

SPRAWOZDANIE RADY NADZORCZEJ „BOWIM” S.A. DLA GRUPY

KAPITAŁOWEJ „BOWIM”

ZA OKRES OD 01.01.2018 DO 31.12.2018 ROKU

ZAWIERAJĄCE WYNIKI OCENY:

SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY

KAPITAŁOWEJ „BOWIM” ZA ROK OBROTOWY OD 01.01.2018 DO

31.12.2018 ROKU

ORAZ

SPRAWOZDANIA ZARZĄDU Z DZIAŁALNOŚCI
GRUPY KAPITAŁOWEJ „BOWIM”
ZA ROK OBROTOWY ZAKOŃCZONY 31 GRUDNIA 2018 ROKU

Sosnowiec, 2019-04-23

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 2 z 8

INFORMACJE OGÓLNE .. 3

SKŁAD RADY NADZORCZEJ .. 4

OCENA SYSTEMÓW KONTROLI WEWNĘTRZNEJ, ZARZĄDZANIA RYZYKIEM, COMPLIANCE ORAZ FUNKCJI

AUDYTU WEWNĘTRZNEGO .. 5

INFORMACJE O DZIAŁALNOŚCI RADY NADZORCZEJ.. 6

ISTOTNE WYDARZENIA ... 6

BADANIE SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ „BOWIM” ZA

OKRES OD 01.01.2018 DO 31.12.2018 ROKU ... 7

BADANIE SPRAWOZDANIA ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ „BOWIM” ZA ROK OBROTOWY

ZAKOŃCZONY 31.12.2018 ROKU .. 8

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 3 z 8

INFORMACJE OGÓLNE

„Bowim” S.A. z siedzibą w Sosnowcu, przy ul. Niweckiej 1e, jest spółką akcyjną zarejestrowaną i wpisaną do Rejestru
Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy Katowice-Wschód w Katowicach,
VIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000001104.

Geneza:

Dnia 20 listopada 1995 roku Panowie Adam Kidała, Jacek Rożek oraz Jerzy Wodarczyk zawarli umowę spółki cywilnej pod
nazwą „Bowim” s.c. Adam Kidała, Jacek Rożek, Jerzy Wodarczyk, z siedzibą w Tarnowskich Górach, która to spółka została
wpisana do właściwej ewidencji działalności gospodarczej dnia 8 grudnia 1995 roku. Powyższa spółka rozpoczęła działalność
gospodarczą dnia 14 grudnia 1995 roku.

Dnia 19 stycznia 2001 roku wspólnicy spółki podjęli uchwałę o przekształceniu „Bowim” s.c. w spółkę akcyjną. Przekształcenie
formy prawnej Spółki ze spółki cywilnej w spółkę akcyjną zostało zarejestrowane we właściwym rejestrze przez sąd rejestrowy
dnia 19 lutego 2001 roku.

Głównym przedmiotem działalności „Bowim” S.A. jest handel wyrobami hutniczymi. W swojej ofercie proponuje szeroki
asortyment wyrobów ze stali węglowej, na który składają się zarówno produkty polskich producentów stali jak i produkty
z importu.

Centrala oraz centrum logistyczno-dystrybucyjne „Bowim” S.A. znajduje się w Sosnowcu. Spółka posiada również 8 oddziałów
handlowych zlokalizowanych w Białymstoku, Gdańsku, Kielcach, Lublinie, Poznaniu, Szczecinie, Toruniu i Warszawie, oraz 2
magazyny handlowe w Sławkowie i Szczecinie.

Akcje „Bowim” S.A. są notowane na Giełdzie Papierów Wartościowych w Warszawie od dnia 25 stycznia 2012 roku.

„Bowim” S.A. jest członkiem i założycielem Polskiej Unii Dystrybutorów Stali.

„Bowim” S.A. jest Jednostką Dominującą Grupy Kapitałowej „Bowim”. Powstanie Grupy datujemy na wrzesień 2005 roku,
kiedy to „Bowim” S.A. utworzył na bazie oddziału w Rzeszowie spółkę zależną Bowim-Podkarpacie Sp. z o.o. obejmując
przedmiotowe udziały w kapitale założycielskim powyższej spółki stanowiące 75% kapitału zakładowego i uprawniające
do wykonywania praw z 85,7% głosów na zgromadzeniach wspólników Bowim-Podkarpacie Sp. z o.o.

W 2007 roku „Bowim” S.A. nabył 80% udziałów w kapitale zakładowym Betstal Sp. z o.o., a spółka zależna, Bowim-Podkarpacie
Sp. z o.o., nabyła 100% udziałów w kapitale zakładowym Centrostal-Jasło Sp. z o.o., inkorporując ją w całości w 2008 roku.

W 2010 „Bowim” S.A. roku nabył 100% akcji w spółce Passat-Stal S.A. a w dniu 07 marca 2014 roku wypełniając postanowienia
wynikające z zawartego w dniu 24 stycznia 2014 roku Aneksu nr 4 do Porozumienia inwestycyjnego z dnia 3 grudnia 2010
roku dokonał sprzedaży jednej akcji spółki Passat Stal S.A. na rzecz Konsorcjum Stali S.A.

W dniu 20 lipca 2011 roku i w dniu 25 sierpnia 2015 roku „Bowim” S.A. nabył łącznie 20 % udziałów w spółce Betstal Sp. z o.o.
w transzach po 10% udziałów, obejmując tym samym 100% pakiet udziałów ww. spółce oraz kształtując ostateczny skład
Grupy Kapitałowej „Bowim”.

Na dzień 31 grudnia 2018 roku Grupa Kapitałowa „Bowim” obejmuje podmiot dominujący „Bowim” S.A. oraz trzy spółki
zależne: Bowim-Podkarpacie Sp. z o.o., Betstal Sp. z o.o. oraz Passat-Stal S.A.

Rada Nadzorcza:

Zgodnie z §18 Statutu Spółki:
1. Rada Nadzorcza składa się z od pięciu (5) do siedmiu (7) członków, w tym Przewodniczącego Rady Nadzorczej,

powoływanych i odwoływanych przez Walne Zgromadzenie,
2. kadencja Rady Nadzorczej jest wspólna i trwa 5 (pięć) lat,
3. Rada Nadzorcza odbywa posiedzenia co najmniej raz na kwartał,
4. co najmniej dwóch członków Rady Nadzorczej musi być osobami, z których każda spełnia następujące przesłanki:

a. nie jest, ani w ciągu ostatnich 3 lat nie była pracownikiem Spółki ani Podmiotu Powiązanego,
b. nie jest członkiem władz zarządzających, ani nie była członkiem takich władz w Spółce ani Podmiocie

Powiązanym w ciągu ostatnich 5 lat,
c. nie jest akcjonariuszem dysponującym 10% lub więcej głosów na Walnym Zgromadzeniu Spółki lub

walnym zgromadzeniu Podmiotu Powiązanego,
d. nie jest członkiem władz nadzorczych i zarządzających lub pracownikiem podmiotu dysponującego 10%

lub więcej głosów na Walnym Zgromadzeniu Spółki lub walnym zgromadzeniu Podmiotu Powiązanego,
e. nie jest, ani w ciągu ostatnich 3 lat nie była wspólnikiem lub pracownikiem obecnego lub byłego biegłego

rewidenta Spółki ani Podmiotu Powiązanego,
f. nie jest wstępnym, zstępnym, małżonkiem, rodzeństwem, rodzicem małżonka albo osobą pozostającą

w stosunku przysposobienia wobec którejkolwiek z osób wymienionych w punktach poprzedzających,
5. Powyższe warunki muszą być spełnione przez cały okres trwania mandatu. Członek, który przestał spełniać

powyższe warunki, winien zostać niezwłocznie odwołany.

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 4 z 8

Zgodnie z §19 Statutu Spółki:

Uchwały Rady Nadzorczej zapadają bezwzględną większością głosów. Rada Nadzorcza podejmuje uchwały jeżeli na
posiedzeniu obecnych jest co najmniej połowa jej członków, a wszyscy jej członkowie zostali zaproszeni. Członkowie Rady
Nadzorczej mogą brać udział w podejmowaniu uchwał Rady Nadzorczej oddając swój głos na piśmie za pośrednictwem innego
członka Rady Nadzorczej. Dopuszcza się podejmowanie uchwał przez Radę Nadzorczą w trybie pisemnym lub przy
wykorzystaniu środków bezpośredniego porozumiewania się na odległość.

W okresie od 1 stycznia 2018 do 31 grudnia 2018 roku Rada Nadzorcza nadzorowała prace Zarządu Spółki działającego
w następującym składzie osobowym:

• Adam Kidała – Wiceprezes Zarządu,

• Jacek Rożek – Wiceprezes Zarządu,

• Jerzy Wodarczyk – Wiceprezes Zarządu.

Kadencja członków Zarządu upływa z dniem 8 maja 2022 roku. Ich mandaty wygasną najpóźniej z dniem odbycia WZ Emitenta
zatwierdzającego sprawozdanie finansowe za rok obrotowy kończący się dnia 31 grudnia 2021 roku.

Wybór podmiotu uprawnionego do badania sprawozdań finansowych

Rada Nadzorcza Spółki w dniu 29 czerwca 2017 roku podjęła uchwałę o wyborze firmy PRO AUDYT Sp. z o.o. z siedzibą w
Poznaniu, KRS 0000535161 jako podmiotu uprawnionego do:

• dokonania przeglądu półrocznych jednostkowych sprawozdań finansowych „Bowim” S.A. oraz półrocznych
skonsolidowanych sprawozdań finansowych Grupy Kapitałowej „Bowim” za I półrocze 2018 r.

• badania jednostkowych sprawozdań finansowych i ksiąg handlowych Spółki „Bowim” S.A. oraz skonsolidowanych
sprawozdań finansowych Grupy Kapitałowej „Bowim” za rok obrotowy 2018.

PRO AUDYT Sp. z o.o., 60-654 Poznań, ul. Św. Leonarda 1A/3, wpisana jest na listę podmiotów uprawnionych do badania
sprawozdań finansowych prowadzoną przez Krajową Izbę Biegłych Rewidentów pod nr 3931.

Umowa na badanie jednostkowego i skonsolidowanego (Grupy Kapitałowej) sprawozdania finansowego za rok 2018 została
podpisana w dniu 13 lipca 2017 r.

SKŁAD RADY NADZORCZEJ

Na dzień 1 stycznia 2018 roku skład Rady Nadzorczej przedstawiał się następująco:

• Feliks Rożek – Przewodniczący Rady Nadzorczej,

• Jan Kidała – członek Rady Nadzorczej,

• Aleksandra Wodarczyk – członek Rady Nadzorczej,

• Marek Mańka – członek Rady Nadzorczej,

• Sobiesław Szefer – członek Rady Nadzorczej,

• Tadeusz Borysiewicz – członek Rady Nadzorczej,

• Janusz Koclęga – członek Rady Nadzorczej.

Podczas NWZA, które odbyło się w dniu 30 sierpnia 2018 roku dokonano zmiany składu Rady Nadzorczej Spółki - NWZA
odwołało z funkcji członka Rady Nadzorczej Pana Marka Mańkę i Pana Sobiesława Szefera oraz powołało na członków Rady
Nadzorczej Panią Katarzynę Czerniak i Pana Jerzego Biernata.

W związku z powyższym na dzień 31 grudnia 2018 roku skład Rady Nadzorczej przedstawiał się następująco:

• Feliks Rożek – Przewodniczący Rady Nadzorczej,

• Jan Kidała – członek Rady Nadzorczej,

• Aleksandra Wodarczyk – członek Rady Nadzorczej,

• Katarzyna Czerniak – Członek Rady Nadzorczej,

• Jerzy Biernat – Członek Rady Nadzorczej,

• Tadeusz Borysiewicz – członek Rady Nadzorczej,

• Janusz Koclęga – członek Rady Nadzorczej.

Do dnia sporządzenia Sprawozdania Rady Nadzorczej skład Rady Nadzorczej nie uległ zmianie.

Kadencja członków Rady Nadzorczej upływa z dniem 25 maja 2021 roku. Ich mandaty wygasną najpóźniej z dniem odbycia
WZ Emitenta zatwierdzającego sprawozdanie finansowe za rok obrotowy kończący się dnia 31 grudnia 2020 roku.

Członkowie Rady Nadzorczej wykonują swoje funkcje w siedzibie Spółki w Sosnowcu przy ul. Niweckiej 1e.

W ramach Rady Nadzorczej od 28 czerwca 2013 roku funkcjonuje Komitet Audytu, w którego skład na dzień 1 stycznia 2018
roku wchodzili:

• Pan Sobiesław Szefer,

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 5 z 8

• Pan Marek Mańka,

• Pan Feliks Rożek.

W związku z odwołaniem podczas NWZA w dniu 30 sierpnia 2018 roku z funkcji członka Rady Nadzorczej Pana Marka Mańki
i Pana Sobiesława Szefera oraz powołaniem na członków Rady Nadzorczej Pani Katarzyny Czerniak i Pana Jerzego Biernata
Rada Nadzorcza „Bowim” S.A. podjęła w dniu 30 sierpnia 2018 roku uchwałę odwołującą z funkcji członka Komitetu Audytu
Pana Marka Mańki i Pana Sobiesława Szefera, uchwałę powołującą na członka Komitetu Audytu Panią Katarzynę Czerniak i
Pana Jerzego Biernata oraz uchwałę powołującą na Przewodniczącego Komitetu Audytu Panią Katarzynę Czerniak. W związku
z tym na dzień 31 grudnia 2018 roku skład Komitetu Audytu był następujący:

• Katarzyna Czerniak– Przewodnicząca Komitetu Audytu,

• Feliks Rożek – Członek Komitetu Audytu,

• Jerzy Biernat – Członek Komitetu Audytu.

Do dnia sporządzenia Sprawozdania Rady Nadzorczej skład Komitetu Audytu nie uległ zmianie.

W zakresie kryteriów niezależności członków Rady Nadzorczej określonych w Załączniku II do Zalecenia Komisji Europejskiej
2005/162/WE z dnia 15 lutego 2005 r. dotyczącego roli dyrektorów niewykonawczych lub będących członkami rady
nadzorczej spółek giełdowych i komisji rady (nadzorczej) na dzień sporządzenia Sprawozdania Rady Nadzorczej kryterium
niezależności spełnia dwóch członków rady nadzorczej, tj. Katarzyna Czerniak i Pan Jerzy Biernat. W zakresie kryteriów
określonych w art. 129 ust. 3 „Ustawy o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym” (dalej:
„Ustawa o biegłych rewidentach”) wymogi niezależności spełniają Pani Katarzyna Czerniak i Pan Jerzy Biernat.

Komitet Audytu wykonuje swoje funkcje w oparciu o obowiązujące przepisy prawne oraz Regulamin Komitetu Audytu
uchwalony przez Radę Nadzorczą Spółki w dniu 20 października 2017 roku. Do zadań Komitetu Audytu należy w szczególności:

• monitorowanie procesu sprawozdawczości finansowej Spółki,

• monitorowanie skuteczności systemów kontroli wewnętrznej, audytu wewnętrznego oraz zarządzania ryzykiem,

• monitorowanie wykonywania czynności rewizji finansowej,

• kontrolowanie i monitorowanie niezależności podmiotu uprawnionego do badania sprawozdań finansowych oraz
firmy audytorskiej.

Komitet Audytu sporządza również dla Rady Nadzorczej Spółki roczne sprawozdanie ze swej działalności przed
przedstawieniem przez Radę Nadzorczą rocznego sprawozdania z jej działalności Zwyczajnemu Walnemu Zgromadzeniu.

W obrębie Rady Nadzorczej „Bowim” S.A. nie działają żadne inne wyodrębnione komitety poza Komitetem Audytu.

OCENA SYSTEMÓW KONTROLI WEWNĘTRZNEJ, ZARZĄDZANIA RYZYKIEM, COMPLIANCE ORAZ FUNKCJI AUDYTU

WEWNĘTRZNEGO

Rada Nadzorcza wykonując swoje obowiązki dokonała analizy funkcjonowania systemów kontroli wewnętrznej, zarządzania
ryzykiem oraz audytu wewnętrznego. Na tej podstawie stwierdzono, iż Grupa Kapitałowa „Bowim” posiada dostosowany do
swoich potrzeb system kontroli wewnętrznej, który zapewnia skuteczność działań, wiarygodność, kompletność oraz
aktualność informacji finansowych i zarządczych. Kompleksowy system kontroli wewnętrznej określony jest przez:

• regulaminy,

• zarządzenia i procedury wewnętrzne, w tym procedury określające kluczowe czynności w zakresie zarządzania
ryzykiem,

• unormowania w zakresie materialnej odpowiedzialności,

• regulamin pracy,

• instrukcję inwentaryzacyjną.

Grupa Kapitałowa „Bowim” posiada wypracowane we własnym zakresie narzędzia do zarządzania ryzykiem w ramach
podejmowania kluczowych decyzji, przede wszystkim w zakresie:

• budżetowania i prognozowania,

• akceptacji projektów inwestycyjnych i planów strategicznych,

• zarządzania długiem oprocentowanym oraz należnościami i zobowiązaniami handlowymi,

• zarządzania płynnością,

• nowych produktów i usług.

Istotnym elementem kontrolnym zapewniającym rzetelność sprawozdań finansowych Grupy Kapitałowej „Bowim” są
systemy informatyczne, za pomocą którego prowadzone są księgi rachunkowe. Sprawozdania finansowe poszczególnych
spółek Grupy Kapitałowej „Bowim” przygotowywane są w Działach Księgowości pod nadzorem Głównych Księgowych, a
konsolidacja jest przeprowadzana przez Głównego Księgowego „Bowim” S.A. z wykorzystaniem specjalistycznego
oprogramowania. W spółkach Grupy Kapitałowej „Bowim” przeprowadzana jest analiza obszarów ryzyka związanych z
działalnością. Identyfikacji i oceny ryzyka, a także zarządzania ryzykiem dokonują poszczególne komórki i jednostki
organizacyjne spółek Grupy Kapitałowej „Bowim”, których działalność narażona jest na ryzyko. Działania mające za zadanie

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 6 z 8

monitoring i zarządzanie ryzykiem, a przez to ograniczenie wpływu niepewności na realizację celów działalności firm, zostały
określone w zakresach działania poszczególnych działów oraz instrukcjach i zarządzeniach wewnętrznych poszczególnych
spółek Grupy Kapitałowej „Bowim”

INFORMACJE O DZIAŁALNOŚCI RADY NADZORCZEJ

Zgodnie z przepisami Kodeksu Spółek Handlowych i postanowieniami Statutu „Bowim” S.A. Rada Nadzorcza wykonywała stały
nadzór nad działalnością Spółki we wszystkich jej przejawach oraz sprawowała faktyczną i finansową kontrolę działalności
Spółki pod kątem celowości i racjonalności.

Rada Nadzorcza „Bowim” S.A. postawiła przed sobą następujące cele:

• wykonywanie obowiązków wynikających z Kodeksu spółek handlowych, Regulaminu Rady Nadzorczej, Statutu
Spółki i innych przepisów prawa,

• koordynacja współpracy w ramach Grupy Kapitałowej „Bowim”,

• budowanie kultury etycznej poprzez promowanie zasad etycznych.

W celu wywiązania się ze swoich zadań Rada Nadzorcza pozostawała w stałym kontakcie z Zarządem Spółki . W zakresie
działalności Spółki Rada Nadzorcza sprawowała stały nadzór nad działalnością Spółki oraz Grupy Kapitałowej „Bowim” i
monitorowała wdrażane przez Zarząd działania zmierzające do realizacji przyjętej strategii oraz celów operacyjnych. Rada
Nadzorcza dokonywała w tym celu analizy wyników finansowych w poszczególnych kwartałach 2018 roku. Rada Nadzorcza
sprawowała nadzór nad działalnością Grupy Kapitałowej „Bowim” we wszystkich obszarach jej działalności. Rada Nadzorcza
w szczególności weryfikowała uzyskiwane efekty finansowe i biznesowe podjętych dotychczas działań. Rada Nadzorcza służyła
Zarządowi głosem doradczym w podejmowaniu strategicznych dla Grupy Kapitałowej „Bowim” decyzji, co było możliwe dzięki
wykorzystaniu doświadczenia zawodowego poszczególnych członków Rady Nadzorczej. Rada Nadzorcza w 2018 roku działała
kolektywnie. Nie były wydzielane indywidualne zadania dla poszczególnych Członków Rady. Wszyscy Członkowie Rady przed
każdym podjęciem uchwały otrzymywali kompletne materiały.

W ramach swojej działalności Rada Nadzorcza wykazała się sumiennością, rzetelnością i wiedzą fachową. Rada Nadzorcza
działała zgodnie z przepisami prawa, w szczególności Kodeksem Spółek Handlowych i Ustawy o biegłych rewidentach,
Statutem Spółki oraz Regulaminem Rady Nadzorczej. Organizacja pracy Rady Nadzorczej była prawidłowa. Rada Nadzorcza
pozytywnie ocenia swoją pracę w roku 2018.

W 2018 roku Rada Nadzorcza podejmowała działania nadzorujące i kontrolne dotyczące m.in. oceny skonsolidowanego
sprawozdania finansowego, zarówno w zakresie zgodności z księgami i dokumentacją, jak i stanem faktycznym, sprawozdania
Zarządu z działalności Grupy Kapitałowej „Bowim” oraz oceny wniosków Zarządu co do podziału zysku i pokrycia straty oraz
składania Walnemu Zgromadzeniu corocznego sprawozdania pisemnego z wyników tej oceny.

W 2018 roku Rada Nadzorcza podjęła następujące uchwały:

• Uchwała pisemna z dnia 01.01.2018 roku w zakresie aneksowania Umów Bonusowych z Członkami Zarządu w
ramach Programu Premiowania „Bowim Bonus”,

• Uchwała pisemna z dnia 20.04.2018 roku uchwalająca Sprawozdanie Rady Nadzorczej z działalności Spółki i Grupy
Kapitałowej „Bowim” w roku obrotowym 2017, sprawozdania finansowego Spółki za 2017 rok, sprawozdania
finansowego Grupy Kapitałowej „Bowim” za 2017 rok oraz pozytywnie oceniająca wniosek Zarządu w sprawie
przeznaczenia zysku Spółki za rok obrotowy 2017 (uchwała Zarządu z wnioskiem w sprawie przeznaczenia zysku za
2017 rok),

• Uchwała pisemna z dnia 30.08.2018 roku odwołująca z funkcji członka Komitetu Audytu Pana Marka Mańkę,

• Uchwała pisemna z dnia 30.08.2018 roku odwołująca z funkcji członka Komitetu Audytu Pana Sobiesława Szefera,

• Uchwała pisemna z dnia 30.08.2018 roku powołująca na członka Komitetu Audytu Panią Katarzynę Czerniak,

• Uchwała pisemna z dnia 30.08.2018 roku powołująca na członka Komitetu Audytu Pana Jerzego Biernata,

• Uchwała pisemna z dnia 30.08.2018 roku powołująca na przewodniczącego Komitetu Audytu Panią Katarzynę
Czerniak,

• Uchwała pisemna z dnia 01.10.2018 roku w zakresie wyrażenia woli zawarcia przez „Bowim” S.A. z Członkiem
Zarządu umowy sprzedaży przez Spółkę lokalu mieszkalnego stanowiącego własność Spółki.

ISTOTNE WYDARZENIA

Zwyczajne Walne Zgromadzenie Spółki z dnia 24 maja 2018 r.

Dnia 24 maja 2018 roku w siedzibie Spółki odbyło się Zwyczajne Walne Zgromadzenie „Bowim” S.A.

Najważniejsze uchwały przyjęte przez ZWZ dotyczyły:

• zatwierdzenia sprawozdania Zarządu z działalności Spółki w 2017 roku,

• zatwierdzenia sprawozdania finansowego Spółki za 2017 rok,

• zatwierdzenia sprawozdania Zarządu Jednostki Dominującej z działalności Grupy Kapitałowej Spółki w 2017 roku,

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 7 z 8

• zatwierdzenia przez Spółkę, jako Jednostkę Dominującą, skonsolidowanego sprawozdania finansowego Grupy
Kapitałowej Spółki za 2017 rok,

• zatwierdzenia sprawozdania Rady Nadzorczej Spółki z jej działalności w roku obrotowym 2017 oraz sprawozdania z
wyników oceny sprawozdania Zarządu z działalności Spółki oraz Grupy Kapitałowej „Bowim” w roku obrotowym 2017,
sprawozdań finansowych Spółki oraz Grupy Kapitałowej „Bowim” za rok obrotowy 2017, jak również wniosku Zarządu
w sprawie przeznaczenia zysku Spółki za rok obrotowy oraz korekty zysków Spółki za poprzedzające rok 2017 lata
obrotowe,

• przeznaczenia zysku Spółki za rok 2017 na zwiększenie kapitału rezerwowego w kwocie 14.646.753,02 PLN oraz na
wypłatę dywidendy w wysokości 0,1 PLN na akcję, czyli łącznie 1.795.008,70 PLN,

• udzielenia absolutorium członkom Zarządu Spółki za 2017 rok,

• udzielenia absolutorium członkom Rady Nadzorczej Spółki za 2017 rok.

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy

Dnia 30 sierpnia 2018 roku w siedzibie Spółki odbyło się Nadzwyczajne Walne Zgromadzenie „Bowim” S.A.

Najważniejsze uchwały przyjęte przez ZWZ dotyczyły:

• odwołanie członków Rady Nadzorczej – Pana Marka Mańki i Pana Sobiesława Szefera,

• powołania nowych Członków Rady Nadzorczej – Pani Katarzyny Czerniak i Pana Jerzego Biernata.

BADANIE SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ „BOWIM” ZA OKRES OD

01.01.2018 DO 31.12.2018 ROKU

Rada Nadzorcza, wykonując swoje obowiązki statutowe, zapoznała się i oceniła „Skonsolidowane sprawozdanie Finansowe
Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku” oraz „Sprawozdanie Zarządu z działalności „Bowim”
S.A. oraz Grupy Kapitałowej „Bowim” za 2018 rok” przedstawione przez Zarząd Spółki.

Wybrany audytor dokonał badania skonsolidowanego sprawozdania finansowego za okres od 01.01.2018 do 31.12.2018 roku
Grupy Kapitałowej „Bowim”, dla której „Bowim” S.A. jest Jednostką dominującą i jego zdaniem zbadane skonsolidowane
sprawozdanie finansowe, obejmujące dane liczbowe i objaśnienia słowne:

• przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny wyniku finansowego Grupy Kapitałowej
„Bowim” za rok obrotowy od dnia 1 stycznia 2018 roku do dnia 31 grudnia 2018 roku, jak też sytuacji majątkowej i
finansowej Grupy Kapitałowej „Bowim” na dzień 31 grudnia 2018 roku,

• sporządzone zostało zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami
Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji
Europejskiej, a w zakresie nieuregulowanym w tych Standardach – stosownie do wymogów Ustawy o
rachunkowości i wydanych na jej podstawie przepisów wykonawczych oraz przyjętymi przez Jednostkę dominującą
zasadami (polityką) rachunkowości oraz na podstawie prawidłowo prowadzonych ksiąg rachunkowych,

• jest zgodne z wpływającymi na formę i treść skonsolidowanego sprawozdania finansowego przepisami prawa
obowiązującymi Grupę Kapitałową i postanowieniami statutu Spółki.

Wnioski:

Rada Nadzorcza stwierdza, że Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej „Bowim” zostało sporządzone w
sposób zgodny z przepisami prawa, a w szczególności zgodnie z zasadami (polityką) rachunkowości, wynikającymi z
Międzynarodowych Standardów Rachunkowości, Międzynarodowych Standardów Sprawozdawczości Finansowej oraz
związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej i zawiera kompleksową relację z
działalności Spółki w roku obrotowym od 01.01.2018 do 31.12.2018 roku.

Rada Nadzorcza, kierując się dokonanymi ustaleniami własnymi, opinią Komitetu Audytu zawartą w Sprawozdaniu z
działalności Komitetu Audytu za 2018 rok oraz przedstawionymi przez audytora wynikami badania Skonsolidowanego
Sprawozdania Finansowego Grupy Kapitałowej „Bowim” za rok obrotowy od 01.01.2018 do 31.12.2018 roku, akceptuje
przedłożone Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018
roku, na które składa się:

• skonsolidowane sprawozdanie z sytuacji finansowej sporządzone na dzień 31 grudnia 2018 roku, które po stronie
aktywów i pasywów wykazuje sumę 481.773 tys. zł,

• skonsolidowane sprawozdanie z całkowitych dochodów za rok obrotowy 2018 tj. za okres od 01.01.2018 do
31.12.2018 roku, wykazujący zysk netto w wysokości 11.427 tys. zł oraz całkowite dochody w wysokości
14.031 tys. zł,

• skonsolidowane sprawozdanie ze zmian w kapitale własnym za rok obrotowy 2018 tj. za okres od 01.01.2018 do
31.12.2018 roku, wykazujące zwiększenie stanu kapitału własnego o kwotę 7.115 tys. zł,

• skonsolidowane sprawozdanie z przepływów pieniężnych za rok obrotowy 2018 tj. za okres od 01.01.2018 do
31.12.2018 roku, wykazujący zmniejszenie stanu środków pieniężnych o kwotę 7.401 tys. zł,

• informacje dodatkowe i dane objaśniające.

Sprawozdanie Rady Nadzorczej „Bowim” S.A. dla Grupy Kapitałowej „Bowim” za okres od 01.01.2018 do 31.12.2018 roku

Strona 8 z 8

BADANIE SPRAWOZDANIA ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ „BOWIM” ZA ROK OBROTOWY

ZAKOŃCZONY 31.12.2018 ROKU

Rada Nadzorcza wykonując swoje obowiązki statutowe zapoznała się i oceniła „Sprawozdanie Zarządu z działalności „Bowim”
S.A. oraz Grupy Kapitałowej „Bowim” za 2018 rok” przedstawione przez Zarząd Spółki.

Wnioski:

Rada Nadzorcza stwierdza, że Sprawozdanie Zarządu z działalności Grupy Kapitałowej „Bowim” za rok obrotowy zakończony
31.12.2018 roku jest kompletne w rozumieniu art. 49 ust. 2 ustawy o rachunkowości, a zawarte w nim informacje, pochodzące
ze zbadanego Skonsolidowanego Sprawozdania Finansowego Grupy Kapitałowej „Bowim” są z nim zgodne. Ponadto Rada
Nadzorcza stwierdza, że Sprawozdanie Zarządu z działalności „Bowim” S.A. oraz Grupy Kapitałowej „Bowim” za 2018 rok
zostało sporządzone w sposób zgodny z przepisami prawa i zawiera kompleksową relację z działalności Grupy Kapitałowej
„Bowim” w roku obrotowym od 01.01.2018 do 31.12.2018.

Mając na względzie powyższe, Rada Nadzorcza ocenia przedłożone jej Sprawozdanie jako zupełne i wyczerpujące i wyraża
swoją akceptację dla działalności Zarządu Spółki w 2018 roku.

Rada Nadzorcza wnosi do Walnego Zgromadzenia Akcjonariuszy o udzielenie absolutorium następującym osobom w związku
z pełnieniem funkcji w Zarządzie Spółki:

• Adam Kidała – Wiceprezes Zarządu,

• Jacek Rożek – Wiceprezes Zarządu,

• Jerzy Wodarczyk – Wiceprezes Zarządu.

RADA NADZORCZA SPÓŁKI:

……………………………………………...
FELIKS ROŻEK

……………………………………………...
KATARZYNA CZERNIAK

……………………………………………...
JAN KIDAŁA

……………………………………………...
TADEUSZ BORYSIEWICZ

……………………………………………...
ALEKSANDRA WODARCZYK

……………………………………………...
JANUSZ KOCLĘGA

……………………………………………...
JERZY BIERNAT

