

RAPORT EBI 2016 – ZASADY SZCZEGÓŁOWE

Poniżej Zarząd Trakcji PRKiI S.A. (dalej „Spółka”) przekazuje aktualny wykaz niestosowanych Zasad Szczegółowych wraz z uzasadnieniem ich niestosowania.

I. Polityka informacyjna i komunikacja z inwestorami

I.Z.1. Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej, w czytelnej formie i wyodrębnionym miejscu, oprócz informacji wymaganych przepisami prawa:

I.Z.1.7. opublikowane przez spółkę materiały informacyjne na temat strategii spółki oraz jej wyników finansowych.

Wyjaśnienie:

Spółka nie publikuje strategii, ponieważ sytuacja na rynkach, na których funkcjonuje Spółka jest na tyle dynamiczna, iż strategia ulegałaby częstej dezaktualizacji.

I.Z.1.10. prognozy finansowe – jeżeli spółka podjęła decyzję o ich publikacji - opublikowane w okresie co najmniej ostatnich 5 lat, wraz z informacją o stopniu ich realizacji.

Wyjaśnienie:

Spółka nie publikuje prognoz finansowych. W związku z niniejszym zasada nie jest stosowana.

I.Z.1.11. informację o treści obowiązującej w spółce reguły dotyczącej zmieniania podmiotu uprawnionego do badania sprawozdań finansowych, bądź też o braku takiej reguły.

Wyjaśnienie:

Spółka nie stosuje wskazanej zasady gdyż przestrzega właściwych przepisów dotyczących zmiany audytora wynikających z Ustawy o biegłych rewidentach i ich samorządzie, podmiotach uprawnionych do badania sprawozdań finansowych oraz o nadzorze publicznym z dnia 7 maja 2009 r.

I.Z.1.15. informację zawierającą opis stosowanej przez spółkę polityki różnorodności w odniesieniu do władz spółki oraz jej kluczowych menedżerów; opis powinien uwzględniać takie elementy polityki różnorodności, jak płeć, kierunek wykształcenia, wiek, doświadczenie zawodowe, a także wskazywać cele stosowanej polityki różnorodności i sposób jej realizacji w danym okresie sprawozdawczym; jeżeli spółka nie opracowała i nie realizuje polityki różnorodności, zamieszcza na swojej stronie internetowej wyjaśnienie takiej decyzji.

Wyjaśnienie:

Spółka nie stosuje polityki różnorodności w odniesieniu do władz Spółki oraz jej kluczowych menedżerów z uwagi na specyfikę rynków, na których działa, w szczególności ze względu na ograniczoną ilość kluczowych menedżerów możliwych do pozyskania z rynku.

I.Z.1.16. informację na temat planowanej transmisji obrad walnego zgromadzenia - nie później niż w terminie 7 dni przed datą walnego zgromadzenia.

Wyjaśnienie:

Z uwagi na skład akcjonariatu Spółki, Spółka nie transmituje obrad walnego zgromadzenia w formie transmisji audio lub wideo.

I.Z.1.20. zapis przebiegu obrad walnego zgromadzenia, w formie audio lub wideo.

Wyjaśnienie:

Z uwagi na skład akcjonariatu Spółki, Spółka nie transmituje obrad walnego zgromadzenia w formie transmisji audio lub wideo i nie udostępnia jego zapisu na stronie internetowej.

II. Zarząd i Rada Nadzorcza

II.Z.1. Wewnętrzny podział odpowiedzialności za poszczególne obszary działalności spółki pomiędzy członków zarządu powinien być sformułowany w sposób jednoznaczny i przejrzysty, a schemat podziału dostępny na stronie internetowej spółki.

Wyjaśnienie:

Na chwilę obecną Spółka nie stosuje wskazanej zasady, aczkolwiek podział odpowiedzialności za poszczególne obszary działalności Spółki pomiędzy członków Zarządu jest przygotowywany i zostanie udostępniony na stronie internetowej Spółki po jego wejściu w życie.

II.Z.7. W zakresie zadań i funkcjonowania komitetów działających w radzie nadzorczej zastosowanie mają postanowienia Załącznika I do Zalecenia Komisji Europejskiej, o którym mowa w zasadzie II.Z.4. W przypadku gdy funkcję komitetu audytu pełni rada nadzorcza, powyższe zasady stosuje się odpowiednio.

Wyjaśnienie:

Spółka stosuje niniejszą zasadę z zastrzeżeniem, że w skład komitetów działających w radzie nadzorczej wchodzi członkowie niezależni rady nadzorczej ale nie stanowią oni większości, tak jak stanowią postanowienia Załącznika I do Zalecenia Komisji Europejskiej, o którym mowa w zasadzie II.Z.4.

IV. Walne zgromadzenie i relacje z akcjonariuszami

IV.Z.2. Jeżeli jest to uzasadnione z uwagi na strukturę akcjonariatu spółki, spółka zapewnia powszechnie dostępną transmisję obrad walnego zgromadzenia w czasie rzeczywistym.

Wyjaśnienie:

Z uwagi na skład akcjonariatu Spółki, Spółka nie transmituje obrad walnego zgromadzenia w czasie rzeczywistym.

V. Konflikt interesów i transakcje z podmiotami powiązanymi

V.Z.6. Spółka określa w regulacjach wewnętrznych kryteria i okoliczności, w których może dojść w spółce do konfliktu interesów, a także zasady postępowania w obliczu konfliktu interesów lub możliwości jego zaistnienia. Regulacje wewnętrzne spółki uwzględniają między innymi sposoby zapobiegania, identyfikacji i rozwiązywania konfliktów interesów, a także zasady wyłączenia członka zarządu lub rady nadzorczej od udziału w rozpatrywaniu sprawy objętej lub zagrożonej konfliktem interesów.

Wyjaśnienie:

Na chwilę obecną Spółka nie stosuje wskazanej zasady, ale jest w trakcie przygotowania wewnętrznych regulacji dotyczących kryteriów i okoliczności, w których może dojść w Spółce do konfliktu interesów i zasad postępowania w obliczu ich zaistnienia lub możliwości zaistnienia.

VI. Wynagrodzenia

VI.Z.1. Programy motywacyjne powinny być tak skonstruowane, by między innymi uzależniać poziom wynagrodzenia członków zarządu spółki i jej kluczowych menedżerów od rzeczywistej, długoterminowej sytuacji finansowej spółki oraz długoterminowego wzrostu wartości dla akcjonariuszy i stabilności funkcjonowania przedsiębiorstwa.

Wyjaśnienie:

Spółka nie stosuje wskazanej zasady gdyż posiada autorski program motywacyjny dla członków zarządu Spółki i jest w trakcie przygotowania programu motywacyjnego dla kluczowych menedżerów.

VI.Z.2. Aby powiązać wynagrodzenie członków zarządu i kluczowych menedżerów z długookresowymi celami biznesowymi i finansowymi spółki, okres pomiędzy przyznaniem w ramach programu motywacyjnego opcji lub innych instrumentów powiązanych z akcjami spółki, a możliwością ich realizacji powinien wynosić minimum 2 lata.

Wyjaśnienie:

Spółka nie stosuje wskazanej zasady gdyż posiada autorski program motywacyjny dla członków zarządu Spółki i jest w trakcie przygotowania programu motywacyjnego dla kluczowych menedżerów.

VI.Z.4. Spółka w sprawozdaniu z działalności przedstawia raport na temat polityki wynagrodzeń, zawierający co najmniej:

- 1) ogólną informację na temat przyjętego w spółce systemu wynagrodzeń,
- 2) informacje na temat warunków i wysokości wynagrodzenia każdego z członków zarządu, w podziale na stałe i zmienne składniki wynagrodzenia, ze wskazaniem kluczowych parametrów ustalania zmiennych składników wynagrodzenia i zasad wypłaty odpraw oraz innych płatności z tytułu rozwiązania stosunku pracy, zlecenia lub innego stosunku prawnego o podobnym charakterze – oddzielnie dla spółki i każdej jednostki wchodzącej w skład grupy kapitałowej,
- 3) informacje na temat przysługujących poszczególnym członkom zarządu i kluczowym menedżerom pozafinansowych składników wynagrodzenia,

4) wskazanie istotnych zmian, które w ciągu ostatniego roku obrotowego nastąpiły w polityce wynagrodzeń, lub informację o ich braku,

5) ocenę funkcjonowania polityki wynagrodzeń z punktu widzenia realizacji jej celów, w szczególności długoterminowego wzrostu wartości dla akcjonariuszy i stabilności funkcjonowania przedsiębiorstwa.

Wyjaśnienie:

Spółka w sprawozdaniu z działalności nie zamieszcza raportu na temat polityki wynagrodzeń, ale czynione są przygotowania, aby w przyszłości taki raport stanowił jego część.