
S a q u a t im
Timişoara. Str. Gheorghe Lazăr nr. ll/A. cod 30003! • tel: ‘•<10 256 20! 370 • fax: *-40 255 294 753 • aquatim aaquatim.ro • '.vww.aduatirr.ro

Consiliu de Adm inistraţie al AQUATIM S.A.

Către,

ADUNAREA GENERALĂ A A CŢIONARILOR A A OUA TIM S.A.

Prin prezenta, vă supunem aprobării Raportul Consiliului de Adm inistraţie

al Aquatim S.A., în ceea ce priveşte activitatea adm inistratorilor pentru anul

2017, cât şi rapoartele anuale ale Com itetului de Audit şi Comitetul de

Nom inalizare şi Remunerare.

PREŞEDINTE CONSILIU DE ADM INISTRAŢIE AL AQUATIM S.A.,

Ec. Carmen Nicoleta Popescu

5? ţn Cod IBAN: R063BRDE360SV07245353600 BRD Timişoara * CUI:RO 3041430 • Nr. Reg. Com. J35/4096/1992

20.03.2018

PREZENTAREA GENERALA A SOCIETĂŢII

Aquatim S.A. furnizează servicii de alimentare cu apă şi de canalizare în
Timişoara şi mai multe localităţi din judeţul Timiş. Activitatea din judeţ este coordonată de
sucursalele din oraşele Buziaş, Deta, Făget, Jimbolia şi Sânnicolau Mare.

Celelalte oraşe şi comune care sunt incluse acum în aria de operare a Aquatim SA
au fost administrate anterior de un număr de alţi operatori ce colaborau cu consiliile locale
din acele oraşe şi comune.

MANAGEMENTUL SOCIETĂŢII

Aquatim S.A. are ca obiect de activitate operarea serviciilor de alimentare cu apă
şi canalizare a cărui gestiune îi este delegat, conform Contractului de Delegare, în aria
delegării, definită în contract, şi îşi desfăşoară activitatea exclusiv pentru Autorităţile Locale
care i-au delegat, prin Asociaţia de Dezvoltare Intercomunitară Apă-Canal Timiş, gestiunea
serviciului de alimentare cu apă şi de canalizare.

Capitalul social majorat al Aquatim S.A. este de 851.931 acţiuni nominative
dematerializate, fiecare acţiune având o valoare nominală de 100 lei.

Capitalul social este deţinut astfel:

a) Municipiul Timişoara 99,1226 %
b) Judeţul Timiş 0,1174%
c) Oraşul Jimbolia 0,2348 %
d) Oraşul Buziaş 0,1174%
e) Oraşul Sânnicolau Mare 0,1174 %
f) Oraşul Deta 0,0556 %
g) Comuna Ghiroda 0,2348 %

Adunarea Generală a Acţionarilor este organul de conducere al Societăţii.
Societatea este administrată de un Consiliu de Administraţie format dintr-un număr de nouă
administratori. Mandatul Administratorilor este de 4 (patru) ani. Consiliul de Administraţie
are puteri depline cu privire la conducerea şi administrarea Societăţii, cu respectarea limitelor
stabilite prin obiectul de activitate şi atribuţiilor expres prevăzute de lege ca fiind de
competenţa Adunărilor Generale. Consiliul de Administraţie a delegat conducerea societăţii
Directorului General.

Consiliul de administraţie al AQUATIM S.A. s-a constituit în structura actuală, în
luna martie 2014, cu respectarea principiilor OUG nr. 109/2011 privind guvemanţa
corporativă, în baza unei selecţii prealabile efectuate de autoritatea tutelară, printr- o comisie
formată din specialişti independenţi în recrutarea resurselor umane.

Consiliul de administraţie a fost numit prin Hotărârea AGA nr. 5/24.03.2014, în
conformitate cu Actul constitutiv al societatii actualizat şi are urmatoarea componenţă:

1. POPESCU CARMEN NICOLETA - preşedinte
2. VLAICU ILIE - membru executiv
3. CANEA IANCU- membru neexecutiv
4. GRIGORIE GEORGINA IOANA- membru neexecutiv
5. MATEI VOICHITA - membru neexecutiv
6. NOVAC AURELIAN REMUS - membru neexecutiv
7. NEC SA DAN - membru neexecutiv
8. ZORILA ANDREI -membru neexecutiv
9. JUNIE AURELIA -membru neexecutiv

în vederea executării mandatului, administratorii, au întocmit şi prezentat în
termenul prevăzut de lege Adunării Generale a Acţionarilor, Planul de Administrare.

Activitatea Consiliului de administraţie s-a desfasurat in conformitate cu
prevederile:

- Legii nr. 31/1990,a societatilor republicată, cu modificările si completările ulterioare;
- Actului constitutiv al AQUATIM S.A.;
-Regulamentului de organizare si funcţionare al Consiliului de administraţie al AQUATIM
S.A.;
-OUG 109/2011 privind guvemanţa corporativă, aprobată cu modificări şi completări prin
Legea nr. 111/2016, cu modificările şi completările ulterioare;
- H.G. nr. 722/2016 pentru aprobarea Normelor metodologice de aplicare a unor prevederi
din Ordonanţa de urgenţă a Guvernului nr. 109/2011 privind guvemanţa corporativă a
întreprinderilor publice.

în anul 2017, au fost organizate 9 şedinţe ordinare ale Consiliului de
Administraţie în care au fost adoptate 61 de decizii.

în activitatea lor administratorii au urmărit menţinerea performanţei economice şi
tehnice a AQUATIM S.A, dezvoltarea societăţii, creşterea patrimoniului, a pregătirii
profesionale a salariaţilor acesteia în vederea îmbunătăţirii calitative a serviciilor publice
oferite de AQUATIM S.A. utilizatorilor săi.

în ceea ce priveşte coordonarea activităţii societăţii, printre care cele mai
importante decizii amintim: aprobarea modificărilor la Programul de achiziţii utilaje
independente pentru anul 2017; aprobarea modificărilor la Programul de investiţii din surse
proprii pentru anul 2017, aprobarea casării mijloacelor fixe şi obiectelor de inventar.

Prezenţa administratorilor la şedinţele lunare a fost de 100%, cazurile speciale
fiind soluţionate prin mandate de împuternicire şi reprezentare acordate altor membri ai
consiliului.

La şedinţele Consiliului de administraţie au participat in mod constant, in calitate
de invitati din partea societatii, urmatoarele persoane:

1. Ec. GIUCHICI ROZALIA - director economic

2. Ing. GHELSINGHER NICOLAE - director tehnic

3. Ing. LAICHICI FLORIN VALENTIN-director comercial

4. Ing. STINEAN GHEORGHER- director productie-dezvoltare

5. FEHHER KOLLAR ATTILA - liderul Sindicatului Liber al Salariaţilor Comunali

6. LAETIU NICOLAE - liderul Sindicatului Independent Aqua

7. FASCU CONSTANTIN- liderul Sindicatului Apa.

Fixarea datei şedinţelor s-a efectuat după consultarea şi stabilirea de comun acord
cu fiecare administrator în parte, iar mapa conţinând ordinea de zi propusă şi materialele
aferente a fost pusă la dispoziţia membrilor consiliului - Ia sediul societatii - cu cel puţin trei
zile inainte de data fixată pentru şedinţă.

STRUCTURA SOCIETĂŢII.

Structura organizatorică a Aquatim S.A. la nivel de management este următoarea:

Echipa de conducere executivă a societăţii este formată din:

- 1 Director General;

- 1 Director Tehnic;

- 1 Director Producţie- Dezvoltare;

- 1 Director Comercial;

- 1 Director Economic.

Directorul General este numit de Consiliul de Administraţie şi este răspunzător de
administrarea operativă curentă a Societăţii şi alte responsabilităţi similare care îi sunt
delegate de către Consiliul de Administraţie periodic. Responsabilităţile Directorului General
sunt stabilite prin Contractul de Mandat încheiat cu preşedintele Consiliului de Administraţie
în conformitate cu O.U.G. nr. 109 din 2011 privind măsuri economico-financiare la nivelul
unor operatori economici, cu modificările şi completările ulterioare.

Directorii au următoarele responsabilităţi:

■ Directorul Tehnic este responsabil pentru alimentarea cu apă şi pentru
reţelele de canalizare şi pentru întreţinerea centralizată.

■ Directorul de Productie-Dezvoltare este responsabil pentru producerea şi
tratarea apei, pentru epurarea apelor uzate şi stocare (incluzând tratarea
nămolului şi depozitare) cât şi pentru implementarea programelor noi.

■ Directorul Economic este responsabil pentru finanţe, incluzând colectarea şi
facturarea, serviciile comune şi calculele.

■ Directorul Comercial este responsabil pentru facturarea serviciilor prestate
utilizatorilor, recuperarea creanţelor, achiziţiile şi patrimoniul din cadrul
societăţii.

ARIA DE OPERARE

Aquatim S.A. Timişoara operează sistemele de alimentare cu apă şi canalizare
cuprinse în aria de operare începând cu anul 2010.

Aria de operare la sfârşitul anului 2017 cuprinde : 124 sisteme de alimentare cu apă în
124 de localităţi incluzând municipiu Timişoara; 8 oraşe Sânnicolau Mare, Jimbolia, Buziaş,
Deta, Recaş, Gătaia, Făget, Ciacova, 46 de comune şi 69 de sate.

Pentru acoperirea ariei de operare şi operativitate în exploatarea acestor sisteme de
alimentare cu apă s-au înfiinţat cinci Sucursale în jurul oraşelor (Sânnicolau Mare, Jimbolia,
Buziaş, Deta, Făget). Localităţile din jurul Timişoarei au fost integrate structurilor de operare
ale municpiului Timişoara. La începutul anului 2017 a fost înfiinţată Secţia Sucursale care
cuprinde cele cinci Sucursale :Sânnicolau Mare, Jimbolia, Buziaş, Deta, Făget.

-Denumire--------------------2016---------------— -------------2077-------------------------------- J ‘*de!aL
Tunis

Municipii 1 1 2
Oraşe 8 8 8
Comune 41 46 86
Sate 58 69 227

Total 108 124 323

în anul 2017 au intrat în asociaţie şi au semnat contractul de delegare cinci commune:

• Balinţ cu satele Fădimac, Bodo şi Târgovişte
• Giarmata cu satul Cerneteaz
• Cărpiniş cu satul Iecea Mică
• Chevereşu Mare cu satele Dragşina şi Vucova
• Pădureni.

DESCRIEREA SISTEM ELO R DE ALIM ENTA R E CU APĂ ŞI DE
C A N A LIZA R E.

Sursele de apă în vederea potabilizării provin din apă de suprafaţă şi apă de adâncime,

în interiorul ariei de operare Direcţia Producţie exploatează:

■ 133 foraje ce alimentează 28 staţii de tratare

■ 58 foraje ce alimentează direct un rezervor

■ 89 foraje ce alimentează direct reţeaua de distributie

■ 28 staţii de tratare

■ 3 turnuri de apă

■ 73 staţii de pompare/repompare apă potabilă

■ 22 staţii de epurare funcţionale

■ 88 staţii de pompare apă uzată

Lungimea totală a reţelei de distribuţie a apei este de 1.884 km cu 72.329 branşamente
din care contorizate un număr de 66.171 buc, gradul de contorizare fiind 92% .

Lungimea totală a reţelei de canalizare este de 975 km deservind 41.239 racorduri şi
22 staţii de epurare.

U T IL IZA T O R I.
______ Diri_tQtaliiL_papiilatiel_existente-jkL_aria„_de_delegaxe_de_A92.513-J[Qcuitori_numărul.

locuitorilor care beneficiază de serviciul de alimentare cu apă este de 467.991 adică 95% iar
numărul celor care beneficiază de serviciul de canalizare este de 376.749 adică 76% din
populaţie.

Dacă raportarea o facem tară municipiul Timişoara unde procentajul se apropie de
100% restul populaţiei din aria de operare este de 173.234 locuitori din care numărul
locuitorilor care beneficiază de serviciul de alimentare cu apă este de 149.222 adică 86% din
total iar numărul celor care beneficiază de serviciul de canalizare este de 57.980 adică 34%
din total.

CERTIFICĂRI.
Aquatim deţine, din anul 2003, licenţa de operare clasa 1 pentru serviciul public de

alimentare cu apă şi de canalizare, acordată de Autoritatea Naţională de Reglementare pentru
Serviciile Comunitare de Utilităţi Publice.

In anul 2017 s-a realizat modificarea condiţiilor asociate licenţei pentru serviciul
public de alimentare cu apă şi de canalizare, ca urmare a modificării ariei de operare a
societăţii.

Societatea are implementat şi certificat un sistem de management integrat calitate,
mediu, sănătate şi securitate ocupaţională. în anul 2017 a avut loc auditUl de recertificare
efectuat de către Societatea Română pentru Asigurarea Calităţii, în urma căruia s-a menţinut
certificarea sistemului de management integrat, cu această ocazie realizându-se tranzitia la
ISO 9001:2015 şi ISO 14001:2015.

TARIFE MICI.
Ca urmare a aplicării noilor cote TVA, de 9%, pentru apa potabilă şi de 20% pentru

serviciul de canalizare, tarifele Aquatim au scăzut de la 1 ianuarie 2016. Tarifele sunt aceleaşi
în toate localităţile din aria de operare a societăţii: apă potabilă - 3,11 lei/m3 (0,00311 lei/l) şi
canalizare - 3,41 lei/m3 (0,00341 lei/l). Timişoara este unul din oraşele mari din România cu
un preţ mic al apei, după cum se poate observa din clasamentul tarifelor la nivel naţional,
prezentat alăturat sub formă grafică. Ultima creştere de tarif introdusă de societatea Aquatim
a fost la 1 iulie 2014.

s.oo

4.SO

1,00

J/.’O

3.U
i.Oo

ISO

2.00

Figura 1: Tarife pentru apă potabilă în principalele oraşe din România, 31.12.2017

APĂ POTABILĂ.

Tratare şi distribuţie.
Alimentarea cu apă în judeţ este asigurată din surse de adâncime şi de suprafaţă,

tehnologiile de tratare folosite fiind diverse. Aquatim exploatează 280 de foraje, 28 de staţii
de tratare a apei potabile şi o reţea de distribuţie de 1.884 km, cu 72.329 branşamente din care
92% sunt contorizate.

Populaţia din aria de delegare este de circa 492.513 de locuitori, din care 95%
beneficiază de servicii de alimentare cu apă în sistem centralizat. In Timişoara, ponderea
populaţiei care beneficiază de aceste servicii se apropie de 100%, în schimb, în restul ariei de
operare a societăţii, procentul este de 86%.

La sfârşitul anului 2017, bilanţul societăţii indica un volum de apă facturat de
23.890.196 mc, din care 84% în Timişoara.

Două treimi din apa timişorenilor provine din Bega, restul din foraje de adâncime
mare şi medie şi este potabilizată în staţiile de tratare Bega, Urseni şi Ronaţ. Staţiile de tratare
din Timişoara sunt prevăzute cu tehnologii modeme de monitorizare şi control al proceselor,
fiind automatizate în proporţie de peste 80%. La staţia Bega, tehnologia de tratare, adaptată
apei din surse de suprafaţă, cuprinde coagulare-floculare, decantare, filtrare şi dezinfecţie. La

staţia Urseni, procesul de potabilizare este adaptat apei din surse de adâncime şi decurge prin
aerare, deferizare, demanganizare, filtrare şi clorinare. Consumul specific de energie electrică
în anul 2017 a fost de 0,26 kWh/mc de apă potabilă, iar consumul mediu casnic pe cap de
locuitor a fost de 111 l/zi, în Timişoara.

Societatea are în derulare realizarea unor hărţi digitale pentru reţelele de apă şi canal
ale municipiului Timişoara. Proiectul de implementare a sistemului GIS (Geographic
Information System), pentru stocarea şi prelucrarea datelor geografice, presupune culegerea
datelor de pe teren, cu aparatură topografică specializată şi salvarea ulterioară în format
digital. In continuare, compania urmăreşte dezvoltarea unor unelte informatice avansate,
pentru modelarea digitală a funcţionării reţelelor.

Apa, monitorizată continuu.
Aquatim deţine un laborator de control al calităţii apei, Ia standarde europene,

acreditat de către RENAR - organism naţional de acreditare, pe diverse standarde din anul
2011.
Calitatea apei potabile este monitorizată continuu, începând cu procesul de tratare şi până la
robinetele consumatorilor. Monitorizarea se face prin verificarea zilnică, în laborator, a 20
parametri de calitate, înainte de pompare în reţeaua de distribuţie şi monitorizarea reţelei de
distribuţie prin prelevarea probelor de apă potabilă de la puncte de control, stabilite de comun
acord cu Direcţia de Sănătate Publică Timiş. Rezultatele centralizate ale acestui program de
monitorizare sunt publicate lunar pe site-ul societăţii, la secţiunea „Buletin de analiză a
calităţii apei”.

Valorile medii anuale ale principalilor parametri urmăriţi în reţeaua de distribuţie din
Timişoara sunt prezentate în tabelul următor:

Parametru chimic şi
microbiologic

Valoare admisă
reglementată

UM Valoare
medie 2017

Aluminiu 200 M-g/1 47

Amoniu 0,50 mg/l 0,09

Clor rezidual liber o •I- 0 01 mg/l 0,3

Conductivitate 2.500 jj. S/cm 411

Duritate totală minim 5 °G 8

Fier 200 Hg/I 28

Mangan 50 Hg/1 5

Oxidabilitate 5 mg 02/1 1

Nitraţi 50 mg/l 2

Nitriţi 0,50 mg/l 0,01

pH 6,5 - 9,5 unităţi de pH 7,4

Turbiditate < 5 UNT 1

Bacterii coliforme 0 nr./lOO ml 0

Enterococi 0 nr./lOO ml 0

APA UZATA.

Canalizare şi epurare.
Aquatim exploatează 975 km de reţele de canalizare, cu aproximativ 41.239 de

racorduri, 88 de staţii de pompare şi 22 staţii de epurare a apei uzate. Populaţia din aria de
delegare este de peste 492.513 de locuitori, din care 76% beneficiază de servicii de
canalizare. In Timişoara ponderea populaţiei care beneficiază de aceste servicii se apropie de
100%, în schimb, în restul ariei de operare a societăţii, procentul este de doar 34%. Volumul
de apă uzată epurată prin staţiile de epurare în anul 2017 a fost de 43.446.656 mc, din care
95% în Timişoara.

In Timişoara, sistemul de canalizare colectează şi transportă apa uzată şi cea provenită
din precipitaţii, denumită şi apă pluvială sau meteorică. Pentru întreţinerea reţelelor de
canalizare se folosesc echipamente specializate, cum ar fi autoutilitarele combinate womă-
vidanjă. Activitatea de mentenanţă a sistemului de canalizare din anul 2017 a inclus curăţarea
a circa 78 km de canale şi 6.326 de receptori stradali de colectare a apei meteorice, iar
numărul de intervenţii în reţeaua de canalizare au fost de 6769.

Finalizată în anul 2011, Staţia de Epurare din Timişoara beneficiază de treaptă de
epurare terţiară, cu tratarea biologică avansată a azotului şi carbonului, precum şi tratarea
chimică a fosforului. De la punerea sa în funcţiune, staţia s-a menţinut tot timpul în
parametrii pentru care a fost proiectată, asigurând preluarea apei din canalizare şi deversarea
unui efluent de calitate adecvată în Bega. Consumul specific de energie electrică pentru
epurare a fost de 0,25 kWh/mc, în Timişoara.

Poluatorii monitorizaţi.
In cadrul programului de monitorizare a deversărilor de ape uzate în reţeaua de

canalizare de către operatorii economici din Timişoara s-au realizat următoarele:

Nr. operatori economici monitorizaţi
(prelevarea şi testarea lunară a probelor de apă uzată)
Nr. operatori economici cu depăşiri
(operatori care au înregistrat depăşiri faţă de limitele maxime admise, prevăzute în
normativul NTPA 002/2005)
Nr. penalităţi
Nr. notificări

RAPORT FINANCIAR.
Eficienţa economică a societăţii Aquatim a fost recunoscută în anul 2017, pe plan

naţional, prin premiul acordat de către Camera de Comerţ şi Industrie a României. Compania
timişeană de apă şi canalizare s-a clasat prima pe ţară în Topul Naţional al Firmelor, în
domeniul său de activitate - industrie, captarea, tratarea şi distribuţia apei, la categoria
întreprinderi mari, o performanţă pe care o deţine din anul 2014.

Lei ________ 2017

64

40

31
160

Active imobilizate

Active circulante

484,513,652

167,093,597

Active circulante nete

an (credit BERD)

Total capitaluri din care:

• Capital social
• Rezerve din reevaluare

• Rezerve

• Rezultatul exerciţiului

re de-un-
141,248,730

- 38772^ 548-

225,146,225

85,193,100
3,702,561

124,744,009

Contul de profit şi pierderi

Lei
Venituri din exploatare 155,803,212
Cheltuieli din exploatare 140,497,932
Rezultatul din exploatare 15,305,280
Venituri financiare 1,429,670
Cheltuieli financiare 3,136,510
Rezultatul financiar -1,706,840
Venituri totale 157,232,882
Cheltuieli totale 143,634,442
Rezultat brut 13,598,440
Impozit pe profit 3,489,272

Rezultatul net al exerciţiului 10,109,168

DEZVOLTARE.
Investiţii finanţate prin programe internaţionale.

1. „Fazarea proiectului Extinderea şi modernizarea sistemului de alimentare cu
apă şi canalizare în judeţul Timiş”, cofmanţat prin Programul Operaţional Infrastructură
Mare (POIM).

Proiectul are ca obiective specifice lucrări privind reabilitarea sistemului de
alimentare cu apa si a sistemelor de colectare a apei uzate în aglomerările: Timişoara
(localităţile Sânmihaiu Român si Utvin), Buziaş, Jimbolia, Deta şi Recaş.

- Valoare totală eligibilă: 63.047.409 lei, fără TVA;
- sursele de finanţare:

• Fond de Coeziune: 46.602.123 lei
« Buget de stat: 7.127.383 lei___
• Autorităţi locale: 1.096.521 lei
• Aquatim S.A.: 8.221.382 lei

La sfârşitul anului 2017 s-au finalizat lucrările şi s-a realizat punerea în funcţiune a
staţiei de epurare a apelor uzate din oraşul Buziaş.

2. „Sprijin pentru pregătirea aplicaţiei de finanţare si a documentaţiilor de
atribuire pentru proiectul regional de dezvoltare a infrastructurii de apă şi apă uzată
din judeţul Timiş, în perioada 2014-2020”, cofinanţat prin POIM.

Contractul de finanţare pentru acest proiect a fost semnat în data de 09.05.2017 şi are
o valoare totală eligibilă de 9.498.615 lei fară TVA.

sursele de finanţare:
• Fond de Coeziune: 8.073.823 lei
• Buget de stat: 1.329.806 lei
• Autorităţi locale: 94.986 lei

Proiectul regional are în vedere investiţii pentru lucrări de infrastructură de mediu în
cuantum de 180 milioane de euro, din care circa 49 milioane de euro urmează să fie alocaţi
pentru Municipiul Timişoara.

Indicatorii fizici principali ai proiectului regional sunt redaţi în tabelul următor:

Investiţiile proiectului POIM 2014-2020

Reţele noi de distribuţie apă potabilă,
inclusiv conducte de transport 330 km

Reabilitare reţele de distribuţie apă potabilă,
inclusiv conducte de transport 127 km

Aductiune nouă 14 km
Reabilitare aductiune 12 km
Reţele noi de canalizare 289 km
Reabilitare reţele de canalizare 22 km
Colectoare principale/ Conducte de refulare noi 87 km
Rezervoare de înmagazinare noi 50 buc
Rezervoare de înmagazinare reabilitate 4 buc
Staţii noi de tratare a apei potabile 13 buc
Staţii reabilitate de tratare a apei potabile 9 buc
Staţii de epurare a apelor uzate care deservesc aglomerări
sub 10.000 locuitori-echivalenti 6 buc

Linie de uscare a nămolului 1 buc

Pe parcursul anului 2017, pentru Proiectul regional de dezvoltare a infrastructurii de
apă şi apă uzată din judeţul Timiş, în perioada 2014-2020, UIP POIM a înaintat două revizii
ale cererii de finanţare, împreună cu documentele suport, la AM POIM în conformitate cu
comentariile primite din partea consultanţilor Jaspers.

Investiţii finanţate din surse proprii ale societăţii.

în anul 2017, Aquatim a investit 3.812.395 lei, bani proveniţi din surse proprii, pentru
reabilitarea şi extinderea reţelelor de alimentare cu apă şi de canalizare din judeţul Timiş,
astfel:

Lucrări extindere şi reabilitare reţea de alimentare cu apă Lungime Valoare
m lei

închidere inel reţea de apă potabilă şi branşamente pe str. Grigore
Alexandrescu - Mun. Timişoara

1350 295.103

Reabilitarea reţelelor de apă şi a branşamentelor pe splaiul Nicolae
Titulescu, între Parcul Central şi str. Nufăr - Mun. Timişoara

1910 892.923

Extindere reţea de apă între str. Anton Bacalbaşa şi Ovidiu Cotruş -
Mun. Timişoara

190 22.529

Extindere reţea de apă pe Str. Vasile Georgevici, str. Ovidiu Cotruş, - 56.000
Calea Şagului - Mun. Timişoara cheltuieli

proiectare
Alimentare cu apă în localitatea Sârbova cu interconectare la reţeaua
de apă din loc. Hitiaş

3553 392.688

Sucursala Deta: Lucrări conexe pentru asigurarea condiţiilor de
execuţie modernizare sisteme de alimentare cu apă şi canalizare.
Alimentarea cu energie electric staţia de tratare şi pompare din Jebel

126.198

Contract de racordare cu energie electrică - SPAU Buziaş 2.910
TOTAL APĂ 7.003 1.788.351

Lucrări extindere şi reabilitare reţea de canalizare Lungime Valoare
m lei

Descărcare ape pluviale în râul Bega în situaţii de urgenţă, colectarea
apelor pluviale - Pasajul Jiul - Mun. Timişoara

178 419.726

Reabilitare canal şi racorduri canal pe str. Sălciei, Aleea Cascadei,
Johan Sebastian Bach şi Martir Remus Tasala - Mun. Timişoara

1005 669.946

Preluare şi descarcare ape pluviale în situaţii de urgenţă în zona
Pasajului CFR. Popa Şapcă - Mun. Timişoara

241 713.982

Reamplasarea din domeniul privat în domeniul public al colectorului
de canalizare de pe str. Calea lui Traian - Sânnicolau Mare

157 177.964

Realizare racorduri canalizare în loc: Boldur şi Jabăr - Jud. Timiş -
Etapa I

- 42.426

TOTAL CANAL 1.581 2.024.044

RELAŢII CLIENŢI.

Clienţii pot transmite sesizări legate de serviciile Aquatim prin
• dispeceratul non-stop al societăţii,
• serviciul dedicat de relaţii clienţi,
• site-ul societăţii, www.aquatim.ro,
• formularul dedicat de contact

http://www.aquatim.ro

• la adresa de e-mail aquatim@,aquatim.ro.
Acestea se repartizează compartimentelor specializate şi se rezolvă în termen de 10 zile

de la data depunerii, termen care reprezintă şi un indicator de performanţă al societăţii,
respectiv în 30 de zile pentru alte tipuri de solicitări sau adrese.

Activitatea de relaţii cu clienţii pentru toată aria de operare (inclusiv Timişoara).
• 860 de răspunsuri la reclamaţii scrise privind alimentarea cu apă potabilă şi

canalizarea, citirea şi înlocuirea contoarelor, consumul de apă facturat, acurateţea
înregistrărilor contoarelor;

• 2.342 de răspunsuri privind rezilierea contractelor, schimbarea adresei
administratorului sau de corespondenţă, sistarea serviciului, explicaţii privind
factura, explicaţii privind modul de calcul al sumei percepute pentru canalizarea
apei meteorice;

• termenul de răspuns la sesizările scrise este între 10 şi 30 de zile de la data
depunerii.

Metode diversificate de plată.

De-a lungul timpului, compania de apă a pus la dispoziţia clienţilor metode
diversificate de plată, fară perceperea vreunui comision, prin casieriile societăţii, reţelele
bancare şi Poşta Română, reţeaua comercianţilor parteneri PayPoint, centrele de plăţi un-doi
ale Mobile Distribution şi prin intermediul serviciului Westaco Express, disponibil în staţiile
OMV.

Din anul 2017, societatea a pus la dispoziţia clienţilor, pe site-ul www.aquatim.ro. o
versiune nouă a portalului pentru plata online a facturii de apă. Protalul oferă clienţilor
diverse funcţionalităţi de gestionare a facturilor şi plăţilor şi urmărire a consumurilor de apă.
Plata facturii se face cu cârdul bancar, într-un sistem securizat, iar clienţii pot vizualiza şi
descărca facturile în format electronic şi seta diverse notificări legate de emiterea sau
scadenţa facturilor.

CERCETARE APLICATIVĂ ŞI DEZVOLTARE PROFESIONALĂ.

Pe agenda de lucru, la Cercetare-Tehnologii Noi.
Departamentul Cercetare-Tehnologii Noi al societăţii urmăreşte, prin proiectele

abordate, îmbunătăţirea calităţii apei distribuite consumatorilor, în condiţii de eficienţă
economică. Una dintre direcţiile principale de cercetare vizează optimizarea procesului de
tratare, prin reducerea cantităţii de mangan, fier şi amoniu din sursele de apă din aria de
operare a Aquatim.

Pe instalaţia pilot a Staţiei de tratare Bega au fost testate, pe parcursul anului 2017,
diverse variante de flux tehnologic, aplicate pe două surse de apă de adâncime, respectiv din
localităţile Bencecu de Jos şi Ohaba Forgaci.

In ce priveşte tehnologiie de epurare, colectivul de cercetare Aquatim şi-a concentrat
atenţia pe condiţionarea nămolurilor obţinute în faza de aerare, la Staţia de epurare din
Timişoara.

Tehnologii inovative: CASCADA şi TANAGRA.

http://www.aquatim.ro

CASCADA şi TANAGRA sunt acronimele a două noi proiecte inovative de pe
jig e nda Aquatim, demarate în anul 2016. CASCADA vizează dezvoltarea de soluţii software
şi hardware pentru centralizarea şi optimizarea sistemelor SCADA pentru industria apei, iar
TANAGRA are ca obiect transferul de cunoştinţe pentru îmbunătăţirea exploatării pompelor
de apă pluvială din sistemele de canalizare, prin identificarea soluţiilor mecanice, electrice şi
hidrodinamice adecvate.

Ambele proiecte sunt finanţate prin programul Bridge Grant 2016, o finanţare
nerambursabilă guvernamentală de la Ministerul Educaţiei şi Cercetării, şi dispun fiecare de
un buget de 460.000 lei. Coordonatorul proiectelor este Universitatea „Politehnica”
Timişoara, iar perioada de derulare este 2016-2018.

COMUNITATE PROFESIONALĂ.

Expo Apa 2017.
Aquatim s-a alăturat, şi în 2017, comunităţii profesionale din domeniu, la cel mai

important eveniment al anului - Expo Apa. Organizat de către Asociaţia Română a Apei, în
luna mai, la Bucureşti, evenimentul a adus laolaltă, în zona expoziţională şi de conferinţe,
companii de apă, investitori privaţi, fmanaţatori şi factori de decizie din administraţie. Pentru
cei implicaţi şi interesaţi de domeniul apei, Expo Apa este cel mai bun prilej pentru a discuta
despre realităţile şi provocările din acest domeniu, care au şi numitori comuni, dar şi
diferenţe.

Eco-Impuls.
A şasea ediţie a conferinţei Eco-Impuls, desfăşurată la Timişoara, în luna octombrie, a

adus în atenţia publicului tema „Urbanism şi infrastructură”. Organizat de fundaţia româno-
germană Aquademica, Aquatim, Comitetul Teritorial ARA Vest şi Universitatea Politehnica
Timişoara, evenimentul s-a adresat specialiştilor din industria apei, din zonele de exploatare,
cercetare, sau comercială. Lucrările înscrise pe agenda conferinţei au prezentat noutăţi din
domeniul tehnologiilor de potabilizare şi de epurare, cum ar fi biofiltrarea sau
nanotehnologiile, sisteme inteligente de monitorizare a reţelelor de utilităţi şi gestionarea
bazelor de date urbane etc.

RESPONSABILITATE SOCIALĂ.

Educaţie, sport, comunitate.
Societatea este în fiecare an prezentă în comunitatea locală, prin organizarea sau

susţinerea de acţiuni caritabile, evenimente sportive, culturale, printre care menţionăm:
- Zilele Carierei, manifestare organizată de Universitatea Politehnioca Timişoara;
- Ziua Mondială a Apei, 22 martie, porţi deschise la staţiile de tratare din Timişoara,

lecţii deschise în şcoli etc.;
- Săptămâna Altfel, parteneriate cu şcoli pentru vizite la staţiile de tratare şi lecţii

despre apă şi mediu;
- Campania „Alerg pentru Spitalul Copiilor”, susţinută de Aquatim cu dozatoare de apă

potabilă, de la staţiile de tratare;
- Ziua Serviciilor Publice, eveniment public organizat de Primăria Timişoara, 7

octombrie;

Aquatim se implică în fenomenul cultural.
Un parteneriat inedit în rândul companiilor de apă este cel parafat în vara anului 2016,

între Aquatim şi Fisart, Festivalul Internaţional de Artă Stradală de la Timişoara, şi continuat

cu succes până în prezent. în primăvara anului 2017, Aquatim a lansat albumul FISART
2016, cuprinzând lucrările de artă murală realizate de artişti internaţionali la Staţia de tratare
Bega, iar în luna iulie, în cadrul ediţiei a şaptea a festivalului, compania a pus la dispoziţia
artiştilor Fisart suprafeţe generoase de lucru în incinta Staţiei de tratare a Apei Urseni, din
Timişoara. Intervenţiile artistice semnate Amaia Arazzola, Daniela Carvalho, Momo, Lauro
Samblas şi Txemy au transformat radical şi spectaculos rezervoarele de înmagazinare a apei
şi faţadele unor clădiri industriale dezafectate din incinta staţiei.

Furnizăm apă şi donăm sânge.
în luna decembrie, peste 50 de angajaţi ai Aquatim au donat sânge, în cadrul unei

campanii organizate de compania de apă, împreună cu Centrul Regional de Transfuzii
Timişoara. Cei 22 de litri de sânge colectaţi au fost distribuiţi către spitale şi clinici, acolo
unde este necesar pentru salvarea vieţilor.

Aquapic, misiune îndeplinită.
Fundaţia Aquademica, fondată de societatea Aquatim, a implementat în anul 2017,

împreună cu Asociaţia Urban Survey, un inedit proiect educaţional. Aquapic - centru
experimental pentru copi. Aquapic este un centru educaţional destinat copiilor între 5 şi 12
ani, amenajat în incinta fostei Uzine de Apă Industrială a Timişoarei. Copiii care vor să
înveţe lucruri interesante despre apă, mediu, dar şi istoria oraşului, pot face acest lucru
vizitând Aquapic şi participând la activităţile pregătite în zonele tematice ale centrului -
muzeul, amenajat în Sala Maşinilor, din clădirea fostei uzine de apă industrială,
minilaboratorul, zonele de exponatele interactive Circuitul apei în natură, Plouă cu întrebări,
Pescuit de deşeuri în canalizare etc şi instalaţiile de joacă, toate amplasate în zona verde, îi
aşteaptă pe cei mici.

Aquapic a fost realizat cu sprijinul ING Bank şi susţinerea Aquatim SA. Proiectul a
câştigat, în luna martie, competiţia naţională Urbaniada, şi implicit o finanţare de 75.000
Euro, de la ING Bank România, iar amenajarea centrului a fost finalizată în luna noiembrie.
Aquapic este deschis grupurilor de copii însoţiţi de cadre didactice, din primăvară până în
toamnă.

OBIECTIVE GENERALE ALE AQUATIM SA.
Obiectivele şi implicit strategia de dezvoltare a Aquatim sunt focalizate pe

îmbunătăţirea serviciilor la nivel regional, cu respectarea criteriului de suportabilitate a
tarifelor. Obiectivele generale ale societăţii sunt prezentate în cele ce urmează:

• Prestarea la nivel regional a serviciilor de alimentare cu apă şi de canalizare conform
standardelor de înaltă calitate, dezvoltarea infrastructurii, fară a prejudicia resursele
naturale limitate, mediul înconjurător, securitatea şi sănătatea tuturor partenerilor de
interes.

• Prestarea serviciilor de alimentare cu apă şi de canalizare în condiţii de regularitate,
eficienţă, economicitate şi eficacitate cu protejarea fondurilor publice împotriva
pierderilor datorate erorii, risipei, abuzului sau fraudei.

• Asigurarea fiabilităţii informaţiilor interne şi externe utilizate în cadrul Aquatim SA
sau difuzate către terţi printr-un sistem contabil adecvat şi protejarea documentelor
împotriva fraudelor (disimularea furtului şi distorsionarea rezultatelor).

• Dezvoltarea şi întreţinerea unor sisteme de colectare, stocare, prelucrare, actualizare şi
difuzare a datelor şi informaţiilor financiare şi de conducere, precum şi a unor sisteme
şi proceduri de informare publică adecvată prin rapoarte periodice.

• Asigurarea desfăşurării activităţilor societăţii în conformitate cu obligaţiile impuse de
legi şi de regulamente, precum şi cu respectarea politicilor inteme,__________________

1. Prezentare generală.

1.1.Scurtă prezentare a societăţii.

AQUATIM SA. este operator licenţiat în sfera serviciilor publice de alimentare cu apă şi
de canalizare, din anul 2003 deţine licenţa de operare clasa 1, acordată de Autoritatea Naţională
de Reglementare pentru Serviciile Comunitare de Utilităţi Publice. Aceasta este o recunoaştere
oficială a capacităţii optime a prestării serviciilor pentru o arie mare de operare, dar şi a unei
dotări tehnice de vârf. Prin Ordinul ANRSC 23/21.01.2016 s-a eliberat o noua licenţa cu
nr.3552/21.01.2016 si valabilitate 18.02.2021.

Din anul 2005, societatea a implementat şi certificat un sistem de management integrat
calitate (ISO 9001), mediu(ISO 14001), sănătate şi securitate ocupaţională (OHSAS 18001).

Din punct de vedere al ariei geografice acoperite, activitatea AQUATIM S.A. se
desfăşoară pe raza judeţului Timiş, cuprinzând următoarele sisteme: alimentare cu apă, tratare
apă, aducţiune, distribuţie şi înmagazinare apă potabilă şi industrială, colectare, epurare şi
evacuare ape uzate şi meteorice.

1.2.Cadru instituţional
Prezentul Raport Anual a fost elaborat de către Comitetul de audit din cadrul Consiliului

de Administraţie al AQUATIM S.A., în conformitate cu reglementările următoarelor acte
normative:

• OUG nr. 109/30.11.201 I privind guvemanţa corporativă a întreprinderilor publice,
aprobată, modificată şi completată prin Legea nr. 111/2016;

• Legea nr. 162/2017 privind auditul statutar al situaţiilor financiare anuale şi al situaţiilor
financiare anuale consolidate şi de modificare a unor acte normative;

• Legea nr.672/19.12.2002 privind auditul public intern, cu modificările şi completările
ulterioare, republicată.

Raportul Anual, are la bază Planul de Administrare al AQUATIM S.A. aprobat în şedinţa
A.G.A. din 25.05.2014 prin hotărârea nr. 14, Planul de Management al directorului general
aprobat în şedinţa Consiliului de Administraţie din 12.06.2014, prin decizia nr.33, Contractele de
mandat / de administraţie ale administratorilor, încheiate începând cu data de 25.03.2014,
respectiv 18.08.2014 şi Contractul de mandat al directorului general nr. 10429 încheiat la
03.04.2014.

Consiliul de Administraţie al AQUATIM S.A. s-a constituit în structura actuală, în luna
martie 2014, cu respectarea principiilor OUG nr. 109/2011 privind guvemanţa coporativă, în baza
unei selecţii prealabile efectuate de o comisie formată din specialişti independenţi în recrutarea
resurselor umane.

Consiliul de Administraţie a fost numit prin Hotărârea AGA nr. 5/24.03.2014, completat
prin hotărârea AGA nr. 17/18.08.2014 în conformitate cu Actul constitutiv al societăţii şi are
următoarea componenţă:

1

1. POPESCU CARMEN NICOLETA - preşedinte
2. VLAICU ILIE - membru executiv
3. CANEA IANCU- membru neexecutiv
4. GRIGORIE GEORGINA IOANA- membru neexecutiv
5. MATEI VOICHITA - membru neexecutiv
6. NOVAC AURELIAN REMUS - membru neexecutiv
7. NECSA DAN - membru neexecutiv
8. ZORILA ANDREI MIRCEA-membru neexecutiv
9. JUNIE AURELIA DORINA CARMEN-membru neexecutiv.

2. Contextul actual.

Comitetul de audit reprezintă un concept al guvernanţei coporative, ale cărui preocupări
esenţiale sunt concentrate pe direcţia organizării şi asigurării bunei funcţionări a managementului
riscului, controlului intern, auditului intern şi a relaţiei acestuia cu auditul extern.

Consiliul de Administraţie al AQUATIM S.A. prin decizia nr. 10/31.03.2014 a constituit
Comitetul de audit, în următoarea componenţă:

1. GRIGORIE GEORGINA IOANA -administrator neexecutiv
2. NECSA DAN - administrator neexecutiv
3. ZORILA ANDREI MIRCEA -administrator neexecutiv.

Acest Comitet de audit a apărut din necesitatea formulării de recomandări către
managementul general/Consiliul de administraţie, înţelegerii acestora şi acordarea sprijinului
necesar pentru implementarea lor. In constituirea lui a contat mult calificările membrilor
comitetului, autonomia lor faţă de manageri şi capacitatea de interpretare a informaţiilor pe care
le primesc de la auditori.

3. Activitatea desfăşurată de membrii Comitetului de audit.

O precupare majoră a Comitetului de audit a reprezentat-o necesitatea unei mai bune
cunoaşteri a societăţii AQUATIM S.A. şi a activităţilor sale pentru a-şi îndeplini rolul de
supraveghere, aici incluzând controlul intern, riscurile de fraudă şi riscurile privind declaraţiile
financiare.

In practică, membrii Comitetului de audit au solicitat opinii independente ale auditorilor
interni si externi, au adresat întrebări managementului, direct responsabil pentru organizarea şi
funcţionarea controlului intern. Am concluzionat că, totul se desfăşoară în conformitate cu
reglementările legale după o atentă evaluare a sistemului de control al AQUATIM S.A., inclusiv
legătură cu IT-ul şi securitatea, după ce ne-am asigurat că riscurile semnificative din societate
sunt stăpânite prin activităţile de control întreprinse.

în prezentul raport în care sunt evidenţiate rezultatele evaluării gradului de realizare a
obiectivelor cuprinse în Planul de acţiune al Programului de asigurare şi îmbunătăţire a calităţii
activităţii de audit intern.

Raportul cuprinde rezultatele cu privire la îndeplinirea indicatorilor de performanţă,
respectarea termenelor stabilite, respectarea conformităţii punerii în practic a acţiunilor de către
auditorii interni şi concluziile desprinse ca urinare a îndeplinirii sarcinilor de serviciu.

Programul trasează căile prin care normele, instrucţiunile şi codul etic trebuie respectate
de auditorii interni.

Obiectivul general al Programului de asigurare şi îmbunătăţire a calităţii activităţii de
audit intern a fost asigurarea efectuării activităţilor de audit intern şi desfăşurării misiunilor
cuprinse în Planul anual de audit intern la un nivel corespunzător de calitate.

Gradul de îndeplinire a obiectivelor cuprinse în Planul de acţiune al Programului de
asigurare şi îmbunătăţire a calităţii în 2017

l ■* iţ v jw iiv iirîry lîrniHiW ii u i ! in i.i j v. • > i • • v'5*n7(îfi . . ■ . Z, M'.igga?;» *111’ vjifiv .0-01
■ ...:

1. Actualizarea planului strategic pe
3 ani la Aquatim SA(dacă este
cazul)

1. 1 plan de strategic multianual
formalizat cuprinzând
structurile societăţii elaborat
până în 30.11.2017

30.11.201
7

Plan multianual actualizat
2018-2020
Nr 31690/29.11.2017, aprobat cu
nr. 31937/05.12.2017

2. Elaborarea planului anual de audit
intern din cadrul Aquatim SA la
data de 30 noiembrie de către
Şeful BAI

2. 1 plan de audit anual formalizat
şi aprobat până în 30.11.2017

30.11.201
7

Nr. 31692/29.11.2017, aprobat
cu nr. 31938/05.12.2017

3. Desfăşurarea misiunilor de audit
intern cuprinse în planul de audit
anual 2017, aprobat de către
Directorul General

3. gradul de realizarea al
misiunilor de audit intern =

Nr. de misiuni realizate /Nr. misiuni
din plan

31.12.201
7

Grd.realizare= 8/8 =1
100%

4. Urmărirea implementării
recomandărilor

4. gradul de implementare al
recomandărilor formulate în
rapoartele de audit= Nr. de
recomandări implementate /
Nr. recomandări formulate

31.12.201
7

-Gradul de implementare la
termen al recomandărilor
formulate aferente 2011=
43/43=1
-23 recomandări cu termen de
implementare 2018.

5. Realizarea Raportului anual
privind activitatea de audit intern
şi transmiterea lui la Primăria
Timişoara

5. transmiterea Raportului anual
privind activitatea de audit
intern până la data stabilită, la
Primăria Timişoara şi a unui
exemplar la Curtea de Conturi
până în 31 martie

16.01.201
7

Raport nr. 1046/16.01.20 17
înregistrat la PMT cu
nr.SC2017-001101/16.01.2017

6. Transmiterea Raportului anual
privind activitatea de audit la
Curtea de Conturi

31.03.201
7

Depunere Raport la C urtea de
Conturi nr. nr. 7081/09.03.17-
CC659/09.03.2017

7. Elaborarea, aprobarea
Programului de asigurare şi
îmbunătăţire a calităţii activităţii
de audit intern pe 2017

6. un program de asigurare şi
îmbunătăţire a calităţii
activităţii de audit intern
pentru anul 2017 întocmit până
la 15.02.2017

15.02.201
7

Programul de asigurare şi
îmbunătăţire a calităţii activităţii
de audit intern pentru anul 2017,
nr. 2435 /27.01.2017

3

8. Numirea/revocarea auditorilor
interni BAI

7. Nr.auditori= nr. de personal
avizat BAI / Nr personal existent
BAI, Valoare ţintă=l

31.12.201
7

Nu a fost cazul de avizare în
cursul anului anului 20 17.

9. Implementarea planului de
pregătire profesională a
auditorilor interni din cadrul BAI
conform legii, (cel puţin 15 zile /
an de pregătire profesională în
domeniu

8. un Plan de pregătire
profesională pe 2017, aprobat
de către DG

9. efectuarea cel puţin a 15
zile/an de pregătire
profesională /auditor intern

31.12.201
7

Plan pregătire profesională
pentru 2017, nr. 38766
/1 4 .12.2016

10. Actualizarea /elaborarea:
-procedurilor specifice BAI
-a normelor interne specifice
activităţii de audit intern cu avizul
Biroului de Audit al PMT (dacă
este cazul-modificări legislaţie
specifică, modificări mod de
desfăşurare a activităţii)

10. norme interne avizate de BA-
PMT

11. proceduri specifice formalizate
pentru toate activităţile din
lista de activităţi

31.12.201
7

Nonnele metodologice proprii nr.
I4536/D.G./ 12.05.2014, aprobate de
Primăria Municipiului Timişoara, cu
numărul SC 2014-12353/23.06.2014
şi prin Decizia Directorului General
al AQUATIM S.A nr.
111/02.07.2014
Proceduri aplicabile BA I=
8 Proceduri operaţionale
1 Procedură de sistem.

11. Activitatea de evidenţă, păstrare
şi arhivare a documentelor

12. Nr.dosare arhivate conform
procedurilor interne/ nr.dosare
existente în cadrul BAI=100%
Valoare ţintă=l

31.12.201
7

Arhivate 8 dosare misiuni audit
intern realizate/8 dosare misiuni
audit intern=l

12. Identificarea riscurilor 13. Actualizarea Registrului
riscurilor în maxim 60 de zile de
la apariţia unei modificări
legislative specifice activităţii
de audit intern

31.12.201
7
permanen
t

Actualizare în 15.12.2017
13. Actualizarea Registrului riscurilor

BAI (cel puţin o dată pe an)

Gradul de îndeplinire a obiectivelor Programului de asigurare şi îmbunătăţire a calită(ii
pentru 2017.

In urma analizei indicatorilor de performanţă ataşaţi obiectivelor SMART se poate spune
că gradul de îndeplinire a obiectivelor Programului de asigurare şi îmbunătăţire a calităţii pentru
anul 2017 a fost de 100%.

Urmărirea implementării recomandărilor aferente anului 2017
Etapa de urmărire a implementării recomandărilor formulate în cadrul misiunilor de audit

intern se realizează conform „Normelor metodologice specifice” aplicabile B.A.I. Aquatim S.A.
Timişoara” şi PO 23.01.00 „Desfăşurarea misiunilor de asigurare de către BAI Aquatim SA”.

Instrumentele utilizate au fost:
• Planul de acţiune
• Fişele de urmărire a implementării recomandărilor.
• Stadiul progreselor implementării recomandărilor transmise de şefii structurilor.

Au fost întocmite şi transmise informări periodice cu privire la stadiul de implementare al
recomandărilor, către Directorul General.

A fost urmărit modul de implementare la termen a recomandărilor aprobate prin
rapoartele de audit intern.

4

2017.
în anul 2017 au fost formulate 65 de recomandări, din care:
• 22 au termen de implementare în anul 2018
• 43 au avut termen de implementare în anul 2017 şi au fost implementate conform planului de

acţiune
Un număr de 40 recomandări au fost formulate în anul 2016 cu termen de implementare

în anul 2017.
în cursul anului 2017 a fost urmărită implementarea a 83 de recomandări.

Gradul de implementare la termen al recomandărilor urmărite în cursul anului 2017 este
de 100%.

Monitorizarea activităţii de audit intern.

în anul 2017, a fost monitorizat periodic realizarea Programului de asigurare şi
îmbunătăţire a calităţii activităţii de audit intern:
> respectarea Planului de acţiune al Programului de asigurare şi îmbunătăţire a calităţii

activităţii de audit intern
> modul de aplicare a normelor metodologice proprii de către auditorul intern în vederea

realizării obiectivelor în condiţii de legalitate, regularitate şi eficacitate
> respectarea Planului anual al misiunilor de audit intern şi actualizarea acestuia, în cazuri

obiective
> gradul de aplicare şi respectare a procedurilor operaţionale la nivelul biroului, de către

auditorii interni, pe parcursul desfăşurării misiunilor de audit intern
> respectarea Cartei de către auditorul intern
> pregătirea profesională continuă, cu respectarea a minim de 15 zile /om, conform legii
> planificarea corespunzătoare a activităţii care a dus la realizarea în procent de 100% a

misiunilor de audit planificate
> în cadrul misiunilor de audit intern, pentru a fi asigurată o abordare unitară şi coerentă, s-au

folosit instrumentele de lucru caracterizate în Normele metodologice proprii, în anexele
acestora şi în procedura operaţională privind derularea misiunilor de audit intern.

Asigurarea calităţii cuprinsă în Programul de asigurare a calităţii pe anul 2017.
Evaluarea activităţii de audit intern s-a făcut în conformitate cu:
> Normele proprii de exercitare a auditului intern în cadrul societăţii;
> Programul de asigurare şi îmbunătăţire a calităţii activităţii de audit intern 2017;
> Standardele de audit;
> Codul de Etică.

Evaluări ale managementului societăţii
Conducerea societăţii monitorizează realizarea obiectivelor specifice de către Biroul de

Audit Intern:
> în mod direct, prin rapoartele de audit şi raportul de activitate;

Analiza privind gradul de implementare a recomandărilor urmărite în cursul anului

5

> prin desfăşurarea operaţiunii de evaluare şi autoevaluare (în 2017 s-a realizat activitatea de
evaluare şi autoevaluare a personalului societăţii, inclusiv a auditorilor interni).

Evaluarea periodică externă realizată de Curtea de Conturi:
în cursul anului 2017 a fost completată macheta ” Chestionar privind evaluarea activităţii

de audit intern”.
în raportul transmis de Curtea de Conturi nu au fost formulate recomandări privitor la

activitatea Biroului de Audit Intern din cadrul societăţii.

4. Relaţiile Comitetului de audit cu ceilalţi participanţi la procesul de raportare
financiară.

In opinia noastră, auditul intern constituie una din piesele importante ale guvernării
corporatiste, împreună cu bordul directorilor, managementul superior (Consiliul deAdministratie)
şi auditul extern. De aceea, membrii Comitetului de audit au sustinut independenţa auditului
intern al societăţii şi s-au asigurat ca acesta are resurse suficiente pentru a oferi un nivel
corespunzător si de calitate al informaţiei.

Din punctul nostru de vedere, auditul intern a avut o linie directă de raportare faţă de
Comitetul de audit, fiind una din cele mai importante linii de raportare a noastră.

Având în vedere că funcţia principală a Comitetului de audit este supravegherea
managementului, se apreciază că a fost oprtună neimplicarea managementului general în numirea
membrilor comitetului şi neinfluienţarea deciziilor lor, fapte ce ar fi putut compromite
independenţa comitetului.

Comitetul de audit a avut o conlucrare bună cu auditorii interni ai societăţii, cu Comisia
de monitorizare, coordonare şi îndrumare metodologică a implmentării şi dezvoltării sistemului
de control intern/managerial cât şi cu auditorul externai societatii (BDO Conţi Audit SRL)

5. Concluzie.

Apreciem că membrii Comitetului de audit au avut, în anul 2017, un rol important în
activitatea AQUATIM S.A., că sunt în cautare de moduri în care să evolueze şi că au întreaga
disponibilitate de a utiliza cele mai bune practici pentru a atinge ţintele obiectivelor asumate.

1.Prezentare generală.

1.1. Scurtă prezentare a societăţii.

AQUATIM S.A. este operator licenţiat în sfera serviciilor publice de alimentare cu
apă şi de canalizare, din anul 2003 deţine licenţa de operare clasa 1, acordată de
Autoritatea Naţională de Reglementare pentru Serviciile Comunitare de Utilităţi Publice.
Aceasta este o recunoaştere oficială a capacităţii optime a prestării serviciilor pentru o
arie mare de operare, dar şi a unei dotări tehnice de vârf. Prin Ordinul ANRSC
23/21.01.2016 s-a eliberat o noua licenţa cu nr.3552/21.01.2016 si valabilitate
18.02.2021.

Din anul 2005, societatea a implementat şi certificat un sistem de management
integrat calitate (ISO 9001), mediu(ISO 14001), sănătate şi securitate ocupaţională
(OHSAS 18001).

Din punct de vedere al ariei geografice acoperite, activitatea AQUATIM S.A. se
desfaşoară pe raza judeţului Timiş, cuprinzând următoarele sisteme: alimentare cu apă,
tratare apă, aducţiune, distribuţie şi înmagazinare apă potabilă şi industrială, colectare,
epurare şi evacuare ape uzate şi meteorice.

1.2. Cadru instituţional
Prezentul Raport Anual a fost elaborat de către Comitetul de nominalizare şi

remunerare din cadrul Consiliului de Administraţie al AQUATIM S.A., în conformitate
cu reglementările art.55 din OUG nr.109/2011 şi priveşte remuneraţiile şi alte avantaje
acordate administratorilor şi directorilor , în cursul anului 2017. Raportul Anual va fi
prezentat Adunării Generale a Acţionarilor şi va fi pus la dispoziţia acţionarilor potrivit
art.40 alin.l.

Conform art.55 alin. 3 din OUG nr.109/2011, Raportul Anual cuprinde în principal
informaţii privind:

a) Structura remuneraţiei, cu explicarea ponderii componentei variabile şi
componentei fixe;

b) Criteriile de performanţă ce fundamentează componenta variabilă a remuneraţiei,
raportul dintre performanţa realizată şi remuneraţie;

c) Considerentele ce justifică orice schemă de bonusuri anuale sau alte avantaje
nebăneşti;

d) Eventualele scheme de pensii suplimentare sau anticipate;
e) Informaţii privind durata contractului, perioada de preaviz negociată, cuantumul

daunelor-interese pentru revocarea fară justă cauză.

Componenţa Comitetului de Nominalizare şi Remunerare este următoarea:

- h ------Popeseu-Garmen-NiGoleta--
2. Canea Ioan
3. Matei Voichita
4. Novac Aurelian Remus
5. Junie Aurelia Dorina Carmen.

Raportul Anual, are la bază Planul de Administrare al AQUATIM S.A. aprobat în
şedinţa A.G.A. din 25.05.2014 prin hotărârea nr.14, Planul de Management al directorului
general aprobat în şedinţa Consiliului de Administraţie din 12.06.2014, prin decizia nr.33,
Contractele de mandat / de administraţie ale administratorilor, încheiate începând cu data
de 25.03.2014, respectiv 18.08.2014 şi Contractul de mandat al directorului general
nr. 10429 încheiat la 03.04.2014.

Consiliul de Administraţie al AQUATIM S.A. s-a constituit în structura actuală, în
luna martie 2014, cu respectarea principiilor OUG nr. 109/2011 privind guvemanţa
coportativă, în baza unei selecţii prealabile efectuate de o comisie formată din specialişti
independenţi în recrutarea resurselor umane.

Consiliul de Administraţie a fost numit prin Hotărârea AGA nr. 5/24.03.2014,
completat prin hotărârea AGA nr. 17/18.08.2014 în conformitate cu Actul constitutiv al
societăţii şi are următoarea componenţă:

1. POPESCU CARMEN NICOLETA - preşedinte
2. VLAICU ILIE - membru executiv
3. CANEA IANCU- membru neexecutiv
4. GRIGORIE GEORGINA IOANA- membru neexecutiv
5. MATEI VOICHITA - membru neexecutiv
6. NOVAC AURELIAN REMUS - membru neexecutiv
7. NEC SA DAN - membru neexecutiv
8. ZORILA ANDREI MIRCEA-membru neexecutiv
9. JUNIE AURELIA DORINA CARMEN-membru neexecutiv.

Contractele de mandat/ de administraţie au fost încheiate pe o perioadă de 4 ani,
începând cu data de 25.03.2014 până la data de 24.03.2018, respectiv 18.08.2014 până la
24.03.2018 şi pot fi reînoite, prelungite, prin renegociere, în condiţiile îndeplinirii
corespunzătoare a atribuţiilor /obligaţiilor asumate.

Directorul general al AQUATIM S.A. a fost numit prin decizia CA
nr. 16/03.04.2014 cu respectarea principiilor OUG nr. 109/2011 privind guvemanţa
corporativă, în baza criteriilor de experienţă în activitatea de conducere a întreprinderii
publice şi în baza ofertei tehnice depuse în cadml procedurii de selecţie, din rândul
membrilor Consiliului de Administraţie, devenind administrator executiv.

Directorii executivi ai AQUATIM S.A.au fost numiţi prin deciziile Consiliului de
Administraţie în şedinţa din 28.04.2014.

Conducerea executivă a societăţii are următoarea componenţă:

1. VLAICU ILIE- director general;
2. GIUCHICI ROZALIA- director economic;
3. STÎNEAN GHEORGHE- director dezvoltare;
4. GHELSINGHER NICOLAE- director tehnic;
5. LAICHICI VALENTIN/ director comercial.

Contractul de mandat al directorului general, a fost încheiat pe o perioadă de 4 ani,
începând cu data de 03.04.2014 până la data de 03.04.2018 şi poate fi reînoit în condiţiile
îndeplinirii corespunzătoare a atribuţiilor/obligaţiilor asumate.

2. STRUCTURA REMUNERAŢIEI ADMINISTRATORILOR ŞI A
DIRECTORILOR EXECUTIVI.

în cursul anului 2017, Consiliul de Administraţie s-a întrunit lunar în cadrul şedinţelor
ordinare. Prezenţa administratorilor la şedinţele lunare a fost de 100%, în cazuri speciale
fiind soluţionate prin mandate de împuternicire şi reprezentare acordate altror membri ai
consiliului.

în perioada ianuarie 2017/decembrie 2017, Consiliul de Administraţie al AQUATIM
S.A. s-a întrunit în cadrul a 9 şedinţe lunare şi a emis un număr de 61 de decizii.

Conform contractelor de mandat/de administraţie şi a actelor adiţionale nr.l la
contractele de mandat, administratorii neexecutivi au dreptul la o indemnizaţie
(remuneraţie) indemnizaţie fixă lunară şi o componentă variabilă în cuantum de 25%-50%
din indemnizaţia fixă.

Prin hotărârea AGA nr.8/29.04.2014 a fost stabilit modul de salarizare al
directorului general şi al celorlalţi directori executivi.

Remuneraţia directorului general este formată dintr-o indemnizaţie fixă lunară şi o
componentă variabilă constând într-o sumă lunară, condiţionată de îndeplinirea unor
indicatori şi criterii de performanţă(cu calcul lunar) anexate contractului de mandat şi o
sumă anuală condiţionată de neînregistrarea de pierderi de către societate si aprobarea
situaţiilor financiare anuale de către AGA.

Contractul de Mandat al directorului general cuprinde Anexa nr. 1 cu un număr de
4 indicatori de performanţă, fiecare având un coeficient de ponderare şi Anexa nr.2 cu un
număr 5 indicatori suplimentari pentru acordarea părţii a doua a componentei variabile a
remuneraţiei.

Indemnizaţia fixă lunară cuvenită directorului se acordă integral, în fiecare lună, iar
componenta variabilă lunară, proporţional cu gradul de indeplinire a obiectivelor şi
criteriilor de performanţă stabilite prin Anexa nr. 1 la Contractul de Mandat.

Dacă obiectivele şi criteriile de performanţă stabilite prin Anexa nr. 1 la Contractul
de Mandat nu sunt îndeplinite, drepturile salariale se diminuează proporţional cu gradul
de neîdeplinire a obiectivelor şi criteriilor.

Salariul directorilor executivi este format dintr-o componentă fixă lunară şi o
componentă variabilă constând în o sumă lunară condiţionată de îndeplinirea unor
indicatori şi criterii de performanţă anexaţi contractului individual de muncă.

3. Criterile de performanţă privind performanţa realizată, a membrilor
consiliului de administraţie, a directorului general şi a directorilor executivi.

Obiectivele şi criteriile de performanţă ale societăţii au fost cuprinse în Planul de
administrare elaborat de către administratorii societăţii, care a fost aprobat în şedinţa
A.G.A. din 25.05.2014 prin hotărârea nr.14.

Sub aspectul indicatorilor cheie de performanţă, se monitorizează permanent
activitatea pe parcursul duratei mandatului de administrator, cel puţin prin următoarele
criterii de apreciere a eficienţei şi eficacităţii, împreună cu nivelurile lor ţintă:

Criterii ale eficienţei:

Criteriu UM

Formula de calcul Prevede
ri

Coeficient
de

Gradulde acoperire
a cheltuielilor din
venituri proprii

Venituri totale/cheltuieli totale

100%
25
%

Lichiditatea curentă Active circulante -
stocuri)/datorii < lan

100%
25
%

Productivitatea
muncii

Lei/p
ers/a

Cifra de afaceri / nr.personal /
nr.luni de raportare

100.000
25
%

Achitarea în termen
a obligaţiilor legale

Nr.obligaţii achitate în termen
/ Nr.total de obligaţii 25O T O J 00% %

în vederea executării mandatului, directorul general a întocmit şi prezentat, în
termen de 90 de zile de la numire, consiliului de administraţie, un Plan de management
cuprinzând strategia de conducere pentru atingerea obiectivelor şi criteriilor de
performanţă, corelat cu Planul de administrare al AQUATIM S.A. Planul de mangement
a fost aprobat prin decizia nr.33/12.06.2014 a Consiliului de Administraţie, iar directorul
general a semnat un contract de mandat pentru 4 ani.

Contractul de mandat al directorului general are ca obiect organizarea, conducerea
şi gestionarea activităţilor societăţii şi respectiv asigurarea managementului logistic şi
managementului operaţional al producţiei pe baza unor obiective şi criterii de
performanţă, stabilite si/sau revizuite anual.

în data de 03.04.2014, prin decizia nr.16 a Consiliului de Administraţie au fost
aprobaţi potrivit Anexei nr.l la contractul de mandat nr. 10429, indicatorii de performanţă
ai directorului general. La data de 07.07.2014, prin decizia CA nr.44 a fost aprobată
încheierea actului adiţional nr.l la contractul de mandat n r.l0429 al directorului general,
urmare a adoptării hotărârii AGA n r.l5/25.06.2014, prin care s-au stabilit indicatori de
performanţă suplimentari la contractul de mandat, constituiţi în Anexa nr.2.

Indicatorii de perfomanţă, pentru directorul general, constituiţi în Anexa nr.2 la
contractul de mandat, au avut un grad de îndeplinire ponderat pe perioada 01.01.2017-
31.12.2017 de 101 %, conform anexei la prezentul raport (bază pentru acordarea
componentei variabile anuale).

Pe lângă criteriile şi obiectivele de performanţă lunari şi anuali care se regăsesc în
anexa 1 si 2 la Contractul de mandat, societatea mai are de îndeplinit si alti indicatori
impuşi prin contractele de împrumut cu BERD. împrumuturile sunt pe termen lung şi au
fost contractate pentru cofmanţarea proiectelor realizate din fonduri europene(POS
MEDIU I).

Către BERD se raporteaza următorii indicatori:
1.Gradul de acoperire al serviciului datoriei (DSCR):

-Flux de numerar pentru serviciul datoriei: 17.351.025 lei
-Serviciul datoriei 9.642.631 lei
-DSCR realizat la 31.12.2017 1,80
-DSCR -cerinţa minima 1,20

2. Gradul minim de colectare:
-Sume colectate de la clienţi pe 12 luni inainte de momentul calcularii: 143.277.531 lei
-Venituri totale ale imprumutatului de la clienţi pentru activitatea de apa si canalizare pe
12 luni inainte de momentul calcularii: 149.438.680 lei

-Gradul de colectare la 31.12.2017 95,9 %
-Gradul de colectare- cerinţa minima 90%

-3-. Indicatorul datorii financiare/EBITDA:---
- Datorii financiare 48.1 11.945 lei
- EBITDA(profit inainte de amortizare si ipozit pe profit) 34.992.779 lei

-Indicatorul Datorii financiare totale/ EBITDA -31.12.2017 1.37

- Indicatorul Datorii financiare totale/EBITDA /cerinţa maxima 4.5
4. Ajustare tarife- îndeplinit

-pretapa^faraTVA--------------------------- -— ----------------------------------- 2.8 S-lei
- pret canal fara TVA 2.84 lei

Pentru 2017 la fel ca si in anii precedenţi indicatorii din contractul de împrumut cu
BERD au fost îndepliniţi.

4. Cheltuieli aferente contractelor de mandat ale administratorilor şi
directorului general.

în anul 2017, conform prevederilor din contractul de mandat
nr. 10429/03.04.2014 al directorului general si al actului adiţional nr.l, acesta a beneficiat
în luna mai 2017 de componenta variabila anuală pentru anul 2016.

Această sumă a fost prevăzută în BVC pe 2017 la capitolul C4 punctul (a), în
trimestrul II.

Suma acordată a fost aprobată de către Consiliul de Administraţe al societăţii, la
propunerea Comitetului de nominalizare şi remunerare, care a verificat îndeplinirea
indicatorilor din Anexa nr.2 la contractul de mandat, pentru anul 2016. Suma a fost
acordată dupa aprobarea situaţiilor financiare anuale de către AGA. La baza propunerii
a stat raportul de activitate al directorului general, ce cuprinde realizările societăţii din
anul financiar 2017.

în anul 2017, administratorii neexecutivi ai societăţii nu au primit alte avantaje
materiale, faţă de indemnizaţiile lunare.

5. Informaţii privind durata contractului, termenul negociat în cazul renunţării la
mandat, cuantumul daunelor morale şi ale daunelor-interese pentru revocarea fără
justă cauză.

Contractele de mandat/de administraţie au fost încheiate pe o perioadă de 4 ani,
începând cu 25.03.2014 până la data de 24.03.2018, şi pot fi prelungite, prin renegociere,
în condiţiile îndeplinirii obligaţiilor asumate.

Contractul de mandat al directorului general, a fost încheiat pe o perioada de 4 ani,
începând cu data de 03.04.2014 până la data de 03.04.2018, şi poate fi prelungit, prin
renegociere, decomun acord, în condiţiile îndeplinirii obligaţiilor asumate.

Neîndeplinirea şi/sau îndeplinirea necorespunzătoare a obligaţiilor asumate de către
oricare dintre părţile semnatare ale contractului de mandat atrage răspunderea părţii aflate
în culpă.

Renunţarea la mandat/de administraţie se poate efectua după înştiinţarea prealabilă
(în scris) a consiliului de administraţie/adunarea generală a acţionarilor cu minim 30 de
zile calendaristice înainte de data la care urmează să se producă încetarea efectivă a
exercitării funcţiei de director general/ administrator.

Retragerea abuzivă a mandatului încredinţat sau renunţarea intempestivă la mandat,
anterior împlinirii termenului contractului, conduce la plata de daune materiale şi morale
pentru prejudiciul suferit.

Valoarea daunelor morale urmează a fi stabilită prin hotărâre judecătorească.
Valoarea daunelor interese ce urmează a fi plătită de partea în culpă, este stabilită

la contravaloarea remuneraţiei totale cuvenite de la societate, pe perioada rămasă până la
expirarea mandatului.

Prin acordul părţilor, limitele daunelor ce urmează a fi plătite pot fi diminuate.
Părţile au convenit ca răspunderea directorului general pentru prejudiciile materiale

produse societăţii cu intenţie, ca urmare a activităţii desfăşurate în temeiul contractului de
mandat, să fie limitate la dauna directă suferită de societate, excluzându-se daunele
indirecte şi imprevizibile.

