

SPRAWOZDANIE ZARZĄDU
Z DZIAŁALNOŚCI
„WISTIL” SPÓŁKA AKCYJNA W KALISZU
ZA I PÓŁROCZE 2017 ROKU.

**INFORMACJE OKREŚLONE W USTAWIE Z DNIA 29 WRZEŚNIA 1994 O
RACHUNKOWOŚCI, ART. 49, OMÓWIENIE PODSTAWOWYCH WIELKOŚCI
EKONOMICZNO-FINANSOWYCH ORAZ OPIS ISTOTNYCH CZYNNIKÓW
RYZYKA I ZAGROŻEŃ NA JAKIE JEST NARAŻONY EMITENT
(ROZPORZĄDZENIE MINISTRA FINANSÓW Z DNIA 19 LUTEGO 2009 R, DZ.U.
NR 33 POZ. 259, PAR. 91, UST. 5, PKT 1 – 3 i 5)**

WSTĘP

Spółka Akcyjna „WISTIL” w Kaliszu powstała 22 stycznia 1992 roku w wyniku przekształcenia przedsiębiorstwa państwowego Zakłady Przemysłu Jedwabniczego „Wistil” w Kaliszu w jednoosobową spółkę Skarbu Państwa pod firmą ZPJ „Wistil” S.A.

„Wistil” S.A. została wpisana do Krajowego Rejestru Sądowego pod numerem 0000026570 w Sądzie Rejonowym Poznań- Nowe Miasto i Wilda w Poznaniu, IX Wydział Gospodarczy Krajowego Rejestru Sądowego.

Kapitał zakładowy wynosi 5.000.000,00 zł. Podstawowy przedmiot działalności wg. PKD – 6420Z działalność holdingów finansowych.

Podstawowe informacje o spółce:

Nazwa spółki: „WISTIL” Spółka Akcyjna;

Adres : 62-800 Kalisz, ul. Majkowska 13 tel.62 76-86-100 fax: 62 75-76-573

e-mail:sekretariat@wistil.pl ; biuro@wistil.pl

REGON: 250024679

NIP : 618-004-17-35

Władzami spółki są: -Zarząd

- Rada Nadzorcza

- Walne Zgromadzenie Akcjonariuszy

Skład Zarządu „Wistil” S.A. w 2017r.:

1/Mieczysław Kędzierski-Prezes Zarządu;

2/Artur Poborski-Wiceprezes Zarządu.

Skład Rady Nadzorczej „Wistil” S.A. w 2017r.

1/Zenona Kwiecień –Przewodnicząca Rady Nadzorczej

2/Nina Surma – członek Rady

3/Marcin Hausman- członek Rady

4/Jarosław Marczak – członek Rady

5/Zbigniew Turlakiewicz- członek Rady.

Par. 91 ust. 5 pkt 1 informacje określone w przepisach o rachunkowości.

1.Zdarzenia istotnie wpływające na działalność jednostki, jakie nastąpiły w roku obrotowym, a także po jego zakończeniu, do dnia zatwierdzenia sprawozdania finansowego.

W dniu 14 czerwca 2017r. odbyło się Zwyczajne Walne Zgromadzenie Akcjonariuszy Spółki „Wistil” S.A. . ZWZA podjęło uchwały w następujących sprawach:

- zatwierdzenia sprawozdania finansowego za rok obrotowy 2016;
- zatwierdzenia sprawozdania zarządu z działalności Spółki za 2016r.;
- podziału zysku netto za 2016r.- w całości przeznaczyć na kapitał zapasowy Spółki;
- zatwierdzenia skonsolidowanego sprawozdania finansowego Grupy Kapitałowej „Wistil” S.A. za 2016r. oraz sprawozdania Zarządu z działalności Grupy Kapitałowej „Wistil” S.A. w 2016r.;
- udzielenia absolutorium członkom Zarządu i członkom Rady Nadzorczej Spółki z wykonania przez nich obowiązków w roku obrotowym 2016;
- powołania Rady Nadzorczej na kolejną kadencję.

Treść wszystkich uchwał podjętych przez ZWZA przekazano do publicznej wiadomości raportem bieżącym nr 8/2017 w dniu 14 czerwca 2017r.

W dniu 19 kwietnia 2017r. ZWZA spółki zależnej od Emitenta „Lubiana” S.A. z siedzibą w Lubianie podjęło uchwałę w sprawie podziału zysku za 2016r. Część zysku w kwocie 8.002,5 tys. zł przeznaczono na dywidendę dla akcjonariuszy, co stanowi 12,31 zł na jedną akcję. ZWZA „Lubiany” S.A. ustaliło :

- iż dniem dywidendy jest dzień powzięcia uchwały o podziale zysku ;
- dwa terminy wypłaty dywidendy:

a/I rata na dzień 31 lipca 2017r. w kwocie 6,31 zł na jedną akcję;

b/II rata na dzień 15 listopada 2016r. w kwocie 6,00 zł na jedną akcję.

Na dzień dywidendy „WISTIL” S.A. posiadał 634.400 sztuk akcji „LUBIANA” S.A.

Po dniu bilansowym nie wystąpiły żadne istotne zdarzenia , które powodowałyby konieczność wprowadzenia zmian do wartości wykazanych w sprawozdaniu finansowym za I półrocze 2017r.

2.Przewidywany rozwój jednostki - spółka planuje rozwijać działalność w dotychczasowym zakresie: zarządzanie holdingami finansowymi, wynajem

nieruchomości, wynajem i dzierżawa pojazdów samochodowych, pozostała finansowa działalność usługowa. Emitent informował o projekcie koncepcyjnym zagospodarowania terenów przemysłowych spółki położonych w Kaliszu przy ulicy Majkowskiej 13 pod nazwą WISTIL BIZNES PARK. Pełen opis koncepcji został zamieszczony na stronie internetowej Emitenta www.wistil.pl w zakładce : aktualności. Zarząd podejmuje działania zmierzające do opracowania uzasadnienia ekonomicznego i opłacalności poszczególnych elementów projektu koncepcyjnego.

3. Ważniejsze osiągnięcia w dziedzinie badań i rozwoju.

W I półroczu 2017 r. WISTIL S.A. nie prowadził działalności badawczo-rozwojowej.

4. Aktualna i przewidywana sytuacja finansowa Spółki.

Sytuacja finansowa spółki jest dobra. Emitent otrzyma w 2017r. dywidendę od spółki zależnej „Lubiana” S.A. w kwocie 7.809,5 tys. zł w dwóch ratach . Emitent przewiduje utrzymanie się dobrej sytuacji finansowej w latach następnych.

SPRZEDAŻ

Przychody spółki pozyskiwane były :

- z tytułu zawarcia umowy o współpracy ze spółkami z grupy kapitałowej dotyczącej opłaty licencyjnej na używanie znaku towarowego i świadczenia innych usług strategicznych na rzecz spółek zależnych i partnerów z grupy kapitałowej;
- z wynajmu nieruchomości , z umowy wynajmu i leasingu samochodów , pozostałej finansowej działalności usługowej itp.

SYTUACJA KADROWO- PŁACOWA

Przeciętne zatrudnienie w spółce w I półroczu 2017 wynosiło 2 etaty .

INWESTYCJE

Emitent w I półroczu 2017r. nie realizował inwestycji.

STRATEGIA ZARZĄDU

W obszarze zarządzania strategicznego Zarząd koncentrował się na działaniach, których celem było zarządzanie majątkiem finansowym grupy kapitałowej na czele której stoi emitent.

5. Spółka nie nabywała w analizowanym okresie akcji własnych

6. Spółka nie posiada swoich oddziałów (zakładów).

7.Instrumenty finansowe w zakresie:

a/ryzyka: zmiany cen, kredytowego, istotnych zakłóceń przepływów środków pieniężnych oraz utraty płynności finansowej, na jakie narażona jest jednostka.

Opis poszczególnych rodzajów ryzyka:

- ryzyko płynności : jednostka jest narażona na ryzyko utraty zdolności do regulowania zobowiązań w określonych terminach. W ocenie zarządu , ryzyko utraty płynności należy uznać jako nieistotne. Poziom kapitału własnego spółki w stosunku do kapitałów obcych świadczy o wysokim stopniu stabilności źródeł finansowania.

-ryzyko kredytowe: Emitent nie posiada zadłużenia kredytowego , a udzielone przez Emitenta pożyczki stanowią niewielki udział w kapitałach stąd zarząd ocenia ryzyko kredytowe jako nieistotne.

- ryzyko walutowe : nie dotyczy Emitenta , gdyż nie prowadzi transakcji walutowych i nie posiada kredytów ani pożyczek w walutach obcych.

- ryzyko zmiany cen: zgodnie z przyjętą strategią biznesową Spółka nie posiada ekspozycji , z których wynika ryzyko cen.

b/przyjętych przez jednostkę celach i metodach zarządzania ryzykiem finansowym , łącznie z metodami zabezpieczenia istotnych rodzajów planowanych transakcji , dla których stosowana jest rachunkowość zabezpieczeń.

Z uwagi na niską istotność ryzyka Spółka nie stosuje zaawansowanych instrumentów finansowych zabezpieczających.

Par. 91 ust. 5 pkt. 2 omówienie podstawowych wielkości ekonomiczno-finansowych, ujawnionych w półrocznym sprawozdaniu finansowym

PODSTAWOWE DANE EKONOMICZNO – FINANSOWE

Przychody ze sprzedaży produktów, towarów i materiałów. Wartość ta za półrocze 2017 roku ukształtowała się na poziomie **2.632,8 tys. zł** . Spółka na dzień 30 czerwca 2017r. osiągnęła zysk netto w kwocie **9.580,1 tys. zł**.

Zobowiązania i należności. Na dzień 30 czerwca 2017r. zobowiązania Emitenta ogółem wynosiły 2.569,8 tys. zł i były o 3.461,2 tys. zł niższe w porównaniu do

stanu z końca ubiegłego roku. Na ten stan miała wpływ spłata pożyczki wobec „Piotrowic” Sp. z o.o. Należności spółki wynosiły na dzień 30.06.2017r. 9.240,4 tys. zł. Należności wyceniono w kwocie wymaganej zapłaty , z zachowaniem zasady ostrożności .

SYTUACJA MAJĄTKOWA

Aktywa trwałe stanowią 79% całego majątku jednostki. W strukturze aktywów największy udział (73%) mają inwestycje długoterminowe w postaci akcji w jednostkach podporządkowanych. Głównym źródłem finansowania majątku Spółki są kapitały własne, które finansują 97% aktywów.

SYTUACJA FINANSOWA

Rachunek zysków i strat wskazuje na osiągnięcie przez Emitenta dodatniego wyniku finansowego wynoszącego 9.580,1 tys. zł, co stanowi:

- sumy bilansowej 9,5 %;
- przychodów ogółem 89,9 %;
- zaangażowanego kapitału własnego 9,8 %.

Spółka na bieżąco regulowała swoje zobowiązania .

SYTUACJA DOCHODOWA

Spółka osiągnęła dodatni wynik finansowy netto .Wszystkie wskaźniki dochodowe: zyskowności kapitału własnego (ROE), zyskowności majątku (ROA) oraz wskaźnik zyskowności sprzedaży (ROS) wykazały dodatnie wartości.

Par. 91 ust. 5 pkt 3 opis istotnych czynników ryzyka i zagrożeń, z określeniem, w jakim stopniu emitent jest na nie narażony.

a) *ryzyko związane z otoczeniem makroekonomicznym* – aktualnie koniunktura w branży przemysłu lekkiego nie ma znaczenia dla Emitenta , gdyż zaprzestał działalność produkcyjną i koncentruje się na zarządzaniu grupą kapitałową;

b) *ryzyko związane z płynnością*- spółka nie ma i w przyszłości nie powinna mieć problemów z regulowaniem zobowiązań.

Par.91 ust.5 pkt.5 wskazanie postępowań toczących się przed sądem ,organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej,

W okresie sprawozdawczym nie toczyło się przed sądem , organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej postępowanie dotyczące zobowiązań albo wierzytelności emitenta lub jednostki od niego zależnej , którego wartość stanowiłaby co najmniej 10% kapitałów własnych emitenta .

INFORMACJE OKREŚLONE W ROZPORZĄDZENIU MINISTRA FINANSÓW Z DNIA 19 LUTEGO 2009 R, DZ.U. NR 33 POZ. 259, PAR. 91, UST. 6, PKT 1 – 21

1. Informacje o podstawowych produktach

W strukturze sprzedaży nie zaszły istotne zmiany w stosunku do roku poprzedniego.

2. Informacje o rynkach zbytu

Działalność spółki dotyczy rynku krajowego.

3. Informacje o zawartych umowach znaczących dla działalności emitenta

W Spółce w badanym okresie nie wystąpiły transakcje znaczące dla działalności emitenta, w tym znane emitentowi umowy zawarte pomiędzy akcjonariuszami (wspólnikami), umowy ubezpieczenia, współpracy lub kooperacji.

4. Informacje o powiązaniach organizacyjnych lub kapitałowych

„WISTIL” S.A. w Kaliszu jest od marca 1998 roku spółką publiczną, notowaną na rynku giełdowym GPW. Na dzień bilansowy 30.06.2017r.:

a/ Zenona Kwiecień wraz z podmiotami zależnymi posiada 607.063 akcje Emitenta co stanowi 60,71% udziału w kapitale zakładowym i daje tyle samo głosów i taki sam procentowy udział w ogólnej liczbie głosów na walnym zgromadzeniu

- w tym :

- Zenona Kwiecień posiada 121.689 akcji Emitenta,

- Z.P.S.Ch. i M. „Piotrowice” Sp. z o.o. z siedzibą w Łodzi posiadają 485.374 akcji Emitenta;

b/ Z.S.Ch. i M. „Piotrowice II” Sp. z o.o. Tarnobrzeg posiadają 213.300 akcji Emitenta.

(w dniu 27 listopada 2013r. Emitent otrzymał informację od zarządu spółki Z.S.CH. i M. Piotrowice II Sp. z o.o. o ustanowieniu zastawu rejestrowego na powyższych akcjach na rzecz banku Powszechna Kasa Oszczędności Bank Polski S.A.);

c/ Iwona Kwiecień-Poborska posiada 103.162 akcje „WISTIL” S.A., co stanowi 10,32% udziału w kapitale zakładowym i daje tyle samo głosów i taki sam procentowy udział w ogólnej liczbie głosów na walnym zgromadzeniu

Ponadto Emitent jest powiązany kapitałowo z :

- „Haft” S.A. w Kaliszu , gdzie posiada 717.085 akcji tej Spółki;
- „Lubiana” S.A. w Lubianie , gdzie posiada 634.400 akcji tej Spółki.

5. Informacje o istotnych transakcjach zawartych przez emitenta lub jednostkę od niego zależną na warunkach innych niż rynkowe , wraz ich kwotami oraz informacjami określającymi charakter tych transakcji – obowiązek uznaje się za spełniony poprzez wskazanie miejsca informacji w sprawozdaniu finansowym.

W badanym okresie nie wystąpiły istotne transakcje z podmiotami powiązanymi na warunkach innych niż rynkowe.

6. Informacje o zaciągniętych i wypowiedzianych umowach dotyczących kredytów i pożyczek.

Emitent nie zaciągał kredytów i pożyczek. W dniu 12 kwietnia 2017r. Emitent dokonał przedterminowej spłaty kwoty 3.250.000 PLN stanowiącej łączną sumę kapitałów pożyczek udzielonych w latach 2010-2011 przez spółkę Z.P.S.Ch. i M Piotrowice Sp. z o.o. (podmiot dominujący wobec Emitenta).W dniu 07.09.2017r. Sąd Rejonowy w Kaliszu VI Wydział Ksiąg Wieczystych dokonał wykreślenia hipoteki umownej zwykłej stanowiącej zabezpieczenie spłaty powyższych pożyczek.

7. Informacje o udzielonych w danym roku obrotowym pożyczkach.

Emitent nie udzielił pożyczek w analizowanym okresie.

8. Informacje o udzielonych i otrzymanych poręczeniach i gwarancjach.

W I półroczu 2017 roku Spółka nie udzielała i nie otrzymywała żadnych poręczeń i gwarancji.

9. Informacje o emisji papierów wartościowych

W okresie objętym raportem nie było emisji papierów wartościowych.

10. Informacje o różnicach pomiędzy wynikami finansowymi wykazanymi w raporcie, a wcześniej publikowanymi prognozami wyników na dany okres

W roku 2017 emitent nie publikował prognoz wyników na dany okres.

11. Ocena dotycząca zarządzania zasobami finansowymi

Spółka tak zarządzała swymi zasobami finansowymi, aby zapewnić zdolność wywiązywania się z zaciągniętych zobowiązań w roku 2017 i okresach następnym.

12. Ocena możliwości realizacji zamierzeń inwestycyjnych

Emitent w dniu 18 kwietnia 2016r. zawarł umowę z firmą AXIS Mason Sp. z o.o. z siedzibą w Gdańsku na wykonanie urbanistyczno-architektonicznego projektu koncepcyjnego zagospodarowania terenów przemysłowych Emitenta położonych przy ulicy Majkowskiej 13 w Kaliszu , o czym informował w raporcie bieżącym nr 3/2016. Zarząd podejmuje działania zmierzające do opracowania uzasadnienia ekonomicznego i opłacalności poszczególnych elementów projektu koncepcyjnego.

13. Informacje o czynnikach i nietypowych zdarzeniach mających wpływ na wynik z działalności.

Nie wystąpiły nietypowe czynniki mające wpływ na wynik z działalności.

14. Informacje o zewnętrznych i wewnętrznych czynnikach istotnych dla rozwoju przedsiębiorstwa emitenta oraz opis perspektyw rozwoju działalności emitenta

W okresie obrachunkowym Emitent koncentrował się na zarządzaniu grupą kapitałową.

15. Informacje o zmianach w podstawowych zasadach zarządzania przedsiębiorstwem emitenta i jego grupa kapitałowa.

W okresie sprawozdawczym nie było zmian w składzie Zarządu Spółki (emitenta).

16. Informacje o umowach zawartych między emitentem a osobami zarządzającymi, przewidujące rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub zwolnienie następuje z powodu połączenia emitenta przez przejęcie

W okresie obrachunkowym nie zawarto wyżej wymienionych umów.

17. Informacje o wartości wynagrodzeń, nagród lub korzyści, w tym wynikających z programów motywacyjnych lub premiovych 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 odpowiednio były one zaliczane w koszty, czy też wynikały z podziału zysku

W I półroczu 2017 wynagrodzenia, odrębnie dla każdej z osób zarządzających wyniosły: Mieczysław Kędziński – Prezes Zarządu 30.000,00 zł, , Artur Poborski – Wiceprezes Zarządu – 18.000,00 zł. Natomiast wynagrodzenia, odrębnie dla każdej z osób nadzorujących wyniosły: Zenona Kwiecień – Przewodnicząca RN – 3.000,00 zł, , Nina Surma – Członek RN – 1.200,00 zł, , Jarosław Marczak – Członek RN – 1.200,00 zł, Zbigniew Turlakiewicz – Członek RN 1.200,00 zł; Marcin Hausman – Członek RN 1.200,00 zł.

W okresie , którego dotyczy niniejsze sprawozdanie , ani wcześniejszych Spółka nie posiadała programów motywacyjnych lub premiovych opartych na kapitale emitenta , w tym programów opartych na obligacjach z prawem pierwszeństwa , zamiennych, warrantach subskrypcyjnych.

18. Informacje o łącznej liczbie i wartości nominalnej wszystkich akcji (udziałów) emitenta oraz akcji i udziałów w jednostkach powiazanych emitenta, będących w posiadaniu osób zarządzających i nadzorujących (dla każdej osoby oddzielnie)

„WISTIL” S.A. posiada 1.000.000 akcji o wartości nominalnej wszystkich akcji 5 mln. zł. (1 akcja – 5,00 zł.)

1. Na dzień 30 czerwca 2017 r. osoby zarządzające Emitentem, według jego wiedzy, nie posiadały akcji emitenta ani akcji i udziałów w jednostkach powiązanych Emitenta

2. Na dzień 30 czerwca 2017 r. w rękach osób nadzorujących Emitenta akcje emitenta oraz akcje i udziały w jednostkach powiązanych Emitenta, według jego wiedzy, posiadała:

a/ - Pani Zenona Kwiecień – Przewodnicząca Rady Nadzorczej posiadała:

121.689 akcji „WISTIL” S.A. o łącznej wartości nominalnej 608.445,00 zł , a wraz z podmiotem powiązonym Z.P.S.CH i M „Piotrowice” Sp. z o.o. posiadała 607.063 akcji „WISTIL” S.A. o wartości nominalnej 3.035.315,00 zł;

Ponadto Zenona Kwiecień na dzień 30 czerwca 2016r. posiadała poprzez:

1. „WISTIL” S.A.

- 634.400 akcji „LUBIANA” S.A w Łubianie
- 717.085 akcji „HAFT” S.A. w Kaliszu

2. „LUBIANA” S.A.

- 6.750.624 akcji Polskie Fabryki Porcelany Ćmielów i Chodzież S.A.
- 100 % udziałów w „Limko” Sp. z o.o.
- 51 % udziałów w „Lubeko” Sp. z o.o.
- 96% udziałów Lubiana Hurt Sp. z o.o.
- 3.393.134 akcji HSG „IRENA” S.A. w Inowrocławiu w upadłości likwidacyjnej;

3. Polskie Fabryki Porcelany Ćmielów i Chodzież S.A.

- 895.522 akcji HSG „IRENA” S.A. w Inowrocławiu w upadłości likwidacyjnej (patrz graficzny schemat grupy)

b/- Pan Zbigniew Turlakiewicz Członek Rady Nadzorczej posiadał 45 akcji Emitenta o łącznej wartości nominalnej 225,00 zł.

19. Informacje o znanych emitentowi umowach (w tym również zawartych po dniu bilansowym), w wyniku których mogą w przyszłości nastąpić zmiany w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy i obligatariuszy.

Emitent nie zna wyżej wymienionych umów.

20. Informacje o systemie kontroli programów akcji pracowniczych

Spółka „Wistil” S.A. nie przeprowadziła do tej pory emisji akcji pracowniczych w związku z tym nie było potrzeby wdrażania w organizacji systemów kontroli tego typu programów.

21. Informacje o dacie zawarcia przez emitenta umowy oraz łącznej wysokości wynagrodzenia, wynikającego z tej umowy, z podmiotem uprawnionym do badania sprawozdań finansowych, o dokonanie badania lub przeglądu sprawozdania finansowego lub skonsolidowanego sprawozdania finansowego .

W dniu 23.05.2017 r. Emitent zawarł umowę z firmą audytorską „Doradca AUDITORS” Sp. z o. o. w Gdańsku na przegląd ksiąg rachunkowych Spółki WISTIL S.A. oraz przegląd skonsolidowanego sprawozdania finansowego za I półrocze 2017 r., a także badanie ksiąg rachunkowych Spółki WISTIL S.A. oraz badanie skonsolidowanego sprawozdania finansowego za 2017 rok.

Za wykonanie usługi WISTIL S.A. zapłaci Zleceniobiorcy:

a/ kwotę 9.000 zł plus VAT za I półrocze 2017r. (za przegląd ksiąg rachunkowych Spółki WISTIL S.A. oraz za przegląd skonsolidowanego sprawozdania finansowego wg MSR/MSSF).

b/kwotę 19.000zł plus VAT za 2017r.(za badanie ksiąg rachunkowych spółki WITIL S.A. oraz za badanie skonsolidowanego sprawozdania finansowego wg. ustawy o rachunkowości i za badanie skonsolidowanego sprawozdania wg. MSSF/MSR).

c/ nie istnieją inne tytuły do wynagrodzenia podmiotu uprawnionego, niż określone w lit. a) i b)

Łączna wysokość wynagrodzenia dla podmiotu uprawnionego za przegląd jednostkowego i skonsolidowanego sprawozdania finansowego za I półrocze 2016 r. wyniosła 8.000 zł plus VAT, natomiast łączna wysokość wynagrodzenia dla podmiotu uprawnionego za badanie jednostkowego i skonsolidowanego sprawozdania finansowego za 2016 rok wyniosła 18.000 zł plus VAT.

**SCHEMAT
ORGANIZACYJNY GRUPY
KAPITAŁOWEJ
„WISTIL” S.A.
NA DZIEŃ 30.06.2017 r.**

