

JEDNOSTKOWY RAPORT ROCZNY

GEOTRANS S.A.

z siedzibą we Wrocławiu

za okres 01.01.2017 - 31.12.2017

Wrocław, 25 maja 2018 r.

Spis treści

I. List do Akcjonariuszy i Inwestorów	3
II. Informacje o Spółce	4
III. Wybrane dane finansowe	4
IV. Oświadczenia Zarządu GEOTRANS S.A.....	6
V. Stosowanie zasad ładu korporacyjnego.....	7
VI. Załączniki	12

I. List do Akcjonariuszy i Inwestorów

Szanowni Akcjonariusze,

w imieniu **Geotrans S.A.**, jako Prezes Zarządu Spółki, mam przyjemność przedstawić Państwu raport okresowy podsumowujący działalność Spółki w 2017 roku. W trakcie ostatniego roku Spółka ogłosiła nową strategię rozwoju na lata 2017 – 2020 i następnie skupiła się na systematycznej realizacji opisanych w niej celów strategicznych. Nowa strategia Spółki zakłada ugruntowanie pozycji krajowego lidera w odbiorze i zagospodarowaniu ustabilizowanych komunalnych osadów ściekowych oraz systematyczny wzrost osiąganych wyników finansowych.

W 2017 r. Spółka osiągnęła 14,23 mln zł przychodu oraz zysk EBITDA w wysokości 2,36 mln zł. Zarówno poziom przychodów, jak i wartość EBITDA są niższe o ubiegłorocznych, przy czym należy mieć również na uwadze działania sprzedażowe realizowane przez Emitenta w trakcie 2017 r. oraz na początku 2018 r. Spółka pozyskała w 2017 roku sześć kontraktów znaczącej wartości, a w pierwszych tygodniach 2018 r. pozyskane zostały kolejne cztery umowy będące ukoronowaniem naszych działań z końcówki poprzedniego roku. Niektóre z nowych projektów realizowane będą samodzielnie, a część jako lider związanych na ten cel konsorcjów. Dzięki pozyskanym kontraktom perspektywy kształtowania się wyników finansowych w przyszłości są optymistyczne.

Na przełomie 2017 i 2018 r. Spółka realizowała przegląd opcji strategicznych, który jest kontynuowany do dnia dzisiejszego. Rozważając możliwe do obrania kierunki rozwoju dla Spółki, Zarząd Emitenta nawiązał kontakt z Remondis Aqua sp. z o.o., jednym z liderów branży gospodarki odpadami na świecie, którego efektem było rozpoczęcie rozmów w zakresie ustalenia warunków współpracy z Eco Ventures sp. z o.o. (podmiotem dominującym nad Emitentem).

W marcu 2018 r. rozmowy pomiędzy podmiotami zostały zakończone w wyniku braku osiągnięcia porozumienia, jednakże w maju 2018 r. Eco Ventures otrzymała od Remondis Aqua ofertę sprzedaży posiadanego pakietu akcji Geotrans, która została zaakceptowana. W związku z faktem, iż Remondis Aqua zainteresowane jest nabyciem pakietu akcji reprezentującego co najmniej 80,00% udziału w kapitale zakładowym Geotrans, a w dniu otrzymania ww. oferty Eco Ventures nie dysponowała wystarczającą liczbą akcji aby spełnić proponowane warunki, doradcy Spółki zlecono próbę zebrania deklaracji sprzedaży akcji Spółki od mniejszościowych akcjonariuszy celem umożliwienia realizacji transakcji. Skuteczna finalizacja transakcji i nawiązanie współpracy z Grupą Remondis może stworzyć dla Spółki nowe perspektywy i umożliwić dynamizację jej rozwoju.

Jak zostało wspomniane powyższe aktywności wpisują się w długoterminowe cele Spółki ogłoszone w strategii rozwoju na lata 2017-2020, będącej przedmiotem ciągłej realizacji, nie są to jednak wszystkie działania, jakie realizowaliśmy w trakcie 2017 r. Szersze ich omówienie, a także podsumowanie aktualnej sytuacji finansowej Spółki, znajdą Państwo w dalszej części raportu. Zapraszam do lektury, a także do zapoznania się z aktualnymi informacjami na temat Geotrans S.A. na jej korporacyjnej stronie internetowej **www.geotranssa.pl**.

Z poważaniem,
Przemysław Weremczuk
Prezes Zarządu Geotrans S.A.

II. Informacje o Spółce

Podstawowe dane Emitenta:

Firma:	Geotrans S.A.
Forma prawna:	Spółka Akcyjna
Siedziba:	Wrocław
Adres:	ul. Kobierzycka 20 BA, 52-315 Wrocław
Telefon:	+ 48 (71) 339 99 53
Faks:	+ 48 (71) 339 99 53
Adres poczty elektronicznej:	biuro@geotrans.com.pl
Adres strony internetowej:	www.geotranssa.pl
NIP:	899-264-07-28
REGON:	020742097
KRS:	0000453257

Źródło: Emitent

III. Wybrane dane finansowe

Podstawowe pozycje bilansu, rachunku zysku i strat oraz rachunku przepływów pieniężnych ze sprawozdania finansowego przeliczono z PLN na EURO według kursów średnich EUR/PLN ustalonych przez Narodowy Bank Polski zgodnie ze wskazaną, obowiązującą zasadą przeliczenia:

Bilans według kursu obowiązującego na ostatni dzień odpowiedniego okresu:

- na dzień 31.12.2017 r. średni kurs wynosił 4,1709,
- na dzień 31.12.2016 r. średni kurs wynosił 4,4240.

Rachunek zysków i strat i rachunek przepływów pieniężnych według kursów średnich w odpowiednim okresie, obliczonych, jako średnia arytmetyczna kursów obowiązujących na ostatni dzień każdego miesiąca w danym okresie:

- średnia arytmetyczna w okresie od 01.01.- 31.12.2017 r. wyniosła 4,2447,
- średnia arytmetyczna w okresie od 01.01.- 31.12.2016 r. wyniosła 4,3757.

Przeliczenia dokonano poprzez podzielenie wartości wyrażonych w złotych przez kurs wymiany.

Tabela kursów wykorzystanych do przeliczenia wybranych danych finansowych Emitenta

Wyszczególnienie	Średni kurs EUR/PLN na dzień bilansowy (31 grudnia)	Średnia arytmetyczna kursów średnich EUR/PLN z ostatniego dnia każdego miesiąca roku obrotowego
2017	4,1709	4,2447
2016	4,4240	4,3757

Źródło: NBP

Wybrane pozycje bilansu Emitenta

Wyszczególnienie	Na dzień 31.12.2017 r.	Na dzień 31.12.2016 r.	Na dzień 31.12.2017 r.	Na dzień 31.12.2016 r.
	PLN	PLN	EUR	EUR
Kapitał własny	3 736 085,81	3 728 659,39	895 750,51	842 825,36
Należności długoterminowe	0,00	0,00	0,00	0,00
Należności krótkoterminowe	5 184 447,12	2 774 947,07	1 243 004,42	627 248,43
Środki pieniężne i inne aktywa pieniężne	236 293,46	774 951,67	56 652,87	175 169,91
Zobowiązania długoterminowe	625 797,68	2 407 004,46	150 039,00	544 078,77
Zobowiązania krótkoterminowe	2 754 327,51	1 738 300,35	660 367,67	392 925,03

Źródło: Emitent

Wybrane pozycje z rachunku zysków i strat Emitenta

Wyszczególnienie	Za okres od 01.01.2017 r. do 31.12.2017 r.	Za okres od 01.01.2016 r. do 31.12.2016 r.	Za okres od 01.01.2017 r. do 31.12.2017 r.	Za okres od 01.01.2016 r. do 31.12.2016 r.
	PLN	PLN	EUR	EUR
Przychody netto ze sprzedaży	14 230 180,08	16 437 425,93	3 352 458,38	3 756 524,88
Amortyzacja	95 164,82	57 308,13	22 419,68	13 096,91
Zysk (strata) ze sprzedaży	2 359 293,45	3 157 026,36	555 821,01	721 490,59
Zysk (strata) z działalności operacyjnej	2 262 657,11	3 135 240,49	533 054,66	716 511,76
Zysk (strata) brutto	650 581,42	2 985 995,40	153 269,12	682 404,05
Zysk (strata) netto	507 426,42	2 410 339,40	119 543,53	550 846,58

Źródło: Emitent

Wybrane pozycje z rachunku przepływów pieniężnych Emitenta

Wyszczególnienie	Za okres od 01.01.2017 r. do 31.12.2017 r.	Za okres od 01.01.2016 r. do 31.12.2016 r.	Za okres od 01.01.2017 r. do 31.12.2017 r.	Za okres od 01.01.2016 r. do 31.12.2016 r.
	PLN	PLN	EUR	EUR
Przepływy pieniężne netto z działalności operacyjnej	968 776,78	1 937 262,23	228 232,10	442 731,96
Przepływy pieniężne netto z działalności inwestycyjnej	-249 706,07	-1 883 616,28	-58 827,73	-430 471,99
Przepływy pieniężne netto z działalności finansowej	-1 257 728,92	421 373,38	-296 305,73	96 298,51
Przepływy pieniężne netto razem	-538 658,21	475 019,33	-126 901,36	108 558,48

Źródło: Emitent

IV. Oświadczenia Zarządu GEOTRANS S.A.

OŚWIADCZENIE W SPRAWIE RZETELNOŚCI JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO

Niniejszym oświadczam, że wedle mojej najlepszej wiedzy, jednostkowe roczne sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z przepisami obowiązującymi Emitenta lub standardami uznawanymi w skali międzynarodowej, oraz że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Emitenta oraz jego wynik finansowy, oraz że sprawozdanie z działalności Emitenta zawiera prawdziwy obraz sytuacji Emitenta, w tym opis podstawowych zagrożeń i ryzyk.

.....
Przemysław Weremczuk
Prezes Zarządu Geotrans S.A.

OŚWIADCZENIE W PRZEDMIOCIE WYBORU BIEGŁEGO REWIDENTA DO BADANIA JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO

Niniejszym oświadczam, iż wybór firmy audytorskiej przeprowadzającej badanie rocznego jednostkowego sprawozdania finansowego przeprowadzony został zgodnie z przepisami, w tym dotyczącymi wyboru i procedury wyboru firmy audytorskiej, a także iż firma audytorska oraz członkowie zespołu wykonującego badanie spełniali warunki do sporządzenia bezstronnego i niezależnego sprawozdania z badania rocznego jednostkowego sprawozdania finansowego zgodnie z obowiązującymi przepisami, standardami wykonywania zawodu i zasadami etyki zawodowej.

.....
Przemysław Weremczuk
Prezes Zarządu Geotrans S.A.

V. Stosowanie zasad ładu korporacyjnego

W dniu 15 stycznia 2016 r. Zarząd Geotrans S.A. przekazał raportem EBI nr 4/2016 do publicznej wiadomości informacje dotyczące zakresu stosowanych przez Spółkę zasad zawartych w Załączniku Nr 1 do Uchwały Nr 795/2008 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 października 2008 r. "Dobre Praktyki Spółek Notowanych na NewConnect", zmienionych Uchwałą Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 r. w sprawie zmiany dokumentu "Dobre Praktyki Spółek Notowanych na NewConnect". Od dnia przekazania powyższej informacji do wiadomości publicznej nie miały miejsca żadne zmiany w zakresie stosowanych przez Spółkę zasad ładu korporacyjnego. W związku z powyższym, poniżej zamieszczono informacje na temat zasad ładu korporacyjnego, które nie były przez Emitenta stosowane, wraz ze wskazaniem jakie były okoliczności i przyczyny nie zastosowania danej zasady oraz w jaki sposób Spółka zamierza usunąć ewentualne skutki nie zastosowania danej zasady lub jakie kroki zamierza podjąć, by zmniejszyć ryzyko nie zastosowania danej zasady w przyszłości.

Lp.	ZASADA	TAK/NIE/NIE DOTYCZY	KOMENTARZ
1	Spółka powinna prowadzić przejrzystą i efektywną politykę informacyjną, zarówno z wykorzystaniem tradycyjnych metod, jak i z użyciem nowoczesnych technologii oraz najnowszych narzędzi komunikacji zapewniających szybkość, bezpieczeństwo oraz szeroki i interaktywny dostęp do informacji. Spółka, korzystając w jak najszerszym stopniu z tych metod, powinna zapewnić odpowiednią komunikację z inwestorami i analitykami, wykorzystując w tym celu również nowoczesne metody komunikacji internetowej, umożliwić transmitowanie obrad walnego zgromadzenia z wykorzystaniem sieci Internet, rejestrować przebieg obrad i upubliczniać go na stronie internetowej.	TAK Z wyłączeniem transmisji obrad walnego zgromadzenia z wykorzystaniem sieci Internet, rejestracji przebiegu obrad i upublicznienia go na stronie internetowej	Emitent stosuje niniejszą zasadę z wyłączeniem transmisji obrad walnego zgromadzenia z wykorzystaniem sieci Internet, rejestrowania przebiegu obrad i upubliczniania go na stronie internetowej. W ocenie Zarządu Emitenta koszty związane z techniczną obsługą transmisji oraz rejestracji przebiegu obrad walnego zgromadzenia są niewspółmierne do potencjalnych korzyści.
2	Spółka powinna zapewnić efektywny dostęp do informacji niezbędnych do oceny sytuacji i perspektyw spółki oraz sposobu jej funkcjonowania.	TAK	
3.1	Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej: podstawowe informacje o spółce i jej działalności (strona startowa),	TAK	
3.2	opis działalności emitenta ze wskazaniem rodzaju działalności, z której emitent uzyskuje największe przychodów,	TAK	
3.3	opis rynku, na którym działa emitent, wraz z określeniem pozycji emitenta na tym rynku,	TAK	
3.4	życiorysy zawodowe członków organów spółki,	TAK	
3.5	powzięte przez zarząd, na podstawie oświadczenia członka rady nadzorczej, informacje o powiązaniach członka rady nadzorczej z akcjonariuszem dysponującym akcjami	TAK	

reprezentującymi nie mniej niż 5% ogólnej liczby głosów na walnym zgromadzeniu spółki,

3.6	dokumenty korporacyjne spółki,	TAK
3.7	zarys planów strategicznych spółki,	TAK
3.8	opublikowane prognozy wyników finansowych na bieżący rok obrotowy, wraz z założeniami do tych prognoz oraz korektami do tych prognoz (w przypadku gdy emitent publikuje prognozy),	TAK
3.9	strukturę akcjonariatu emitenta, ze wskazaniem głównych akcjonariuszy oraz akcji znajdujących się w wolnym obrocie,	TAK
3.10	dane oraz kontakt do osoby, która jest odpowiedzialna w spółce za relacje inwestorskie oraz kontakty z mediami,	TAK
3.11	<i>(skreślony)</i>	-
3.12	opublikowane raporty bieżące i okresowe,	TAK
3.13	kalendarz zaplanowanych dat publikacji finansowych raportów okresowych, dat walnych zgromadzeń, a także spotkań z inwestorami i analitykami oraz konferencji prasowych,	TAK
3.14	informacje na temat zdarzeń korporacyjnych, takich jak wypłata dywidendy, oraz innych zdarzeń skutkujących nabyciem lub ograniczeniem praw po stronie akcjonariusza, z uwzględnieniem terminów oraz zasad przeprowadzania tych operacji. Informacje te powinny być zamieszczane w terminie umożliwiającym podjęcie przez inwestorów decyzji inwestycyjnych,	TAK
3.15	<i>(skreślony)</i>	-
3.16	pytania akcjonariuszy dotyczące spraw objętych porządkiem obrad, zadawane przed i w trakcie walnego zgromadzenia, wraz z odpowiedziami na zadawane pytania,	TAK
3.17	informację na temat powodów odwołania walnego zgromadzenia, zmiany terminu lub porządku obrad wraz z uzasadnieniem,	TAK

3.18	informację o przerwie w obradach walnego zgromadzenia i powodach zarządzenia przerwy,	TAK	
3.19	informacje na temat podmiotu, z którym spółka podpisała umowę o świadczenie usług Autoryzowanego Doradcy ze wskazaniem nazwy, adresu strony internetowej, numerów telefonicznych oraz adresu poczty elektronicznej Doradcy,	TAK	
3.20	Informację na temat podmiotu, który pełni funkcję animatora akcji emitenta,	TAK	
3.21	dokument informacyjny (prospekt emisyjny) spółki, opublikowany w ciągu ostatnich 12 miesięcy,	TAK	
3.22	<i>(skreślony)</i>	-	
	Informacje zawarte na stronie internetowej powinny być zamieszczane w sposób umożliwiający łatwy dostęp do tych informacji. Emitent powinien dokonywać aktualizacji informacji umieszczanych na stronie internetowej. W przypadku pojawienia się nowych, istotnych informacji lub wystąpienia istotnej zmiany informacji umieszczanych na stronie internetowej, aktualizacja powinna zostać przeprowadzona niezwłocznie.	TAK	
4.	Spółka prowadzi korporacyjną stronę internetową, według wyboru emitenta, w języku polskim lub angielskim. Raporty bieżące i okresowe powinny być zamieszczane na stronie internetowej co najmniej w tym samym języku, w którym następuje ich publikacja zgodnie z przepisami obowiązującymi emitenta.	TAK	Emitent prowadzi korporacyjną stronę internetową w języku polskim.
5.	Spółka powinna prowadzić politykę informacyjną ze szczególnym uwzględnieniem potrzeb inwestorów indywidualnych. W tym celu Spółka, poza swoją stroną korporacyjną powinna wykorzystywać indywidualną dla danej spółki sekcję relacji inwestorskich znajdującą na stronie www.GPWInfoStrefa.pl .	TAK	
6.	Emitent powinien utrzymywać bieżące kontakty z przedstawicielami Autoryzowanego Doradcy, celem umożliwienia mu prawidłowego wykonywania swoich obowiązków wobec emitenta. Spółka powinna wyznaczyć osobę odpowiedzialną za kontakty z Autoryzowanym Doradcą.	TAK	
7.	W przypadku, gdy w spółce nastąpi zdarzenie, które w ocenie emitenta ma istotne znaczenie dla wykonywania przez Autoryzowanego Doradcę swoich obowiązków, emitent niezwłocznie powiadamia o tym fakcie Autoryzowanego Doradcę.	TAK	
8.	Emitent powinien zapewnić Autoryzowanemu Doradcy dostęp do wszelkich dokumentów i informacji	TAK	

niezbędnych do wykonywania obowiązków
Autoryzowanego Doradcy.

9.1	Emitent przekazuje w raporcie rocznym: informację na temat łącznej wysokości wynagrodzeń wszystkich członków zarządu i rady nadzorczej,	TAK	
9	informację na temat wynagrodzenia Autoryzowanego Doradcy otrzymywanego od emitenta z tytułu świadczenia wobec emitenta usług w każdym zakresie.	NIE	Ze względu na konieczność zachowania tajemnicy handlowej i poufności zawartej umowy, Emitent nie będzie stosował powyższej praktyki w sposób ciągły.
10	Członkowie zarządu i rady nadzorczej powinni uczestniczyć w obradach walnego zgromadzenia w składzie umożliwiającym udzielenie merytorycznej odpowiedzi na pytania zadawane w trakcie walnego zgromadzenia.	TAK	
11	Przynajmniej 2 razy w roku emitent, przy współpracy Autoryzowanego Doradcy, powinien organizować publicznie dostępne spotkanie z inwestorami, analitykami i mediami.	NIE	Z uwagi na fakt, iż koszty związane ze spotkaniami są niewspółmierne do potencjalnych korzyści takiego działania, Spółka nie zamierza w najbliższym czasie wprowadzić zasady organizowania publicznych spotkań i nie będzie stosowała przedmiotowej Dobrej Praktyki.
12	Uchwała walnego zgromadzenia w sprawie emisji akcji z prawem poboru powinna precyzować cenę emisyjną albo mechanizm jej ustalenia lub zobowiązać organ do tego upoważniony do ustalenia jej przed dniem ustalenia prawa poboru, w terminie umożliwiającym podjęcie decyzji inwestycyjnej.	TAK	
13	Uchwały walnego zgromadzenia powinny zapewniać zachowanie niezbędnego odstępu czasowego pomiędzy decyzjami powodującymi określone zdarzenia korporacyjne a datami, w których ustalane są prawa akcjonariuszy wynikające z tych zdarzeń korporacyjnych.	TAK	
13a	W przypadku otrzymania przez zarząd emitenta od akcjonariusza posiadającego co najmniej połowę kapitału zakładowego lub co najmniej połowę ogółu głosów w spółce, informacji o zwołaniu przez niego nadzwyczajnego walnego zgromadzenia w trybie określonym w art. 399 § 3 Kodeksu spółek handlowych, zarząd emitenta niezwłocznie dokonuje czynności, do których jest zobowiązany w związku z organizacją i przeprowadzeniem walnego zgromadzenia. Zasada ta ma zastosowanie również w przypadku upoważnienia przez sąd rejestrowy akcjonariuszy do zwołania nadzwyczajnego walnego zgromadzenia na podstawie art. 400 § 3 Kodeksu spółek handlowych.	TAK	

14	<p>Dzień ustalenia praw do dywidendy oraz dzień wypłaty dywidendy powinny być tak ustalone, aby czas przypadający pomiędzy nimi był możliwie najkrótszy, a w każdym przypadku nie dłuższy niż 15 dni roboczych. Ustalenie dłuższego okresu pomiędzy tymi terminami wymaga szczegółowego uzasadnienia.</p>	TAK	
15	<p>Uchwała walnego zgromadzenia w sprawie wypłaty dywidendy warunkowej może zawierać tylko takie warunki, których ewentualne ziszczenie nastąpi przed dniem ustalenia prawa do dywidendy.</p>	TAK	
16	<p>Emitent publikuje raporty miesięczne, w terminie 14 dni od zakończenia miesiąca. Raport miesięczny powinien zawierać co najmniej:</p> <ul style="list-style-type: none"> informacje na temat wystąpienia tendencji i zdarzeń w otoczeniu rynkowym emitenta, które w ocenie emitenta mogą mieć w przyszłości istotne skutki dla kondycji finansowej oraz wyników finansowych emitenta, zestawienie wszystkich informacji opublikowanych przez emitenta w trybie raportu bieżącego w okresie objętym raportem, informacje na temat realizacji celów emisji, jeżeli taka realizacja, choćby w części, miała miejsce w okresie objętym raportem, kalendarz inwestora, obejmujący wydarzenia mające mieć miejsce w nadchodzącym miesiącu, które dotyczą emitenta i są istotne z punktu widzenia interesów inwestorów, w szczególności daty publikacji raportów okresowych, planowanych walnych zgromadzeń, otwarcia subskrypcji, spotkań z inwestorami lub analitykami, oraz oczekiwany termin publikacji raportu analitycznego. 	NIE	<p>W opinii Zarządu Emitenta, w okresach miesięcznych wystarczające jest należyte wypełnianie przez Spółkę obowiązków informacyjnych. Spółka publikuje raporty kwartalne zawierające informacje pozwalające ocenić bieżącą działalność Emitenta.</p>
16a	<p>W przypadku naruszenia przez emitenta obowiązku informacyjnego określonego w Załączniku Nr 3 do Regulaminu Alternatywnego Systemu Obrotu („Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”) emitent powinien niezwłocznie opublikować, w trybie właściwym dla przekazywania raportów bieżących na rynku NewConnect, informację wyjaśniającą zaistniałą sytuację.</p>	TAK	
17	<i>(skreślony)</i>	-	

VI. Załączniki

SPRAWOZDANIE FINANSOWE

Załącznik nr 1 - „Jednostkowe sprawozdanie finansowe Geotrans S.A. za rok obrotowy od 1 stycznia 2017 r. do 31 grudnia 2017 r.”

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI SPÓŁKI

Załącznik nr 2 - „Sprawozdanie Zarządu z działalności Geotrans S.A. za rok obrotowy od 1 stycznia 2017 r. do 31 grudnia 2017 r.”

OPINIA I RAPORT BIEGŁEGO REWIDENTA

Załącznik nr 3 - „Sprawozdanie Niezależnego Biegłego Rewidenta z badania jednostkowego sprawozdania finansowego Geotrans S.A. za rok obrotowy od 1 stycznia 2017 r. do 31 grudnia 2017 r.”