

B. DODATKOWE NOTY OBJAŚNIAJĄCE

1. Informacje o instrumentach finansowych

W 2014 roku Spółka posiadała wyłącznie zobowiązania finansowe inne niż przeznaczone do obrotu.

Zobowiązania finansowe inne niż przeznaczone do obrotu – stan na 31.12.2014 r.:

– zobowiązania z tytułu leasingów	43.480.070,64 zł
– zobowiązania z tytułu kredytów	23.493.162,71 zł
– z tyt. emisji dłużnych papierów wartościowych	12.775.000,00 zł

W bilansie zobowiązania te zostały zaprezentowane w następujących pozycjach:

– inne zobowiązania finansowe długoterminowe	6.818.090,78 zł
– inne zobowiązania finansowe krótkoterminowe	16.675.071,93 zł
– kredyty i pożyczki długoterminowe	21.981.400,81 zł
– kredyty i pożyczki krótkoterminowe	21.498.669,83 zł
– z tyt. emisji dłużnych papierów wartościowych długoterminowe	10.000.000,00 zł
– z tyt. emisji dłużnych papierów wartościowych krótkoterminowych	2.775.000,00 zł

Koszty z tytułu odsetek w 2013 roku wyniosły:

– zobowiązania z tytułu leasingów	2.778.187,01 zł
– zobowiązania z tytułu kredytów	1.466.021,74 zł
w tym:	
niezrealizowane	15.766,48 zł
– zobowiązania z tytułu emisji obligacji	0,00 zł

Długoterminowe aktywa finansowe stanowią udziały w jednostkach podporządkowanych

ZMIANA STANU DŁUGOTERMINOWYCH AKTYWÓW FINANSOWYCH	31.12.2013	31.12.2012
a) stan na początek okresu	1 469 500,00	2 498 600,00
b) zwiększenia	126 075 486,22	0,00
Odwrócenia odpisów aktualizujących	5 070,22	
Przejęcia udziałów i akcji spółek w związku z połączeniem	15 216 589,41	
Wycena według wartości godziwej przejętych udziałów i akcji spółek w związku z połączeniem	110 853 826,59	
c) zmniejszenia	0,00	1 029 100,00
odpisy aktualizujące wartość długoterminowych aktywów finansowych		1 029 100,00
d) stan na koniec okresu	127 544 986,22	1 469 500,00
Długoterminowe aktywa finansowe razem	127 544 986,22	1 469 500,00

Spółka posiada instrumenty finansowe, do których należą kredyty i pożyczki oraz zobowiązania z tytułu umów leasingowych, a także obligacje. Jednocześnie Spółka posiada także aktywa i

zobowiązania finansowe, które są wynikiem prowadzonej działalności handlowej, do których należą należności i zobowiązania handlowe oraz środki pieniężne.

Spółka nie wycenia instrumentów finansowych w wartości godziwej a skutki wyceny wszystkich instrumentów finansowych odnoszone są w wynik finansowy. Wartość aktywów i zobowiązań finansowych ujawniona w sprawozdaniu finansowym nie odbiega od ich wartości godziwej.

Szczegółowe informacje dotyczące kredytów i pożyczek zaprezentowano w notcie nr 19.

Wszystkie kredyty charakteryzuje zmienna stopa procentowa zależna od stopy WIBOR. Umowy leasingowe zawarte przez Spółkę charakteryzuje zarówno stała jak i zmienna stopa procentowa.

Spółka nie stosuje rachunkowości zabezpieczeń i nie posiada instrumentów finansowych z wbudowanymi instrumentami pochodnymi

2. Dane o pozycjach pozabilansowych, w szczególności zobowiązaniach warunkowych, w tym również udzielonych przez emitenta gwarancjach i poręczeniach (także wekslowych), z wyodrębnieniem udzielonych na rzecz jednostek powiązanych

Zobowiązania warunkowe:

- Weksel in blanco na zabezpieczenie gwarancji ubezpieczeniowej należytego wykonania umowy w kwocie 823,8 tys.
- Weksel in blanco na zabezpieczenie gwarancji ubezpieczeniowej należytego wykonania umowy w kwocie 684 tys.
- Weksel in blanco na zabezpieczenie gwarancji ubezpieczeniowej usunięcia wad i usterek w kwocie 136,8 tys
- Weksel in blanco na zabezpieczenie gwarancji ubezpieczeniowej zapłaty wadium 385tys

Poniższa tabela przedstawia wystawione w 2014 roku na zlecenie Bumech gwarancje ubezpieczeniowe zapłaty wadium i należytego wykonania umowy:

Rodzaj gwarancji	Kwota gwarancji	Od	Do	Gwarant
Zapłata wadium	50 000,00	2014-01-24	2014-03-10	ERGO HESTIA
Zapłata wadium	50 000,00	2014-01-28	2014-03-15	ERGO HESTIA
Zapłata wadium	30 000,00	2014-01-13	2014-03-13	ERGO HESTIA
Zapłata wadium	200 000,00	2014-02-14	2014-04-14	ERGO HESTIA
Zapłata wadium	60 000,00	2014-01-28	2014-03-29	ERGO HESTIA
Zapłata wadium	49 000,00	2014-01-09	2014-03-07	ERGO HESTIA
Zapłata wadium	90 000,00	2014-02-19	2014-04-20	ERGO HESTIA
Zapłata wadium	45 000,00	2014-02-19	2014-07-06	ERGO HESTIA
Zapłata wadium	65 000,00	2014-03-18	2014-05-16	ERGO HESTIA
Należyte wykonanie	684 000,00	2014-01-16	2016-02-16	ERGO HESTIA
Zapłata wadium	250 000,00	2014-01-08	2014-03-09	ERGO HESTIA
Zapłata wadium	50 000,00	2014-01-10	2014-04-10	ERGO HESTIA
Zapłata wadium	50 000,00	2014-04-08	2014-07-07	ERGO HESTIA
Zapłata wadium	300 000,00	2014-04-16	2014-07-14	ERGO HESTIA
Zapłata wadium	120 000,00	2014-04-23	2014-06-23	ERGO HESTIA

Zapłata wadium	29 000,00	2014-06-09	2014-08-10	ERGO HESTIA
Zapłata wadium	5 000,00	2014-09-17	2015-03-31	GENERALI
Zapłata wadium	200 000,00	2014-10-23	2014-12-22	GENERALI
Zapłata wadium	150 000,00	2014-10-29	2015-01-30	GENERALI
Zapłata wadium	20 000,00	2014-12-16	2015-01-31	GENERALI
Zapłata wadium	140 000,00	2014-12-17	2015-02-13	GENERALI
Zapłata wadium	70 000,00	2014-12-19	2015-02-20	GENERALI

Poniższa tabela przedstawia wystawione w 2014 roku na zlecenie ZWG S.A. gwarancje ubezpieczeniowe zapłaty wadium:

Rodzaj gwarancji	Kwota gwarancji	Od	Do	Gwarant
Zapłata wadium	27 000,00	2014-01-10	2014-03-21	PZU S.A
Zapłata wadium	32 000,00	2014-02-10	2014-05-16	PZU S.A
Zapłata wadium	17 000,00	2014-01-10	2014-03-21	PZU S.A
Zapłata wadium	12 000,00	2014-05-16	2014-07-17	PZU S.A
Zapłata wadium	23 000,00	2014-06-12	2014-09-11	PZU S.A
Zapłata wadium	65 300,00	2014-05-20	2014-07-05	PZU S.A
Zapłata wadium	23 000,00	2014-10-31	2015-01-28	UNIQA

Poręczenia udzielone przez Kobud:

Lp.	Wierzyciel	Dłużnik	Kwota długu (w tys.)	Okres poręczenia	Warunki finansowe
1	Bank Zachodni WBK S.A. *	BUMECH S.A.	15 000	07/2013-07/2018	Nie dotyczy
2	ING Bank Śląski S.A. *	BUMECH S.A.	3 000	10/2013 - 09/2015	Nie dotyczy
3	Open Finance Obligacji Przedsiębiorstw Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych	BUMECH S.A.	4 900	09/2013-03/2017	Nie dotyczy
4	Dom Inwestycyjny Investors Spółka Akcyjna	BUMECH S.A.	4 162	06/2014-06/2016	Nie dotyczy
5	PKO Bankowy Leasing*	ZWG Sp. z o.o. SKA	5 900	12/2013-11/2019	Nie dotyczy

* Przystąpienie do długu

Poręczenia udzielone przez ZWG Sp. z o.o. SKA:

Lp.	Wierzyciel	Dłużnik	Kwota długu (w tys.)	Okres poręczenia	Warunki finansowe
1	ING Bank Śląski S.A.	Kobud	5 000	07/2014 - 06/2018	Nie dotyczy
2	ING Bank Śląski S.A.*	BUMECH S.A.	3 000	10/2013 - 09/2015	Nie dotyczy

3	ING Bank Śląski S.A.	Kobud	2 000	01/2014 - 09/2018	Nie dotyczy
---	----------------------	-------	-------	-------------------	-------------

* Przystąpienie do długu

Poręczenia udzielone przez ZWG SA:

Lp.	Wierzyciel	Dłużnik	Kwota długu (w tys.)	Okres poręczenia	Warunki finansowe
1	PKO Bankowy Leasing*	ZWG Sp. z o.o. SKA	5 900	12/2013 – 11/2019	Nie dotyczy
2	ING Bank Śląski S.A.	KOBUD	5 000	12/2013 – 06/2018	Nie dotyczy
3	ING Bank Śląski S.A.	KOBUD	2000	01/2014-01/2015	Nie dotyczy

* Przystąpienie do długu

Dłużnicy są podmiotami należącymi do Grupy Kapitałowej Bumech.

3. Dane dotyczące zobowiązań wobec budżetu państwa lub jednostek samorządu terytorialnego z tytułu uzyskania prawa własności budynków i budowli

Zobowiązania wobec budżetu państwa lub jednostek samorządu terytorialnego z tytułu uzyskania prawa własności budynków i budowli nie występują.

4. Informacja dotycząca umów o usługę budowlaną

Przychody i koszty z wykonania niezakończonych usług drążeniowych, objęte umowami, w okresie realizacji dłuższym niż 6 miesięcy, wykonane na dzień bilansowy w istotnym stopniu, ustalone zostały proporcjonalnie do stopnia zaawansowania usług, jeżeli stopień ten, jak również przewidywane całkowite koszty wykonania usług za cały czas ich realizacji, można ustalić w sposób wiarygodny.

Umowy w trakcie realizacji na koniec okresu	Stan na dzień	
	31.12.2014	31.12.2013
Przychody ustalone na podstawie stopnia zaawansowania	115 726	75 765
Przychody zrealizowane	115 792	75 970
Rozliczenia międzyokresowe przychodów z tytułu kontraktów długoterminowych	-66	-205
Koszty ustalone na podstawie stopnia zaawansowania	101 000	70 399
Koszty zrealizowane	104 888	70 794
Rozliczenia międzyokresowe kosztów z tytułu kontraktów długoterminowych, w tym	3 888	395
Rozliczenia międzyokresowe kosztów czynne	3 888	1 283
Rozliczenia międzyokresowe kosztów bierne		-888
Rozliczenia międzyokresowe z tytułu kontraktów długoterminowych per saldo	3 822	190

5. Informacje o przychodach, kosztach i wynikach działalności zaniechanej w danym okresie lub przewidzianej do zaniechania w następnym okresie

W 2014 roku nie wystąpiła działalność zaniechana, jak również nie przewiduje się zaniechania działalności w następnym okresie.

6. Koszt wytworzenia środków trwałych w budowie, w tym odsetki oraz skapitalizowane różnice kursowe od zobowiązań zaciągniętych w celu ich finansowania

W 2014 roku Spółka we własnym zakresie wytworzyła środki trwałe o wartości 2.000.232,78 zł.

7. Poniesione nakłady inwestycyjne oraz planowane w okresie najbliższych 12 miesięcy od dnia bilansowego nakłady inwestycyjne, w tym na niefinansowe aktywa trwałe; odrębnie należy wykazać poniesione i planowane nakłady na ochronę środowiska naturalnego

Nakłady inwestycyjne na niefinansowe aktywa trwałe w 2014 roku wyniosły 10.251.895,15 zł.

Spółka nie poniosła i nie planuje nakładów na ochronę środowiska naturalnego.

Spółka na chwilę obecną nie planuje znaczących inwestycji na 2015 rok. Nie są wykluczone inwestycje w maszyny górnicze w przypadku pozyskania zamówień na roboty górnicze

8. Informacje o transakcjach emitenta z podmiotami powiązanymi, dotyczących przeniesienia praw i zobowiązań oraz dane liczbowe, dotyczące jednostek powiązanych, o wzajemnych należnościach i zobowiązaniach, kosztach i przychodach z wzajemnych transakcji i inne dane niezbędne do sporządzenia skonsolidowanego sprawozdania finansowego

Emitenta w 2014 roku łączyły transakcje z następującymi podmiotami powiązanymi:

1. BUMECH – Technika Górnicza sp. z o.o. z siedzibą w Katowicach - jednostka zależna Emitenta, w której Emitent posiada 100 % udziału w kapitale zakładowym,
2. ZWG sp. z o.o. SKA z siedzibą w Iwinach – jest to podmiot, w którym Bumech w sposób pośredni posiada 100% udziałów w kapitale zakładowym,
3. Przedsiębiorstwo „KOBUD” sp. z o.o. z siedzibą w Łęcznej – jest to podmiot, w którym Emitent posiada 100% udziałów,
4. Kofama – Koźle S.A. z siedzibą w Kędzierzynie – Koźlu – jest to podmiot, na który w dniu 31.12.2014 roku znacząco wpływał Przewodniczący Rady Nadzorczej Emitenta, który pełnił jednocześnie funkcję Prezesa Zarządu Kofama – Koźle S.A.,
5. AK Inwestor sp. z o.o. z siedzibą w Kędzierzynie - Koźlu - jest to podmiot, na który w dniu 31.12.2014 roku znacząco wpływał Przewodniczący Rady Nadzorczej Emitenta, który pełnił jednocześnie funkcję Prezesa Zarządu AK Inwestor sp. z o.o.,
6. TECHGÓR sp. z o.o. z siedzibą w Suszcu - jest to podmiot, na który znacząco wpływają osoby będące bliskimi członkami rodziny Wiceprezesa Zarządu Emitenta Dariusza Dźwigoła,
7. EKSPLO-TECH sp. z o.o. z siedzibą w Suszcu - jest to podmiot, na który znacząco wpływają osoby, będące bliskimi członkami rodziny Wiceprezesa Zarządu Emitenta Dariusza Dźwigoła,
8. GEO-PROGRESS sp. z o.o. z siedzibą w Suszcu - jest to podmiot, na który znacząco wpływają osoby, będące bliskimi członkami rodziny Wiceprezesa Zarządu Emitenta Dariusza Dźwigoła,
9. Paczuski 3 SKA - jest to podmiot, w którym Bumech posiada 100% udziałów w kapitale zakładowym,
10. ZWG sp. z o.o. Kobud SKA - jest to podmiot, w którym Bumech posiada 100% udziałów w kapitale zakładowym,
11. ZWG Sp. z o.o - jest to podmiot, w którym Bumech posiada 100% udziałów w kapitale zakładowym,

Pożyczki od jednostek powiązanych

Nazwa spółki	Stan na	
	31.12.2014	31.12.2013
BUMECH - Technika Górnicza Sp. z o.o.	450	
Razem	450	0

Pożyczka na okres 12 miesięcy oprocentowana na poziomie WIBOR 1M powiększonym o marżę w kwocie 450 000,00 zł z dnia 01.08.2014 roku. Pożyczka od jednostki zależnej nie posiada zabezpieczenia.

Wartość netto sprzedaży i zakupów w transakcjach oraz saldo nierozliczonych zobowiązań i należności brutto z jednostkami powiązanymi kapitałowo

Nazwa spółki	Wartość netto sprzedaży (w tys. zł)**	Nierozliczone saldo brutto należności (w tys. zł)***	Wartość netto zakupów (w tys. zł)**	Nierozliczone saldo brutto zobowiązań (w tys. zł)***
Okres 12 miesięcy zakończony dnia 31.12.2014 roku (badane)				
ZWG Sp. z o.o. S.K.A.	11 791	450	11382	4 037
ZWG Sp. z o.o.	0	0	2	0
Przedsiębiorstwo "Kobud" Sp. z o.o.	6	860	154	180
BUMECH – Technika Górnicza Sp. z o.o.	76	0	1 263	79
PACZUSKI 3 SKA	0	0	0	42
ZWG SP. z o.o.KOBUD S.K.A.	0	0	0	6
Razem	11 873	1 376	12 801	4 344

Dodatkowo Bumech dokonywał transakcji z podmiotami powiązanymi nie będącymi jednostkami powiązanymi kapitałowo:

Nazwa spółki	Wartość netto sprzedaży (w tys. zł)**	Nierozliczone saldo brutto należności (w tys. zł)***	Wartość netto zakupów (w tys. zł)**	Nierozliczone saldo brutto zobowiązań (w tys. zł)***
Okres 12 miesięcy zakończony dnia 31.12.2014 roku (badane)				
AK Inwestor Sp. z o.o.	0	0	1 899	0
Kofama – Koźle S.A.	6	18	111	8
EKSPOLO-TECH Sp. z o.o.*	149	21	4 417	1 589
TECHGÓR Sp. z o.o.*	638	26	8 163	2 198
GEO-PROGRESS Sp. z o.o.*	214	5	887	217
Razem	1 007	70	15 477	4 012

*Wartości zakupów wynikają z podpisanych umów konsorcyjnych i podwykonawczej (Spółka jest w nich Liderem) związanych z kontraktami drażeniowymi realizowanymi na Jastrzębskiej Spółce Węglowej S.A.

**Wartości zawierają też dane spółki przejętej, tj. ZWG S.A. od dnia przejęcia, tj. za okres 24-31.12.2014 roku.

***Wartość nierozliczonych sald zawiera też salda widniejące w księgach rachunkowych spółki działającej wcześniej pod firmą ZWG SA na dzień 23.12.2014 roku

Wynagrodzenie kadry kierowniczej

	Okres 12 miesiący zakończony dnia 31.12.2014 roku (badane)	Okres 12 miesiący zakończony dnia 31.12.2014 roku (badane)	Okres 12 miesiący zakończony dnia 31.12.2013 roku (badane)	Okres 12 miesiący zakończony dnia 31.12.2013 roku (badane)
	jednostka dominująca*	jednostki zależne	jednostka dominująca*	jednostki zależne
Zarząd jednostki	750 012,94	757 779,28	851 333,61	897 966,31
Krótkoterminowe świadczenia pracownicze	750 012,94	757 779,28	694 933,61	897 966,31
Świadczenia po okresie zatrudnienia				
Pozostałe długoterminowe świadczenia				
Świadczenia z tytułu rozwiązania stosunku pracy			156 400,00	
Płatności w formie akcji				
Rada Nadzorcza jednostki	258 625,27	68 830,79	220 165,12	
Krótkoterminowe świadczenia pracownicze	258 625,27	68 830,79	220 165,12	
Świadczenia po okresie zatrudnienia				
Pozostałe długoterminowe świadczenia				
Świadczenia z tytułu rozwiązania stosunku pracy				
Płatności w formie akcji				
Pozostali członkowie głównej kadry kierowniczej	158 144,91	210 484,43	194 359,05	
Krótkoterminowe świadczenia pracownicze	158 144,91	210 484,43	194 359,05	
Świadczenia po okresie zatrudnienia				
Pozostałe długoterminowe świadczenia				
Świadczenia z tytułu rozwiązania stosunku pracy				
Płatności w formie akcji				
Razem	1 166 783,12	1 037 094,50	1 265 857,78	897 966,31

* Wynagrodzenia nie uwzględniają kwot przypadających dla spółki działającej wcześniej pod firmą ZWG S.A.

Poniższa tabela zawiera wynagrodzenia wypłacane w 2014 kadrze kierowniczej spółki działającej wcześniej pod firmą ZWG S.A.:

	Okres 12 miesiący zakończony dnia 31.12.2014 roku (badane)	Okres 12 miesiący zakończony dnia 31.12.2013 roku (badane)
Zarząd jednostki	469 245,77	386 484,69
Krótkoterminowe świadczenia pracownicze	469 245,77	386 484,69
Świadczenia po okresie zatrudnienia		
Pozostałe długoterminowe świadczenia		
Świadczenia z tytułu rozwiązania stosunku pracy		
Płatności w formie akcji		
Rada Nadzorcza jednostki	15 600,00	16 600,00
Krótkoterminowe świadczenia pracownicze	15 600,00	16 600,00
Świadczenia po okresie zatrudnienia		

Pozostałe długoterminowe świadczenia		
Świadczenia z tytułu rozwiązania stosunku pracy		
Płatności w formie akcji		
Pozostali członkowie głównej kadry kierowniczej	224 285,37	127 171,51
Krótkoterminowe świadczenia pracownicze	224 285,37	127 171,51
Świadczenia po okresie zatrudnienia		
Pozostałe długoterminowe świadczenia		
Świadczenia z tytułu rozwiązania stosunku pracy		
Płatności w formie akcji		
Razem	709 131,14	530 256,20

9. Informacje o wspólnych przedsięwzięciach, które nie podlegają konsolidacji

Nie wystąpiły wspólne przedsięwzięcia, które nie podlegają konsolidacji.

10. Informacje o charakterze i celu gospodarczym zawartych przez emitenta umów nieuwzględnionych w bilansie w zakresie niezbędnym do oceny ich wpływu na sytuację majątkową, finansową i wynik finansowy.

Nie wystąpiły umowy nieuwzględnione w bilansie.

11. Informacje o zatrudnieniu, z podziałem na grupy zawodowe

Zatrudnienie ogółem w osobach	Stan na 31.12.2014 r.	Stan na 31.12.2013 r.
Pracownicy administracyjni	34	48
Pracownicy produkcyjni	298	314
Razem	332	362

Na dzień 31.12.2014 roku Emitent zatrudniał na umowę o pracę 332 pracowników (z czego 63 to osoby zatrudnione wcześniej w ZWG); zaś na umowy cywilno – prawne 2 osoby.

12. Informacje o łącznej wartości wynagrodzeń, nagród lub korzyści, w tym wynikających z programów motywacyjnych lub premiowych opartych na kapitale emitenta, w tym programów opartych na obligacjach z prawem pierwszeństwa, zamiennych, warrantach subskrypcyjnych (w pieniądzu, naturze lub jakiegokolwiek innej formie), wypłaconych, należnych lub potencjalnie należnych, odrębnie dla każdej z osób zarządzających i nadzorujących emitenta w przedsiębiorstwie emitenta, bez względu na to, czy były one odpowiednio zaliczane w koszty, czy też wynikały z podziału zysku; w przypadku, gdy emitentem jest jednostka dominująca lub znaczący inwestor - oddzielnie informacje o wartości wynagrodzeń i nagród otrzymanych z tytułu pełnienia funkcji we władzach jednostek zależnych, współzależnych i stowarzyszonych

Świadczenia brutto należne za 2014 rok i wypłacone przez Emitenta osobom zarządzającym i nadzorującym

Imię i nazwisko	Pełniona funkcja	Wartość świadczeń
Marcin Sutkowski	Prezes Zarządu	344 000,00
Dariusz Dźwigoł	Wiceprezes Zarządu	284 279,66
Zygmunt Kosmała¹	Wiceprezes Zarządu	121 733,28
Adam Konopka	Członek Rady Nadzorczej	61 616,50
Paweł Ruka	Członek Rady Nadzorczej	47 337,45
Waldemar Falenta²	Członek Rady Nadzorczej	26 627,49
Adam Kałdus	Członek Rady Nadzorczej	47 337,45
Andrzej Bukowczyk	Członek Rady Nadzorczej	47 337,45
Alicja Sutkowska³	Członek Rady Nadzorczej	14 305,93
Wojciech Kowalski⁴	Członek Rady Nadzorczej	3 047,76
Zygmunt Kosmała¹	Członek Rady Nadzorczej	11 015,24

¹ Pan Kosmała z dniem 03.10.2013 roku został powołany na Wiceprezesa Zarządu, a z dniem 16.06.2014 roku złożył rezygnację z pełnionej funkcji. Następnie dnia 17.06.2014 roku Zwyczajne Walne Zgromadzenie powołało Pana Zygmunta Kosmałę na Członka Rady Nadzorczej Spółki, a z dniem 12.09.2014 roku złożył on rezygnację z pełnienia funkcji Członka Rady Nadzorczej.

² Pan Falenta złożył rezygnację z pełnionej funkcji z dniem 23.07.2014 roku

³ Pani Sutkowska została powołana do rady Nadzorczej Spółki z dniem 12.09.2014 roku

⁴ Pan Kowalski został powołany do Rady Nadzorczej z dniem 8.12.2014 roku

Poza tym wynagrodzenie należne:

- Panu Dariuszowi Dźwigoł – Wiceprezesowi Emitenta z tytułu pełnienia funkcji Prezesa Zarządu BTG (pełnił tę funkcję do dnia 06.11.2014 roku) za 2014 roku wyniosło 38 000,00 zł brutto;
- Panu Marcinowi Sutkowskiemu – Prezesowi Spółki z tytułu pełnienia funkcji Członka Rady Nadzorczej w Kobud za 2014 rok wyniosło 25 830,77 zł brutto.

BUMECH S.A. nie prowadzi programów motywacyjnych lub premiovych opartych na kapitale Emitenta.

W związku z przejściem 23.12.2014 roku przez Emitenta spółki ZWG, poniżej przedstawiamy zagregowane wartości wynagrodzeń otrzymanych w 2014 roku przez członków organów spółki działającej pod firmą ZWG SA:

Nazwa organu	Wartość świadczeń w zł brutto
Zarząd ZWG S.A.	469 245,77
Rada Nadzorcza ZWG S.A.	15 600,00

13. Informacje o wartości niespłaconych zaliczek, kredytów, pożyczek, gwarancji, poręczeń lub innych umów zobowiązujących do świadczeń na rzecz emitenta, jednostek od niego

zależnych, współzależnych i z nim stowarzyszonych, z podaniem warunków oprocentowania i spłaty tych kwot, udzielonych przez emitenta w przedsiębiorstwie emitenta oraz oddzielnie w przedsiębiorstwach jednostek od niego zależnych, współzależnych i z nim stowarzyszonych (dla każdej grupy osobno), osobom zarządzającym i nadzorującym, odrębnie dla osób zarządzających i nadzorujących oraz oddzielnie ich współmałżonkom, krewnym i powinowatym do drugiego stopnia, przysposobionym lub przysposabiającym oraz innym osobom, z którymi są one powiązane osobiście, z podaniem warunków oprocentowania i spłaty tych kwot

Nie wystąpiły powyższe należności lub zobowiązania warunkowe.

14. Informacje o znaczących zdarzeniach, dotyczących lat ubiegłych, ujętych w sprawozdaniu finansowym za bieżący okres

Nie wystąpiły znaczące zdarzenia, dotyczące lat ubiegłych, ujęte w sprawozdaniu finansowym za bieżący okres.

15. Informacje o znaczących zdarzeniach, jakie nastąpiły po dniu bilansowym, a nieuwzględnionych w sprawozdaniu finansowym

Zdarzenia wpływające na działalność Emitenta, jakie nastąpiły w 2014 roku Spółka przedstawiła w punkcie 2.1 Sprawozdania Zarządu z działalności Bumech. W tym miejscu należy jednak podkreślić, że rok 2014 upłynął w Bumech pod znakiem prac nad procesem połączenia Emitenta i ZWG, który został pomyślnie zakończony wpisem do Krajowego Rejestru Sądowego końcem 2014 roku oraz dopuszczeniem „akcji połączeniowych” do obrotu giełdowego z początkiem 2015 roku.

Połączenie spółek spowodowało też znaczne zmiany w akcjonariacie Emitenta, konsekwencją czego były zmiany w składzie Rady Nadzorczej Bumech, które zostały dokonane przez Nadzwyczajne Walne Zgromadzenie Spółki dnia 08.04.2015 roku (dalej: NWZ).

NWZ uchwałą nr 3 postanowiło, iż od dnia 01.01.2015 roku Spółka sporządzać będzie sprawozdania finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (dalej: MSSF)/Międzynarodowymi Standardami Rachunkowości (dalej: MSR) w zakresie, w jakim przyjęte one zostały w Unii Europejskiej. Dniem przejścia na MSSF/MSR, a więc początkiem najwcześniejszego okresu, za który Emitent przedstawi pełne porównawcze informacje zgodnie z MSSF/MSR w swoim pierwszym sprawozdaniu finansowym będzie dzień 01.01.2014 roku. Zgodnie z uchwałą pierwsze roczne sprawozdanie Bumech zostanie sporządzone zgodnie z MSSF/MSR, a w szczególności zgodnie z MSR 1 oraz wszystkimi MSSF przyjętymi przez UE, za rok obrotowy kończący się w dniu 31.12.2015 roku. Ostatnim rocznym sprawozdaniem finansowym Spółki sporządzonym zgodnie z ustawą z dnia 29 września 1994 roku o rachunkowości będzie sprawozdanie finansowe sporządzone za rok obrotowy zakończony w dniu 31.12.2014 roku.

W okresie objętym niniejszym sprawozdaniem Emitent kontynuował prowadzoną przez siebie działalność gospodarczą, realizując rozpoczęte wcześniej kontrakty i zaczynając nowe. Znaczące umowy podpisane przez Emitenta w 2014 roku przedstawia punkt 2.5 Sprawozdania Zarządu z działalności Bumech. Należy podkreślić, że w roku 2015 Bumech również zawarł w konsorcjach umowy: z Kompanią Węglową S.A. na usługi serwisowe i JSW na roboty drażeniowe, o czym informował raportami bieżącymi nr 24/2015 z dnia 13.02.2015 roku oraz 27/2015 z dnia 23.02.2015 roku.

W drodze umowy opisanej raportem nr 19/2015 z dnia 27.01.2015 roku Emitent sprzedał na rzecz ZWG Sp. z o.o. SKA części i podzespołów kombajnów chodnikowych, z kolei ZWG Sp. z o.o. SKA przeniosła własność środków trwałych służących produkcji wyrobów gumowych i metalowo gumowych na rzecz Bumech. Transakcja ta służyła uporządkowaniu aktywów pomiędzy poszczególnymi spółkami Grupy Kapitałowej.

Dnia 24.04.2015 roku raportem bieżącym nr 39/2015 roku Spółka poinformowała, iż Konsorcjum, w skład którego wchodzi: Emitent, BTG oraz NOVUM - SERWIS Sp. z o.o. z siedzibą w Zabrze będzie realizowało kontrakt na roboty przygotowawcze na KWK „Wieczorek” z ceną brutto w wysokości 41 000 000,00 zł. Realizacja prac przewidziana jest na 29 miesięcy od przekazania frontu robót.

16. Informacje o relacjach między prawnym poprzednikiem a emitentem oraz o sposobie i zakresie przejęcia aktywów i pasywów

W 2014 roku nie wystąpiło przejęcie aktywów i pasywów od prawnego poprzednika.

17. Sprawozdanie finansowe i porównywalne dane finansowe, przynajmniej w odniesieniu do podstawowych pozycji bilansu oraz rachunku zysków i strat, skorygowane odpowiednim wskaźnikiem inflacji, z podaniem źródła wskaźnika oraz metody jego wykorzystania, z przyjęciem okresu ostatniego sprawozdania finansowego jako okresu bazowego - jeżeli skumulowana średnioroczna stopa inflacji z okresu ostatnich trzech lat działalności emitenta osiągnęła lub przekroczyła wartość 100%

Skumulowana średnioroczna stopa inflacji z okresu ostatnich trzech lat działalności emitenta nie osiągnęła wartości 100%.

18. Zmiany stosowanych zasad (polityki) rachunkowości i sposobu sporządzania sprawozdania finansowego, dokonanych w stosunku do poprzedniego roku obrotowego (lat obrotowych), ich przyczyny, tytuły oraz wpływ wywołanych tym skutków finansowych na sytuację majątkową i finansową, płynność oraz wynik finansowy i rentowność

W 2014 roku nastąpiła zmiana prezentacji kosztów remontów kombajnów, które w 2013 roku prezentowane były w Rozliczeniach Międzyokresowych Kosztów. Wprowadzona zmiana wpłynęła na zwiększenie rzeczowych aktywów trwałych. Wartość kosztów remontów kombajnów w 2013 roku wynosiła 2 387 tys. zł.

19. Dokonane korekty błędów podstawowych, ich przyczyny, tytuły oraz wpływ wywołanych tym skutków finansowych na sytuację majątkową i finansową, płynność oraz wynik finansowy i rentowność

W 2014 roku nie dokonano korekt dotyczących lat ubiegłych.

20. W przypadku występowania niepewności co do możliwości kontynuowania działalności, opis tych niepewności oraz stwierdzenie, że taka niepewność występuje, oraz wskazanie, czy sprawozdanie finansowe zawiera korekty z tym związane. Informacja powinna zawierać również opis podejmowanych, bądź planowanych przez emitenta działań mających na celu eliminację niepewności

Kontynuacja działalności nie jest zagrożona.

21. W przypadku sprawozdania finansowego sporządzonego za okres, w ciągu którego nastąpiło połączenie, wskazanie, że jest to sprawozdanie finansowe sporządzone po połączeniu spółek, oraz wskazanie dnia połączenia i zastosowanej metody rozliczenia połączenia (nabycia, łączenia udziałów): - w przypadku rozliczenia metodą nabycia - nazwę (firmę) i opis przedmiotu działalności spółki przejętej, liczbę, wartość nominalną i rodzaj udziałów (akcji) wyemitowanych w celu połączenia, cenę przejęcia, wartość aktywów netto według wartości godziwej spółki przejętej na dzień połączenia, wartość firmy lub ujemną wartość firmy i opis zasad jej amortyzacji lub - w przypadku rozliczenia metodą łączenia udziałów – nazwę (firmę) i opis przedmiotu działalności spółek, które w wyniku połączenia zostały wykreślone z rejestru, liczbę, wartość nominalną i rodzaj udziałów (akcji) wyemitowanych w celu połączenia, przychody i koszty, zyski i straty oraz zmiany w kapitałach własnych połączonych spółek za okres od początku roku obrotowego, w ciągu którego nastąpiło połączenie, do dnia połączenia

Jednostkowe sprawozdanie GK zostało sporządzone po połączeniu spółek BUMECH i ZWG. W następstwie Połączenia ZWG została rozwiązana bez przeprowadzenia postępowania likwidacyjnego w dniu wykreślenia ZWG z Rejestru Przedsiębiorców Krajowego Rejestru

Sądowego. Skutek wykreślenia ZWG z Rejestru Przedsiębiorców nastąpił w dniu wpisania Połączenia do Rejestru Przedsiębiorców przez Sąd Rejonowy Katowice – Wschód w Katowicach, VIII Wydział Gospodarczy KRS (dalej: Sąd) w dniu 23.12.2014 roku. Z dniem rejestracji Połączenia Bumech wstąpił we wszystkie prawa i obowiązki ZWG.

Połączenia dokonano w trybie art. 492 § 1 pkt 1 KSH, tj. przez przeniesienie całego majątku ZWG na Bumech w zamian za akcje Bumech, które zostały później wydane akcjonariuszom ZWG. W związku z Połączeniem kapitał zakładowy Emitenta został podwyższony do kwoty 64 468 029,00 zł, zaś wyemitowane w ramach podwyższenia kapitału zakładowego 56 160 000 sztuk akcji zostały przydzielone akcjonariuszom ZWG - Spółki Przejmowanej. Zgodnie z planem połączenia, akcje połączeniowe przysługiwały wszystkim podmiotom będącym akcjonariuszami ZWG w dniu referencyjnym, tj. 05.01.2015 roku przy zastosowaniu stosunku wymiany akcji ZWG na akcje Bumech: 1:2, co oznacza, że za każdą akcją posiadaną przez akcjonariusza ZWG zostały wydane 2 akcje Emitenta nowej emisji.

Szczegółowy opis połączenia zawiera punkt 2.11 Sprawozdania Zarządu Bumech z działalności za rok obrotowy 2014.

22. W przypadku niestosowania w sprawozdaniu finansowym do wyceny udziałów i akcji w jednostkach podporządkowanych - metody praw własności - należy przedstawić skutki, jakie spowodowałyby jej zastosowanie, oraz wpływ na wynik finansowy

Zastosowania metody praw własności w odniesieniu do wyceny wartości udziałów Bumech – Technika Górnicza Sp. z o.o. na dzień bilansowy nie miałyby wpływu na dane finansowe Spółki, ponieważ BUMECH S.A. posiada 100 % udziałów w Bumech – Technika Górnicza Sp. z o.o. i wycenia udziały w jednostce powiązanej w cenie nabycia pomniejszonej o odpisy aktualizujące do wartości aktywów netto spółki zależnej.

Wartość firmy w kwocie 764.171,73 zł, która stanowi różnicę między ceną nabycia, a wartością godziwą nabytych aktywów netto (równej wartości księgowej), zostałyby w 2012 roku objęta odpisem aktualizującym.

W związku z połączeniem 23.12.2014 z ZWG S.A. nastąpiło przejęcie udziałów w spółkach ZWG Sp. z o.o., ZWG Sp. z o.o. KOBUD SKA, ZWG Sp. z o.o. SKA, Paczuski 3 SKA, Przedsiębiorstwo KOBUD Sp. z o.o. przez co zastosowana metoda praw własności nie miałyby wpływu na dane finansowe Spółki.

23. Jeżeli emitent nie sporządza skonsolidowanego sprawozdania finansowego, w dodatkowej nocy objaśniającej do sprawozdania finansowego należy przedstawić podstawę prawną niesporządzania skonsolidowanego sprawozdania finansowego, wraz z danymi uzasadniającymi odstąpienie od konsolidacji lub wyceny metodą praw własności, nazwę i siedzibę jednostki sporządzającej skonsolidowane sprawozdanie finansowe na wyższym szczeblu grupy kapitałowej oraz miejsce jego publikacji, podstawowe wskaźniki ekonomiczno-finansowe, charakteryzujące działalność jednostek powiązanych w danym i ubiegłym roku obrotowym, takie jak: wartość przychodów ze sprzedaży oraz przychodów finansowych, wynik finansowy netto oraz wartość kapitału własnego, z podziałem na grupy, wartość aktywów trwałych, przeciętne roczne zatrudnienie oraz inne informacje jeżeli są wymagane na podstawie odrębnych przepisów Ponadto w przypadku innych dodatkowych informacji niż wskazane powyżej, wymaganych na podstawie obowiązujących przepisów o rachunkowości, lub innych informacji, mogących w istotny sposób wpłynąć na ocenę sytuacji majątkowej, finansowej, wyniku finansowego i ich zmian – należy ujawnić te informacje w odpowiedniej części sprawozdania finansowego

BUMECH S.A. sporządza skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BUMECH S.A. za 2014 rok

24. Informacje o charakterze i celu gospodarczym zawartych przez jednostkę umów nie uwzględnionych w bilansie w zakresie niezbędnym do oceny ich wpływu na sytuację majątkową, finansową i wynik finansowy jednostki

Umowy nie uwzględnione w bilansie mające wpływ na sytuację majątkową, finansową i wynik finansowy jednostki nie wystąpiły.

25. Informacje o istotnych transakcjach (wraz z ich kwotami) zawartych przez jednostkę na innych warunkach niż rynkowe ze stronami powiązanymi

Nie wystąpiły istotne transakcje zawarte ze stronami powiązanymi na innych warunkach niż rynkowe.

26. Informacje o wynagrodzeniu biegłego rewidenta lub podmiotu uprawnionego do badania sprawozdania finansowego, wypłaconym lub należnym za rok obrotowy odrębnie za obowiązkowe badanie rocznego sprawozdania finansowego, inne usługi poświadczające, usługi doradztwa podatkowego i pozostałe usługi.

Emitent dnia 17.02.2015 roku podpisał z PKF Consult Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie przy ul. Orzyckiej 6/1B (dalej: PKF) wpisaną na listę podmiotów uprawnionych do badania sprawozdań finansowych pod numerem 477 umowę, której przedmiotem jest:

- a) badanie jednostkowego rocznego sprawozdania finansowego BUMECH S.A. sporządzonego według stanu na dzień 31.12.2014 roku;
- b) badanie skonsolidowanego sprawozdania finansowego GK sporządzonego według stanu na dzień 31.12.2014 roku;
- c) świadczenie usług doradztwa w zakresie przekształcenia danych finansowych Grupy Kapitałowej ZWG na MSRY.

Wynagrodzenie określono na poziomie odpowiednio za: a) 22 000 zł netto, b) 12 000 zł netto oraz c) 6 000 zł netto.

BUMECH S.A. korzystał wcześniej z usług atestacyjnych PKF: a) związanej z inwentaryzacją składników majątkowych (rok 2013); b) związanych ze sprawozdaniami pro forma sporządzonymi za okres 01.01.2013 – 31.12.2013 oraz za okres 01.01.2014 – 30.06.2014 zamieszczonymi w memorandum informacyjnym Emitenta sporządzonym w związku z połączeniem się Bumech z ZWG (rok 2014).

Ponadto PKF badał sprawozdanie finansowe Bumech S.A. za okres od 01.01.2008 – 31.12.2008 roku, a na podstawie umowy z 2008 roku wykonywał dla Spółki również inne usługi poświadczające.

Wyboru podmiotu uprawnionego do badania dokonała Rada Nadzorcza, o czym Emitent informował raportem bieżącym nr 56/2014 z dnia 22.12.2014 roku.

Emitent dnia 25.07.2013 roku podpisał z Kancelarią Porad Finansowo - Księgowych dr Piotr Rojek Sp. z o.o. z siedzibą w Katowicach (dalej: KPFK) wpisaną na listę podmiotów uprawnionych do badania sprawozdań finansowych pod numerem 1695 umowy, których przedmiotem był:

- a) przegląd jednostkowego sprawozdania Bumech sporządzonego na dzień 30 czerwca 2014 roku,
- b) przegląd skonsolidowanego półrocznego sprawozdania finansowego GK sporządzonego na dzień 30 czerwca 2014 roku.

Wynagrodzenie określono na poziomie odpowiednio za: a) 6 000 zł netto; za b) 3 000 zł netto.

Wyboru podmiotu uprawnionego do badania dokonała Rada Nadzorcza, o czym Emitent informował raportem bieżącym nr 18/2014 z 19.06.2014 roku.

Emitent dnia 04.07.2013 roku podpisał z KPFK także umowy, których przedmiotem był:

- a) przegląd jednostkowego sprawozdania Bumech sporządzonego na dzień 30 czerwca 2013 roku,

b) przegląd skonsolidowanego półrocznego sprawozdania finansowego GK sporządzonego na dzień 30 czerwca 2013 roku oraz

c) badanie jednostkowego rocznego sprawozdania finansowego BUMECH S.A. za rok obrotowy 2013,

d) badanie skonsolidowanego sprawozdania finansowego GK za rok obrotowy 2013.

Wynagrodzenie określono na poziomie odpowiednio za: a) i c) łącznie 14 500,00 zł netto; za b) i d) łącznie 8 500,00 zł netto.

Umowa została zawarta na okres umożliwiający realizację zadań wymienionych powyżej. Wyboru podmiotu uprawnionego do badania dokonała Rada Nadzorcza, o czym Emitent informował raportem bieżącym nr 55/2013 z dnia 22.05.2013 roku.

W latach 2012 - 2013 KPFK nie świadczyła dla Emitenta innych usług poświadczających, usług doradztwa podatkowego oraz pozostałych usług.

Marcin Sutkowski – Prezes Zarządu podpis:.....

Dariusz Dźwigół – Wiceprezes Zarządu podpis:.....

Sprawozdanie sporządziło: podpis:.....

Rewido Spółka z ograniczoną odpowiedzialnością sp. k.

Katowice: 30 kwietnia 2015 roku