

BUGET DE VENITURI SI CHELTUIELI
2018
VARIANTA I
-PROIECT-

BUCUR OBOR S.A.

ANEXA 5 la „Raportul anual al Consiliului de Administratie pentru 2017-

CUPRINS

1. PROIECTII PENTRU ZONA EURO SI U.E. IN ANUL 2018	3
1.1. Principalii indicatori macroeconomici folositi de M.E.F. in constructia bugetara pe 2018	4
2. PROIECTII ALE PRINCIPALILOR INDICATORI FINANCIARI PENTRU 2018;	5
2.1. Venituri totale	6
2.2. Venituri din exploatare	7
2.3. Venituri financiare	7
2.4. Cheltuielile totale ale societatii Bucur Obor S.A.	7
2.5. Cheltuielile cu utilitatile	7
2.6. Cheltuielile cu prestarile servicii	8
2.7. Cheltuielile cu salariile si contributi si impozite aferente salariilor	8
2.8. Alte impozite si taxe (taxe locale etc)	8
2.9. Analiza patrimoniala a BUCUR OBOR S.A.	9
2.10. Contul de profit si pierdere	11
2.11. Rate de rentabilitate	12
2.12. Rate de rentabilitate estimate pentru 2018	12
3. TABLOU BVC - VARIANTA I	14

1. PROIECTII PENTRU ZONA EURO SI U.E. IN ANUL 2018¹

Conform previziunilor extrem de optimiste ale Comisiei Europene (preluate și de Ministerul Finantelor Publice în Raportul privind situația macroeconomică pe anul 2018), în 2018 atât economia zonei euro cât și cea a U.E., vor înregistra avansuri peste așteptări ale PIB-urilor reale, situate între 1,9% și 2,1%.

Deși contextul politic este în plin proces de reformare, crearea de locuri de muncă și creșterea cererii pe piața muncii au fost susținute de mărimi salariale moderate și de reforme structurale puse în aplicare în anumite state membre. Este de așteptat ca în 2018 rata somajului să atingă în zona euro cel mai scăzut nivel din 2009, respectiv 8,5%, trend care ar urma să se mențină și în 2019, când previziunile situează indicatorul la 7,9%. Aceeași evoluție a ratei somajului este așteptată și în U.E.: 7,3% în 2018, respectiv 7,0% în 2019.

„Pe plan intern, anul 2017 a adus măsuri suplimentare care accentuează, per ansamblu, relaxarea fiscală demarată în anii anteriori, cu scopul de a stimula creșterea economică”. Au fost adoptate majorări ale salariilor „personalului din administrația publică locală, cultură, educație, majorări ale bursei și oferirea de gratuitate la transportul feroviar pentru studenți. Toate acestea au urmat unor creșteri salariale pentru personalul din educație și sănătate adoptate în anul anterior. De asemenea, pe parcursul anului 2017 Parlamentul a aprobat o serie de majorări salariale pentru personalul militar, polițiști, personalul din unele instituții ale administrației publice centrale din domeniul mediului, protecției consumatorilor, agriculturii, sportului și din bibliotecile naționale²”.

¹ Proгноza de toamnă a C.E. 2017;

² GUVERNUL ROMÂNIEI - MINISTERUL FINANTELOR PUBLICE: *Raport privind situația macroeconomică pe anul 2018 și proiecția acesteia pe anii 2019 - 2021*”;

Majorarea punctului de pensie la 1000 lei in 2017, precum si intentia de a-l creste la nivelul de 1100 de lei in 2018, se doresc a fi factori importanti in cresterea puterii de cumparare a persoanelor din categoria a treia de varsta.

Desi trei dintre obiectivele majore pentru 2018 ale Guvernului prin Ministerul Finanțelor Publice sunt:

.....

2. *„Alocarea unor sume importante pentru susținerea investițiilor publice prin prioritizarea investițiilor publice semnificative pentru asigurarea infrastructurii și serviciilor, pentru îmbunătățirea calității vieții, cu efect multiplicator și aport direct la formarea brută de capital fix;*
3. *Crearea unei politici fiscale predictibile pentru susținerea mediului de afaceri și stimularea investițiilor în sectoarele cu valoare adăugată ridicată, simplificarea fiscalității și fluidizarea proceselor interne, pentru a crea premisa unei creșteri economice sustenabile;*
4. *Măsuri adoptate de Guvern privind stimularea consumului prin adoptarea unor măsuri salariale, sociale pentru asigurarea protecției sociale și securității sociale pentru persoane vârstnice, pensionari și categoriile cele mai vulnerabile.”³*

managementul Bucur Obor, analizand evenimentele care au marcat incheierea anului 2017 si inceputul lui 2018, ramane rezervat in privinta imbunatatirii climatului economic, in special in sectorul de retail, elaborand proiectul de buget pentru anul 2018 in consecinta.

1.1. Principalii indicatori macroeconomici folositi de M.E.F. in constructia bugetara pe 2018

INDICATOR	VALOARE
PIB - milioane lei	907.852
Creștere economică %	5,5
Inflația medie anuală %	3,1
Curs mediu lei/euro	4,55
Venituri BGC - milioane lei	287.522
Ponderea veniturilor totale în PIB	31,7
Cheltuieli BGC - milioane lei	314.481
Ponderea cheltuielilor totale în PIB	34,6
Deficit - milioane lei	-26.960

³ GUVERNUL ROMÂNIEI - MINISTERUL FINANTELOR PUBLICE: *Raport privind situația macroeconomică pe anul 2018 și proiecția acesteia pe anii 2019 - 2021*

Deficit - pondere în PIB	-2,97
Șomeri (număr total persoane)	351.000
Câștig salarial mediu net lei lunar	2.614

2. PROIECTII ALE PRINCIPALILOR INDICATORI FINANCIARI PENTRU 2018

Bucur Obor va continua să se implice și în 2018 în proiecte și activități menite a îmbunătăți confortul comercianților și al persoanelor care tranzitează zona. Au existat încă din 2017 o serie de întâlniri cu reprezentanții decidenți ai autorităților și instituțiilor cointeresate, în cadrul cărora s-au conturat obiective și s-au trasat în linii detaliate proceduri comune, care au avut deja ca rezultat o schimbare a arhitecturii zonale și o creștere a gradului de siguranță. Se urmărește și în 2018 asigurarea întregului suport pentru creșterea economică sustenabilă a entităților care-și desfășoară activitatea în regiune, în conformitate cu prevederile legale în vigoare.

În conceperea bugetului pe 2018, s-au luat în considerare toți factorii și inițiativele mai sus expuse. Principalii indicatori financiari bugetați pentru 2018 sunt prezentați în tabelul de mai jos:

INDICATOR	Realizat 2017 (mii lei)	Bugetat 2018 (mii lei)
Venituri totale	30.060	33.027
Cheltuieli totale	10.404	18.428
Profit brut al perioadei	19.656	14.600
Profit net al perioadei	16.588	11.152

Nr. Crt.	INDICATOR	Realizat 2017 (mii lei)	Bugetat 2018 (mii lei)
A	TOTAL VENITURI, din care:		
1	Venituri din exploatare	29.658	32.584
2	Venituri financiare	401	443
3	Venituri extraordinare	0	0
B	TOTAL CHELTUIELI, din care:		
1	Cheltuieli operationale, din care:	10.419	18.189
a.	Mat. prime, marf., energ., apa etc.	1.641	1.817
b.	Prestari servicii	2.901	3.315
c.	Salarii personal	2.787	3205
d.	Contributii si impozite salarii	657	74
e.	Alte cheltuieli de exploatare	231	223
f.	Cheltuieli cu amortizarea	1.813	9.171
g.	Alte impozite si taxe (imp. cladiri; imp. teren..etc)	390	393
2	Cheltuieli financiare	5	0
3	Cheltuieli extraordinare	0	0
4	Ajustari de valoare privind activele circulante	-9	230
5	Ajustari privind provizioanele	-12	0
C	PROFIT BRUT	19.656	14.600
D	Cheltuieli cu impozitul pe profit	3.068	3.448
C-D	PROFIT NET	16.588	11.152
E	REZULTATUL REPORTAT REPREZENTAND SURPLUSUL REALIZAT DIN REEVALUARE	0	8078
F	Investitii curente din surse proprii	0	250

2.1. **Veniturile totale** ale societatii Bucur Obor S.A. sunt realizate in principal din inchirierea spatiilor comerciale din proprietatea sa exclusiva. Pentru anul 2018 se estimeaza o crestere a suprafetei inchiriate, care va avea ca si consecinta o crestere a veniturilor totale. Fundamentarea acestei cresteri se bazeaza pe contractele care devin operationale incepand

cu luna ianuarie 2018 , precum si pe cele care se previzioneaza ca se vor semna in cursul anului.

2.2. Veniturile din exploatare

In bugetul anului 2018 se estimeaza o crestere a veniturilor din exploatare de 9,87% fata de cele realizate in anul 2017. Aceasta estimare se fundamenteaza pe contractele de inchiriere semnate care devin operationale incepand cu luna ianuarie 2018, precum si pe cele care se previzioneaza ca se vor semna in cursul anului, aferente spatiilor comerciale curente.

2.3. Veniturile financiare

Se preconizeaza o crestere a acestor venituri fata de cele realizate in anul 2017 cu 10,43%. Aceste venituri sunt estimate a se realiza din depozitele la termen deja constituite, scadente in anul curent, cat si din constituirea altor depozite din veniturile din exploatare obtinute in anul 2018.

2.4. Cheltuielile totale ale societatii Bucur Obor S.A.

In 2018, cheltuielile totale sunt estimate a creste cu aproximativ 77,12%.

In urma rapoartelor de evaluare din 04.12.2017 intocmite de un evaluator autorizat ANEVAR, la solicitarea ,societatii s-au stabilit noile valori de inventar ale imobilelor din proprietate societatii. Astfel, noile valori de inventar sunt armonizate la valoare justa, de piata a imobilelor si a terenurilor din proprietatea societatii. Noile valori de inventar genereaza o cheltuiala cu amortizarea de patru ori mai mare decat cea realizata in anul 2017.

Cheltuiala cu amortizarea este una calculata si nu una efectiva, deci nu genereaza iesiri de disponibilitati banesti din societate. **La sfarsitul anului se estimeaza ca diferenta dintre amortizarea generata de evaluare si cea contabila la cost istoric sa genereze un rezultat reportat reprezentand surplusul din reevaluare de aproximativ 8 milioane lei.**

Prognozele vizand celelalte cheltuieli sunt fundamentate pe de o parte de cresterea preturilor la utilitati in ultima parte a exercitiului financiar incheiat, iar pe de alta parte de cresterea salariului minim pe economie, care indirect a dus la majorarea costurilor cu prestatii externe.

2.5. Cheltuielile cu utilitatile

Se estimeaza o crestere in bugetul anului 2018 a cheltuielilor cu materiile prime, materialele auxiliare, energia si apa, cu 10,74% fata de realizatul anului 2017. Aceasta

crestere este justificata atat de cresterea consumurilor, datorita majorarii suprafetelor inchiriate, cat si de cresterea preturilor.

2.6. Cheltuielile cu prestarile servicii au o pondere importanta in totalul cheltuielilor societatii. Managementul Bucur Obor a bugetat o crestere cu 14,28% a acestei categorii de cheltuieli, anticipand o majorare a valorii contractelor pentru serviciile externalizate de curatenie si paza, ca rezultat indirect al majorarii salariului minim pe economie.

2.7. Cheltuielile cu salariile si contributi si impozite aferente salariilor

Se estimeaza o scadere a acestui tip de cheltuiala cu 4,79%, estimare facuta pe cumulul salariilor cu contributiile aferente acestora, pentru a asigura comparabilitatea informatiilor datorita trecerii taxelor salariilor din sarcina angajatorului in sarcina angajatului.

2.8. Alte impozite si taxe (taxe locale etc)

Se preconizeaza crestere nesemnificativa (cu 0,76%) a cuantumului impozitelor si taxelor locale datorate de Societate in anul 2018.

2.9. Analiza patrimoniala a BUCUR OBOR S.A.

Activele imobilizate;

Pozitie Bilant	31.12.2015 (Lei)	31.12.2016 (Lei)	31.12.2017 (Lei)
Active imobilizate - Total	42.142.442	40.843.796	105.573.442
Active circulante - Total	16.176.673	31.990.565	24.953.070
Datorii ce trebuie platite intr-o perioada de un an - Total	4.737.479	3.682.089	4.259.062
Active circulante, respectiv datorii curente nete	9.584.671	26.085.978	18.391.081
Total active minus datorii curente	51.730.113	66.930.774	123.964.523
Datorii ce trebuie platite intr-o perioada mai mare de un an - Total	1.911.057	1.925.625	1.912.642
Total capitaluri proprii	49.485.717	64.727.675	121.785.979
Creante - Total	1.016.423	1.195.117	1.067.029
Datorii - Total	6.648.536	5.607.714	6.171.704

IMOBIL	Valoare de inventar (Lei)
Imobil ALMO 1 COLENTINA 2	11.109.040
Imobil ALMO 2 COLENTINA 2	5.006.106
Imobil ALMO 3 COLENTINA 2	10.133.246
Imobil ALMO 4 COLENTINA 2	1.797.294
Imobil ALMO 5 COLENTINA 2	1.862.626
Imobil ZONA CENTRALA COLENTINA 2	28.530.160
Imobil MIRAJ MIHAI BRAVU 2	3.210.946
Imobil COLENTINA 6 A	1.105.470
TOTAL	62.754.888

TEREN (Localizare)	Teren (Suprafata m²)	Valoare de inventar (Lei)
Sos. Colentina nr. 2, sector 2, Bucuresti	14.695 din care: - 12.790 proprietate exclusiva - 1.905 proprietate in cota parte indiviza cu asociatiile de proprietari	40.460.652
Sos. Mihai Bravu nr. 2, sector 2, Bucuresti	17,85	
Sos. Colentina nr. 6A, sector 2, Bucuresti	431	1.145.376
TOTAL		41.606.028

Valoarea imobilelor Societatii a crescut fata de 2016 ca urmare a inregistrarii rapoartelor de evaluare din 04.12.2017, intocmite de un evaluator autorizat ANEVAR, la solicitarea Societatii, pentru armonizarea valorilor de inventar cu valoarea justa, de piata, a imobilelor si conformarea cu Ordinul ministrului finantelor publice nr. 1802/2014, cu modificarile si completarile ulterioare.

Evaluările sunt intocmite folosind cel puțin „abordare prin cost” și „abordarea prin piata”.

Din analiza documentelor de atestare a dreptului de proprietate asupra imobilelor societatii reiese urmatoarea situatie privind gradul lor de uzura:

- **Imobilul ALMO 1** are numarul de inventar 1001 si ocupa latura dinspre Sos. Colentina, fiind constituit din subsolul, parterul si mezaninul blocului, ce are un regim de inaltime

de P+10 si P+12. Imobilul a fost pus in functiune in luna mai 1977. Durata de amortizare conform prevederilor legale este de 48 de ani, cu 8 ani durata ramasa de amortizare. Avand in aceste conditii un grad de uzura de 83%, valoarea de inventar a imobilului este de 11.109.040 lei.

- **Imobilul ALMO 2** are numarul de inventar 1002 si ocupa latura dinspre Sos. Mihai Bravu, fiind constituit din subsolul, parterul si mezaninul blocului, ce are un regim de inaltime de P+14, P+15 si P+16. Imobilul a fost pus in functiune in luna august 1975. Durata de amortizare conform prevederilor legale este de 48 de ani, iar durata ramasa de amortizat este de 6 ani. Avand in aceste conditii un grad de uzura de 88%, valoarea de inventar a imobilului este de 5.006.106 lei.
- **Imobilul ALMO 3** are numarul de inventar 1003 si ocupa latura dinspre parcaj si Primaria Sector 2, fiind constituit din subsolul, parterul si mezaninul blocului, ce are un regim de inaltime de P+10, P+11 si P+12. Imobilul a fost pus in functiune in luna iunie 1976. Durata de amortizare conform prevederilor legale este de 48 de ani, iar durata ramasa de amortizat este de 7 ani. Avand in aceste conditii un grad de uzura de 85%, valoarea de inventar a imobilului este de 10.133.246 lei.
- **Imobilul ALMO 4** are numarul de inventar 1004 si ocupa latura dinspre Aleea Campul Mosilor, fiind constituit din subsolul, parterul si mezaninul blocului, ce are un regim de inaltime de P+12. Imobilul a fost pus in functiune in luna aprilie 1977. ALMO 4 a beneficiat de lucrari de modernizare in anul 2003, prin refacerea completa a spatiilor vechi si crearea de noi spatii comerciale (mezanin-complexul OMNIA). Durata normata ramasa de amortizat este de 8 de ani, avand in aceste conditii un grad de uzura de 83%. Valoarea de inventar a imobilului este de 1.797.294 lei.
- **ALMO 5** are numarul de inventar 1008 si ocupa latura dinspre Aleea Campul Mosilor, fiind constituit din subsolul, parterul si mezaninul blocului, ce are un regim de inaltime de P+12. Imobilul a fost dat in folosinta in luna aprilie 1977. Acest imobil are durata normata de functionare de 48 de ani, rezultand astfel o durata ramasa de amortizat de 8 ani, avand in aceste conditii un grad de uzura de 83%. Valoarea de inventar a imobilului este de 1.862.626 lei.
- **Imobilul Zona Centrala** are numarul de inventar 1005 si este marginit de imobilele ALMO 1 - 5, fiind constituit din subsol, parter si partial mezanin, fara bloc de locuinte deasupra. Imobilul Zona Centrala a fost pus in functiune in luna aprilie 1977. Durata de amortizare conform prevederilor legale de 48 de ani, iar durata ramasa de amortizat este de 8 ani, avand in aceste conditii un grad de uzura de 83%. Valoarea de inventar

a imobilului este de 28.530.160 lei.

- **Imobilul Miraj** are numarul de inventar 1006 si face parte din lantul de magazine aflat la parterul blocului de locuinte din Sos. Mihai Bravu nr. 2. Imobilul a fost pus in functiune in luna noiembrie 1979 si are o durata de amortizare conform prevederilor legale de 48 de ani. Cu 10 ani durata ramasa de amortizare si grad de uzura de 79%, imobilul are valoarea de inventar de 3.210.946 lei.
- **Imobilul din Sos. Colentina nr. 6A** are numarul de inventar 1007 si este compus din demisol, parter, etaj si mansarda partiala, fiind pus in functiune in luna noiembrie 1915. Valoarea de inventar a imobilului in urma reevaluarii este de 1.105.470 lei. Acest imobil a fost amortizat integral.

2.10. Contul de profit si pierdere

Pozitie Cont Profit Pierdere	31.12.2015 (Lei)	31.12.2016 (Lei)	31.12.2017 (Lei)
Cifra de afaceri neta	20.686.245	28.219.850	29.211.283
Venituri totale	23.635.581	28.999.027	30.059.698
Cheltuieli totale	11.152.841	10.723.834	10.404.157
Rezultat din exploatare(profit)	11.718.494	18.023.575	19.259.325
Rezultat financiar (profit)	764.246	251.618	396.216
Rezultat curent	12.482.740	18.275.193	19.655.541
EBITDA ⁴	14.183.517	20.450.469	21.849.744
Rezultat brut	12.482.740	18.275.193	19.655.541
Rezultat net	10.352.663	15.352.214	16.587.592

Indicator	2015 (Lei)	2016 (Lei)	2017 (Lei)
Cifra de afaceri neta	20.686.245	28.219.850	29.211.283
Profit Net	10.352.663	15.352.214	16.587.592
EBITDA	14.183.517	20.450.469	21.849.744

⁴ Earnings Before Interest, Taxes, Depreciation and Amortization - Profitul inainte de dobanzi, impozite, depreciere si amortizare EBITDA permite analistilor sa se concentreze pe rezultatele provenite din operatiuni, excluzand efectele deciziilor non-operationale, cum sunt de exemplu cele legate de finantare, de taxare sau costuri non -cash, Ex. amortizarea.

Cheltuieli operationale	11.523.712	10.733.515	10.419.359
Lichiditate (numerar si echivalent in numerar)	15.057.127	30.575.448	23.642.664

Momentan, societatea plaseaza lichiditatile in depozite la termen, cu un randament de aproximativ 2%. Media randamentului acestor plasamente in 2017 a fost:

$$\text{Randament mediu plasamente financiare} = \frac{\text{Rezultat financiar}}{\text{Lichiditati}} \times 100 = \frac{396.216}{23.642.664} = 1,7\%$$

2.11. Rate de rentabilitate

2.11.1. ROA (Rentabilitatea activelor)

$$ROA = \frac{\text{Profit net}}{\text{Active Totale}} \times 100 = \frac{16.587.592}{130.526.512} = 12,7\%$$

2.11.2. Rotatia activelor imobilizate

$$FAT = \frac{\text{Cifra de afaceri}}{\text{Active Imobilizate}} \times 100 = \frac{29.211.283}{105.573.442} = 27,66\%$$

Societatea isi exploateaza activele totale cu un randament de 12,7% pe an, si le ruleaza o data la 3,6 ani.

Activele imobilizate sunt exploatate cu un randament de 15,4% pe an (investitia in aceste active ar fi recuperabila in 6.5 ani).

Suprafata utila totala exploatata in acest moment de Bucur Obor S.A. este de 39.873 m².

2.12. Rate de rentabilitate estimate pentru 2018

2.12.1. *ROA estimat 2018 (Rentabilitatea activelor)

$$ROA = \frac{\text{Rezultat net realizat distribuibil}}{\text{Active Totale}} \times 100 = \frac{19.230.000}{130.526.512} = 14,7\%$$

In crestere cu 15% fata de 2017.

Vezi detalii in Programul de activitate pentru 2018 - Varianta I.

*Nota

In urma rapoartelor de evaluare din 04.12.2017 intocmite de un evaluator autorizat ANEVAR, la solicitarea societatii, s-au stabilit noile valori de inventar ale imobilelor din proprietate societatii. Astfel, noile valori de inventar sunt armonizate la valoarea justa, de piata, a imobilelor si a terenurilor din proprietatea societatii. Noile valori de inventar genereaza o cheltuiala cu amortizarea de patru ori mai mare decat cea realizata in anul 2017. **Cheltuiala cu amortizarea este una calculata si nu una efectiva, deci nu genereaza iesiri de disponibilitati banesti din societate.** La sfarsitul anului 2018 se estimeaza ca **diferenta dintre amortizarea generata de evaluare si cea contabila la cost istoric sa genereze un rezultat reportat reprezentand surplusul din reevaluare de aproximativ 8 milioane lei.** In calculul indicatorilor au fost utilizate cifrele rezultate in urma estimarilor de venituri si cheltuieli efective (care au generat cash-flow).

PROIECT BUGET DE VENITURI SI CHELTUIELI ANUL 2018 - VARIANTA I

Nr. crt.	Indicator	Realizat 2016 (mii lei)	Realizat 2017 (mii lei)	Variatie % 2017/2016	TOTAL Bugetat 2018 (mii lei)	Bugetat 2018/Realizat 2017 Variatie %	T1 2018				T2 2018				T3 2018				T4 2018			
							ianuarie (mii lei)	februarie (mii lei)	martie (mii lei)	I (mii lei)	aprilie (mii lei)	mai (mii lei)	iunie (mii lei)	II (mii lei)	iulie (mii lei)	august (mii lei)	septembrie (mii lei)	III (mii lei)	octombrie (mii lei)	noiembrie (mii lei)	decembrie (mii lei)	IV (mii lei)
A	TOTAL VENITURI, din care:	28.999	30.060	3,66	33.027	9,87	2.566	2.685	2.766	8.017	2.710	2.709	2.750	8.169	2.772	2.785	2.797	8.354	2.820	2.833	2.835	8.488
1	Venituri din exploatare	28.747	29.658	3,17	32.584	9,87	2.566	2.676	2.681	7.923	2.704	2.707	2.739	8.150	2.742	2.745	2.747	8.234	2.760	2.763	2.755	8.278
2	Venituri financiare	252	401	59,30	443	10,43	0	9	85	94	6	3	11	19	30	40	50	120	60	70	80	210
3	Venituri extraordinare	0	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B	TOTAL CHELTUIELI, din care:	10.724	10.404	-2,98	18.428	77,12	1.489	1.532	1.682	4.703	1.474	1.448	1.458	4.381	1.475	1.475	1.656	4.605	1.485	1.497	1.757	4.739
1	Cheltuieli operationale, din care:	10.734	10.419	-2,93	18.198	74,65	1.489	1.532	1.682	4.703	1.474	1.448	1.458	4.381	1.475	1.475	1.656	4.605	1.485	1.497	1.527	4.509
a	Mat. prime, marf., energ., apa etc.	1.610	1.641	1,91	1.817	10,74	187	208	167	562	120	120	130	370	140	140	130	410	145	160	170	475
b	Prestari servicii din care	3.156	2.901	-8,08	3.315	14,28	252	277	278	807	278	278	278	835	279	279	279	837	279	277	280	836
b.1	Remuneratie CA		241		295	22,72	25	25	25	74	25	25	25	74	25	25	25	74	25	25	25	74
c	Salarii personal din care	2.816	2.787	-1,03	3.205	15,00	263	258	258	779	285	260	260	805	266	266	266	798	269	269	285	823
c.1	Director General		293		394	34	33	33	33	98	33	33	33	98	33	33	33	98	33	33	33	98
d	Contributii si impozite salarii	667	657	-1,55	74	-88,73	6	6	6	18	7	6	6	19	6	6	6	18	6	6	7	19
e	A lte cheltuieli de exploatare	355	231	-34,95	223	-3,40	17	18	19	54	19	19	19	56	19	19	19	56	19	19	19	57
f	Cheltuieli cu amortizarea	1.852	1813	-2,10	9.171	405,82	763	763	763	2.290	764	764	764	2.293	764	764	764	2.293	765	765	765	2.296
g	Alte impozite si taxe (imp. cladiri; imp. teren. etc)	278	390	40,29	393	0,76	1	1	191	193	1	1	1	3	1	1	192	194	1	1	1	3
2	Cheltuieli financiare	1	5	421,90	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Cheltuieli extraordinare	0			0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Ajustari de valoare privind activele circulante	45	-9	-119,66	230	-2699,16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	230	230
5	Ajustari privind provizioanele	-56	-12	-79,34	0	-100,00	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C	PROFIT BRUT	18.275	19.656	7,55	14.600	-25,72	1.077	1.154	1.083	3.314	1.236	1.261	1.292	3.789	1.297	1.310	1.141	3.748	1.335	1.335	1.078	3.749
D	Cheltuieli cu impozitul pe profit	2.923	3.068	4,96	3.448	12,39	0	0	857	857			933	933			926	926			732	732
C-D	Profit net	15.352	16.588	8,05	11.152		1.077	1.154	226	2.457	1.236	1.261	359	2.856	1.297	1.310	215	2.822	1.335	1.335	346	3.017
E	REZULTATUL REPORTAT REPREZENTAND SURPLUSUL REALIZAT DIN REZERVA DIN REEVALUARE		0		8.078		673	673	673	2.020	673	673	673	2.020	673	673	673	2.020	673	673	673	2.020
F	TOTAL REZULTAT NET REALIZAT DISTRIBUTIBIL	15.352	16.584		19.230	15,96																
G	Investitii din surse proprii	548			250		21	21	21	62	21	21	21	62	21	21	21	62	21	21	21	62