new contract were concluded and 14 previously conc-
luded contracts annexed for the total amount of PLN 8,526,803.26.
Tasks implemented under 8 non-contractual commissioning agre-
ements amounted to PLN 26,626.65.

Works performed under 78 contracts and 8 non-contractual
agreements, totaling PLN 9,664,220.80 were (completely or par-
tially) finished.

Zakłady Azotowe ”PUŁAWY” S.A.
� Coal gasification;
� Production of new fertilizers in the New Fertilizer Complex (NKN);
� Production of biodegradable plastics;
� Reduction in emissions of nitrous oxide;

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

� Redukcja emisji podtlenku azotu;
� Poprawa selektywności procesu utleniania cykloheksanu; wykona-

no wspólnie z IChP zgłoszenie patentowe do Urzędu Patentowego
RP pt. „Sposób rozkładu wodoronadtlenku cykloheksylu w procesie
utleniania cykloheksanu”;

� Biznes Plan dla kompleksu nawozowego amoniak-mocznik, na ba-
zie gazu ziemnego w lokalizacji „Green Field”;

� Opracowanie procesu produkcji nowych nawozów na bazie azo-
tanu amonu w kierunku wydłużania łańcucha produktowego wraz
z przygotowaniem nowych zdolności produkcyjnych pod przyszłe
uregulowania w zakresie obrotu nawozami saletrzanymi;

� Instalacja utylizacji odpadów komunalnych;
� Zabudowa agregatu turbiny ekspansyjnej – generator prądu na

strumieniu gazu ziemnego do opału;
� Zagospodarowanie osadów z Biologicznej Oczyszczalni Ścieków.

Zakłady Chemiczne „POLICE” S.A.
� Badania nad możliwością ograniczenia emisji oparów z węzła

rozkładu surowców tytanonośnych wraz z koncepcją modernizacji
istniejącego układu kondensacji. Na podstawie wykonanych po-
miarów opracowano koncepcję ograniczenia ilości oparów z węzła
rozkładu surowców tytanonośnych. Wprowadzenie zaproponowa-
nego rozwiązania pozwoli na ograniczenie emisji mgieł kwasu siar-
kowego i SO2;

� Badania nad możliwością rolniczego lub przyrodniczego zago-
spodarowania osadów ściekowych wytwarzanych w Zakładowej
Oczyszczalni Ścieków oraz osadów po dekarbonizacji wody. Zakoń-
czono pierwszy etap prac, których celem jest zagospodarowanie
osadów ściekowych do zastosowania rolniczego. Przeprowadzono
proces kompostowania odpadów z różnymi dodatkami. Rezultaty
badań wskazują, że wyprodukowane komposty można stosować
na glebach silnie kwaśnych, kwaśnych oraz odczynie zbliżonym do
obojętnego;

� Analiza technicznej modernizacji instalacji NPKII. Celem analizy
technicznej była optymalizacja produkcji, poprawa jakości otrzy-
mywanych produktów. W wyniku analizy technicznej wytypowano
do realizacji ponad 50 rekomendacji obejmujących poprawę pracy
urządzeń, oraz zmian procesowych.

ZAK S.A.
� Wstępne studium wykonalności projektu produkcji tereftalanu

dioktylowego w ZAK S.A. wariant 30 i 60 tys. Mg/rok;
� Opracowanie technologii uwodornienia ftalanów do cykloheksylo-

dikarboksylanów;
� Zastosowanie gazu koksowniczego do produkcji wodoru w warun-

kach ZAK S.A.;
� Analiza możliwości obniżenia emisji amoniaku i pyłów, oczyszczania

ścieków z Instalacji Mocznika;
� Koncepcja poprawy efektywności energetycznej ZAK S.A. w drodze

auditu energetycznego.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
Prowadzone w roku 2010 prace badawcze związane były z re-

alizacją przez Zakłady Azotowe w Tarnowie-Mościcach S.A. przyję-
tych zamierzeń strategicznych. Podstawowa część środków przewi-
dziana była na realizację tematów związanych ze znajdującymi się
w rdzeniu Firmy obszarami produkcji tworzyw konstrukcyjnych,

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 77

� Improvement in the selectivity of cyclohexane oxidation process
carried out jointly with IChP; patent application to the Polish Pa-
tent Office for ”Method of cyclohexyl hydroperoxide distribution
in cyclohexane oxidation process”;

� Business Plan for the ammonia-urea fertilizer complex based on
natural gas at the ”Green Field” location;

� Development of a process to produce new ammonium nitrate
fertilizers in the direction of product chain elongation, along with
the preparation of new production capabilities subject to future
regulations on nitro-chalk fertilizer marketing;

� Installation for municipal waste treatment plant;
� Housing for the expansion turbine generator – power generator

on the flow of natural gas to fuel;
� Sludge management in the Biological Wastewater Treatment

Plant.

Zakłady Chemiczne ”POLICE” S.A.
� Studies on the possibility of reducing emission of vapors from

the distribution center of titan-bearing raw materials with the
concept to modernize the existing condensation system. On the
basis of measurements performed, the concept of limiting the
amount of vapor from the distribution center of titan-bearing
raw materials was developed. Launching the proposed solution
will reduce emission of sulfuric acid mists and SO2;

� Studies on the possibility of agricultural or environmental mana-
gement of sewage sludge produced in the Company’s Sewage
Treatment Plant and sewage after water decarbonation. The first
stage of works whose purpose was the utilization of sewage
sludge for agricultural purposes is finished. Process of waste
composting by adding different additives was carried out. The
results of the study indicate that the produced compost can be
used soils which are highly acidic, acidic and with pH close to
neutral;

� Analysis of the technical modernization of the NPKII installation.
The aim of the technical analysis was to optimize production and
improve product quality. The technical analysis resulted in over
50 recommendations suggesting improvement in the perfor-
mance of equipment and process changes.

ZAK S.A.
� Preliminary feasibility study for the project of dioctyl terephtha-

late production in ZAK S.A., with the option 30 and 60 k Mg/y;
� Development of technology for hydrogenation of phthalates for

cyclohexyl-decarboxylases;
� Utilization of coke gas to produce hydrogen in a ZAK S.A.;
� Analysis of opportunities to reduce emission of ammonia and

particles and solutions on waste water treatment at the Urea
Plant;

� The concept of energy efficiency improvement at ZAK S.A. by
energy audit.

Zakłady Azotowe w Tarnowie-Mościcach S.A.
Research works conducted in 2010 related the implementation

of strategic plans adopted by the Nitrogen Plant in Tarnów-Mościce
S.A. The majority of funds was envisaged for the implementation of
topics relating to the core areas of the Company’s business activity,
i.e. production of engineering plastics, caprolactam and nitro-chalk

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

kaprolaktamu oraz nawozów saletrzanych. Prowadzono również
prace nad dalszą dywersyfikacją produktową Spółki i nowymi pro-
duktami pod kątem uruchomienia ich produkcji w AZOTACH Tarnów.

Nowe produkty nawozowe wprowadzone zostały na rynek
w efekcie uruchomienia w roku 2009 największej inwestycji
w ostatnich latach – Instalacji mechanicznej granulacji nawozów
1200 ton/dobę. Nowa instalacja pozwala na wytwarzanie nawo-
zów mineralnych o stabilnej, jednorodnej granulacji, co jest aktual-
nie jednym z kluczowych parametrów wymaganych na światowym
rynku nawozów mineralnych. Nowy nawóz – Saletrosan (saletro-
siarczan amonu) m.in. spełnia potrzeby rynku w zakresie uzupełnia-
nia niedoboru siarki w glebie.

CIECH S.A.
� Projekt „Zmiany technologii produkcji toluenodiizocyjanianu (TDI)”

jest największym i najważniejszym realizowanym obecnie w Grupie
przedsięwzięciem o charakterze badawczym. Projekt realizowany
jest w ramach konsorcjum przemysłowo–naukowego pod prze-
wodnictwem Zachem. W skład konsorcjum wchodzą między innymi
Instytut Chemii Przemysłowej oraz Politechnika Warszawska;

�� W wyniku wdrożenia opracowywanej technologii wprowadzone
zostaną nowe rozwiązania aparaturowe i technologiczne, które
pozwolą na istotną poprawę ekonomicznej efektywności produkcji
TDI, poprzez:

– zwiększenie efektywności/wydajności procesu produkcyjnego dzię-
ki: redukcji ilości rozpuszczalnika (o 80%) oraz redukcji zużycia ener-
gii (o 40%);

– poprawa bezpieczeństwa procesowego poprzez redukcję nadmiaru
fosgenu (o 60%);

� W zakresie poprawy ekonomiki procesu produkcji epichlorohydryny
(EPI), w ramach pracy B+R, we współpracy z Instytutem Ciężkiej
Syntezy Organicznej „Blachownia” realizowane są zadania mające
na celu uruchomienie procesu produkcji EPI z gliceryny. Opracowa-
ne do tej pory rozwiązania wdrażane są obecnie w ramach zadania
inwestycyjnego „Budowa instalacji i wdrożenie innowacyjnej tech-
nologii produkcji epichlorohydryny z gliceryny”. W latach kolejnych
planowana jest kontynuacja prac badawczych nad dalszym udosko-
nalaniem technologii poprzez pełne wykorzystanie możliwości no-
wego procesu. Przewiduje się złożenie kolejnych trzech wniosków
patentowych w tym obszarze;

� W wyniku realizacji inwestycji i wdrożenia innowacyjnej technologii
produkcji epichlorohydryny w oparciu o glicerynę w znacznym stop-
niu poprawiona zostanie ekonomika procesu, poprzez m.in.:

 – poprawę wskaźników procesowych o ok. 30% (w tym m.in.
zmniejszenie zużycia energii o 10 GWh/r);

 – zmniejszenie emisji zanieczyszczeń, zmiana bazy surowcowej
(z petrochemicznej na substancje odpadowe z produkcji biodiesla),

 – wykorzystanie ubocznego HCl z produkcji TDI;
� Największą dynamikę wzrostu w przypadku produktów sodowych,

wedle opracowań niezależnych ekspertów, wykazuje w Europie
rynek sody oczyszczonej służącej do oczyszczania gazów odloto-
wych (kilkanaście procent rocznie). Rynek ten jest w znacznej mierze
kształtowany przez przepisy środowiskowe dotyczące oczyszczania
gazów odlotowych z takich substancji jak SO2 czy NOx. W Polsce
również spodziewany jest znaczący wzrost zapotrzebowania na sor-
benty służące do tego celu. Soda Polska Ciech we współpracy z jed-
nostkami naukowymi Politechniką Częstochowską oraz Instytutem

fertilizers. Additional works on the further diversification of the
Company’s products and new products to launch in AZOTY Tarnow
were being conducted as well;

New fertilizers have been introduced to the market as a result
of the 2009 launch of the biggest investment in recent years, i.e.
the installation mechanical granulation of fertilizers (1,200 t/d).
The new plant allows to produce mineral fertilizers with a stable,
homogeneous grain size, which is currently one of the key para-
meters required in the global market of mineral fertilizers. A new
fertilizer, Saletrosan (ammonium saltpeter nitrate), among others,
meets the demand of the market to supplement a deficiency
of sulfur in the soil.

CIECH S.A.
� The project titled ”Changes in toluene diisocyanate (TDI) pro-

duction technology” is currently the largest and most important
research project implemented in the Group. The project was im-
plemented as part of an industry and academic consortium led
by Zach. The consortium is composed of, among others, the In-
dustrial Chemistry Research Institute and the Warsaw University;

�� As a result of the implemented technology, new solutions in
equipment and technology will be introduced that will allow for
significant improvement in the economic efficiency of TDI pro-
duction by:

– increasing the effectiveness/efficiency of the production process
by reducing the amount of solvent (by 80%) and energy con-
sumption (by 40%);

– improving process safety by reducing the excess of phosgene
(by 60%);

� In order to improve the economical aspect of the epichlorohydrin
(EPI) production process some activities are carried out in order
to launch the production of EPI from glycerol, within R&D and in
collaboration with the Institute of Heavy Organic Synthesis ”Bla-
chownia”. Solutions developed before are being currently im-
plemented under the project of ”Construction of the installation
of and implementation of innovative technology for production
of epichlorohydrin from glycerol. In next years, it is planned
to continue work on further improvements of the technology thro-
ugh full utilization of the capabilities of the new process. Submis-
sion of three further patent applications in this area is expected;

� The implementation of investments and innovative technologies
for the production of epichlorohydrin on the basis of glycerol
will be followed by significant improvement of the economical
aspect of the process through, inter alia:

– improvement in process indicators by about 30% (including re-
duced energy consumption by 10 GWh/y);

– reduction of pollution, change in raw material base (from petro-
chemical to waste substances from biodiesel production),

– use of HCl by-product from TDI production;
� According to studies carried out by independent experts, the hi-

ghest growth rate in the sector of sodium in Europe, has the bi-
carbonate of soda used to purify waste gases (several percent/y).
This market is largely influenced by environmental regulations
relating to the removal of waste gases from substances such as
SO2 and NOx. Significant increase in demand for sorbents used
for this purpose is also expected in Poland. Soda Ciech Poland,
in cooperation with research units like the Technical University

 78

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

Chemii Nieorganicznej w Gliwicach (będącym obecnie Oddziałem
Instytutu Nawozów Sztucznych) prowadzi projekt badawczy, któ-
rego celem jest zbadanie możliwości nowego zastosowania sody
oczyszczonej w oczyszczaniu gazów odlotowych oraz przygotowa-
nie nowego produktu służącego oczyszczaniu gazów odlotowych
w spalarniach odpadów komunalnych. Szacuje się, iż dzięki temu
nowemu zastosowaniu Soda Polska Ciech będzie mogła zwiększyć
sprzedaż sody oczyszczonej o 20 tt/r, do 90 tt/r.;

� W wyniku realizacji projektu zostaną zdefiniowane nowe rynki
o stosunkowo wysokiej marży i dużej dynamice wzrostu. Szacuje
się, że wzrost sprzedaży o 20 tys. ton zwiększyłby wartość przy-
chodów o 20 mln PLN i zapewnił wzrost zysku brutto o 3 mln PLN.

LUVENA S.A.
Rodzaj przeprowadzanych badań w zakresie impregnatów:
� badanie agresywności korozyjnej roztworu impregnatu wobec stali.

Do badań zmodyfikowano skład impregnatu;
� Badania nad modyfikacją impregnatu przeciwogniowego do tkanin

– zmian zakresu stosowania;
� Rozpoczęcie badan nad receptura nowego przeciwogniowego im-

pregnatu do drewna;
� Opracowanie nowego impregnatu do drewna chroniącego przed

korozją biologiczną.

Prace badawczo-rozwojowe nad wprowadzeniem nowych nawozów:
� Prace badawcze nad zastosowaniem nowych surowców do produk-

cji nawozów fosforowych;
� Badania nad nawozami wolnouwalniającymi azot;
� Opracowanie nowych nawozów ogrodniczych oraz do upraw polo-

wych.

Prace badawcze nad kwasami humusowymi
� Poszukiwanie optymalnych źródeł do pozyskiwania kwasów humu-

sowych z węgla brunatnego;
� Opracowanie metod oznaczania aktywnych kwasów humusowych;

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 79

of Czestochowa and the Institute of Inorganic Chemistry in Gliwice
(which is currently the Division of the Fertilizer Research Institute),
is currently working over a research project whose aim is to explo-
re new solutions on using bicarbonate of soda in the purification
of waste gases and over the preparation of a new product used
in the treatment of waste gases in municipal waste incinerators.
It is estimated that thanks to this new application Soda Polska Ciech
will be able to increase sales of soda by 20k t/y, it is up to 90k t/y;

� The implementation of the project will run to the establishment
of new markets with relatively high profit-margins and strong
growth. It is estimated that sales growth by 20 thousand tons
would increase the amount of revenue to PLN 20 M and ensure
an increase in gross profit up to PLN 3 M.

LUVENA S.A.
Types of tests performed on impregnation agents:
� Examination of corrosion aggressiveness of the impregnate so-

lution against steel. The composition of the impregnating agent
had been modified before carrying out the study;

� Studies on the modification the flame-proof impregnate for fa-
brics – changes in the range of application;

� Starting researches over the formulation of a new flame-proof
impregnate for wood;

� Developing a new impregnate for wood protecting against bio-
logical corrosion.

Research & development studies over the introduction of new fer-
tilizers:
� Researches on the application of new raw materials for the pro-

duction of phosphate fertilizers;
� Studies over fertilizers slowly releasing nitrogen;
� Development of new fertilizers for gardens and arable farming.

Research work over humic acids
� Searching for best sources of obtaining humic acids from lignite;
� Development methods allowing for determination of active hu-

mic acids;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

� Zastosowanie kwasów humusowych jako dodatek do nawozów
mineralnych;

� Badania utylizacji produktu odpadowego.

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
Opracowanie formuł i wprowadzenie do produkcji nowych asor-

tymentów nawozów mineralnych.

FOSFAN S.A.
� Badanie reaktywności fosforytu tunezyjskiego w obecności wybra-

nych kwasów mineralnych. Próby polegały na ocenie możliwości
rozkładu fosforytu tunezyjskiego za pomocą wybranych kwasów
mineralnych. Wyniki badań odniesiono do obecnie wykorzystywa-
nego procesu z udziałem kwasu siarkowego;

� Wykorzystanie popiołu ze spalania biomasy.Przebadano popioły ze
spalania biomasy pod kątem wykorzystania ich do produkcji mie-
szanek nawozowych poprawiających własności gleby.

PCC ROKITA S.A.
�� Prace badawczo-rozwojowe w grupie polioli, w tym między innymi:
– opracowanie nowego polieteru sieciującego
– wdrożenie polieterów na bazie katalizatora DMC;
�� Prace badawczo-rozwojowe w grupie fosforopochodnych i nafalte-

lopochodnych, w tym między innymi:
– wdrożenie Rostabilu TPP
– opracowanie nowego, reaktywnego uniepalniacza do pianek poli-

retanowych
– rozwój gamy uniepalniających plastyfikatorów fosforoorganicznych
– opracowanie nowych, bezhalogenowych i oligomerycznych unie-

palniaczy fosforoorganicznych;
�� Prace badawczo-rozwojowe w grupie środków powierzchniowo

czynnych, w tym między innymi:
– wdrożenie produktów typu Rokanol ID
– opracowanie zamienników EO/PO niskopiennych oraz innych pro-

duktów;
�� W 2010 roku Spółka prowadziła działalność badawczo-rozwojową

między innymi w ramach projektów, na które uzyskała dofinansowanie:
– „Rozszerzanie działalności badawczo-rozwojowej PCC ROKITA S.A.”

– projekt zakończony, polegający na zakupie sprzętu do prowadze-
nia prac badawczo-rozwojowych, na który pozyskano dofinanso-
wanie w wysokości 178 tys. zł (40% poniesionych wydatków) w ra-
mach Programu Operacyjnego Innowacyjna Gospodarka, Działanie
4.2 „Stymulowanie działalności B+R przedsiębiorstw oraz wsparcie
w zakresie wzornictwa przemysłowego”.

– „Rozwijanie oceny właściwości aplikacyjnych produktów” – projekt
w trakcie realizacji, na który pozyskano dofinansowanie do zaku-
pu sprzętu badawczo-rozwojowego oraz remontu laboratorium
w Kompleksie Rokopole, w wysokości 222,4 tys. zł (40% poniesio-
nych wydatków), w ramach Programu Operacyjnego Innowacyjna
Gospodarka, Działanie 4.2 „Stymulowanie działalności B+R przed-
siębiorstw oraz wsparcie w zakresie wzornictwa przemysłowego”
– umowa dofinansowania została podpisana w dniu 31.03.2010 r.

– „Opracowanie i wdrożenie nowej gamy plastyfikatorów fosforoor-
ganicznych opartych na izopropylofenolu” – projekt w trakcie reali-
zacji, na który pozyskano dofinansowanie w wysokości 13.600 tys.
zł (dofinansowanie części badawczej oraz 40% poniesionych wydat-
ków inwestycyjnych) w ramach Programu Operacyjnego Innowacyj-
na Gospodarka, połączone działania 1.4 – 4.1 (wsparcie projektów

 80

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

� Application of humic acids as additives to mineral fertilizers;
� Researches over the utilization of waste product.

Zakłady Chemiczne „SIARKOPOL” Tarnobrzeg Sp. z o.o.
Development of formulas and launching production of new mi-

neral fertilizers.

FOSFAN S.A.
� Examination of the reactivity of Tunisian rock phosphate in the

presence of some mineral acids. The tests consisted in assessing
the decomposition of the Tunisian phosphate rock using selected
mineral acids. The results were compared to the currently used
process using sulfuric acid;

� Utilization of ashes originating from biomass combustion. Ashes
from biomass combustion were examined in terms of their use in
manufacturing compound fertilizers improving soil properties.

PCC ROKITA S.A.
��Research and development works in the group of polyols, inc-

luding:
– development of a new crosslinking polyether;
– implementation of polyethers based on the DMC catalyst;
�� Research and development works in the group of phosphorus

and naphthalene derivatives, including:
– implementation of Rostabil TPP;
– development of new, reactive flame retardant polyurethane fo-

ams;
– development of organophosphorus flame-retardant plasticizers;
– development of new halogen-free oligomeric flame retardants;

�� Research and development works in the group of surfactants,
including:

– implementation of products like Rokanol ID;
– development of low-foaming alternatives to EO/PO and other

products;
�� In 2010, the Company conducted research and development ac-

tivities over the following granted projects:
– ”Expansion of the R&D activities at PCC ROKITA S.A.” – a

completed project, which involved acquisition of equipment
to conduct R&D activities under the Operational Programme
“Innovative Economy”, Measure 4.2 ”Stimulation of R&D ac-
tivities of enterprises and supporting industrial design”; it ob-
tained a grant in the amount of PLN 178 k (i.e. 40% of total
expenditures);

– ”Improvement in the assessment of the product application va-
lues”, an ongoing project which gained funding for the acqu-
isition of R&D equipment and renovation of the laboratory in
the Rokopole Complex in the amount of PLN 222.4 k (i.e. 40%
of total expenditures) under the Operational Programme “Inno-
vative Economy”, Measure 4.2 ”Stimulation of R&D activities of
enterprises and supporting industrial design”; grant agreement
was signed on 31 March, 2010;

– ”Development and implementation of a new organophospha-
te plasticizers based on isopropylphenol”, an ongoing project,
which obtained granting in the amount of PLN 13,600 k (co-fun-
ding of researches and of 40% of total investment expenditures)
under the Operational Programme “Innovative Economy”, the
combined measures 1.4 – 4.1 (Support of special projects / Sup-

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

celowych / wsparcie wdrożeń wyników prac B+R) – umowa dofi-
nansowania została podpisana w dniu 19.11.2010.

LERG S.A.
�� Opracowanie żywicy mocznikowo-formaldehydowej, składnika

mieszanki klejowej do produkcji sklejek, materiałów giętko klejo-
nych, listew sprężynujących o niskiej emisji formaldehydu, dla wy-
robów spełniających wymagania IKEA: CARB I i CARB II;

� Opracowanie ekologicznych żywic furanowych odlewniczych dla
technologii COLD-BOX spełniających wymagania dotyczące zawar-
tości formaldehydu oraz azotu dla rdzeni o dużych gabarytach;

� Opracowanie żywicy mocznikowo-formaldehydowej do produkcji
cienkich płyt MDF/HDF metodą ciągłego prasowania na prasach
typu Conti-Roll;

� Opracowanie żywicy do powlekania siatek różnej konstrukcji stoso-
wanych do produkcji tarcz ściernych jako szkielet konstrukcyjny;

� Rozwój technologii nienasyconych żywic poliestrowych do techno-
logii bezwykopowej renowacji rur metodą CIPP;

� Rozwój żywic fenolowo-formaldehydowych typu nowolakowego
o niskiej zawartości wolnego fenolu ≤0,8% do produkcji tarcz ścier-
nych i w przemyśle samochodowym do produkcji wykładzin termo
i dźwiękochłonnych;

� Żywice do tworzyw warstwowych do produkcji materiałów elektro-
izolacyjnych z nasyconych nośników papierowych i bawełnianych.

Instytut Chemii Przemysłowej im. Prof. Ignacego Mościckiego
� Synteza kwasu akrylowego i estrów akrylowych w oparciu o su-

rowce odnawialne, w tym o frakcję glicerynową z produkcji estrów
metylowych kwasów tłuszczowych;

� Nanokompozyty polimerowe o zwiększonej odporności na działanie
mikroorganizmów;

� Nowe przyjazne dla środowiska kompozyty polimerowe z wyko-
rzystaniem surowców odnawialnych; Wytwarzanie kompozytów
polimerowych z przygotowanych napełniaczy pod kątem ich wyko-
rzystania w budownictwie i transporcie;

� Kompleksowa technologia wytwarzania polimerów konstrukcyj-
nych na bazie poli(tlenku fenylenu);

� Badanie syntezy bioaktywnych izomerów kwasów trinienasyco-
nych;

� Nowa generacja energooszczędnych napędów elektrycznych do
pomp i wentylatorów dla górnictwa; Opracowanie i badanie spoiw
do materiałów magnetycznych oraz specjalizowanych środków izo-
lacyjnych i zabezpieczających;

� Badania nad opracowaniem nowego sposobu otrzymywania trans
4-cykloheksylo-S-proliny – półproduktu w syntezie leku przeciwnad-
ciśnieniowego – Fozinoprilu;

� Kontenerowa instalacja do wytwarzania estrów kwasów tłuszczo-
wych z tłuszczy odpadowych;

� Strategicznie modyfikowane nanoproszki krzemionkowe o znacze-
niu przemysłowym;

� Opracowanie nowej generacji nanokompozytowych spoiw do farb
proszkowych o ulepszonych właściwościach przetwórczych i aplika-
cyjnych;

� Ogniwa paliwowe z elektrolitem polimerowym wykorzystujące bez-
platynowe elektrokatalizatory nowej generacji;

� Gospodarka i rozwój technicznego wykorzystania odpadów z two-
rzyw polimerowych w Polsce.

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 81

port of R&D works and their implementation); grant agreement
concluded on 19 November, 2010.

LERG S.A.
� Development of urea-formaldehyde resin, a mixture component

for the manufacture of plywood, pliable materials, resilient strips
of low formaldehyde emission, for products meeting require-
ments of IKEA: CARB I and CARB II;

� Development of green foundry furan resins for the COLD-BOX
technology that meets the requirements on the content of for-
maldehyde and nitrogen for the cores of large dimensions;

� Development of a urea-formaldehyde resin for production of thin
MDF/HDF boards by using the method of continuous pressing on
Conti-Roll-like press lines;

� Development of a resin for coating grids of different structures,
used as a structural backbone for manufacturing grinding wheels;

� Technological development of unsaturated polyester resins for
the technology of trenchless renovation of pipes by using CIPP;

� Development of phenol-formaldehyde novolak-type resins
of low free phenol content (≤ 0.8%) for the manufacture of grin-
ding wheels, and for the production of thermal and acoustical
coverings in the automotive industry;

� Resins for layered plastics for the production of electrical insula-
ting materials from paper and cotton saturated carriers;

Prof. Ignacy Mościcki Industrial Chemistry Research Institute
� Synthesis of acrylic acid and acrylic esters based on renewable

raw materials, including glycerol fraction from the production
of FAME;

� Polymer nanocomposites with improved resistance to microorga-
nisms;

� New, environmentally friendly polymer composites using rene-
wable materials; Preparation of polymer composites from prepa-
red fillers for their use in construction and transport;

� Comprehensive technology of manufacturing engineering poly-
mers based on poly(phenylene oxide);

� Study over the synthesis of 3-unsaturated bioactive fatty acid
isomers;

� New generation of energy-efficient electric drives for pumps
and fans for mining; Development and study over binders for
magnetic materials and specialized insulation and protective
measures;

� Study on the development of a new process for the preparation
of trans-4-cyclohexyl-S-proline, an intermediate in the synthesis
of Fozinopril, antihypertensive medication;

� Container plant for the production of esters of fatty acids from fat
waste;

� Strategically modified silica nanopowders of industrial importan-
ce;

� Development of a new generation of nanocomposite binders for
powder paints of improved processing and application characte-
ristics;

� Fuel cells with polymer electrolyte using a new generation
of non-platinum electro-catalysts;

� Management and development of the technical utilization of wa-
ste polymeric materials in Poland;

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Instytut Ciężkiej Syntezy Organicznej „Blachownia”
w Kędzierzynie Koźlu
�� W roku 2010 Instytut prowadził wiele prac badawczo-rozwojowych

dotyczących procesów chemicznych (prace zarówno rozpoczęte
w roku 2010 jak również będące kontynuacją projektów rozpoczę-
tych wcześniej);

�� W 2010 roku realizowano prace badawcze w 3. projektach rozwojo-
wych w ramach Programu Operacyjnego Innowacyjna Gospodarka,
Priorytet I Badania i rozwój nowoczesnych technologii, Działanie 1.3
„Wsparcie projektów B+R na rzecz przedsiębiorców realizowanych
przez jednostki naukowe”, Poddziałanie 1.3.1 „Projekty rozwojo-
we”. Są to projekty pt.: „Nowa technologia bisfenolu A o wysokiej
stabilności termicznej”, „Zagospodarowanie biogliceryny do syntez
chemicznych” i „Nowa generacja technologii epichlorohydryny
z wykorzystaniem biogliceryny jako surowca”;

�� Instytut realizował również 4 projekty badawcze rozwojowe roz-
poczęte w poprzednich latach oraz zadania w ramach współpra-
cy przy realizacji projektu rozwojowego uzyskanego w 2009 roku
przez ITE PIB w Radomiu (N R05 0034 06/2009);

�� W 2010 roku realizowano trzy projekty badawcze własne – „granty”
w tym nowy projekt N N209 446939 uzyskany w 2010 roku pt.:
„Nowe surfaktanty gemini jako środki powierzchniowo – czynne
i kompleksujące”;

�� Instytut realizował również dwa projekty zamawiane (zakończone
w 2010 roku), trzy projekty w ramach międzynarodowej inicjatywy
EUREKA (w tym jeden rozpoczęty w roku 2010 – ADDITIVE TO BITU-
MEN E! 5432 „Wielofunkcyjny dodatek do asfaltów drogowych”).
Nowym projektem jest również projekt międzynarodowy niewspół-
finansowany „Badanie i rozwój nowoczesnych środków powierzch-
niowo czynnych jako nośników w nanomedycynie” (realizowany
we współpracy z Uniwersytetem Adama Mickiewicza w Poznaniu).
Instytut prowadził też prace badawcze w ramach projektu celowe-
go pt. „Uruchomienie produkcji żywicy fenolowej Fenoplast PF-107
do produkcji laminatów elektroizolacyjnych” realizowanego przez
LERG S.A. w Pustkowie;

�� W 2010 rokuy został rozstrzygnięty konkurs na projekty w ra-
mach przedsięwzięcia Ministra Nauki i Szkolnictwa Wyższego „In-
iTech”. Dwa wnioski złożone przez Instytut uzyskały finansowanie.
Ich realizacja rozpoczęła się w drugim kwartale 2010 roku. Są to pro-
jekty pt. „Opracowanie nowoczesnej technologii wytwarzania mało-
cząsteczkowych żywic epoksydowych” (realizowany we współpracy
z Zakładami Chemicznymi ORGANIKA SARZYNA S.A.) oraz „Komer-
cjalizacja technologii wytwarzania i stosowania nanokompozytów
polimerowych na osnowie poliolefin” (realizowany we współpracy
z Instytutem Elektrotechniki Oddział Technologii i Materiałoznawstwa
Elektrotechnicznego Wrocław i firmą Global Colors Polska S.A.).

 Ponadto ICSO „Blachownia” realizował wiele tematów w ramach
dotacji statutowej;

�� Instytut wykonywał również wiele prac na zlecenie przemysłu (mię-
dzy innymi dla: Zakładów Chemicznych ORGANIKA SARZYNA S.A.,
Zakładów Chemicznych ZACHEM S.A., Grupy LOTOS S.A., PCC ROKI-
TA S.A., LERG S.A. w Pustkowie, ZAK S.A., Orlen Oil Sp. z o.o., PCC
SYNTEZA S.A., Zakładów Chemicznych „Alwernia” S.A., Zakładów
Azotowych w Tarnowie-Mościcach S.A., Zakładów Azotowych „PU-
ŁAWY” S.A.)

Instytut Nawozów Sztucznych w Puławach
�� Otrzymywanie gazów syntezowych i wodoru z produktów zgazo-

wania węgla – proces i katalizatory konwersji CO

 82

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

Institute of Heavy Organic Synthesis ”Blachownia”
in Kedzierzyn-Kozle
�� In 2010, the Institute conducted many research and develop-

ment studies on chemical processes (both those launched
in 2010 and being the continuation of projects started earlier);

�� In 2010, research works were carried out within three develop-
ment projects under the Operational Programme “Innovative
Economy”, Priority I Research and development of new techno-
logies, Measure 1.3 “Support for R&D projects for the benefit
of entrepreneurs carried out by research institutions”, Sub-me-
asure 1.3.1: ”Development Projects”. These are projects titled
”The new technology of bisphenol A of high thermal stability”,
“Utilization of bioglycerin for chemical synthesis” and ”New ge-
neration of epichlorohydrin technologies using bioglycerin as
a raw material”;

�� The Institute also pursued four research and development pro-
jects initiated in previous years and tasks within the framework
of the implementation of the development project acquired by
the ITE PIB in Radom (N R05 0034 06/2009) in 2009;

�� In 2010, three internal research projects were carried out
– ”grants” – incl. N N209 446939 new project titled ”New ge-
mini surfactants as active and complexing surfactants” obtained
in 2010;

�� The Institute also pursued two commissioned projects (com-
pleted in 2010), three projects under the EUREKA initiative, in-
ternational (including one launched in 2010, i.e ADDITIVE TO
BITUMEN E! 5432 ”Multi-functional additive for road bitumen”).
A new project is also an international project which is not-cofo-
unded, i.e. ”Research and development of new surfactants as
carriers in nanomedicine” (carried out in collaboration with the
University of Adam Mickiewicz in Poznan). The Institute was also
conducting research works within the target project tiled ”Laun-
ching the production of Fenoplast PF-107 phenolic resin for ma-
nufacturing electrically-insulating laminates,” implemented by
LERG S.A. in Pustkowo;

�� In 2010, the contest for projects within the scheme of the Mini-
stry of Science and Higher Education ”IniTech” was settled. Two
proposals submitted by the Institute received a grant. Their im-
plementation started in the second quarter of 2010. These are
projects titled ”Development of modern production technology
of low-molecular-weight epoxy resins (carried out in collabora-
tion with Zakłady Chemiczne ORGANIKA SARZYNA S.A.); and
”Commercialization of the technology of production and applica-
tion of polymer nanocomposites on the base of polyolefins” (car-
ried out in collaboration with the Electrotechnical Institute, Divi-
sion of Technology and Electrotechnological Substance Expertise
of Wroclaw and Global Colors Polska S.A.);

�� In addition, ICSO “Blachownia” was working on a lot of topics
within the statutory grant;

�� The Institute was also performing a lot of studies on behalf of the
industry (inter alia, for: Chemical Plant ORGANIKA SARZYNA S.A.,
Zakłady Chemiczne ZACHEM S.A., LOTOS S.A. Group, PCC ROKITA
S.A., LERG S.A. in Pustkowo, ZAK S.A., Orlen Oil Sp. z o.o., PCC
SYNTEZA S.A., Zakłady Chemiczne ”Alwernia” S.A., Nitrogen Plant
in Tarnow-Mościce, and Zakłady Azotowe ”PUŁAWY” S.A.).

Fertilizers Research Institute in Pulawy
�� Obtaining synthesis gases and hydrogen from coal gasification

products – process and catalysts for CO conversion;

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

Raport Roczny 2010 Annual Report 2010

� Opracowano podstawy technologii otrzymywania katalizatorów
molibdenowych do otrzymywania gazów syntezowych i wodoru
oraz wyprodukowano i oceniono ich próbne partie. W ramach pro-
jektu opracowano: modele symulacyjne oraz programy do obliczeń
reaktorów i procesu saturacji, schematy technologiczne a także
dokonano oceny ekonomiki procesu. Prace realizowano w ramach
projektu badawczego zamawianego Nr PZB-MEiN-2/2/2006 „Che-
mia perspektywicznych procesów i produktów konwersji węgla”
(koordynator: IChPW, Zabrze);

�� Otrzymywanie wodoru z metanolu – nowe katalizatory
� Opracowano podstawy technologii otrzymywania katalizatorów

miedziowych o właściwościach konkurencyjnych do najlepszych
katalizatorów dostępnych na rynku, wyprodukowano próbne par-
tie oraz dokonano ich oceny. Zbadano kinetykę procesu na nowych
katalizatorach w aspekcie modelowania reaktorów przemysłowych.

� Prace realizowano w ramach projektu badawczego zamawiane-
go Nr PZB-MEiN-2/2/2006 „Chemia perspektywicznych procesów
i produktów konwersji węgla” (koordynator: IChPW, Zabrze);

�� Ograniczenie emisji do atmosfery pod-tlenku azotu ze źródeł prze-
mysłowych.

� Opracowano sposób ograniczenia tworzenia się podtlenku azotu
w procesie katalitycznego utleniania amoniaku oraz opracowano
technologię otrzymywania katalizatora do niskotemperaturowego
rozkładu N2O.

� Prace realizowano w ramach projektu badawczego zamawianego
Nr PZB-MEiN-3/2/2006 „Inżynieria procesów emisji oraz utylizacji
gazów szkodliwych i cieplarnianych” (koordynator: Instytut Inżynie-
rii Chemicznej, Gliwice);

�� Ograniczenie strat amoniaku z nawozów zawierających mocznik
modyfiko-wany inhibitorami urolizy

� Opracowano syntezę nowych inhibitorów ureazy glebowej oraz
sposób wprowadzania do nawozów zawierających mocznik.

� Prace realizowano w ramach projektu badawczego zamawianego
Nr PZB-MEiN-5/2/2006 „Nowe metody i technologie dezodoryzacji

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

 83

�� Technological basis was developed for obtaining molybdenum
catalysts for the preparation of synthesis gas and hydrogen; the-
ir test series were assessed. The project developed simulation
models and calculation programs for reactors and the saturation
process, technological diagrams; an assessment on the econo-
mic effect of the process has been also performed. The work
was carried out within the commissioned research project No.
PZB-MEiN-2/2/2006 “Chemistry of prospective processes and
products of coal conversion” (Coordinator: IChPW, Zabrze);

� Preparation of hydrogen from methanol – new catalysts
 Technological basis of obtaining copper catalysts of competing

properties were developed for the best catalysts available in the
market; trial batches were produced and their evaluation made.
Process kinetics on the new catalyst was examined in terms
of modeling of industrial reactors;

��The works were carried out within the research project, No. PZB-
MEiN-2/2/2006 “Chemistry of prospective processes and pro-
ducts of coal conversion (Coordinator: IChPW, Zabrze);

� Reduction in emissions of nitrous oxide from industrial sources
to the atmosphere.

� A method to reduce the formation of nitrous oxide in the catalytic
oxidation of ammonia to and a technology of obtaining catalytic
for low-temperature decomposition of N2O were developed.

 The works were carried out within the research project, No. PZB-
MEiN-3/2/2006 “Engineering of emission processes and utiliza-
tion of harmful gases and greenhouse gas (coordinator: Institute
of Chemical Engineering, Gliwice, Poland);

� Reduction of ammonia losses from urea fertilizers containing mo-
dified urolysis inhibitors

 A synthesis of novel inhibitors of soil urease and the manner
of introducing them into fertilizers containing urea were develo-
ped.

 The works were carried out within the research project, No. PZB-
MEiN-5/2/2006 “New methods and technologies of deodoriza-

Raport Roczny 2010 Annual Report 2010

PRZEMYSŁ CHEMICZNY W POLSCE CHEMICAL INDUSTRY IN POLAND

w produkcji przemysłowej, rolnej i gospodarce komunalnej” (koor-
dynator: Politechnika Wrocławska);

�� Izomeryzacja ekstraktu chmielowego
� Opracowano optymalne parametry technologiczne procesu izo-

meryzacji ekstraktów chmielowych. Na instalacji 1/4-technicznej
przeprowadzono badania ich wpływu na stopień izomeryzacji alfa-
kwasów, określono wskaźniki zużycia surowców, określono właści-
wości fizykochemiczne produktu oraz jego właściwości użytkowe.
Opracowano założenia technologiczno-aparaturowe do instalacji
produkcyjnej. Nowa opracowana technologia izomeryzacji należy
do grupy technologii ekologicznych oraz do procesów „high-tech”.
Wyniki badań chronione są zgłoszeniami patentowymi. Prace reali-
zowano w ramach projektu rozwojowego Nr R05 014 02 „Izomery-
zacja ekstraktu chmielowego”, finansowanego przez MNiSW;

�� Modyfikowane katalizatory niklowe do procesów uwodornień
� Opracowano nową technologię otrzymywania 2 modyfikowanych

katalizatorów o znacznie wyższej aktywności i selektywności niż
produkowane obecnie. Należą do nich katalizatory metanizacji
promotowane cerem lub lantanem oraz katalizator uwodornienia
benzenu promotowany miedzią. Nowe katalizatory przebadano
w skali półtechnicznej. Opracowano założenia techniczno-aparatu-
rowe dla instalacji produkcyjne oraz instrukcję technologiczną. Pra-
ce realizowano w ramach projektu rozwojowego Nr R05 0008 04
„Modyfikowane katalizatory niklowe do procesów uwodornień”,
finansowanego przez NCBiR.

WARTER Sp. z o.o.
�� Zwiększenie liczby koksowania żywic. Uzyskano o 20% wyższą licz-

bę koksowania.

 84

NA
KŁ

AD
Y

NA
 IN

W
ES

TY
CJ

E
I R

OZ
W

ÓJ
Ex

pe
nd

itu
re

s
fo

r I
nv

es
tm

en
ts

 a
nd

 D
ev

el
op

m
en

t

tion in industrial and agricultural production and in municipal
management (coordinator: Wroclaw University of Technology);

� Isomerization of hop extract
 Optimal technological parameters of the isomerization process

for hop extracts was developed. Their impact on the degree of
isomerization of alpha acids was evaluated; indicators of reso-
urce consumption were determined; physical properties of the
product and its utility characteristics were defined.

 Technological and equipment assumptions were developed for
the production system. The newly developed technology of iso-
merization belongs to a group of high-tech environment-friendly
technologies The test results are protected under the patent. The
works were developed within the development project, No. R05
014 02 “Isomerization of hop extract”, which has been funded
by the Ministry of Science;

� Modified nickel catalysts for the hydrogenation process
 A new technology for obtaining 2 modified catalysts of much hi-

gher activity and selectivity than those produced today was elabo-
rated. These include methanation catalysts promoted by cerium or
lanthanum and the catalytic for hydrogenation of benzene promo-
ted by copper. The new catalysts were tested in a pilot-scale. Tech-
nical and equipment foundation for the production installation
and technological manual. The works were implemented within
the development project, No. R05 0008 2004, “Modified nickel
catalysts for hydrogenation processes funded by NCBiR.

WARTER Sp. z o. o.
��Increase in the carbonization rate of resins by 20%.

