

TMK-ARTROM S.A.

Draganesti Str. 30, Slatina, jud. OLT, Romania 230119
Tel: +40 (249) 436862, 434640, 434641
Fax: +40 (249) 434330, 437288
E-mail: office.slatina@tmk-artrom.eu www.tmk-artrom.eu
EUID: ROONRC.J28/9/1991; J28/9/31.01.1991
VAT No. RO 1510210/1992
Subscribed and Paid Share Capital: 291.587.538,34 lei

RAPORTUL INDIVIDUAL ȘI CONSOLIDAT DE ADMINISTRARE („Raportul”)

întocmit conform ORDIN MFP 881/25.06.2012 și 2844/12.12.2016 cu modificările și completările ulterioare privind Reglementările contabile conforme cu Standardele Internaționale de Raportare Financiară, a Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață și a Regulamentului A.S.F. nr. 5/2018 privind emitenții de instrumente financiare și operațiuni de piață privitor la activitatea Companiei mama TMK-ARTROM SA pentru exercitiul financiar al anului 2018 si activitatea consolidata a Grupului TMK-ARTROM pentru exercitiile financiare ale anilor 2016, 2017 si 2018.

Acest raport va insoti situatiile financiare individuale si situatiile financiare consolidate pentru anul 2018 impreuna cu situatiile financiare consolidate retratate pentru anii 2016 si 2017.

Compania și subsidiara sa importantă din România, TMK-REȘIȚA S.A. ("TMK-Resita"), împreună cu TMK-Italia s.r.l. ("TMK-Italia") și TMK Industrial Solutions LLC ("TMK-SUA") și TMK Assets S.R.L. ("TMK-Assets") reprezintă un grup în sensul prezentului raport, "Grupul" sau "TMK Artrom Group". Strict pentru scopurile prezentului Raport, Grupul împreună cu acționarul său majoritar, TMK Europe GmbH, considerate sub controlul comun al PAO TMK, împreună cu PAO TMK, vor fi denumite "grupul TMK"

Grupul a decis sa aplice metoda de consolidare prin punerea in comun a intereselor denumita de IFRS „pooling of interests” pentru consolidarea situatiilor financiare a tuturor entităților aflate sub controlul sau comun. Astfel, ca urmare a achiziției acțiunilor majoritare ale TMK-Reșița SA („TMK Resita”) în data de 21 decembrie 2018, s-au retratat situațiile financiare consolidate conform IFRS ale Grupului pentru anii 2016 și 2017.

Grupul TMK Artrom a aplicat în Situațiile Financiare Consolidate metoda punerii în comun a intereselor („pooling of interests”), întrucât filialele (directe sau indirecte) nou achiziționate, au fost achiziționate de la entități aflate sub controlul comun al grupului TMK (achiziția acțiunilor de la TMK Europe GmbH care este deținută 100% de PAO TMK), și, prin urmare din perspectiva părții care controlează grupul TMK, nu s-a produs nici o schimbare în control.

Conform metodei punerii în comun a intereselor, activele și datoriile filialelor transferate sub control comun sunt prezentate la valorile contabile al predecesorului. În consecință, întrucât situațiile financiare ale grupului TMK nu se consolidează la nivelul TMK Europe GmbH ci direct la nivelul PAO TMK, valoarea reflectata de situațiile financiare consolidate ale grupului TMK pentru TMK Reșița și alte filiale indirecte, transferate pe 21 decembrie 2018, sunt reflectate la aceeași valoare în Situațiile Financiare Consolidate retratate ale Grupului pentru anii 2018, 2017, 2016. Astfel, activele filialelor incluse în Situațiile Financiare Consolidate ale Grupului pentru 2018, 2017, 2016 sunt reflectate în valorile recunoscute în situațiile financiare ale grupului TMK întocmite în conformitate cu IFRS și care se bazează pe valorile juste de la data achiziției inițiale de către grupul TMK (prin TMK Europe GmbH). Întrucât situațiile financiare nu se consolidează la nivelul TMK Europe GmbH ci la nivelul PAO TMK, oricând se folosește noțiunea de predecesor în prezentul Raport, se va înțelege, pur pentru scopuri contabile, PAO TMK.

AVERTISMENT: Acest raport a fost redactat în limba română, iar versiunea în limba engleză reprezintă doar o traducere informală a versiunii în limba română. În caz de discrepanțe între cele două variante, versiunea în limba română prevalează

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 WO/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Cuprins

INTRODUCERE	5
Prezentare generala	5
Informații despre Grup	5
Evenimente importante în anul financiar 2018	7
Activitati cu caracter social	10
Principalii indicatori financiari pentru 2018.....	11
1. ANALIZA ACTIVITĂȚII EMITENTULUI	12
1.1. a) Descrierea activității de bază a emitentului.....	12
b) Precizarea datei de înființare a emitentului	12
c) Descrierea oricărei fuziuni sau reorganizări semnificative a emitentului, ale filialelor sale sau ale societăților controlate, în timpul exercițiului financiar.....	12
d) Descrierea achizițiilor și/sau înstrăinărilor de active	13
e) Descrierea principalelor rezultate ale evaluării activității emitentului:	14
1.1.1. Elemente de evaluare generală:	14
1.1.2. Evaluarea nivelului tehnic al emitentului.....	17
1.1.3. Evaluarea activității de aprovizionare tehnico-materială (surse indigene, surse import)	21
1.1.4. Evaluarea activității de vânzare	21
1.1.5. Evaluarea aspectelor legate de angajații/personalul emitentului	23
1.1.6. Evaluarea aspectelor legate de impactul activității de bază a emitentului asupra mediului înconjurător.....	24
1.1.7. Evaluarea activității de cercetare și dezvoltare	25
1.1.8. Evaluarea activității emitentului privind managementul riscului	26
1.1.9. Elemente de perspectivă privind activitatea emitentului.....	28
2. ACTIVELE CORPORALE ALE EMITENTULUI	30
2.1. Precizarea amplasării și a caracteristicilor principalelor capacități de producție în proprietatea societății	30
2.2. Descrierea și analiza gradului de uzură al proprietăților emitentului	31
2.3. Precizarea potențialelor probleme legate de dreptul de proprietate asupra activelor corporale ale societății	31
3. PIAȚA VALORILOR MOBILIARE EMISE DE EMITENT	32
3.1. Prezentarea piețelor din România și din alte țări pe care se negociază valorile mobiliare emise.....	32
3.2. Descrierea politicii societății cu privire la dividende. Precizarea dividendelor cuvenite/ plătite/ acumulate în ultimii 3 ani și, dacă este cazul, a motivelor pentru eventuala micșorare a dividendelor pe parcursul ultimilor 3 ani.....	34
3.3. Descrierea oricăror activități ale emitentului de achiziționare a propriilor acțiuni.....	34

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

3.4. În cazul în care emitentul are filiale, precizarea numărului și a valorii nominale a acțiunilor emise de societatea mamă deținute de filiale.	34
3.5. În cazul în care emitentul a emis obligațiuni și/sau alte titluri de creanță, prezentarea modului în care emitentul își achită obligațiile față de deținătorii de astfel de valori mobiliare.	34
4. CONDUCEREA EMITENTULUI	34
4.1. Prezentarea listei administratorilor societății și a următoarelor informații pentru fiecare administrator: .	34
4.2. Prezentarea listei membrilor conducerii executive a emitentului. Pentru fiecare, prezentarea următoarelor informații:	40
4.3. Pentru toate persoanele prezentate la 4.1. și 4.2. precizarea eventualelor litigii sau proceduri administrative în care au fost implicate, în ultimii 5 ani, referitoare la activitatea acestora în cadrul emitentului, precum și acelea care privesc capacitatea respectivei persoane de a-și îndeplini atribuțiile în cadrul emitentului.	41
5. SITUAȚIA FINANCIAR-CONTABILĂ	41
a) elemente de bilanț: active care reprezintă cel puțin 10% din total active; numerar și alte disponibilități lichide; profituri reînvestite; total active curente; total pasive curente.	42
b) contul de profit și pierdere: vânzări nete; venituri brute; elemente de costuri și cheltuieli cu o pondere de cel puțin 20% în vânzările nete sau în veniturile brute; provizioane de risc și pentru diverse cheltuieli; referire la orice vânzare sau oprire a unui segment de activitate efectuată în ultimul an sau care urmează a se efectua în următorul an; dividendele declarate și plătite;	50
c) cash-flow: toate schimbările intervenite în nivelul numerarului în cadrul activității de bază, investițiilor și activităților financiare, nivelul numerarului la începutul și la sfârșitul perioadei.	61
Indicatori financiari:	63
1. Indicatori de lichiditate	64
2. Indicatori de risc	64
3. Indicatori de activitate	64
4. Indicatori de profitabilitate	65
Alte informații	65
6. GUVERNANTA CORPORATIVA	67
Declarația privind conformitatea cu Codul	74
Evenimente importante aparute după sfârșitul exercițiului financiar	93
Declarația persoanelor responsabile	94

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

RAPORTUL INDIVIDUAL ȘI CONSOLIDAT DE ADMINISTRARE

la exercițiul financiar al anului 2018, întocmit conform ORDIN MFP 881/25.06.2012 și 2844/12.12.2016 cu modificările și completările ulterioare privind Reglementările contabile conforme cu Standardele Internaționale de Raportare Financiară, a Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață și a Regulamentului A.S.F. nr. 5/2018 privind emitenții de instrumente financiare și operațiuni de piață privitor la activitatea consolidată a Grupului TMK-ARTROM și a Companiei mama TMK-ARTROM pentru exercitiile financiare ale anilor 2016, 2017 și 2018.

Date informative:

TMK-ARTROM SA

Sediul companiei	Str. Dragănești, nr.30, Slatina, Județul Olt, Romania, 230119
Număr de telefon	+40249436862, +40249434640, +40249434641
Număr fax	+40249434330, +40249437288
Număr de înregistrare la Oficiul Registrului Comertului	J28/9/1991 la data de 31.01.1991
Identificator Unic la Nivel European (EUID):	ROONRC.J28/9/1991
Cod LEI:	315700M25SMOU44FAN52
Cod de identificare fiscală	RO 1510210
Clasa, tipul, numărul și principalele caracteristici ale valorilor mobiliare emise de societate	Acțiuni ordinare, dematerializate, înscrise
Capital social subscris și versat	291.587.538,34 lei
Piața reglementată pe care se tranzacționează valorile mobiliare emise:	Bursa de Valori București Piața Reglementată - Categoria STANDARD (simbol de piață ART)

Grupul TMK-ARTROM - entități componente la 31 decembrie 2018

Denumirea companiei	Compania-mamă	Acționariat (%)
TMK-ARTROM SA	TMK Europe GmbH	92,7282
TMK INDUSTRIAL SOLUTIONS LLC	TMK-ARTROM SA	100
TMK-REȘIȚA SA	TMK-ARTROM SA	99,99237
TMK ASSETS SRL	TMK-REȘIȚA SA	100

În prezentul raport, termenii „Grupul TMK-ARTROM”/ „Grupul” sunt utilizați uneori din motive practice atunci când se fac referiri la TMK-ARTROM și filialele sale, în general, iar termenii „Societatea”, „Societatea-mamă” și „Compania” sunt utilizați uneori din motive practice atunci când se fac referiri la TMK-ARTROM.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

INTRODUCERE

Prezentare generala

Informații despre Grup

TMK-ARTROM a fost înființată în anul 1982, este o societate pe acțiuni înregistrată în Slatina, str. Drăgănești, nr. 30, județul Olt, Romania. TMK Artrom este specializată în producția de țevi fără sudură, pentru utilizări industriale, inclusiv pentru industria ingineriei mecanice sau de automobile. Principalul obiect de activitate al societății îl constituie producția de tuburi, țevi, profile tubulare și accesorii pentru acestea din oțel, cod CAEN 2420.

Societatea este o societate cu capital integral privat al carei actionar majoritar TMK Europe GmbH a dobândit controlul în anul 2002 (la acel moment, Sinara Handel GmbH). TMK-EUROPE GmbH are acționar unic compania rusă-PAO TMK. (La data de 9.07.2015, compania OAO TMK și-a schimbat denumirea în PAO TMK). PAO TMK are sediul social în Moscova, Federația Rusă. Beneficiarul final al PAO TMK este D.A. Pumpyanskiy. Situațiile financiare consolidate ale Grupului TMK sunt disponibile spre consultare de către public la adresa www.tmk-group.com.

TMK-ARTROM SA este o societate deschisă. Piața reglementată pe care se tranzacționează valorile mobiliare emise este Bursa de Valori București- Piața Reglementată - categoria STANDARD- simbol de piață **ART**.

Compania este administrată de un Consiliu de Administrație compus din șapte (7) membri în timp ce operațiunile zilnice ale companiei sunt conduse de un Consiliu Director compus tot din șapte (7) membri.

Președintele Comitetului Director (Management Board) este Director General și membru în Consiliul de Administrație și reprezintă societatea în relațiile cu terții. Ceilalți membri ai Comitetului Director sunt Directori Executivi și nu sunt membri ai Consiliului de Administrație.

TMK-ARTROM deține în prezent o cotă importantă a pieței europene pentru țevi industriale fără sudură cuprinzând țevi mecanice, cilindri hidraulici, țevi pentru industria auto și energetică. Mai mult de 85% din producția de țevi a fabricii este destinată pentru extern, în principal în țări din Uniunea Europeană, SUA și Canada.

TMK- REȘIȚA S.A. este o societate pe acțiuni de tip închis, organizată conform legislației românești cu capital privat. Sediul social și administrativ al Societății este în România, județul Caraș-Severin localitatea REȘIȚA, str. Traian Lalescu, nr.36, înregistrată la Registrul Comerțului sub nr. J11/59/1991, CUI 1064207 (în continuare denumită „TMK -Resita”). Obiectul principal de activitate este producția de metale feroase sub forme primare și de feroaliaje, cod CAEN 2410.

În iulie 1771, au fost puse în funcțiune primele două furnale pentru oțelul din Resita. CSR s-a extins și a continuat să devină o mare fabrică europeană de oțel în secolele 19 și 20. Fabrica de oțel a fost nationalizată la mijlocul anilor 1900 și a fost operată de către guvernul român. Renumit Combinatul Siderurgic REȘIȚA S.A., compania a fost listată la RASDAQ pe 11 Noiembrie 1996 și a devenit publică. Compania a trecut apoi printr-o perioadă dificilă de tranziție, inclusiv o privatizare esuată în 2000 și o procedură ulterioară de reorganizare. Problemele de la acel moment și interesele conflictuale au dus la anularea primei privatizări și au cerut returnarea CSR guvernului român.

Procesul de privatizare a fost reluat în 2003, iar la jumătatea anului 2004 compania a fost vândută de AVAS firmei Sinara Handel GmbH (denumită acum TMK EUROPE GmbH).

Achiziționarea societății de grupul TMK s-a dovedit rapid benefică pentru CSR (redenumită TMK-REȘIȚA în 2006), deoarece investițiile în capacitatea de producție și management, combinate cu ajutorul financiar, au ajutat la refacerea și modernizarea fabricii și la readucerea oțelului în centrul comunității.

Compania este administrată de un Consiliu de Administrație compus din cinci (5) membri în timp ce operațiunile zilnice ale companiei sunt conduse de un Consiliu Director compus tot din șapte (7)

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

membri. Presedintele Comitetului Director (Management Board) este Director General si membru in Consiliul de Administratie si reprezinta Societatea in relatiile cu tertii. Ceilalti sase membrii ai Comitetului Director sunt Directori desemnati de Consiliul de Administratie si nu sunt membri ai Consiliului de Administratie.

TMK INDUSTRIAL Solutions LLC a fost înregistrată la data de 26 Aprilie 2016 cu un capital social de 1.000 USD având ca unic asociat pe TMK-ARTROM SA. și activează ca agent comercial pentru promovarea și vânzarea țevelor industriale produse de companiile TMK pentru piața americană. Scopul acestei investiții este dezvoltarea unui sistem de vânzări specializat în țevi industriale în piața celor doua continente Americane care să ducă la creșterea piete de desfacere a produselor Grupului. TMK INDUSTRIAL Solutions LLC are sediul social în 10940 W.Sam Houston Pkwy N., apartament 325 Houston, TX 77 064, SUA și funcționează conform legislației US, Delaware.

TMK ASSETS SRL este o societate cu raspundere limitata organizata conform legislatiei romanesti, cu capital privat, avand sediul social in Bucuresti, Sectorul 1, str. Daniel Danielopolu nr. 2, parter, camera 2, inmatriculata la Registrul Comertului sub nr. J40/12479/2006, cod fiscal RO 18902022. Obiectul principal de activitate este Inchirierea si subinchirierea bunurilor imobiliare proprii sau inchiriate, cod CAEN 4110. Societatea a fost achizitionata in anul 2012 de TMK Resita care este asociat unic. Este singura societate din Grup care nu activeaza in domeniul metalurgiei.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Evenimente importante în anul financiar 2018

Principalele evenimente care au avut loc în anul financiar 2018

FEBRUARIE

Pe data de 16 Februarie 2018, a avut loc lansarea oficială a complexului de tratamente termice pentru țevi din oțel care a încheiat cea de-a doua etapă a programului de investiții. Prin aceasta, TMK-ARTROM își consolidează prezența pe piață cu tuburi superioare (premium) pentru aplicații mecanice și pentru explorarea petrolului și gazelor, adăugând la portofoliul de investiții încă, aproximativ, 36 de milioane de EUR. Datorită noului echipament, compania va crește ponderea producției Premium în portofoliul de comenzi. Proiectul investițional de anvergură permite tratamentul termic al țevelor lungi, tratament rar întâlnit în Europa. Capacitatea anuală a liniei de tratament termic este peste 160 de mii de tone de țevi. Proiectarea și furnizarea echipamentelor a fost realizată de Grupul SMS, unul dintre liderii mondiali în echipamente pentru industria metalurgică.

APRILIE

TMK-ARTROM a luat parte la Tube 2018 Dusseldorf, cel mai mare targ al industriei de țevi din lume. TMK-ARTROM, s-a alăturat echipei TMK (unul dintre cei mai mari producatori de țevi pentru industria petrolului și gazelor), și a participat în mod tradițional la târgul internațional specializat Tube 2018.

La standul expozițional al TMK, vizitatorii din Europa, USA, Australia și Orientul Mijlociu s-au familiarizat cu întreaga gama de țevi/produse ale companiei. TMK-ARTROM a prezentat întreaga sa gama de producție de țevi industriale inclusiv noile **Țevi Industriale Premium** ca țevi fără sudură tratate termic și țevi deformate și prelucrate la rece pentru fabricarea cilindrilor hidraulici și a componentelor auto.

În timpul Tube 2018, Cristian Drinciu, Director General Adjunct Operational al TMK-ARTROM a făcut prezentarea despre abordarea noului concept TMK-ARTROM de Țevi Industriale Premium și a relațiilor/cooperărilor strânse cu clienții. Obiectivul cheie – de a asigura cel mai mare nivel de calitate la fiecare etapă de producție, începând cu topirea oțelului, realizat în conformitate cu cerințele specifice ale clientului, la serviciile comerciale Premium și suport flexibil oferit clienților de către rețeaua dedicată de vânzări țevi industriale TMK European Division (denumire informală acordată în cadrul grupului TMK, societăților TMK Europe, TMK Artrom, TMK Resita, TMK Italia S.r.l.).

În cadrul expoziției, TMK European Division a găzduit o recepție în onoarea partenerilor și clienților, peste 200 de reprezentanți de la aproximativ 100 de companii din întreaga lume – clienți, producători de echipament și furnizori de materiale. Adrian Popescu - CEO al TMK-ARTROM a susținut discursul de întâmpinare, mulțumindu-le pentru colaborarea eficientă și a exprimat încrederea că cooperarea avantajoasă reciprocă se va extinde în continuare.

A 16-a ediție a târgului internațional specializat Tube 2018 a avut loc în perioada 16 - 20 Aprilie 2018 în Dusseldorf (Germania) și a reunit 1240 de societăți din industria metalurgică din 57 de țări, acesta fiind cel mai important targ de acest gen din lume.

La nivel corporativ, la data de 25 aprilie a avut loc adunarea generală extraordinară a TMK Artrom care a aprobat: (a) modificarea adresei punctului de lucru din București punctul de lucru al TMK-Artrom mutându-se în strada Daniel Danielopolu, nr. 2, etaj 1, sector 1, București; (b) modificarea numărului de membri al comitetelor consultative de la doi membri la trei membri, creșterea numărului de membri ai Consiliului de Administrație de la 5 la 7 membri prin alegerea a 2 membri independenți; (c); reconfirmarea unui nou mandat de 4 ani pentru membrii deja existenți ai Consiliului de administrație și numirea pentru un mandat de 4 ani a celor doi noi membri, toate mandatele administratorilor urmand sa expire pe 25 Aprilie 2022 și renumirea pentru un noua mandat de 4 ani a membrilor Comitetului Director până la 25 Aprilie 2022; (d) aprobarea versiunii actualizate a actului constitutiv.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

În aceeași dată (25 aprilie 2018) a avut loc Adunarea Generală Ordinară a Acționarilor care a aprobat raportul de gestiune al Consiliului de Administrație pentru anul 2017, raportul auditorului financiar pentru anul 2017, situațiile financiare anuale individuale și consolidate întocmite conform IFRS pentru anul 2017 și a propunerii Consiliului de Administrație privind repartizarea profitului contabil al anului 2017, în suma de 33.055.366 RON, către rezerve legale conform Legii Societăților, cel puțin 5% din profitul brut anual (dar nu mai mult de 20% din capitalul social) inclusiv rezerva legală aferentă profitului reinvestit conform prevederilor art. 22 privind scutirea de impozit a profitului reinvestit din Legea 227/2015 privind Codul Fiscal, suma de 1.655.110 RON; și către „Alte rezerve aferente profitului reinvestit” suma de 31.400.256 RON reprezentând profitul reinvestit în echipamente tehnologice – mașini, utilaje și instalații precum și în calculatoare electronice și echipamente periferice conform prevederilor art. 22 privind scutirea de impozit a profitului reinvestit din Legea 227/2015 privind Codul Fiscal. De asemenea a aprobat descarcarea de gestiune a membrilor Consiliului de Administrație pentru anul financiar 2017, bugetul de venituri și cheltuieli și a programului de activitate pentru anul 2018, programul de investiții pentru anul 2018, plafoanele de credit pentru anul 2018, inclusiv a prelungirii contractelor de credit care expiră în anul 2017 și a noilor surse de finanțare a capitalului circulant necesare în 2018 și a creditelor necesare finanțării proiectelor de investiții, reconfirmarea auditorului financiar Ernst&Young Assurance Services SRL ca auditor financiar al companiei pentru anul 2018 și a contravalorii serviciilor de audit statutar pentru anul 2018.

Prin decizia Adunării Generale au fost aprobate următoarele modificări în structura de administrare și conducere a companiei. Astfel, s-a modificat structura Consiliului de Administrație de la 5 membri la 7 membri. **Consiliul de Administrație** în noua structură a fost ales pe o perioadă de 4 ani având mandatul până în 25 Aprilie 2022, componenta CA fiind:

Andrey Zimin - Președinte al CA
 Adrian Popescu - Membru/Director General (CEO)
 Tat Florin-Tudor – Membru Independent
 Nastase Vlad – Membru Independent
 Surif Mikhail – Membru
 Parkhomchuk Andrey-Membru
 Olga Nikolaeva – Membru

De asemenea a fost aprobată structura **Comitetului Director** cu mandat până în 25 Aprilie 2022 astfel:

Adrian-Popescu - Președinte & Director General
 Cristian Drinciu – Director Gen Adj Operațiuni
 Valeru Mustata – Director Gen Adj Commercial-Logistica-Administrativ
 Cristiana Vaduva – Dir Gen Adj Economic & Contabilitate
 Constantin Neacsu – Director Executiv Fabrica
 Evgeny Cernyy – Director Gen Adj Financiar
 Alexander Pavlov – Director Gen Adj Achiziții

La data de 25 Aprilie 2018 a avut loc și prima sesiune (în noua formulă) a Consiliului de Administrație care a aprobat înființarea și componenta Comitetului de Audit al Consiliului de Administrație al TMK-ARTROM (în conformitate cu Articolul 13 din Actul Constitutiv al Societății) format din trei membri:

Florin-Tudor Tat - Președinte al Comitetului de Audit
 Mikhail Surif - membru al Comitetului de Audit
 Nastase Vlad - membru al Comitetului de Audit

Comitetul de Audit funcționează ca un organism consultativ pentru Consiliul de Administrație privind problemele economice și financiare.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

Raportul de sustenabilitate conform GRI

Societatea TMK-ARTROM a pregătit și a publicat primul sau raport de sustenabilitate care a fost elaborat în conformitate cu Standardele Inițiativei Globale de Raportare Global Reporting Initiative (GRI) și care este destinat în primul rând angajaților, acționarilor, partenerilor de afaceri, comunității locale dar și oricărei persoane interesate, parte a raportului consolidat al administratorilor la 31.12.2017. Acest prim raport a dorit să transmită fără echivoc angajamentul nostru față de toate părțile interesate de a construi un mod de informare transparent și credibil asupra activităților noastre.

NOIEMBRIE

Consiliul de Administratie al TMK-Artrom SA, intrunit legal la 28 noiembrie 2018, a decis aprobarea achizitionarii de catre TMK-Artrom a tuturor actiunilor detinute de TMK Global SA Geneva, Elvetia ca actionar unic in TMK Italia S.r.l. Pana la data de 31.12.2018 contractul nu a fost semnat.

DECEMBRIE

La data de 21 decembrie 2018, ora 11:00, Adunarea Generala Extraordinara a Actionarilor TMK-Artrom SA a aprobat achizitionarea de catre Societate a unui numar de 131.010.874 actiuni, reprezentand 99,99237% din capitalul social al TMK-REȘIȚA detinut de TMK Europe GmbH.

Pretul actiunilor care urmeaza sa fie platite de TMK-Artrom pentru un numar de 131.010.874 actiuni, reprezentand 99,99237% din capitalul social al TMK-REȘIȚA, este de 62.290.000 Euro, adica 0,475 Euro/actiune.

De asemenea, la data de 21 decembrie 2018, TMK Italia S.r.l.a cumparat restul actiunilor TMK REȘIȚA TMK Holding Luxemburg. Pretul tuturor actiunilor achizitionate de la TMK Holding Luxemburg a fost egal cu 4.100 EUR, ceea ce reprezinta 0,41 EUR/actiune. Pretul a fost calculat pe baza valorii companiei determinate prin raportul de evaluare emis de Darian DRS S.A. la 30 septembrie 2018.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Activitati cu caracter social

IN CEEA CE PRIVESTE ACTIVITATILE CU CARACTER SOCIAL, IN ANUL 2018 TMK-ARTROM A PARTICIPAT LA NUMEROASE ACTIUNI CULTURALE, EDUCATIONALE SI CU CARACTER SOCIAL

Investim in bebelusi - in mai 2018, secția de Nou Nascuti a Spitalului de Urgență Slatina a primit de la TMK-Artrom o donație de 30.000 de lei în cadrul proiectului "Investim in bebelusi". Banii au fost utilizați pentru achiziționarea de dispozitive medicale de ultimă generație, TMK-Artrom alăturându-se astfel personalului medical în efortul lor de a asigura materialele necesare pentru furnizarea de servicii medicale de calitate.

Toamna Culturala – in toamna anului 2018 TMK-Artrom s-a implicat in proiectele culturale desfasurate in Romania cu ocazia serbarii Zilelor Culturii Ruse din Romania marcate prin concerte de pian, expozitii si targuri, etc. Centrul Rus de Cultură și Știință din România și TMK-Artrom au prezentat o serie de ediții unice și limitate. Printre acestea - Colecția de fotografii și documente istorice dedicate 140 de ani de relații diplomatice dintre Rusia și România, Colecția de poezii scrise de diplomați ruși în limba rusă cu traducere în limba română și, nu în ultimul rând, cartea de fapte, interesată și informații utile despre Rusia în limba română.

In octombrie 2018, TMK-Artrom, în calitate de membru al Camerei de Comerț România-Rusia, a oferit sponsorizarea pentru spectacolul mare al corului militar rus al Armatei Roșii. Concertul a avut loc la Sala Palatului din București.

O manuta si un ghiozdan - in septembrie 2018 TMK-Artrom a finalizat cu succes proiectul "O manuta si un ghiozdan" prin care 339 de copii din 11 scoli din sate si comune situate in judetul Olt au primit ghiozdane si rechizite scolare.

Sange pentru viata – la finalul anului 2018, in parteneriat cu Centrul de Transfuzie Sanguina Slatina, TMK-Artrom a desfasurat prima editie a proiectului "Sange pentru viata!", cu scopul de a ameliora deficitul de sânge existent atât la nivel local cât și la nivel national, la acest proiect participand peste 50 de salariati ai TMK-Artrom.

In Ajun de CRACIUN! - in cadrul acestei actiuni o echipa de colindatori din TMK-ARTROM, au cantat colinde persoanelor varstnice din Căminul pentru persoane vârstnice din cadrul Complexului Servicii Persoane Adulte Slatina si au daruit cadouri.

Cartile Copilariei – in cadrul acestui proiect TMK-Artrom a daruit peste 1100 carti in satele Osica si Cilieni.

Vine Mos Craciun! – in cadrul acestei actiuni peste 550 de copii de la scoli din Slatina si comunele apropiate au colindat angajatii TMK-Artrom si au fost rasplatiti cu cadouri.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Principalii indicatori financiari pentru 2018

Grupul TMK-ARTROM

Indicatori financiari	2018	2017	2016
Productia de tevi (tone)	199.878	192.685	170.980
Vanzari de tevi productie TMK -ARTROM (tone)	200.446	185.416	169.806
Venituri (mii RON)	1.396.646	1.185.628	762.827
Profitul exercitiului financiar (mii RON)	79.576	26.620	2.928
Rezultatul global net al perioadei (mii RON)	80.124	26.566	3.135
EBITDA ajustata* (mii RON)	203.233	120.843	81.057
EBIT (mii RON)	116.286	41.586	14.925
Marja EBITDA ajustata, %	14,6%	10,2%	10,6%

TMK-ARTROM SA individual

Indicatori financiari	2018	2017	2016
Productia de tevi (tone)	199.878	192.685	170.980
Vanzari de tevi productie TMK -ARTROM (tone)	200.565	185.614	169.917
Venituri (mii RON)	1.385.787	1.065.446	761.911
Profitul exercitiului financiar (mii RON)	56.570	33.055	877
Rezultatul global net al perioadei (mii RON)	56.886	33.091	1.139
EBITDA ajustata* (mii RON)	135.885	88.855	53.282
EBIT (mii RON)	82.428	41.871	11.365
Marja EBITDA ajustata, %	9,8%	8,3%	7%
Castig/(Pierdere) pe actiune (RON)	0,49	0,28	0,01

*EBITDA ajustată este determinată ca profit/ (pierdere) pentru perioada care exclude costurile de finanțare și venitul financiar, impozitul pe profit (venituri)/ cheltuială, deprecierea și amortizarea, schimbul valutar (venituri)/ pierderea, deprecierea/ (ștornare depreciere)/ pierdere din active imobilizate, mișcări în provizioane (excepție provizioanele pentru bonusuri),(câștig)/ pierdere din cedarea imobilizărilor corporale, (profit)/pierdere la modificarea valorii juste a instrumentelor financiare, cotă parte din (profit)/ pierdere / pierderea asociaților și a altor elemente nemonetare, nerecurente și neobișnuite.

Nota: Indicatorii/ cifrele menționate pot fi rotunjite la cel mai apropiat număr întreg, și prin urmare, pot rezulta mici diferențe la însumare sau comparativ cu cifrele exacte menționate în cadrul situațiilor financiare.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

1. ANALIZA ACTIVITĂȚII EMITENTULUI

1.1. a) Descrierea activității de bază a emitentului

TMK-ARTROM SA este o societate pe acțiuni al cărei principal obiect de activitate îl constituie producția de tuburi, țevi, profile tubulare și accesorii pentru acestea, din oțel, cod CAEN 2420.

Societatea este o societate cu capital integral privat.

Sediul societății este în România, localitatea Slatina, str. Drăgănești nr. 30, jud. Olt.

b) Precizarea datei de înființare a emitentului

TMK-ARTROM SA a fost înființată în anul 1982 și este înmatriculată la Registrul Comerțului de pe lângă Tribunalul Olt sub numărul J28/9/1991.

TMK- ARTROM SA este o societate cu capital privat al cărei acționar majoritar- TMK Europe GmbH, a dobândit controlul în anul 2002.

c) Descrierea oricărei fuziuni sau reorganizări semnificative a emitentului, ale filialelor sale sau ale societăților controlate, în timpul exercițiului financiar

La data de 28 noiembrie 2018 Consiliul de Administrație al TMK-Artrom, a decis aprobarea achiziționării de către TMK-Artrom a tuturor acțiunilor deținute de TMK Global SA ca acționar unic în TMK Italia SRL. Pretul pentru achiziționarea a 50.000 de acțiuni, cu o valoare nominală de 1 EUR fiecare, în total 50.000 EUR, reprezentând 100% din capitalul social al TMK Italia, este de 1.730.800 EUR, cu o valoare de 34,61 EUR fiecare acțiune, valoare care a fost determinată prin Raportul de evaluare la 31 octombrie 2018, raport emis de Darian DRS SA la 27 noiembrie 2018; pretul va fi plătit de către TMK-Artrom din resurse financiare proprii în termen de 90 de zile de la data semnării de către TMK Global SA și TMK-Artrom a contractului de vânzare-cumpărare a acțiunilor. Contractul corespunzător acestei tranzacții nu a fost semnat până la data de 31 decembrie 2018.

La data de 21 decembrie 2018, la ora 11:00, Adunarea Generală Extraordinară a Acționarilor TMK – ARTROM a aprobat cumpărarea unui număr de 131.010.874 acțiuni, reprezentând 99,99237% din capitalul social al TMK-REȘIȚA, deținut de TMK Europe GmbH.

Pretul acțiunilor plătit de TMK-Artrom pentru un număr de 131.010.874 acțiuni, reprezentând 99,99237% din capitalul social al TMK REȘIȚA este 62.290.000 Euro, adică 0,475 Euro/acțiune.

Pretul va fi plătit de TMK-Artrom din resursele financiare proprii astfel:

1. 100.000 Euro au fost achitați în termen de 30 de zile de la semnarea contractului de vânzare-cumpărare de acțiuni între TMK-Europe GmbH și TMK-Artrom și efectuarea transferului de proprietate asupra acțiunilor prin semnarea de către TMK-Europe GmbH și TMK-Artrom a Registrului Acționarilor (Acțiunilor) al TMK-REȘIȚA;
2. Restul de pret de 62.190.000 Euro se va plăti pe parcursul a 5 ani, începând cu anul 2019, în tranșe egale de câte 12.438.000 Euro fiecare, până la 31 decembrie a fiecărui an. TMK-Artrom va putea achita în totalitate sau parțial tranșele în avans, precum și extinde termenul de plată (și implicit diminua valoarea tranșelor) în funcție de resursele financiare disponibile pe o perioadă de maxim încă 5 ani.

Întrucât acest contract prevede plata în rate fără dobândă, potrivit IFRS 9, datoria către TMK Europe este prezentată la valoare justă. Suma inițială a fost redusă folosind rata dobânzii pentru un credit similar – ultimul primit de la BCR – folosind rata dobânzii de 1,9% și s-a obținut valoarea de 3.148.224 euro (14.683.001 lei).

Fiind vorba de o sumă datorată din relația cu acționarul, diferența între valoarea justă și valoarea nominală se transferă ca și element de capitaluri proprii.

Astfel soldul datoriei pentru investiții în filiale/subsidiare către TMK EUROPE la 31.12.2018 este în sumă de 275.831.330 lei echivalent 59.141.776 EURO.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

La 21 decembrie 2018, TMK Italia S.r.l., societate cu capital privat având sediul social în Lecco, Italia, a cumpărat restul acțiunilor TMK REȘIȚA. Pretul tuturor acțiunilor este egal cu 4.100 EUR, ceea ce reprezintă 0,41 EUR/acțiune. Pretul a fost calculat pe baza valorii companiei determinate prin raportul de evaluare emis de Darian DRS S.A. la 30 septembrie 2018.

d) Descrierea achizițiilor și/sau înstrăinărilor de active

Societatea TMK-ARTROM, unul din producătorii europeni de top în producția de țevi din oțel fără sudură pentru aplicații industriale, a pus în funcțiune cu firma SMS Group, unul dintre cei mai mari producători de linii și instalații pentru procesele de fabricație a tuturor tipurilor de țevi, linia de tratament termic pentru țevi din oțel fără sudură, denumită HTP (Heat Treatment Plant).

Linia de tratament termic produce țevi din oțel fără sudură pentru aplicații în industria petrolieră și de gaz dar și țevi de înaltă rezistență pentru aplicații mecanice. Capacitatea anuală de producție este de 160.000 de tone pe an și tratează țevi din oțel din gama de fabricație a TMK-ARTROM, inclusiv pentru țevile cu pereți extra groși de până la 60 mm, dar și diametre mai mari de țevi în concordanță cu planurile viitoare de dezvoltare ale companiei. Complexul de Tratamente Termice dispune de un know-how modern, flexibilitate a cuptoarelor în vederea efectuării unei game largi de tratamente necesare în aplicațiile țevelor industriale, un sistem avansat de management al combustiei pentru ambele cuptoare ce asigură o uniformitate ridicată a încălzirii țevelor. Cuptoarele corespund cerințelor pentru procesele de tratare termică de calificare conform standardelor API (Institutul American de Petrol) și SAE AMS (Specificația materialului Aero-space) care sunt cele mai recunoscute standarde pentru o arie largă de aplicații, cum ar fi petrolul și gazul, industria auto, industria aeronautică.

Linia de tratament termic furnizată de SMS Group permite efectuarea de procese diverse, cum ar fi tratamente de călire și revenire, tratamente de normalizare, recoaceri sau alte combinații de tratamente termice.

Datorită înaltei flexibilități a produsului, linia de tratament termic este, de asemenea, potrivită și pentru procesarea în condiții de eficiență a costului în loturi mici și a diferitelor grupe de produse. Arzătoarele cu recuperare ecologică, având foarte reduse emisiile de oxid de azot în cuptor, permit economii de combustibil de cel puțin 10% față de arzătoarele convenționale.

Eficiența arderii asigură și reducerea consumului de gaze naturale cu 1.5 mil mc/an, aceasta reflectându-se corespunzător în emisiile de CO₂/CO și NO_x.

Cumulul tuturor beneficiilor acestui proiect duc la consolidarea poziției TMK-ARTROM în piața de țevi industriale și reducerea influenței situației concurențiale excesive în zona produselor comune.

Prin instalarea acestei linii de tratamente termice, TMK-ARTROM își întărește prezența în piața cu țevi pentru aplicații mecanice și pentru aplicații de gaz și petroliere.

În partea a doua a anului 2018, a fost instalat încă un mecanism de manipulare încărcare țevi pentru acest complex de tratamente termice, fiind instalat în zona unde a fost demontat vechiul cuptor CTTR (parte din linia de tratare termică veche).

Alte investiții efectuate pentru TMK-ARTROM în 2018 au fost:

- (i) Pentru eficiența energetică a fost începută înlocuirea lămpilor fluorescente cu mercur din hala industrială: WS.1-ASSEL și WS.2-CPE, cu lămpi de iluminat eficiente bazate pe LED-uri, iar acest obiectiv a fost finalizat în 2018.
- (ii) Au fost achiziționate diverse echipamente, dintre care cele mai importante: două mașini pentru tăierea la lungime a țevelor; și o presă de brichetat span pentru a recupera uleiului aschietor și reutilizarea acestuia dar și pentru transportul mai eficient de la TMK-ARTROM la TMK RESITA al spanului, acum sub forma de brichete, cât și creșterea eficienței la topirea acestora în Cuptorul cu Arc Electric de la TMK RESITA.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

e) Descrierea principalelor rezultate ale evaluării activității emitentului:

1.1.1. Elemente de evaluare generală:

Conform OMFP nr. 881 din 25 iunie 2012 privind aplicarea de către societățile ale căror valori mobiliare sunt admise la tranzacționare pe o piață reglementată a Standardelor Internaționale de Raportare Financiară, începând cu exercițiul financiar al anului 2012, societățile ale căror valori mobiliare sunt admise la tranzacționare pe o piață reglementată au obligația de a aplica Standardele Internaționale de Raportare Financiară (IFRS) la întocmirea situațiilor financiare anuale individuale, aprobate prin Ordinul viceprim-ministrului, ministrul finanțelor publice, nr. 1.286/2012 pentru aprobarea Reglementărilor contabile conforme cu Standardele internaționale de Raportare Financiară, aplicabile societăților comerciale ale căror valori mobiliare sunt admise la tranzacționare pe o piață reglementată.

Ordinul 1286/2012 a fost abrogat de OMFP 2844/12.12.2016 pentru aprobarea Reglementărilor contabile conforme cu Standardele Internaționale de Raportare Financiară cu aplicabilitate începând cu situațiile financiare ale exercițiului financiar 2016.

Pentru toate perioadele până la anul încheiat la 31 decembrie 2011, inclusiv, compania a pregătit situațiile financiare în conformitate cu standardele de contabilitate românești conform Ordinul ministrului finanțelor publice nr. 3.055/2009. Situațiile financiare pentru anul încheiat la 31 decembrie 2012, sunt primele situații financiare întocmite în conformitate cu Standardele Internaționale de Raportare Financiară ("IFRS"), așa cum sunt adoptate de Uniunea Europeană ("UE").

Prin urmare, compania a întocmit situații financiare în conformitate cu IFRS începând cu 1 ianuarie 2012, respectând metodele din politicile contabile. Pentru întocmirea acestor situații financiare, bilanțul de deschidere a fost întocmit la data de 1 ianuarie 2011, data tranziției la IFRS, conform IFRS 1.

Situațiile financiare individuale și consolidate ale Grupului, pentru exercițiile financiare ale anilor 2016, 2017 și 2018, au fost întocmite în conformitate cu prevederile Ordinului nr. 2844/2016 pentru aprobarea Reglementărilor contabile conforme cu Standardele Internaționale de Raportare Financiară, cu toate modificările și clarificările ulterioare. Aceste prevederi sunt în conformitate cu prevederile Standardelor Internaționale de Raportare Financiară („IFRS”) adoptate de către Uniunea Europeană („EU”), cu excepția prevederilor IAS 21 „Efectele variației cursurilor de schimb valutar cu privire la moneda funcțională”.

TMK Artrom a decis să aplice metoda de consolidare prin punerea în comun a intereselor denumită de IFRS „pooling of interests” pentru consolidarea situațiilor financiare a tuturor entităților aflate sub controlul sau comun. Astfel, ca urmare a achiziției acțiunilor majoritare ale TMK Reșița în data de 21 decembrie 2018, s-au retratată situațiile financiare consolidate conform IFRS ale Grupului pentru anii 2016 și 2017.

Baza pentru consolidare

TMK Artrom a aplicat în Situațiile Financiare Consolidate metoda punerii în comun a intereselor („pooling of interests”), întrucât filialele (directe sau indirecte) nou achiziționate, au fost achiziționate de la entități aflate sub controlul comun al grupului TMK (achiziția acțiunilor de la TMK Europe GmbH care este deținută 100% de PAO TMK), și, prin urmare din perspectiva părții care controlează grupul TMK, nu s-a produs nici o schimbare în control.

Conform metodei punerii în comun a intereselor, activele și datoriile filialelor transferate sub control comun sunt prezentate la valorile contabile al predecesorului. În consecință, întrucât situațiile financiare ale grupului TMK nu se consolidează la nivelul TMK Europe GmbH ci direct la nivelul PAO TMK, valoarea reflectată de situațiile financiare consolidate ale grupului TMK pentru TMK Reșița și alte filiale indirecte, transferate pe 21 decembrie 2018, sunt reflectate la aceeași valoare în Situațiile Financiare Consolidate retratate ale Grupului pentru anii 2018, 2017, 2016. Astfel, activele filialelor incluse în Situațiile Financiare Consolidate ale Grupului pentru 2018, 2017, 2016 sunt reflectate în valorile recunoscute în situațiile financiare ale grupului TMK întocmite în conformitate cu IFRS și care se bazează pe valorile juste de la data achiziției inițiale de către grupul TMK (prin TMK Europe GmbH). Întrucât situațiile financiare nu se consolidează la nivelul TMK Europe GmbH ci la nivelul PAO TMK, oricând se folosește noțiunea de predecesor în prezentul Raport, se va înțelege, pur pentru scopuri contabile, PAO TMK.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR
EN 10210-1,2 DNV-GL Rules
EN 10255 RINA
LRQA: ISO/TS 16949

Valorile contabile ale TMK Artrom rămân aceleași cu cele din situațiile financiare individuale TMK Artrom înainte de achiziție.

Singurul fond de comerț recunoscut în Situațiile Financiare Consolidate ale Grupului trebuie să fie fondul de comerț inițial aparținând grupului TMK (astfel cum acesta este reflectat în situațiile financiare consolidate la nivelul PAO TMK), iar în cazul filialelor achiziționate acesta a fost zero. Orice diferență între valoarea contabilă totală a activelor nete, inclusiv fondul de comerț înregistrat în situațiile financiare consolidate ale grupului TMK și valoarea de plată agreată pentru cumpărarea acțiunilor, este contabilizată în situațiile financiare consolidate ca o ajustare a capitalurilor proprii.

Achiziționarea majorității acțiunilor TMK Reșița a avut loc la data de 21 decembrie 2018, dar prin aplicarea metodei punerii în comun a intereselor, Situațiile Financiare Consolidate ale Grupului, inclusiv comparativele din 2015, 2016 și 2017, sunt prezentate ca și cum TMK Artrom ar fi achiziționat filialele, în momentul în care au fost achiziționate inițial de către predecesor-grupul TMK (la nivelul situațiilor financiare consolidate ale PAO TMK). Astfel, Grupul reia perioadele anterioare combinației pentru a reflecta faptul că nu a existat nici o schimbare în controlul final.

Informațiile financiare din situațiile financiare consolidate sunt retratate pentru perioadele anterioare combinării de întreprinderi aflate sub control comun, pentru a reflecta combinația ca și cum ar fi apărut de la începutul celei mai timpurii perioade prezentate, indiferent de data efectivă a combinării. S-a hotărât că cea mai timpurie perioadă reflectată să fie anul 2016 dar au fost prezentate și comparative cu 2015.

Astfel, activele și datoriile TMK Reșița și TMK Assets, incluse în situațiile financiare consolidate ale Grupului, au fost retratate în conformitate cu IFRS și ajustate pentru a alinia politicile contabile cu politicile contabile aplicate de TMK Artrom, respectiv cu grupul TMK, anterior datei de 21 decembrie 2018, aceste filiale administrând înregistrarea contabilă și întocmirea situațiilor financiare individuale în conformitate cu legislația contabilă locală adoptată prin Ordinul Ministerului Finanțelor nr. 1802 din 29 decembrie 2014 pentru aprobarea Regulamentelor contabile privind situațiile financiare anuale individuale și situațiile financiare anuale consolidate, cu modificările și completările ulterioare.

Metoda de consolidare prin aplicarea metodei punerii în comun a intereselor presupune ca situațiile financiare ale entităților combinate să fie combinate ca și cum acestea ar fi fost întotdeauna combinate. Situațiile financiare consolidate au fost întocmite în conformitate cu procedurile de consolidare obișnuite pentru a reflecta rezultatele combinate ale Grupului, corespunzătoare tuturor elementelor de active, pasive, venituri și cheltuieli. Toate soldurile intragrup, tranzacțiile și câștigurile nerealizate din tranzacțiile între companiile din Grup sunt eliminate.

Conform metodei „pooling of interests”, activele și datoriile filialelor transferate sub control comun sunt înregistrate la costul istoric al predecesorului și în Situațiile Financiare Consolidate ale Grupului pentru anii 2018, 2017, 2016.

Aplicând metoda „pooling of interests”, Situațiile Financiare Consolidate ale Grupului, incluzând comparativele anilor 2016 și 2017, sunt prezentate ca și când TMK Artrom ar fi achiziționat filialele TMK Reșița și TMK Assets la data la care au fost achiziționate inițial de către predecesor.

Activele și datoriile TMK Reșița și TMK Assets incluse în situațiile financiare consolidate ale Grupului pentru 2018, 2017, 2016 sunt reflectate la valorile recunoscute în situațiile financiare consolidate ale grupului TMK întocmite conform IFRS și au la baza valorile juste de la data achiziției de către predecesor prin TMK Europe GmbH.

Conform situațiilor financiare individuale și consolidate întocmite corespunzător ordinelor OMFP 881/25.06.2012, OMFP 2844/12.12.2016 și OMFP 470/11.01.2018, societatea și grupul a înregistrat următorii indicatori la 31.12.2018:

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Grupul TMK-ARTROM

	mii RON		
	2018	2017	2016
Profit inainte de impozitare	97.465	28.888	2.288
Profit contabil net din care:	79.576	26.620	2.928
Profit din exploatare	116.286	41.586	14.925
Pierdere financiara	(18.821)	(12.698)	(12.637)
Rezultat exceptional	-	-	-
Impozit pe profit curent cheltuiala	(10.258)	(4.122)	(1.694)
impozit pe profit amanat - venituri	4.045	10.092	9.933
impozit pe profit amanat - cheltuieli	(11.676)	(8.238)	(7.600)
Venituri	1.396.646	1.185.628	762.827
Costul vânzărilor	(1.077.687)	(994.932)	(639.611)
Export	73%	69%	70%
Cota de piata pentru tevi industriale din otel fara sudura in Europa	16.1%	17.5%	17.1%
Cota de piata pentru industrial din otel fara sudura in America de Nord	4.9%	3.9%	1.5%
Lichiditate	1,15	1,02	1,01

TMK-ARTROM SA individual

	mii RON		
	2018	2017	2016
Profit inainte de impozitare	67.781	33.102	1.247
Profit contabil net din care:	56.570	33.055	877
Profit din exploatare	82.428	41.871	11.365
Pierdere financiara	(14.647)	(8.769)	(10.118)
Rezultat exceptional	-	-	-
Impozit pe profit curent cheltuiala	(8.567)	(1.952)	(1.535)
impozit pe profit amanat - venituri	1.507	2.182	2.439
impozit pe profit amanat - cheltuieli	(4.151)	(277)	(1.274)
Venituri	1.385.787	1.065.446	761.911
Costul vânzărilor	(1.122.693)	(894.405)	(654.216)
Export	73%	75%	70%
Cota de piata pentru tevi industriale din otel fara sudura in Europa	16.1%	17.5%	17.1%
Cota de piata pentru industrial din otel fara sudura in America de Nord	4.9%	3.9%	1.5%
Lichiditate	1,37	1,26	1,29

Profitul anului 2018 a crescut față de profitul anului 2017 ca urmare a creșterii cifrei de afaceri din vânzarea de tevi producție TMK-ARTROM cu 41%, în principal, datorită creșterii prețului mediu de vânzare cu 30% și cantității țevelor vândute cu 8%.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

TMK Artrom are o cotă de piață de 16% în Spațiul Economic European ("SEE") pentru țevile industriale fără sudură. De asemenea, TMK Artrom are o cotă de 5% în piața de țevi industriale fără sudură din America de Nord (SUA și Canada) [1].

Cota în Europa scade ușor în 2018 față de anii precedenți (17.1% în 2016) datorită faptului că am livrat mai multe țevi fără sudură pe piața americană, unde livram în general țevi din oțel aliat cu tratamente termice. De asemenea, cota noastră de piață în America de Nord a crescut în 2018 la 4,9 % comparativ cu 2016 când a fost 1.5%

În ultimul an, produsele TMK Artrom au fost vândute în peste 37 de țări, cu o concentrare în Europa și America. Dintr-un total de peste 640 de clienți în lumea întreagă, aproape 400 de clienți au fost activi în anul 2018.

1.1.2. Evaluarea nivelului tehnic al emitentului

Descrierea principalelor produse realizate și/sau servicii prestate cu precizarea:

- a) principalelor piețe de desfacere pentru fiecare produs sau serviciu și metodele de distribuție;
- b) ponderii fiecărei categorii de produse sau servicii în veniturile și în totalul cifrei de afaceri ale emitentului pentru ultimii trei ani;
- c) produselor noi avute în vedere pentru care se va afecta un volum substanțial de active în viitorul exercițiu financiar precum și stadiul de dezvoltare al acestor produse.

TMK-Artrom are o capacitate de producție pe an de aproximativ 200.000 tone țevi din oțel fără sudură, compania fiind recunoscută în Europa ca unul dintre cei mai importanți producători de țevi fără sudură din oțel carbon, slab aliat și aliat cu o gamă dimensională ce începe cu diametru exterior de la 15,88 mm până la 254 mm și perete de la 1,5 mm până la 60 mm. Țevile fără sudură produse în TMK-Artrom sunt destinate aplicațiilor industriale, fiind reprezentate de țevi mecanice, țevi pentru boilere pentru utilizări la temperaturi ridicate, respectiv pentru utilizări la temperaturi scăzute, țevi conductă, țevi pentru producția de mufe, țevi pentru producția de cilindri hidraulici, țevi de precizie, etc.

Principalele produse realizate de compania TMK-ARTROM sunt:

1. Țevi mecanice
2. Țevi din oțel, fără sudură, pentru boilere și temperaturi ridicate
3. Țevi din oțel, fără sudură, pentru servicii la temperaturi scăzute
4. Țevi conductă cu capete netede
5. Țevi pentru mufe
6. Țevi de precizie, din oțel fără sudură
7. Țevi din oțel fără sudură pentru instalații de apă și gaz
8. Țevi alezate și roluite pentru cilindri hidraulici
9. Țevi șlefuite exterior pentru cilindri telescopici
10. Țevi debitate la lungimi precise pentru industria automotive
11. Țevi pentru cilindri hidraulici potrivite pentru operațiunea de alezare roluire.

Filiala a grupului TMK-ARTROM, compania TMK RESITA SA are o capacitate de producție de 450.000 t oțel lichid pe an și este producător de semifabricate turnate continuu, respectiv cuprinde următoarea gamă de semifabricate:

[1] Calculul cotei de piață a fost făcut pe baza raportului de analiză a pieței țevelor de oțel fără sudură pentru aplicații industriale, emis de Lucintel (societate internațională de analiză a pieței și consultanță în management) pentru TMK Artrom precum și pe baza volumelor de vânzare înregistrate de TMK Artrom în 2018

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- Țagle rotunde Ø 177 mm, Ø 220 mm, Ø 280 mm și Ø 350 mm, turnate continuu pentru țevi din oțel carbon, slab aliat și aliat, destinate laminării Țevilor mecanice, țevi pentru boilere, țevi conductă, țevi pentru producția de mufe, țevi pentru producția de cilindri hidraulici, țevi de precizie, etc.
- Semifabricate rotunde Ø 177 mm, Ø 220 mm, Ø 280 mm și Ø 350 mm, turnate continuu din oțel carbon, slab aliat și aliat, destinate prelucrării plastice la cald prin forjare/ matrițare (flanșe, inele, axe, pinioane);
- Blum 260x340 mm turnat continuu din oțel carbon, slab aliat și aliat pentru deformare plastică la cald, destinat laminării profilelor mijlocii și ușoare pentru construcții de mașini, laminării profilelor fasonate sau a profilelor economice pentru construcții metalice și prelucrării la cald prin forjare/matrițare (piese forjate/matrițate, inele, flanșe, arbori).

Grupul TMK-ARTROM este unul din lideri de pe piață, orientat spre creșterea volumelor de produse premium destinate pentru industria prelucrarilor mecanice-inginerești, industria automobilelor și industria energetică. Țevile pentru aplicațiile industriale produse în cadrul Grupului TMK-ARTROM includ țevile de precizie, țevile pentru servicii la temperaturi joase, țevi conducte, țevi pentru boilere și servicii la temperaturi ridicate, țevi mecanice, țevi pentru mufe, țevi de precizie debitate la lungimi fixe, țevi alezate și roluite la interior, țevi șlefuite la exterior. Grupul TMK-ARTROM își valorifică lanțul propriu de producție de la un capat la altul care îi permite să producă țagla de înaltă calitate pentru producția de țevi și care mai apoi poate fi transformată în țevi industriale cu aplicații multiple precum și în țevi industriale din oțel prelucrate premium cu toate tipurile importante de tratamente termice. Piețele primare finale pentru țevile din oțel fără sudură pentru aplicații industriale produse de Grupul TMK-ARTROM se afla în Europa și în America de Nord, dar Grupul TMK și-a extins baza de clienți și în America de Sud, Asia și Africa. În plus, față de capacitățile sale de producție, Grupul TMK-ARTROM deține canale de promovare a Țevilor proprii cât și canale de vânzări și distribuție pentru vânzarea Țevilor proprii cât și pentru țevile produse de afiliații săi din cadrul Grupului TMK.

Volumul vânzărilor consolidate și cifra de afaceri

Tip produs / Destinație vânzări	2018	2017	2016
	Cantitate (tone)		
Total țevi din oțel fără sudură	200.446	185.416	169.806
1.1. Țevi pentru utilizări obișnuite Europa *	133.044	137.649	137.853
1.2. Țevi pentru utilizări obișnuite Americi **	12.965	8.477	4.073
1.3. Țevi Premium Europa	30.185	25.454	24.900
1.4. Țevi Premium Americi	24.251	13.836	2.981
Total țagle și bloom-uri TMK Reșița vândute către terți în afara Grupului TMK-Artrom	17.848	63.403	9.677
Total vânzări de țagle produse de către TMK Reșița către TMK-Artrom	239.842	236.682	200.227
Total vânzări de mărfuri, din care:	78.358	85.716	69.427
2.1 Vânzări de mărfuri Europa	75.452	67.077	68.979
2.2 Vânzări de mărfuri Americi	2.906	18.640	449

*Orientul Mijlociu. Turcia și Africa de Nord - vânzări alocate în piața Europeană

**Canada, Brazilia, SUA și Mexic - vânzări alocate în piața Americilor

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

Destinația finală a produselor TMK Artrom

Vânzările s-au realizat în anul 2018 direct și prin traderi firme înrudite astfel:

- În România, zona Europa de Est și Turcia, vânzările s-au realizat direct;
- În Europa de Nord și Centru, vânzare directă utilizând ca agent- TMK-EUROPE din Dusseldorf, Germania, acționarul majoritar;
- În Europa de Sud și Vest, vânzare directă utilizând ca agent TMK-ITALIA din Lecco, Italia;
- În America prin agent TMK INDUSTRIAL SOLUTIONS LLC, Houston, USA;
- În Orientul Mijlociu prin TMK-Middle East, Dubai, UAE.

Începând cu luna iunie 2016, vânzările s-au efectuat de TMK-ARTROM direct către clienții din America de Nord ca urmare a încheierii unui contract de agent cu TMK INDUSTRIAL SOLUTIONS LLC în luna iunie 2016.

Agenții nu încheie acte comerciale în numele și pe seama TMK-ARTROM ci doar prestează servicii de agent comercial către TMK-ARTROM.

Începând cu anul 2018 s-a avut în vedere creșterea ponderii produselor cu valoare adăugată mare și în special a țevelor cu tratamente termice de călire și revenire și nu numai. De asemenea, s-a urmărit și se urmărește în continuare creșterea livrărilor de produse unde se realizează servicii suplimentare, de exemplu: debitări la lungimi fixe și precise,alezarea și roluirea la interior a țevelor, șlefuirea la exterior a țevelor, etc.

În anul 2018, ca urmare a unei promovări mult mai intense pe piața americană a țevelor TMK-Artrom de către TMK INDUSTRIAL SOLUTIONS LLC, ce acționează ca agent al TMK-Artrom pe această piață, dar și pe fondul unui consum în creștere la țevi industriale, am reușit să creștem volumul de vânzări cu 67% comparativ cu anul 2017, respectiv o creștere de 14.903 tone. La acest rezultat bun a contribuit și prețul mai ridicat la barilul de petrol care a generat o creștere semnificativă în activitatea de extracție cu repercursiuni directe asupra consumului de țevi OCTG ceea ce a dus la o orientare a producătorilor de țevi OCTG către producția de astfel de țevi reducându-se astfel presiunea pe piața țevelor industriale produse și de TMK-Artrom.

Societatea a înregistrat în anul 2018 cea mai mare producție de țevi de 199.878 tone țevi, înregistrând o creștere cu 4% ca urmare a creșterii volumului de comenzi.

Evoluția volumului de producție de țevi de la privatizarea societății:

anul	cantitate (tone)
1999	24.177
2000	26.174
2001	42.153
2002	49.121

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

2003	59.315
2004	69.079
2005	81.955
2006	100.147
2007	165.196
2008	163.519
2009	107.936
2010	165.095
2011	178.210
2012	176.385
2013	179.553
2014	189.130
2015	171.910
2016	170.980
2017	192.685
2018	199.878

Pentru anul 2019 nu sunt planificate investitii mari care sa implice dezvoltarea de noi produse. Ne-am propus sa asimilam in productie tevi din oteluri noi care au caracteristici mecanice mai ridicate sau tevi din otel TMK-C pentru industria de petrol si gaz, dar acestea nu implica volume sau investitii mari in 2019.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

1.1.3. Evaluarea activității de aprovizionare tehnico-materială (surse indigene, surse import)

Precizarea de informații cu privire la siguranța surselor de aprovizionare și la prețurile materiilor prime și la dimensiunile stocurilor de materii prime și materiale.

TMK-REȘIȚA SA este principalul furnizor de materii prime (țagle) al TMK- ARTROM SA.

Stocul de materii prime la 31.12.2018 a crescut față de 31.12.2017 de la 23.681 tone (2017) la 26.113 tone (2018).

TMK-ARTROM SA a asigurat finanțarea activității de producție a TMK REȘIȚA SA prin avansuri comerciale acordate pentru livrări de țagle către TMK-ARTROM care erau în suma de 39.335.965 lei (fără tva) la 31.12.2018 (la 31.12.2017: 62.966.821 lei (fără tva)).

1.1.4. Evaluarea activității de vânzare

a) Descrierea evoluției vânzărilor secvențial pe piața internă și/sau externă și a perspectivelor vânzărilor pe termen mediu și lung

În funcție de tipul de piață de desfacere a produselor, veniturile grupului TMK-ARTROM se prezintă astfel:

An	Piete de desfacere	Romania mii RON	Europa mii RON	America de Nord si de Sud mii RON	Alte tari mii RON	Total mii RON
2018	Venituri	380.035	714.673	299.306	2.632	1.396.646
	Costul vânzărilor	(328.713)	(555.116)	(191.579)	(2.279)	(1.077.687)
	Profit brut aferent vânzărilor	51.322	159.557	107.727	353	318.959
2017	Venituri	369.646	567.283	222.672	26.027	1.185.628
	Costul vânzărilor	(353.422)	(471.277)	(148.864)	(21.369)	(994.932)
	Profit brut aferent vânzărilor	16.224	96.006	73.808	4.658	190.696
2016	Venituri	228.997	478.011	34.733	21.087	762.828
	Costul vânzărilor	(212.448)	(386.340)	(21.323)	(19.500)	(639.611)
	Profit brut aferent vânzărilor	16.549	91.671	13.410	1.587	123.217

În funcție de tipul de piață de desfacere a produselor, veniturile companiei TMK-ARTROM se prezintă astfel:

An	Piete de desfacere	Romania mii RON	Europa mii RON	America de Nord si de Sud mii RON	Alte tari mii RON	Total mii RON
2018	Venituri	373.835	712.940	296.380	2.632	1.385.787
	Costul vânzărilor	(335.637)	(583.172)	(201.478)	(2.406)	(1.122.693)
	Profit brut aferent vânzărilor	38.198	129.768	94.902	226	263.094
2017	Venituri	264.547	563.200	211.672	26.027	1.065.446
	Costul vânzărilor	(246.453)	(481.271)	(144.637)	(22.044)	(894.405)
	Profit brut aferent vânzărilor	18.094	81.929	67.035	3.983	171.041
2016	Venituri	229.613	478.010	33.201	21.087	761.911
	Costul vânzărilor	(214.282)	(397.902)	(21.934)	(20.097)	(654.215)
	Profit brut aferent vânzărilor	15.331	80.108	11.267	990	107.696

Pentru prima parte a anului 2019 estimam ca vom avea un nivel stabil de comenzi care va asigura acoperirea capacitatilor de productie, obiectivul nostru principal fiind de a asigura o structura imbunatatita ca urmare a capacitatilor de tratamente termice care ne permit sa crestem volumele de tevi cu tratamente termice si implicit sa imbunatatim media pretului la teava produsa in TMK-Artrom. Din discutiile avute pana in prezent cu clientii nostri si observand si evolutia pietei la nivel international, ne asteptam ca

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

preturile sa creasca usor la tevil laminare la cald incepand cu luna aprilie si la fel si volumul de livrari. In cazul tevil produse la rece piata a fost si va ramane stabila la nivel ridicat.

Suntem increzatori ca vom mentine un volum la fel de ridicat de comenzi, inclusiv din piata USA, si asta in ciuda taxelor vamale de import impuse ca urmare a aplicarii Sectiunii 232 avand in vedere ca am reusit sa convigem clientii si sa transmitem in cea mai mare parte cresterea de taxe la import de 25% in pretul final de vanzare al produselor astfel ca impactul in profitabilitatea vanzarilor in aceasta zona va fi redus. De asemenea calitatea produselor noastre este foarte bine apreciata de clientii din piata USA si aceasta ne va permite sa mentinem un volum ridicat de comenzi pe care il vom atrage din aceasta piata.

Înțelegerea producătorilor de petrol din OPEC pentru a menține în continuare un nivel mai scăzut al producției de petrol ceea ce ar trebui să mențină un nivel al prețului pentru barilul de petrol în jurul sau peste 60 USD/baril, va duce cu siguranță la o menținere la un nivel ridicat al activității de forare ceea ce va ajuta consumul de țevi OCTG și în perioada următoare. Menținerea unei piete stabile la tevil OCTG va reduce șansa de a avea o concurență sporită pentru producătorii de OCTG în segmentul țevilor industriale.

b) Descrierea situației concurențiale în domeniul de activitate al societății, a ponderii pe piață a produselor sau serviciilor societății și a principalilor competitori

TMK Artrom are o cotă de piață de 16% în Spațiul Economic European ("SEE") pentru țevile industriale fără sudură. De asemenea, TMK Artrom are o cotă de 5% în piața de țevi industriale fără sudură din America de Nord (SUA și Canada). În ultimul an, produsele TMK Artrom au fost vândute în peste 37 de țări, cu o concentrare în Europa și America.

Competitori locali sunt :

- ArcelorMittal Roman
- Tenaris Silcotub Zalau

În **pieța europeană**, principalii competitori externi sunt:

- Vallourec,
- Tenaris Dalmine,
- ArcelorMittal Ostrava,
- Podbrezova,
- Benteler
- Tubos Reunidos,
- Eschweiler,
- Interpipe,
- BMZ, etc.

În **USA**, principalii competitori sunt:

- Timken,
- Michigan Seamless Tube, etc.

c) Descrierea oricărei dependențe semnificative a emitentului față de un singur client sau față de un grup de clienți a cărui pierdere ar avea un impact negativ asupra veniturilor emitentului.

Nu este cazul.

Societatea are un total de peste 640 de clienți în lumea întreagă, dintre care, aproape 400 de clienți au fost activi în anul 2018, din care cel mai mare client deține <8 % din vânzări, iar primii 10 clienți <25% din vânzări.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

1.1.5. Evaluarea aspectelor legate de angajații/personalul emitentului

a) Precizarea numărului și a nivelului de pregătire a angajaților emitentului precum și a gradului de sindicalizare a forței de muncă;

Numarul mediu de angajati in 2018 in cadrul Grupului a fost de 2.249 (2017: 2.068), din care 1.457 (2017: 1.324), persoane lucreaza in cadrul TMK-ARTROM. Structura angajatilor TMK-ARTROM este urmatoarea: angajati cu studii superioare 16%, iar cu studii medii 84%.

Numărul efectiv de salariați existenți la TMK-ARTROM la 31.12.2018 a fost de 1.486 salariați în creștere cu 121 de salariați față de personalul înregistrat la sfârșitul anului 2017- 1.365 salariați.

TMK INDUSTRIAL SOLUTIONS LLC a avut la sfârșitul anului 2018 un număr de 11 angajați (2017: 10 angajati).

Numarul efectiv de salariați la 31.12.2018 la TMK-REȘIȚA a fost de 783 de salariați si 2 persoane la TMK ASSETS.

La TMK-ARTROM, remunerațiile salariaților se plătesc în lei în condițiile prevăzute de Contractul Colectiv de Muncă și legislația relevantă. În acesta, sunt garantate în proporție de 90% indiferent de volumul producției realizate, ceea ce transformă această parte a costului dintr-unul variabil într-un cost fix. Gradul de sindicalizare al forței de muncă în TMK-ARTROM este de 91%.

La TMK-RESITA, remunerațiile salariaților se plătesc în lei în condițiile prevăzute de Contractul Colectiv de Muncă și legislația relevantă. În acesta, sunt garantate în proporție de 96% indiferent de volumul producției realizate, ceea ce transformă această parte a costului dintr-unul variabil într-un cost fix. Personalul societății se află într-un continuu proces de perfecționare, participând la numeroase cursuri și programe de instruire.

Gradul de sindicalizare al forței de muncă în TMK-RESITA este de 99,5%.

Personalul societății si al grupului se află într-un continuu proces de perfecționare, participând la numeroase cursuri și programe de instruire, atat interne cat si externe. Instruirile interne se realizeaza in cadrul companiei cu lectori salariați din cadrul societatii din randul specialistilor ce au pregătire de formatori.

Instruirile externe se realizeaza pe baza unui plan anual care insumeaza necesitatile de formare profesionala ale tuturor compartimentelor in ceea ce priveste necesitatile tehnologice ale procesului de productie, autorizari conform normelor legale in vigoare pentru anumite meserii, precum si schimbarile legislative.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

TMK ARTROM**IMPARTIREA SI FORMAREA PERSONALULUI**

✓ La 31 Decembrie 2018, Grupul avea un număr de 2,282 angajați (2,249 număr mediu de angajați)⁽¹⁾

Vârsta medie în cadrul Grupului

✓ În 2018, Compania a crescut intensitatea și eficiența pregătirii profesionale, inclusiv în domeniul sănătății și securității la locul de muncă

✓ Toți angajații TMK Artrom au avut posibilitatea de a participa la cursuri de formare internă și 550 de angajați au beneficiat de cel puțin un curs extern, adică 38% din numărul mediu de angajați în 2018

Sursa: Surse interne ale Companiei

(1) Numărul angajaților Grupului ia în considerare, de asemenea, angajații TMK Assets și anume 1 persoană la 31 Decembrie 2018.

(2) Grupul nu include angajații TMK Italia la sfârșitul lunii decembrie, deoarece achiziția TMK Italia de către TMK Artrom a fost finalizată la 5 februarie 2019. TMK Italia avea în medie 13 angajați în 2018, toți de la administrativ

b) Descrierea raporturilor dintre manager și angajați precum și a oricăror elemente conflictuale ce caracterizează aceste raporturi.

Relația managementului cu salariații este foarte bună și nu au fost înregistrate elemente conflictuale. În ultimii 15 ani nu au existat conflicte de muncă.

1.1.6. Evaluarea aspectelor legate de impactul activității de bază a emitentului asupra mediului înconjurător

Descrierea sintetică a impactului activităților de bază ale emitentului asupra mediului înconjurător precum și a oricăror litigii existente sau preconizate cu privire la încălcarea legislației privind protecția mediului înconjurător.

TMK-ARTROM a implementat și certificat un Sistem De Management Integrat eficient planificat în conformitate cu ISO 9001:2015, integrat cu un Sistem De Management al Mediului implementat și certificat conform ISO 14001:2015 și integrat de asemenea cu Sistemul de Management în sănătate și securitate a muncii conform ISO 45001:2018.

Managementul de vârf din TMK-ARTROM a stabilit politica în domeniul managementului calității, managementului de mediu, sănătății și securității ocupaționale și se asigură că aceasta:

a) este potrivită pentru scopul organizației;

b) include angajamentul pentru îmbunătățire continuă, prevenirea poluării, reducerea riscurilor și îndeplinirea cerințelor;

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- c) crează un cadru pentru stabilirea și analiza obiectivelor în domeniul managementului calității și managementului de mediu, sănătate și securitate ocupațională;
- d) este comunicată și înțeleasă la nivelurile corespunzătoare ale organizației;
- e) este sistematic analizată pentru adecvanța și continuitate.

TMK-ARTROM a stabilit modalitatea de identificare a aspectelor de mediu generate de activitățile sau produsele din firma pentru a le determina eventualul impact semnificativ asupra factorilor de mediu din zonă.

Aspectele de mediu identificate sunt:

- Aspecte de mediu cu impact slab și mediu;
- Aspecte de mediu cu impact semnificativ.

Identificarea/ stabilirea aspectelor generale și specifice de mediu, s-a realizat în baza următoarelor documente:

- procedura proprie de identificare și stabilire a aspectelor de mediu;
- Legislația în vigoare;
- Înregistrări ale măsurilor impuse prin autorizații: autorizația de gospodărire a apelor, autorizația de mediu IPPC (referitoare la controlul integrat al poluării) și autorizația GES (referitoare la gazele cu efect de seră);
- Buletine de analiză rezultate în urma măsurătorilor efectuate asupra factorilor de mediu (apa, aer, sol);

Pentru a determina activitățile și produsele care pot avea un impact semnificativ asupra mediului, TMK-ARTROM monitorizează permanent impactul activităților și produselor sale asupra mediului.

Responsabilitățile compartimentelor sau funcțiilor responsabile pentru aceste activități sunt precizate în procedurile de sistem, proceduri/instrucțiuni de lucru și fișa postului.

Pentru conformarea cu legislația și asigurarea accesului la actele normative în vigoare (inclusiv la cele referitoare la aspectele de mediu), firma TMK-ARTROM este abonată la "Monitorul Oficial" în format electronic. De asemenea, pe Intranet este disponibil un soft legislativ. Sistematic, se efectuează evaluarea conformării cu legislația, în conformitate cu procedura specifică.

La stabilirea obiectivelor generale și a obiectivelor specifice de mediu, managementul la cel mai înalt nivel are în vedere politica de mediu declarată, angajamentul conducerii, prevederile legale și alte cerințe aplicabile, aspectele de mediu identificate, opțiunile tehnologice și cerințele financiar/comerciale ale firmei.

Prin aceste planificări se asigură că sunt stabilite responsabilitățile și sunt estimate resursele necesare pentru atingerea obiectivelor de mediu stabilite.

Activitatea de planificare a managementului de mediu cuprinde:

- stabilirea obiectivelor/țintelor și a resurselor necesare;
- elaborarea programelor de management de mediu;
- implementarea programelor de management de mediu;
- acțiuni de verificare/monitorizare a programelor de management de mediu.

Au fost îndeplinite toate normele de protecție a mediului înconjurător și nu s-au înregistrat litigii sau reclamații.

În anul 2018, societatea a obținut o nouă autorizație de gospodărire a apelor și a revizuit autorizația integrată de mediu și autorizația privind emisiile de gaze cu efect de seră, ca urmare a finalizării lucrărilor la investiția "Modernizarea capacității de tratamente termice din TMK-ARTROM S.A", care prin tehnologia de arzătoare "low nox autorecuperative" poate fi încadrată ca o sursă minoră de emisii.

În cadrul politicii de optimizare a consumurilor de resurse și respectării condițiilor de mediu pentru protejarea apei și solului, TMK ARTROM a început realizarea investiției "Hala metalică pentru instalație brichetare span", care a constat în construirea unei hale metalice și achiziționarea unui utilaj pentru procesarea spanului rezultat în cadrul procesului tehnologic de prelucrare a tevilor.

Prin această investiție se urmărește atât protejarea solului de eventualele poluări accidentale, cât și reducerea costurilor privind transportul spanului în vederea valorificării.

1.1.7. Evaluarea activității de cercetare și dezvoltare

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Precizarea cheltuielilor în exercițiul financiar precum și a celor ce se anticipează în exercițiul financiar următor pentru activitatea de cercetare și dezvoltare.

Cheltuielile de cercetare efectuate au înregistrat o creștere cu 110% față de anul precedent și au fost efectuate pentru dezvoltarea tehnologiei de laminare a țevelor pentru oțel inox și pentru asimilarea în fabricație, în secția de tratamente termice, a țevelor din oțel aliat cu pereți extra groși.

Pentru anul următor sunt prevăzute următoarele lucrări de cercetare: pentru tehnologia de producție a țevelor laminate la rece din oțeluri inoxidabile pentru industria de foraj petrolier, pentru producția de tevi mecanice tratate termic cu rezistența mecanică ridicată la temperaturi joase, pentru dezvoltarea tehnologiei de tratamente termice prin analize comparate între simulări software și rezultate practice, precum și continuarea proiectului: "Creșterea productivității și durabilității cilindrilor de laminare reductor prin aplicarea de material lubrefiant-dezoxidant pe suprafața exterioară a țevelor".

Rezultatele cheltuielilor de cercetare nu au dus la recunoașterea de imobilizări necorporale de natura cheltuielilor de dezvoltare.

1.1.8. Evaluarea activității emitentului privind managementul riscului

Descrierea expunerii emitentului față de riscul de preț, de credit, de lichiditate și de cash flow. Descrierea politicilor și a obiectivelor emitentului privind managementul riscului.

Prin activitatea desfășurată de TMK-ARTROM S.A. în anul 2018, Societatea a încercat să reducă cât mai mult expunerea firmei în fața riscului de piață, de credit, de lichiditate și de trezorerie.

Societatea nu a fost expusă la riscuri interne.

Riscurile legate de aprovizionare și desfacere (contracte care nu au putut fi onorate de către furnizori, îngustarea pieței de desfacere) au fost diminuate prin faptul că principalul furnizor de materie primă este TMK-REȘIȚA, firmă din cadrul grupului, iar 86% din producție este destinată exportului, direct către clienți, 0,6%, derulându-se prin societăți din cadrul grupului PAO TMK (înrudite cu acționarul majoritar TMK EUROPE GmbH).

Societatea este expusă riscului de credit din activitățile sale de exploatare (în principal pentru creanțe comerciale) și din activitățile sale de finanțare, inclusiv depozite la bănci și instituții financiare, tranzacții de schimb valutar și alte instrumente financiare.

Riscul de credit al clienților este gestionat conform politicii înființate, procedurilor și controlului referitor la gestionarea riscului de credit al clienților.

Începând cu 01.07.2011 a fost ales un Comitet de Credit Comercial și a intrat în vigoare regulamentul de funcționare al acestuia, pentru o mai bună coordonare a disciplinei financiare și pentru siguranța creanțelor Societății.

Prevederile respectivului regulament se aplică asupra vânzărilor efectuate direct către terțe părți, la intern dar și la extern pentru vânzări directe către clienți (agent TMK ITALIA, agent TMK EUROPE GmbH, TMK INDUSTRIAL SOLUTIONS LLC), dar și pentru vânzări directe în Europa de Est.

Monitorizarea activității de urmărire a riscului de credit se realizează conform unui set de reguli și măsuri tehnice care clasifică și monitorizează riscul fiecărui partener.

Societatea vinde produsele către parteneri externi și interni, oferindu-le acestora în funcție de bonitatea fiecăruia limite de credit în sume calculate pentru durate cuprinse între 30 și 120 de zile.

Limitele de credit acordate sunt aprobate de către Comitetul de Credit Comercial și sunt revizuite trimestrial, dar pot fi actualizate pe parcursul anului atunci când situația o cere. Ele sunt fixate astfel încât să minimizeze concentrația riscurilor și pentru a reduce, astfel, pierderile financiare datorate potențialei neefectuări de plăți de către parteneri.

În vederea limitării riscului de credit, Societatea a încheiat la 1 octombrie 2012 cu Coface S.A. un contract de asigurare a riscului de neplată pentru aproape întregul portofoliu al vânzărilor către terți. În anul 2013, Societatea a decis menținerea contractului de asigurare a riscului de neplată tot cu Coface, dar de data aceasta, cu filiala din Germania care a putut să acorde o primă de asigurare sensibil mai mică în aceleași condiții ca și cele din anul precedent. În decembrie 2014, s-a decis prelungirea cu încă un an a

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

contractului de asigurare încheiat cu COFACE GERMANIA. În anul 2017, contractul cu COFACE GERMANIA s-a mai prelungit cu un an. Contractul s-a prelungit automat și pentru anul 2019.

La 31.12.2018, limitele de credit acordate de Coface au acoperit la extern 76% din limitele solicitate, iar la piața internă, 51% din limitele solicitate. La 31.12.2018, 62% din totalul creanțelor asigurabile erau acoperite de Coface. Pentru 8% din totalul creanțelor față de terțe părți erau deschise acreditive irevocabile. Clienții care nu sunt acoperiți de Coface în procent de 100% sau care nu au acreditiv deschis sunt monitorizați atent în vederea limitării posibilelor pierderi de neîncasare. Clienții care sunt acoperiți de COFACE sunt clienții terți din piața UE, România și non-UE (inclusiv SUA și Canada).

TMK- RESITA

Începând cu 01.07.2011 a fost ales un Comitet de Credit Comercial și a intrat în vigoare regulamentul de funcționare a acestuia, pentru o mai bună coordonare a disciplinei financiare și pentru siguranța creanțelor societății. Prevederile respectivului regulament se aplică asupra vânzărilor efectuate direct către terțe părți, la intern dar și la extern.

Monitorizarea activității de urmărire a riscului de credit se realizează conform unui set de reguli și măsuri tehnice care clasifică și monitorizează riscul fiecărui partener. Societatea vinde produsele către parteneri externi și interni, oferindu-le acestora în funcție de bonitatea fiecăruia limite de credit pe durate cuprinse în general între 30 și 60 de zile.

Limitele de credit acordate sunt aprobate de către Comitetul de Credit Comercial și sunt revizuite trimestrial, dar pot fi actualizate pe parcursul anului atunci când situația o cere. Ele sunt fixate astfel încât să minimizeze concentrația riscurilor și pentru a reduce, astfel, pierderile financiare datorate potențialei neefectuări de plăți de către parteneri.

În vederea limitării riscului de credit, societatea a încheiat la 1 Iulie 2017 cu COFACE S.A. un contract de asigurare a riscului de neplată. La 31.12.2018, limitele de credit acordate de Coface acopereau 13% din solicitările pentru clienți din România și 24% din solicitările pentru clienți externi. La 31.12.2018 nu existau creanțe asigurabile în sold. **TMK-ASSETS** nu a intrat în contractul de asigurare având percepute garanții la încheierea contractelor de închiriere.

Riscurile tehnologice (imposibilitatea achiziționării tehnologiei moderne din cauza problemelor legate în principal de finanțarea investițiilor) nu au existat întrucât societatea s-a angrenat într-un nou proces investițional finanțat din surse proprii și surse împrumutate, respectiv un credit de 25 milioane de euro contractat cu BCR pentru o perioadă de 7 ani.

În anul 2018, TMK-ARTROM nu s-a confruntat cu riscurile generate de factorul uman (greve, incompetențe) și/sau riscuri informaționale (imposibilitatea de a ține pasul cu noile tendințe ale pieței).

Piața europeană a țevelor a înregistrat în anul 2018 un consum de țeavă în creștere comparativ cu perioada similară a anului trecut ca urmare a situației pozitive din piețele europene, USA, etc, care a caracterizat acest an. Situația pozitivă în piața europeană de țevi a fost generată în principal de cererea ridicată de țevi pentru industria de petrol și gaz din piața USA, dar și de un consum de țeavă în creștere în piața EU28, ceea ce a permis o acoperire mult mai bună a capacităților de producție de țeavă ale producătorilor din Europa și o creștere aproape lunară a prețurilor la țevele fără sudură în prima parte a anului în medie cu 20 Euro/tona (produse realizate și de TMK-Artrom).

Conform publicațiilor de specialitate, prețul la țevele industriale fără sudură (țeve mecanice, țevi de boiler, țevi conductă, țevi precizie) au avut o creștere importantă și în 2018 (+70 Euro/tona) după ce în 2017 au crescut cu 235 euro/tona (ianuarie 2017- ianuarie 2018), iar teava mecanică este principalul produs realizat de TMK-Artrom, în anul 2018, 53% din livrări fiind reprezentate de țevele mecanice.

În anul 2018, concurența pe segmentul de țeavă industrială a evoluat în limite normale, în prima parte a anului producătorii de țevi din Europa s-au orientat tot mai mult către piața USA unde cererea de țevi OCTG a fost tot mai mare ca urmare a creșterii consumului de țevi OCTG pe fondul investițiilor tot mai mari în exploatarea petrolului al cărui preț a depășit 60 USD/baril, dar și ca urmare a unor stocuri reduse de țevi OCTG pe această piață. În aceste condiții, pe sectorul de țevi industriale, concurența a fost mai redusă în principal în prima parte a anului astfel că producătorii ca TMK-Artrom ale căror capacități de producție sunt dedicate acestor tipuri de produse, au înregistrat un volum mai ridicat de comenzi și prețuri în creștere.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

În ultima parte a anului, pe fondul unor stocuri mai ridicate și a tensiunilor în creștere de pe piața petrolului, dar și a măsurilor protectioniste tot mai ridicate, clienții au început să solicite reduceri de preț și să reducă cantitățile comandate, în principal pentru a evita înregistrarea la final de an a unor stocuri prea mari.

În 2018 din TMK-Artrom a fost vândut volumul istoric de 200.565 tone cu 8% mai mult comparativ cu anul anterior. Cantitatea produselor premium cu valoare adăugată ridicată a crescut în anul 2018 cu 38,5% față de anul 2017,

În cazul TMK-ARTROM, fluxurile de încasări actuale și viitoare sunt suficiente pentru a nu modifica raporturile între creditori și acționar.

Pentru a se putea proteja împotriva riscului de preț, TMK-ARTROM stabilește prețul de vânzare al produselor, pornind de la calculația de preț prin negociere cu partenerii de afaceri în funcție de prețurile din piețele de desfacere, în vederea asigurării pragului de rentabilitate.

La începutul anului se încheie contracte cadru pentru desfacerea produselor la export cu Casele de Comerț din cadrul Grupului pentru TMK Middle East UAE și TMK Global.

Prețul pentru fiecare comandă este stabilit în funcție de catalogul prețurilor pe piețe de desfacere.

În analiza vânzărilor se urmăresc lunar toate influențele valorice de cantitate, structură și preț.

În relațiile cu firmele înrudite, TMK-ARTROM folosește numai prețuri de piață.

Riscul valutar reprezintă efectul potențial pe care ar putea să-l aibă modificarea ratelor de schimb asupra contului de profit și pierdere și asupra bilanțului contabil al TMK-ARTROM S.A.

Gestiunea riscului de schimb valutar a avut și are drept obiect minimizarea pierderilor ce-ar putea apărea din variația cursurilor valutare.

Pe termen scurt, gestiunea riscului valutar și-a propus și își propune în continuare ca elementele de cheltuieli ce formează costul operațiunilor efectuate pentru evitarea pierderilor să fie mai mici decât pierderea ce s-ar putea produce fără protecția împotriva riscului valutar.

S-a urmărit ca plățile într-o anumită valută să se facă din încasările în valută respectivă, eliminându-se în acest fel și costul schimbului valutar.

Licitațiile valutare se negociază cu banca și se au în vedere aici schimbările mai mari valutare ce beneficiază de cursuri valutare bune.

Pe termen lung, s-a urmărit și se urmărește ca cheltuielile de protecție a cursului valutar să fie cât mai reduse și să reprezinte o pondere cât mai mică în totalul pierderilor provenite din riscul valutar.

La 31 decembrie 2018 TMK-Artrom are încheiat cu BCR un contract cadru "Master Agreement ISDA / 17.11.2011" prin care se pot derula tranzacțiile de tip forward dar și alte tranzacții financiare în limita a 850.000 EURO linie de trezorerie.

În anul 2018 nu au fost necesare și nu a fost încheiat nici un acord privind operațiuni derivate pe tranzacții de curs valutar.

1.1.9. Elemente de perspectivă privind activitatea emitentului

a) Prezentarea și analizarea tendințelor, elementelor, evenimentelor sau factorilor de incertitudine ce afectează sau ar putea afecta lichiditatea emitentului comparativ cu aceeași perioadă a anului anterior.

Cu toate că este dificil de analizat care ar putea fi tendințele/elementele/evenimentele sau factorii de incertitudine care ar putea afecta lichiditatea Societății, din punctul nostru de vedere, următorii factori principali ar putea fi avuți în vedere:

- (i) Scăderea prețurilor de vânzare a țevelor din oțel fără sudură;
- (ii) În anul 2018, rata EURIBOR s-a menținut la valori negative pe tot parcursul anului, în schimb, rata LIBOR a crescut constant, iar evoluțiile economico-financiare și politice de la nivel mondial semnalează pentru perioada următoare creșterea ratei EURIBOR și LIBOR, pe fondul menținerii crizei economice și financiare care ar putea afecta atât lichiditatea cât și nivelul pierderilor financiare din dobânzi.
- (iii) Creșterea duratei de încasare a creanțelor pentru vânzările de țevi ca urmare a menținerii crizei economice și financiare.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- (iv) În cursul anului 2018, s-au făcut eforturi pentru creșterea duratei de plată a furnizorilor (viteza de rotație a furnizorilor a ajuns la 59 de zile), evoluția pieței materiilor prime, accentuarea variației pieței petrolului, toate acestea pot converge către scăderea duratei de plată a furnizorilor ca urmare a condițiilor impuse în piață de către furnizorii de utilități; prețul materiei prime-țagla este în creștere, determinat, în principal, de prețul mai mare de achiziție al fierului vechi, al electrozilor de grafit dar și al feroaliajelor.
- (v) Oscilații ale cursurilor valutare.
- (vi) Scăderea prețului la barilul de petrol până aproape de pragul psihologic de 50 USD ceea ce ar afecta negativ investițiile în extracția petrolului cu repercursiuni directe asupra consumului de țeavă.
- (vii) Scăderi de volume și schimbări negative în structura comenzilor pentru piața SUA ca urmare a implementării politicilor protecționiste pentru comerțul cu oțel și aluminiu, respectiv introducerea în SUA a taxelor de import la produsele din oțel de 25%. Cu toate acestea, estimăm impactul negativ ca fiind moderat.

b) Prezentarea și analizarea efectelor cheltuielilor de capital, curente sau anticipate asupra situației financiare a emitentului comparativ cu aceeași perioadă a anului trecut.

Grupul definește cheltuielile de capital ca achiziții în numerar ale imobilizărilor corporale, precum și imobilizări necorporale. Cheltuielile de capital au fost în anul 2018 de 74.624.141 lei (2017: 125.984.154 lei) și au avut ca destinație principală proiectul de investiții "Complex de tratamente termice", precum și echipamente care să asigure creșterea valorii adăugate a produselor.

Având în vedere prevederile Legii nr. 227/2015 privind Codul fiscal, în anul 2017, societatea a aplicat pentru calculul impozitului pe profit metoda de amortizare accelerată pentru echipamente tehnologice puse în funcțiune în anul 2018 constând în principal din echipamente tehnologice din cadrul Complexului de Tratamente Termice.

c) Prezentarea și analizarea evenimentelor, tranzacțiilor schimbărilor economice care afectează semnificativ veniturile din activitatea de bază.

Printre elementele care pot afecta veniturile din activitatea de bază menționăm:

Pozitive:

- Investiția în tratamente termice inaugurată în luna februarie 2018 va permite uzinei TMK-Artrom să crească ponderea comenzilor din oțeluri aliate cu tratamente termice care se bucură de prețuri mult mai mari decât în cazul țevelor uzuale și care asigură un profit mai consistent având în vedere că și concurența pe acest sector este mai scăzută.
- Investiția în tratamente termice va permite să acceptăm începând cu 2018 un volum mult mai mare de comenzi din piața USA având în vedere că, clienții din această piață solicită în cantități mari țevi din oțel aliat cu tratament de călire și revenire, iar până la realizarea acestei investiții, TMK-Artrom avea o capacitate limitată de tratament termic.
- Menținerea prețului la barilul de petrol la peste 55-60 USD/baril, ceea ce va menține ridicat apetitul investitorilor pentru noi forări de puțuri în USA și nu numai cu efecte pozitive asupra consumului de țeavă OCTG și nu numai.
- Menținerea la un nivel ridicat al consumului de țevi OCTG reduce oferta de țevi industriale pe piață ceea ce va permite producătorilor de astfel de țevi, să se bucure de o cerere ridicată și de o menținere la un nivel ridicat al prețurilor.
- Menținerea taxei antidumping la țeavă fără sudura din China.
- Masurile de protecție comercială a pieței metalurgice care au fost adoptate în 2018 provizoriu (cote fixe de import și taxa de import de 25% peste cotele libere) vor fi adoptate definitiv începând cu data de 2 februarie 2019 incluzând și țevile fără sudura (excluse din măsurile preliminare).

Negative:

- Creșterea prețului la materii prime și materiale:

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- a) Riscul creșterii prețului la fier vechi pe fondul cererii mai mari determinată de consumul mai mare de produse metalurgice;
 - b) Riscul creșterii din nou a prețului la electrozii de grafit sau materiale refractare așa cum s-a întâmplat în 2017 când, de exemplu, prețul electrozilor de grafit a crescut de la 2000-3000 USD/tona la început de an până la 25000-30000 USD/tona în a doua parte a anului.
- Scăderea prețului la petrol cu efecte directe asupra investițiilor în extracție și implicit reducerea consumului de țevi OCTG ceea ce ar putea eventual duce la o creștere a concurenței pe piața țevelor industriale și la o presiune mai mare pe prețul țevelor din oțel.

2. ACTIVELE CORPORALE ALE EMITENTULUI

2.1. Precizarea amplasării și a caracteristicilor principalelor capacități de producție în proprietatea societății

Principalele capacități de producție ale TMK-ARTROM SA sunt:

- (i) **Sectia Nr 1 Assel** : Linie de laminare la cald și finisare pentru producția țevelor laminate la cald cu pereți groși în gama 60-224 mm (120.000 tone/an) de tip ASSEL formată din diferite caje de laminare aflate în linie.
- (ii) **Secția Nr 2 CPE** : Linia de laminare și finisare tip CPE (Cross Piercing Elongator) cu o capacitate de 80.000 tone/an. Linia a fost pusă în funcțiune la 31.12.2006, pentru început doar la 80% din capacitate. În anul 2007, a continuat procesul investițional astfel încât capacitatea de producție a laminorului a ajuns la 80.000 tone. Produce țevi laminate la cald în gama 12,5-121 mm.
- (iii) **Secția Nr 3 Tragatorie de țevi la rece**: este compusa, în principal, dintr-o serie de laminoare la rece: laminoare tip pilger LAPIR 50, 75, laminor pilger automat SKW 75 și laminor pilger HPT 250 și bancuri de tragere 15 tf, 30 tf, 45 tf, 50 tf și 150 tf. De asemenea, secția este dotată cu utilaje pentru finisarea și expediția țevelor. Are o capacitate de producție de 28.000 tone/an și poate asigura procesarea la rece a țevelor cu diametre între 17 și 220 mm pentru construcții și pentru fabricația de rulmenți.
- (iv) **Secția Nr 5 ACH-Țevi pentru Cilindri Hidraulici**: este dotată cu cele mai noi mașini de prelucrat disponibile pe piață, cu o capacitate de 32.300 tone/an. Secția este prima investiție în operații de procesare ulterioară pentru o parte a țevelor produse de celelalte secții în vederea creșterii valorii adăugate și/sau a abordării unor segmente noi de piață. Primul produs asimilat în această secție au fost piese tubulare obținute prin debitarea de precizie a țevelor. Aceste produse sunt cu precădere destinate industriei de automobile. Al doilea echipament pus în funcțiune este o mașină de rectificat exterior țevi, cu scopul de a produce țevi finisate gata pentru operația finală de șlefuire înaintea cromării. În cursul anului 2015, au fost puse în funcțiune două mașini de alezat și roluț țevi pentru prelucrarea finală a țevelor pentru cilindrii hidraulici. În anul 2017, s-au pus în funcțiune două centre de prelucrare CNC, pentru prelucrarea operațiilor de găurire și filetare a țevelor dedicate industriei auto.
In cursul anului 2018, a fost achiziționată și pusă în funcțiune o mașină de prelucrat în coordonate a țevelor prelucrate pentru industria auto.
- (v) **Secția Nr 6 HTP Complex de tratamente termice** : este cea mai nouă și modernă secție din cadrul companiei. În primul trimestru din anul 2018 s-au finalizat testele de performanță pentru Complexul de Tratamente Termice urmate de o perioadă de producție cu optimizarea proceselor.
Pentru fluidizarea fluxului de fabricație a mai fost instalat un nou mecanism de alimentare cu teava a Complexului de Tratamente Termice.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Capacitatea anuală proiectată pentru această secție este de 160.000 de tone pe an și va efectua operații de tratamente termice de călire-revenire, normalizare, recoaceri și alte combinații de tratamente termice, incluzând îndreptarea la cald a țevelor tratate termic, acoperind gama dimensională de țevi produse în TMK-ARTROM, inclusiv pentru operații de călire ale țevelor cu pereți extra groși de până la 60 mm.

Amplasamentul acestor capacități este în terenul proprietății TMK-ARTROM SA din str. Dragănești km. 30, Slatina, județul Olt.

Societatea are în orașul Slatina, strada Ec.Teodoroiu, două sedii secundare la parterul blocurilor V22 și V23.

2.2. Descrierea și analizarea gradului de uzură al proprietăților emitentului

Gradul de uzură scriptic este în general scăzut, întrucât s-au modificat duratele pentru utilajele vechi a căror durată ar fi expirat la 31.12.2004, în condițiile în care durată fizică de funcționare și de producere de venituri viitoare, poate fi prelungită cu 20-30 ani. De asemenea, sunt și active noi din import.

Pe capacități, situația se prezintă astfel:

- (i) Linia de laminare la cald este în stare tehnică bună. S-au efectuat investiții de modernizare și automatizare a sistemelor de reglare și funcționare automată a laminoarelor din cadrul liniei de laminare la cald, de modernizare a sistemului de transport, adugarea în fluxul tehnologic al unei instalații de încălzire prin inducție, de modernizare a sistemelor de înclemare a cajelor de la laminoare și investiții în fluxul de finisare a produsului finit (marcare, lăcuire, ambalare) și în echipamente de control de calitate (pulberi magnetice) care au condus la îmbunătățirea calității produsului finit.
- (ii) Capacitatea de laminare și tragere la rece este în stare tehnică bună, laminoarele și bancurile funcționează la capacitatea proiectată și în condițiile dimensionale a țevelor finite conform documentației tehnice. Capacitatea are în componență atât utilaje produse în România înainte de 1989, cât și utilaje din import puse în funcțiune în anii 1992, 2001 și 2007.
- (iii) Capacitatea de producție, respectiv Laminorul CPE de fabricație germană (SMS-MEER) este cel mai tânăr laminor din noua generație de laminoare economice. A fost instalat un laminor de roluire dornuri necesar pentru îmbunătățirea calității produselor finite și pentru reducerea costurilor.

În cursul anului 2018, s-au realizat reparații curente pentru desfășurarea fluxului tehnologic la parametrii proiectați, dar și reparații capitale pentru echipamente și construcții ce au fost recunoscute în valoarea contabilă a imobilizărilor corporale în valoare de 14.541.039 lei.

2.3. Precizarea potențialelor probleme legate de dreptul de proprietate asupra activelor corporale ale emitentului

Nu exista probleme legate de dreptul de proprietate asupra activelor corporale ale societății.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

3. PIAȚA VALORILOR MOBILIARE EMISE DE EMITENT

3.1. Prezentarea piețelor din Romania și din alte țări pe care se negociază valorile mobiliare emise

TMK-ARTROM SA este o societate deschisă. Piața reglementată pe care se tranzacționează valorile mobiliare emise este Bursa de Valori București- Piața Reglementată - categoria STANDARD- simbol de piață ART.

a) Structura capitalului, inclusiv valorile mobiliare care nu sunt admise la tranzacționare pe o piață reglementată, cu indicarea claselor diferite de acțiuni și, dacă este cazul, pentru fiecare clasă de acțiuni, drepturile și obligațiile atașate clasei respective și procentul din capitalul social total pe care îl reprezintă.

Capitalul social la 31.12.2018 este de 291.587.538,34 lei, împărțit în 116.170.334 acțiuni, în valoare nominală de 2,51 lei fiecare.

Structura acționarilor la data ultimului extras de la Depozitarul Central (7.12.2018) era următoarea:

	%	Număr acțiuni	Valoare capital social subscris si varsat lei
TMK EUROPE GmbH	92,7282	107.722.706	270.383.992,06
Societatea de Investiții Financiare OLTENIA SA	5,68%	6.597.432	16.559.554,32
Alți acționari persoane fizice si juridice	1,5918	1.850.196	4.643.991,96
Total	100	116.170.334	291.587.538,34

La 24.02.2014, Societatea de Investiții Financiare OLTENIA SA a devenit acționar semnificativ prin tranzacție pe piață secundară cu un număr de acțiuni deținute după tranzacție de 5.810.951 reprezentând 5,002% din capitalul social și numărul de voturi în AGA a TMK-ARTROM. La data de 7.12.2018 Societatea de Investiții Financiare OLTENIA SA deținea un număr de 6.597.432 acțiuni reprezentând 5,68% din capitalul social.

Obligațiile societății sunt garantate cu patrimoniul social, acționarii răspunzând numai până la concurența capitalului social subscris.

Acțiunile deținute conferă acționarilor dreptul la vot și dividende.

Acțiunile sunt nominale, nematerializate, înseriate.

b) orice restricții legate de transferul de valori mobiliare, cum ar fi limitări privind deținerea de titluri de valoare sau necesitatea de a obține aprobarea entității sau a altor detinători de valori mobiliare

Nu este cazul.

c) dețineri semnificative directe și indirecte de acțiuni (inclusiv deținerile indirecte prin structuri piramidale și dețineri încrucisate de acțiuni, așa cum acestea sunt definite în reglementările în vigoare privind piața de capital)

Nu sunt dețineri semnificative indirecte, cele directe fiind prezentate la punctul a).

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

d) detinătorii oricăror valori mobiliare cu drepturi speciale de control, si o descriere a acestor drepturi.

Nu este cazul.

e) sistemul de control al oricărei scheme de acordare de acțiuni salariaților, dacă drepturile de control nu se exercită direct de către salariați;

Nu este cazul.

f) orice restricții privind drepturile de vot, cum ar fi limitările drepturilor de vot ale detinătorilor unui procent stabilit sau număr de voturi, termenele de exercitare a drepturilor de vot sau sistemele prin care, cooperând cu entitatea, drepturile financiare atașate valorilor mobiliare sunt separate de deținerea de valori mobiliare.

Nu este cazul.

g) orice acorduri dintre acționari care sunt cunoscute de către entitate și care pot avea ca rezultat restricții referitoare la transferul valorilor mobiliare și/sau la drepturile de vot;

Nu este cazul.

h) regulile care prevăd numirea sau înlocuirea membrilor consiliului de administrație și modificarea actelor constitutive ale entității;

Adunarea Generala Ordinară:

(i) alege membrii Consiliului de Administrație, le stabilește remunerarea, îi descarcă de activitate și îi revocă;

(ii) stabilește competențele și răspunderile Consiliului de Administrație.

Adunarea Generala Extraordinară decide orice altă modificare a actului constitutiv sau orice altă hotărâre pentru care este cerută aprobarea Adunării Generale Extraordinare.

i) puterile membrilor Consiliului De Administrație și, în special, cele referitoare la emiterea sau răscumpararea de acțiuni;

Nu este cazul.

j) orice acorduri semnificative la care entitatea este parte și care intră în vigoare, se modifică sau încetează în funcție de o modificare a controlului entității ca urmare a unei oferte publice de preluare, și efectele rezultate din aceasta, cu excepția cazului în care prezentarea acestor informații ar prejudicia grav entitatea.

Această excepție nu se aplică în cazul în care entitatea este obligată în mod special să prezinte asemenea informații conform altor cerințe legale.

Nu este cazul.

k) orice acorduri dintre entitate și membrii Consiliului de Administrație sau salariați, prin care se oferă compensări dacă aceștia demisionează sau sunt concediați fără un motiv rezonabil sau dacă relația de angajare încetează din cauza unei oferte publice de preluare.

Conform contractelor individuale de munca pentru salariați sau contractele de mandat pentru manageri și administratori.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

3.2. Descrierea politicii societății cu privire la dividende. Precizarea dividendelor cuvenite/plătite/ acumulate în ultimii 3 ani și, dacă este cazul, a motivelor pentru eventuala micșorare a dividendelor pe parcursul ultimilor 3 ani.

În ultimii trei ani, societatea nu a acordat și nu a plătit dividende.

Consiliul de Administrație propune repartizarea profitului contabil individual al TMK-ARTROM SA al anului 2018, în suma de 56.569.986,13 lei, după cum urmează către :

1. Rezerve legale conform legii 31/1990, cel puțin 5% din profitul brut anual (*dar nu mai mult de 20% din capitalul social*) 3.389.036 lei;
2. Reportarea diferenței profitului nerepartizat în rezultatul reportat a sumei de 53.180.950,13 lei

Profitul anului 2018 al filialei TMK INDUSTRIAL SOLUTIONS LLC a fost în suma de 5.298.104 lei (1.344.150 USD) și se propune a fi reportat pentru perioada urmatoare.

Profitul anului 2018 al filialei TMK-REȘIȚA SA a fost în suma 15.724.880,37 de lei și se propune a fi repartizat către rezerve legale, conform legii 31/1990, cel puțin 5% din profitul brut anual, în suma de 786.244 lei și pentru acoperirea pierderilor contabile din anii precedenți suma de 14.938.636,37 lei.

Profitul anului 2018 al filialei TMK ASSETS SRL a fost în suma 489.401,98 de lei și se propune a fi repartizat către rezerve legale, conform legii 31/1990, cel puțin 5% din profitul brut anual, în suma de 25.251 lei și pentru acoperirea pierderilor contabile din anii precedenți suma de 464.150,98 lei.

3.3. Descrierea oricăror activități ale emitentului de achiziționare a propriilor acțiuni.

Nu este cazul.

3.4. În cazul în care emitentul are filiale, precizarea numărului și a valorii nominale a acțiunilor emise de societatea mamă deținute de filiale.

Filialele nu dețin acțiuni ale companiei mama.

3.5. În cazul în care emitentul a emis obligațiuni și/sau alte titluri de creanță, prezentarea modului în care emitentul își achită obligațiile față de deținătorii de astfel de valori mobiliare.

Nu este cazul.

4. CONDUCEREA EMITENTULUI

4.1. Prezentarea listei administratorilor societății și a următoarelor informații pentru fiecare administrator:

- a) CV (nume, prenume, vârsta, calificare, experiența profesională, funcția și vechimea în funcție);
- b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o altă persoană datorită căreia persoana respectivă a fost numită administrator;
- c) participarea Administratorului la capitalul societății;
- d) lista persoanelor afiliate societății.

Societatea este administrată de un Consiliu de Administrație în următoarea componență:

1. Andrey Zimin - Președinte al Consiliului de Administrație

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

2. Adrian Popescu – membru/Director General
3. Mikhail Albertovich Surif - membru
4. Andrey Parkhomchuk - membru
5. Olga Nikolaeva - membru
6. Florin-Tudor Tat - membru independent
7. Vlad Nastase – membru independent.

1. **Andrey Zimin**

a) CV

NUME: Zimin
 PRENUME: Andrey
 Nationalitatea: rusă
 Cetașenia: rusă
 Limbi străine: engleză

Studii:

- În anul 2003 a absolvit Universitatea de Stat pentru Afaceri Externe din Moscova având diplomă în domeniul dreptului.

Activitate profesională:

- În anii 2003-2004- avocat în cadrul firmei de avocatura Yust.
- În anii 2004-2012- șeful Departamentului Corporate al OAO TMK.
- Din 2012- prezent - Director General Adjunct pe Probleme Juridice la PAO TMK.

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoană datorită căreia persoana respectivă a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

Nu este cazul.

d) lista persoanelor afiliate societății.

Domnul Andrei Zimin este Director General Adjunct pe Probleme Juridice al PAO TMK (companie afiliată).

2. **Adrian Popescu- Director General**

a) CV

NUME: Popescu
 PRENUME: Adrian
 Naționalitatea: română
 Cetașenia: română
 Limbi străine: engleză, franceză

Studii:

- În anul 1985 a absolvit Institutul Politehnic "Traian Vuia" Timișoara –Facultatea de Mecanică, Secția Tehnologia Construcțiilor de Mașini specializarea Automatizarea Proceselor Tehnologice / Mașini Unelte cu Comenzi Numerice

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Activitate profesională:

- 1985-1988 – inginer stagiar la Întreprinderea de țevi Slatina (astazi TMK-ARTROM)
- 1989-1990- Inginer Sef Sectie Mentenanta – Mecanic Sef inginer stagiar la Întreprinderea de țevi Slatina(astăzi TMK-ARTROM)
- 1991- Inginer Sef Serviciu Retehnologizare-Investiții ARTROM
- Februarie 1992- septembrie 1992- Director Tehnic ARTROM
- Septembrie 1992- Iunie 1998 – Director General și Președinte CA al ARTROM
- Iunie 1998-Aprilie 1999-Director General SC L&IS Galați-Grup AUSA
- Aprilie 1999-2009- Președinte TMK-ARTROM
- 2004-2009- Președinte TMK-REȘITA
- Din mai 2009- Director General TMK-ARTROM și TMK-REȘITA . Detine și functiile de Vortzinder der Geschäftsführung (Președintele Consiliului de Administratori) la TMK-Europe, Președintele Consiliului de Administratori a TMK-Italia, Președintele Consiliului de Administrație la TMK INDUSTRIAL Solutions

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoana datorita careia persoana respectiva a fost numita administrator;

Nu este cazul

c) participarea Administratorului la capitalul societății;

Domnul Popescu Adrian deține un număr de 4981 acțiuni.

d) lista persoanelor afiliate societății comerciale.

Domnul Popescu Adrian este Directorul General al TMK-REȘITA, Vortzinder der Geschäftsführung (Președintele Consiliului de Administratori) la TMK-Europe, Președintele Consiliului de Administratori la TMK-Italia, Președintele Consiliului de Administrație al TMK INDUSTRIAL Solutions, toate companii afiliate.

3. Surif Mikhail

a) CV

NUME: SURIF

PRENUME: MIKHAIL

Nationalitatea: rusă

Cetașenia: rusă

Limbi străine: engleză

Studii:

- 2001-2007- Universitatea Tehnică de Stat din Ural-UP1, Facultatea Fizico-Tehnică, Programul Standardizare și Certificare
- 2004-2007- Universitatea de Studii Umanistice, Facultatea Business și Management, Programul Finanțe și Bănci
- 2009-2011-Universitatea de Stat-Școala de Înalte Studii Economice, Facultatea de Economie, Programul Master Finanțe Corporative

Activitate profesionala:

- 04.2007 – 08.2009- Sinara **Group**-Specialist Departament planificare și controlul investițiilor
- 09.2009 – 08.2013- **OAO TMK**-Sef serviciu Bugetare Întreprinderi-Cheie și Consolidare
- 08.2013 – prezent - **PAO TMK**-Director al Directoratului Economic și Planificare.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoană datorită căreia persoana respectiva a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

Nu este cazul.

d) lista persoanelor afiliate societății

Domnul Surif Mikhail este Directorul Directoratului Economic și Planificare al PAO TMK (companie afiliată).

4. Parkhomchuk Andrey Vladimirovich

a) CV

NUME: PARKHOMCHUK

PRENUME: ANDREY VLADIMIROVICH

Nationalitatea: rusă

Cetatenia: rusă

Limbi străine: engleză, franceză, ucrainiană

Studii:

- În anul 1985 a absolvit Universitatea Tehnică de Stat Chelyabinsk, Specializarea Mașini și Echipamente metalurgice

Activitate profesionala:

- 07.08.1989 – 22.03.1991- Uzina “Teplopribor” Chelyabinsk (7.08.1989 - Operator Stagiar la Mașina de frezat; 2.01.1990 - Operator Categoria 3 Mașina de frezat)
- 17.07.1995 – 17.12.2001 - Uzina Metalurgica “Mechel” Chelyabinsk OJSC (17.07.1995- Inginer proiectant în cadrul Departamentului de frezat, de design și Departamentul Estimare; 29.04.1997- Inginer categoria III în organizare Departament Marketing, servicii de vânzări și Marketing; 07.07.1997- Inginer categoria II în organizare Departament Marketing, servicii de vânzări and Marketing; 25.01.1999- Director în Analiza Oportunității, Segmentare de Marketing; 26.12.2000- Director adjunct al Direcției Vânzări)
- 18.12.2001 – 31.05.2004 - “Ugletmet – M” LLC / “Mechel Trade House” LLC (18.12.2001- Director al Filialei Beloretsky; 01.10.2002- Director al Departamentului Produse din Metal; 01.06.2003- Director Adjunct Vânzări)
- 01.06.2004 – 31.01.2006- “Mechel Steel Group” OJSC / “MECHEL” OJSC (01.06.2004- Director al Departamentului de vânzări producție metal; 16.01.2006- Senior Vice Pressedinte Vânzări and Achiziții)
- 01.02.2006 – 30.06.2006- “Mechel UK” LLC- Senior Vice Pressedinte Vânzări and Achiziții
- 10.08.2006 – 23.03.2010 - TOV “METINVEST HOLDING” Director Vânzări Divizia Oțel și frezat
- 02.07.2012 – până în prezent- Casa de Comerț TMK Societate pe Acțiuni, Primul adjunct al Directorului General

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoană datorită căreia persoana respectiva a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

Nu este cazul

d) lista persoanelor afiliate societății.

Domnul Parkhomchuk Andrey este Primul adjunct al -Director General al „Trade House TMK” (companie afiliată).

Olga Nikolaeva

a) CV

NUME: NIKOLAEVA

PRENUME: OLGA

Nationalitatea: rusă

Cetatenia: rusă

Studii:

- In anul 2001 a absolvit Universitatea de Stat pentru Industrie din Moscova având diplomă în domeniul dreptului.

Activitate profesionala:

- Între anii 2008-2012, Dna Olga Nikolaeva a fost Șef al Departamentului de Întreținere a proceselor corporative de administrare a relațiilor corporative șs de proprietate in compania Evraz Holding LLC
- Din 2012, Dna Olga Nikolaeva este Șef al Departamentului Corporativ al PAO TMK.

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoană datorită căreia persoana respectivă a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

Nu este cazul.

d) lista persoanelor afiliate societății.

Doamna Olga Nikolaeva este Șef Departament Corporativ al PAO TMK (companie afiliată).

Florin-Tudor Tat

a) CV

NUME: Tat

PRENUME: Florin-Tudor

Nationalitatea: Romana

Cetatenia: Romana

Limbi straine: engleza

Studii:

- 1989-1993 - Theoretical High School “Octavian Goga” Huedin, Cluj country
- 1993-1997 - Faculty of Economics within the University “Babes Bolyai Cluj-Napoca (Diploma in “Banks and Stock Exchange Markets”)
- 2007-2008 - EMBA program at Sheffield University (UK)

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Activitate profesionala:

- 05.1996-10.1998- Alpha Bank Romania-Cluj Branch- Credit Analyst
- 10.1998-12.1999-Alpha Bank Romania-Cluj Branch-Assistant Head of Import-Export Department
- 12.1999-05.2002- Alpha Bank Romania-Cluj Branch-Head of Credit Department
- 05.2002-02.2003-Alpha Bank Romania-Cluj Branch-Deputy Branch Manager
- 02.2003-10.2003-Alpha Bank Romania-Otopeni Branch-Branch Manager
- 10.2003-05.2006-Alpha Bank Romania-Dorobanti Branch-Branch Manager
- 05.2006-10.2007, Alpha Bank Romania-Headquarter
- 11.2007-10 .2009- Consilium Advisors, Financial Advisory
- 10.2009-07.2010- TFT Finance, Managing Partner
- 07.2010 – 02.2015, CEC Bank HQ- Project Manager
- 02.2015 – to date Tudor Financial Trust- Owner, CEO

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o alta persoană datorită careia persoană respectiva a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

Nu este cazul.

d) lista persoanelor afiliate societății.

Nu este cazul.

Vlad Nastase**a) CV**

NUME: Nastase
PRENUME: Vlad
Nationalitatea: Romana
Cetatenia: Romana
Limbi straine: engleza

Studii:

- 2000-2004- Law Faculty, Titu Maiorescu University
- 2012-2014- Executive MBA, Wien University Bucharest/Vienna

Activitate profesionala:

- 2005-2008-legal Director, Ipsos Interactive Services
- 2007-2008- managing Partner, Concilium Consulting
- 2008-2009- Head of Non-banking Legal Department, BCR
- 2009-2011- Deputy Legal Director-reporting directly to BCR's CEO, BCR
- 2011-2012- Adviser to BCR's Risk Vice president, BCR
- 2012-2013- Chief Risk Officer/Executive Board member, Suport Collet (part of BCR Group)
- 2012-2015- Board Member in the Board of Administrators of the Credit Guarantee Fund for Private Investors
- 2012-2015-BCR- Head of regional Corporate Recovery
- 2015 – to date Concilium Consulting-CEO

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

b) orice acord, înțelegere sau legătură de familie între administratorul respectiv și o altă persoană datorită căreia persoana respectivă a fost numită administrator;

Nu este cazul.

c) participarea Administratorului la capitalul societății;

Nu este cazul.

d) lista persoanelor afiliate societății.

Nu este cazul.

4.2. Prezentarea listei membrilor conducerii executive a emitentului. Pentru fiecare, prezentarea următoarelor informații:

a) termenul pentru care persoana face parte din conducerea executivă;

b) orice acord, înțelegere sau legătură de familie între persoană respectivă și o altă persoană datorită căreia persoana respectivă a fost numită ca membru al conducerii executive;

c) participarea persoanei respective la capitalul societății.

Prerogativele de conducere a Societății sunt delegate de către acționari prin Actul Constitutiv către Directorul General și șase directori adjuncți și anume:

- 1) Adrian Popescu – Director General (CEO)-Presedintele Comitetului Director
- 2) Vaduva Cristiana – Director General Adjunct Economic-Contabilitate
- 3) Drînciu Cristian – Director General Adjunct Operațiuni
- 4) Mustata Valeru – Director General Adjunct Comercial, Logistica și Administrativ
- 5) Chernyy Evgeny – Director general Adjunct Finaciar
- 6) Pavlov Alexandru – Director general Adjunct Achiziții
- 7) Constantin Neacsu - Director Executiv al Uzinei

Directorii sunt numiți exclusiv din afara Consiliului de Administrație cu excepția Directorului General care este și membru al Consiliului de Administrație.

Directorul General reprezintă Societatea în raporturile cu terții și are competențe depline de a angaja, concedia, stabili remunerația oricăror angajați, de a stabili și de a modifica în orice moment organigrama Societății.

Societatea este valabil reprezentată în raporturile cu terții, incluzând dar fără a se limita la instituții financiare, instanțe de toate gradele de jurisdicție, autorități guvernamentale, de următoarele persoane acționând împreună sau separat, conform celor de mai jos:

1. de către Directorul General acționând individual sau
2. de către Directorul General Adjunct Operațiuni (prima semnătură) acționând împreună cu Directorul General Adjunct Economic-Contabilitate (a doua semnătură), în conformitate cu mandatul dat de către Directorul General, sau
3. de către Directorul General Adjunct Comercial-Logistica-Administrativ (prima semnătură) acționând împreună cu Directorul General Adjunct Economic-Contabilitate (a doua semnătură), în conformitate cu mandatul dat de către Directorul General,
4. de către Directorul General Adjunct Finaciar (prima semnătură) acționând împreună cu Directorul General Adjunct Economic și Contabilitate (a doua semnătură) în conformitate cu mandatul dat de Directorul General,
5. de către Directorul General Adjunct Achiziții (prima semnătură) acționând împreună cu Directorul General Adjunct Economic și Contabilitate (a doua semnătură) în conformitate cu mandatul dat de Directorul General,
6. de către Directorul Executiv Uzina (prima semnătură) acționând împreună cu Directorul General Adjunct Economic-Contabilitate (a doua semnătură) în conformitate cu mandatul dat de către Directorul General.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Directorul General Adjunct Economic-Contabilitate exercita Controlul Finaciar-Economic Preventiv în societate.

a) termenul pentru care persoana face parte din conducerea executivă

Membrii Comitetului Director:

- 1) Adrian Popescu – mandat de la 25.04.2018 la 25.04.2022 (hotărâre AGA) ;
- 2) Vaduva Cristiana – mandat de la 25.04.2018 la 25.04.2022 ;
- 3) Drînciu Cristian – mandat de la 25.04.2018 la 25.04.2022 ;
- 4) Mustata Valeru – mandat de la 25.04.2018 la 25.04.2022;
- 5) Evgeny Chernyy- mandat de la 25.04.2018 la 25.04.2022 ;
- 6) Pavlov Alexander-mandar de la 25.04.2018 la 25.04.2022 ;
- 7) Neacsu Constantin-mandat de la 25.04.2018 la 25.04.2022;

Mandatele au fost prelungite succesiv, ultima prelungire fiind în 25.04.2018.

b) orice acord, înțelegere sau legătură de familie între persoana respectivă și o altă persoană datorită căreia persoana respectivă a fost numită ca membru al conducerii executive;

Pentru membrii conducerii executive nu există acorduri, înțelegeri sau legături de familie sau alte persoane datorită cărora aceștia au fost numiți ca membri ai conducerii executive.

c) participarea persoanei respective la capitalul emitentului.

Următorii Directori dețin participații la capitalul social:

Nume prenume	Număr acțiuni deținute
Popescu Adrian	4981
Vaduva Cristiana	19356
Mustata Valeru	1275

4.3. Pentru toate persoanele prezentate la 4.1. și 4.2. precizarea eventualelor litigii sau proceduri administrative în care au fost implicate, în ultimii 5 ani, referitoare la activitatea acestora în cadrul emitentului, precum și acelea care privesc capacitatea respectivei persoane de a-și îndeplini atribuțiile în cadrul emitentului.

La data acestui raport, Societatea nu are informatii care din care sa reiasa existenta unor litigii sau proceduri administrative impotriva membrilor consiliului de administrare sau a conducerii executive a Societatii, litigii/proceduri administrative legate direct de activitatea acestora in cadrul Grupului si/ sau a Societatii si care ar fi putut avea impact asupra pretului actiunilor Companiei sau asupra capacitatii acestora de a detine pozitia de membru in structurile de conducere anterior mentionate.

5. SITUAȚIA FINANCIAR-CONTABILĂ

Prezentarea unei analize a situatiei economico-financiare actuale comparative cu ultimii 3 ani, cu referire cel puțin la:

- a) elemente de bilanț: active care reprezintă cel puțin 10% din total active; numerar și alte disponibilități lichide; profituri reinvestite; total active curente; total pasive curente;
- b) contul de profit și pierdere: vânzări nete; venituri brute; elemente de costuri și cheltuieli cu o pondere de cel puțin 20% în vanzarile nete sau în veniturile brute; provizioane de risc și pentru diverse cheltuieli; referire la orice vânzare sau oprire a unui segment de activitate efectuată în ultimul an sau care urmează a se efectua în următorul an; dividendele declarate și platite;

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

c) cash-flow: toate schimbările intervenite în nivelul numerarului în cadrul activității de baza, investițiilor și activităților financiare, nivelul numerarului la începutul și la sfârșitul perioadei.

a) elemente de bilant: active care reprezintă cel puțin 10% din total active; numerar și alte disponibilitati lichide; profituri reînvestite; total active curente; total pasive curente.

ELEMENTE DE BILANȚ, în forma simplificată:

	2018 individual	2017 individual	2016 individual	2018 consolidat	2017 consolidat	2016 consolidat	2015 consolidat
DENUMIRE INDICATORI	mii RON	mii RON	mii RON	mii RON	mii RON	mii RON	mii RON
Imobilizări necorporale	1.694	1.965	2.199	2.755	3.360	3.771	2.406
Imobilizări corporale	621.466	606.665	495.204	1.134.522	1.127.167	1.023.752	1.003.894
Investitii in subsidiare	290.263	4	4	0	0	0	0
Imobilizări financiare	4.820	1.131	1.204	4.858	1.274	1.244	85
Creanța cu impozitul amanât	0	0	0	129	69	0	0
Alte active imobilizate	3.639	4.226	14.145	1.889	1.083	11.007	10.136
TOTAL ACTIVE IMOBILIZATE	921.882	613.991	512.756	1.144.153	1.132.953	1.039.774	1.016.521
Numerar și echivalente de numerar	16.925	10.825	16.772	20.929	12.865	18.911	4.183
Creanțe comerciale și alte creanțe	304.919	238.496	213.734	297.222	255.375	204.728	221.344
Stocuri	205.017	238.084	158.438	308.095	313.076	221.574	182.974
Plăți în avans	45.914	66.350	101.741	6.810	3.768	4.002	1.600
Alte active curente	1.047	1.068	0	1.047	1.068	0	0
TOTAL ACTIVE CURENTE	573.822	554.823	490.685	634.103	586.151	449.216	410.101
TOTAL ACTIVE	1.495.704	1.168.814	1.003.441	1.778.256	1.719.104	1.488.990	1.426.622
Datorii curente: Sume care trebuie platite într-o perioada de pana la un an	417.760	439.408	379.056	552.123	576.779	442.753	321.655
Datorii pe termen lung: Sume care trebuie platite într-o perioada mai mare de un an	485.957	208.988	137.059	555.345	276.085	206.563	268.428
Capitaluri proprii	591.987	520.418	487.326	670.788	866.240	839.674	836.539
Capitaluri proprii atribuibile acționarilor Societății				670.737	866.174	839.610	836.475
Interese care nu controlează				51	66	64	64
TOTAL PASIVE	1.495.704	1.168.814	1.003.441	1.778.256	1.719.104	1.488.990	1.426.622

Activele totale raportate de Grup la 31 decembrie 2018 au fost de 1.778.256 mii RON, comparativ cu 1.719.104 mii RON la 31 decembrie 2017, din care activele imobilizate au reprezentat 1.144.152 mii RON (31 decembrie 2017: 1.132.953 mii RON; 31 decembrie 2016: 1.039.774 mii RON). In ceea ce priveste TMK-ARTROM, Societatea a raportat la 31 decembrie 2018 un nivel al activelor totale de 1.495.704 mii RON, in creștere cu 28% fata de 31 decembrie 2017 in principal datorita creșterii activelor imobilizate, care au crescut cu 50% atingand nivelul de 921.882 mii RON (31 decembrie 2017: 613.991 mii RON; 31 decembrie 2016: 512.756 mii RON) datorită realizării proiectului de investiții “Complex de tratamente termice”, precum și de alte echipamente care sa asigure creșterea valorii adăugate a produselor precum si a înregistrării achizitiei filialei TMK-RESITA cu **valoarea de achiziție 290.258.942 RON**.

Activele imobilizate raportate de Grup au cunoscut o creștere la 31.12.2018 cu 1% fata 31.12.2017, datorită realizării proiectului de investiții “Complex de tratamente termice”, precum și de alte echipamente care sa asigure creșterea valorii adăugate a produselor.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Conform metodei "pooling of interests" activele si datoriile filialelor transferate sub control comun sunt inregistrate la costul istoric la care erau inregistrate in situatiile financiare consolidate ale predecesorului, in situatiile financiare consolidate ale TMK-ARTROM pentru perioada de referinta (2018, 2017, 2016). Avand in vedere ca, la nivel de TMK Europe (predecesorul efectiv) situatiile financiare nu au fost, istoric, consolidate, s-au luat in cosiderare situatiile financiare consolidate la nivelul imediat superior actionarului, si anume, la nivelul PAO TMK Rusia.

La 31 decembrie 2018, imobilizarile corporale ale grupului sunt prezentate la cost, net de amortizarea acumulată și/sau pierderile din depreciere acumulate, dacă este cazul. Metoda de amortizare contabila a imobilizarilor corporale in cadrul grupului este metoda liniara.

Pentru TMK-ARTROM individual, la 31 decembrie 2018, imobilizarile corporale sunt prezentate la cost, net de amortizarea acumulată și/sau pierderile din depreciere acumulate, dacă este cazul.

La 1 ianuarie 2011, pentru pregătirea primului set de Situații financiare în conformitate cu IFRS, pentru toate elementele de imobilizari corporale (inclusiv terenuri, clădiri, instalatii și echipamente), compania a ales ca și cost presupus, costul reevaluat de la 31 decembrie 2010 (utilizând un recalcul pentru 1 an, din 31 decembrie 2011). Imobilizările corporale sunt evaluate la cost minus amortizare cumulată și pierderi din depreciere recunoscute la data evaluării.

TMK-ARTROM SA a utilizat pentru amortizarea contabilă a imobilizarilor corporale, regimul de amortizare liniar. Duratele de viață utilizate pentru calculul amortizării contabile mijloacelor fixe sunt stabilite prin cea mai bună estimare a managementului privind durata de viață economică a activelor și ținând cont de caracteristicile tehnice și condițiile de utilizare.

Pentru calculul amortizării fiscale s-au folosit duratele de viață stabilite conform HG 2139/2004 pentru aprobarea Catalogului privind clasificarea și duratele normale de funcționare a mijloacelor fixe. Pentru echipamentele tehnologice, respectiv mașini, unelte și instalații precum și pentru computere și echipamente periferice ale acestora, care au fost înregistrate în cursul anului 2017, s-a utilizat regimul de amortizare accelerată, conform art. 28 alin. (8), pct. b) din Legea nr. 227/2015. Pentru mijloacele de transport înregistrate în cursul anului 2017 s-a utilizat regimul de amortizare degresivă, conform art. 28 alin. (7), pct. c) din Legea nr. 227/2015. Pentru calculul amortizării fiscale a celorlalte mijloace fixe s-a utilizat regimul de amortizare liniară.

În anul 2015, societatea a încheiat un contract pentru achiziționarea unui nou program Informatic „Sistem Integrat Microsoft Dynamics AX 2012”. Începând cu luna noiembrie 2016, programul informatic a fost pus în funcțiune. La 31 decembrie 2018, programul INFORMATIC AX avea o valoare de inventar de 2.440.379 lei.

Activele circulante ale Grupului au crescut la 634.103 mii RON, la 31 decembrie 2018, de la 586.151 mii RON la 31 decembrie 2017 (31 decembrie 2016: 449.216 mii RON), in principal datorita cresterii creantelor, a numerarului si a echivalentelor de numerar, a platilor in avans si a altor active curente. Si la nivelul TMK-ARTROM cresterea s-a pastrat si activele circulante au crescut cu 4% atingand nivelul de 573.822 mii RON la 31 decembrie 2018.

Creanțele grupului au înregistrat o creștere în anul 2018 cu 16% ca urmare a creșterii cifrei de afaceri față de aceeași perioadă a anului precedent, creanțele raportate de TMK-ARTROM individual au cunoscut o creștere cu 28% datorită creșterii cifrei de afaceri.

La 31 decembrie 2018, Grupul înregistrează clienți incerți la încasare în suma de 2.944 mii RON pentru care s-au constituit ajustări de valoare în suma de 2.731 mii RON fata de 31 decembrie 2017 cand Grupul înregistra clienti incerți la încasare în suma de 4.353 mii RON pentru care erau constituite ajustări de valoare în sumă de 3.126 mii RON.

TMK-ARTROM individual la 31 decembrie 2018 înregistrează clienți incerți la încasare în suma de 1.866 mii ron (31 decembrie 2017 3.275 mii RON) pentru care s-au constituit ajustări de valoare în sumă de 1.566 mii RON (31 decembrie 2017 2.243 mii RON).

La 31 decembrie 2018, Grupul TMK-ARTROM (consolidat) avea de încasat de la firmele din cadrul grupului TMK creanțe comerciale în suma de 710 mii RON (31 decembrie 2017: 1.592 mii RON), în ceea ce privește compania TMK_ARTROM SA avea de încasat de la firmele din cadrul grupului TMK, creanțe comerciale în suma de 8.542 mii RON (31 decembrie 2017: 14.049 mii RON).

Societatea TMK-ARTROM are de recuperat de la bugetul statului taxă pe valoare adăugată în suma de 5.948 mii RON, reprezentand TVA de rambursat aparținând decontului lunii noiembrie 2018 al grupului fiscal și 11.888 mii RON reprezentând TVA de rambursat aferent decontului lunii decembrie 2018 al TMK-

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

ARTROM SA în calitate de membru al grupului fiscal. Conform Deciziei nr 2/30.04.2008 emisă de A.N.A.F.-D.G.A.M.C. începând cu luna iunie 2008, TMK ARTROM SA este reprezentant al grupului fiscal, alcătuit din TMK-ARTROM SA și TMK-REȘIȚA SA. Prin decizia ANAF nr.22/28.05.2010 s-a aprobat menținerea grupului fiscal pe o perioadă de 5 ani și s-a prelungit prin Decizia nr. 6026/SRC din 6.05.2015 pe o perioadă de minimum 2 ani. Obligația lunară privind TVA de plată a TMK-REȘIȚA SA este compensată cu TVA de rambursat a TMK-ARTROM SA prin decontul de tva consolidat al grupului fiscal.

La 31 decembrie 2018, **stocurile** Grupului înregistrează o scădere cu 1,6 % ca urmare a scaderii stocurilor la nivelul companiei mama TMK-ARTROM cu 13,9% determinate în principal de scaderea mărfurilor achiziționate de la Grupul PAO TMK.

Numerarul și echivalentele de numerar atât ale Grupului cât și ale companiei mamă au crescut cu 63% respectiv cu 56% în principal ca urmare a încasărilor din ultimele zile ale anului 2018.

Plățile în avans ale Grupului au crescut la 31 decembrie 2018 fata de 31 decembrie 2017 de la 3.768 mii RON la 6.810 mii RON.

În ceea ce privește compania TMK-ARTROM, plățile în avans au scăzut la 31 decembrie 2018 fata de 31 decembrie 2017 de la 66.350 mii RON la 45.914 mii RON ca urmare a scăderii avansului acordat TMK-REȘIȚA pentru finanțarea activității de producție de tagle pentru TMK-ARTROM.

TMK-ARTROM SA a asigurat finanțarea activității de producție a TMK-REȘIȚA SA prin avansuri comerciale acordate pentru livrări de tagle către TMK-ARTROM care erau în suma de 39.335.965 lei (fără tva) la 31 decembrie 2018 (la 31 decembrie 2017: 62.966.821 lei (fără tva)).

Datoriile totale ale Grupului, curente și pe termen lung, au crescut de la 852.864 mii RON la 31 decembrie 2017 la 1.107.468 mii RON lei la 31 decembrie 2018 în principal datorită înregistrării pretului ce urmează a fi platit către TMK EUROPE pentru achiziția acțiunilor TMK- RESITA în suma totală de 62.290 mii EURO (290.514 mii RON) prezentat în situații financiare la valoarea justă de 275.831.330 lei echivalent 59.141.776 EURO.

Datoriile totale ale TMK-ARTROM, curente și pe termen lung, au crescut cu 42% de la 648.397 mii RON la 31.12.2017 la 903.717 mii RON lei la 31 decembrie 2018 în principal datorită înregistrării pretului ce urmează a fi platit către TMK EUROPE pentru achiziția acțiunilor TMK- RESITA în suma totală de 62.290 mii EURO (290.514 mii RON) prezentat în situații financiare la valoarea justă de 275.831.330 lei echivalent 59.141.776 EURO.

Credite bancare

Toate creditele în valută au fost evaluate conform cursului valutar valabil la 31.12.2018. TMK INDUSTRIAL Solutions LLC –și TMK-RESITA, filiale ale Grupului, nu au contractate credite bancare la 31 decembrie 2018, astfel toate datoriile în ceea ce privește creditele sunt ale companiei TMK-ARTROM. Situația creditelor bancare, la sfârșitul anului 2018 comparativ cu anul precedent se prezintă astfel:

Credite bancare pe termen scurt

Denumire societate bancară	moneda	31.dec.17		31.dec.18	
		Sold lei	Sold valută	Sold lei	Sold valută
Linie pt finanțare nevoi generale în UNICREDIT BANK	EUR	65.235.795	13.999.999	65.294.595	13.999.999
Overdraft neangajat pe 3 ani BANCPOST	EUR	91.456.392	19.627.099	0	0
Overdraft neangajat BANCA TRANSILVANIA	EUR			92.501.203	19.833.445
Total credite bancare pe termen scurt		156.692.187	33.627.098	157.795.799	33.833.444

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Denumire societate bancară	moneda	31.dec.16		31.dec.17	
		<u>Sold lei</u>	<u>Sold valută</u>	<u>Sold lei</u>	<u>Sold valută</u>
Linie pt finanțare nevoi generale în UNICREDIT BANK	EUR	49.043.880	10.800.000	65.235.795	13.999.999
Overdraft neangajat pe 3 ani BANCPOST	EUR	42.545.898	9.369.073	91.456.392	19.627.099
Total credite bancare pe termen scurt		91.589.778	20.169.073	156.692.187	33.627.098

Credite bancare pe termen lung

Denumire societate bancară	monedă	SOLD LA 31.12.2018					
		suma datorată		cu scadență mai mare de un an		cu scadență mai mică de un an	
		<u>Lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>
Linie de credit overdraft BCR ERSTE	EUR	59.706.974	12.801.941	59.706.974	12.801.941		
Credit investiții BCR ERSTE- 7 ani	EUR	116.597.500	25.000.000	94.388.452	20.238.095	22.209.048	4.761.905
TOTAL		176.304.474	37.801.941	154.095.426	33.040.036	22.209.048	4.761.905

Denumire societate bancară	monedă	SOLD LA 31.12.2017					
		suma datorată		cu scadență mai mare de un an		cu scadență mai mică de un an	
		<u>Lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>
Linie de credit overdraft BCR ERSTE	EUR	37.554.818	8.059.493			37.554.818	8.059.493
Credit investiții BCR ERSTE- 7 ani	EUR	99.305.999	21.311.672	99.305.999	21.311.672	0	0
TOTAL		136.860.817	29.371.165	99.305.999	21.311.672	37.554.818	8.059.493

Denumire societate bancară	moneda	SOLD LA 31.12.2016					
		suma datorată		cu scadență mai mare de un an		cu scadență mai mică de un an	
		<u>Lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>	<u>lei</u>	<u>valută</u>
Linie de credit overdraft BCR ERSTE- 3 ani	EUR	76.875.748	16.928.883			76.875.748	16.928.883

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Credit investiții BCR ERSTE- 7 ani	EUR	19.256.218	4.240.430	19.256.218	4.240.430	0	0
TOTAL		96.131.966	21.169.313	19.256.218	4.240.430	76.875.748	16.928.883

- ❖ Suma de 65.255.395,34 lei (echivalentul a 13.999.999 EURO) este aferenta unui credit neangajat in suma initiala de 27.000.000 EURO - contractat de TMK-ARTROM cu UNICREDIT TIRIAC BANK in 15.10.2013, care in urma actului additional din 23.06.2015 a ajuns la 26 mil euro, iar in urma actului additional din 16.03.2017 a fost redus la 16 mil euro, cu scadenta finala (valabilitate) pana in 17.02.2019 pentru utilizarile cash si pana la 17.07.2019 pentru utilizarile pentru scopul de emitere a Scrisorilor de Garantie bancara si a deschiderii de Acreditive, care se poate utiliza in suma maximă de 15.000.000 EURO pentru finanțare de nevoi generale/emitere de scrisori de garanție bancară/acreditive (credit tip revolving) cu rata dobânzii EURIBOR 1M+2.7%, daca NFD/EBITDA a grupului TMK (Datoria Neta Financiară/ EBITDA) este mai mica sau egal cu 5.00x. În cursul anului 2016, compania a decis rambursarea voluntară anticipată a 1.000.000 EURO.

Pentru acest credit, societatea a constituit Garanții, după cum urmează:

- Garanție reală mobilă fără deposedare asupra soldului creditor al conturilor/subconturilor curente ale Societatii deschise la UNICREDIT SA;
 - Garanție de companie emisă de OAO Volzsky Pipe Plant, în garantarea rambursării integrale și irevocabile a oricăror și tuturor sumelor pe care Împrumutatul și/sau Codebitorul le datorează Băncii în temeiul prezentului Contract.
- ❖ Suma de 59.706.974 lei, reprezentând 12.801.941 euro, este aferentă creditului de exploatare – facilitate de credit multiproduct în limita a 20.000.000 EURO- contractat de TMK-ARTROM, in calitate de imprumutat si TMK-REȘIȚA, in calitate de co-împrumutat, cu BCR în 03.10.2011, cu o dobândă EURIBOR 3M plus 1,9%.

Scadența finală este în data de 03.10.2020.

Pentru acest credit, societatea a constituit garanții astfel:

- Garanție reală mobilă fără deposedare asupra soldului creditor al conturilor/subconturilor curente ale Societatii deschise la BCR SA;
- Garanție reală mobilă fără deposedare asupra soldului creditor al conturilor/subconturilor curente deschise la BCR SA având ca titular TM-REȘIȚA;
- Garanție de companie emisă de PAO TMK, în garantarea rambursării integrale și irevocabile a oricăror și tuturor sumelor pe care Împrumutatul și/sau Codebitorul le datorează Bancii în temeiul prezentului Contract;

În februarie 2012 a fost încheiat un amendament prin care acest credit era transformat într-un credit angajat de către BCR SA, drept pentru care la sfârșitul anului 2012, creditul este considerat pe termen lung și nu pe termen scurt cum era la sfârșitul anului 2011. În septembrie 2013 un nou amendament a fost încheiat cu BCR și creditul overdraft a fost transformat în facilitate multiproduct care poate fi utilizată atât ca overdraft cât și ca plafon pentru emitere scrisorii de garanție și acreditive și care a redus marja de dobândă fixă aplicată lângă EURIBOR 3M de la 3.5% la 1.9%. În 25.09.2014 a fost semnat un nou amendament cu BCR prin care valabilitatea finală a facilității a fost prelungită până la 03.10.2017 cu apobarea anuală a utilizărilor. În octombrie 2017, un nou amendament a fost semnat cu BCR prin care valabilitatea finală a facilității a fost prelungită până în 03.10.2018. În noiembrie 2018, s-a semnat un amendament la contract prin care valabilitatea acestuia a fost prelungită până la 03.10.2020. La 31.12.2018 societatea avea emise în cadrul facilității, o scrisoare de garanție de buna plată în suma de 100.000 EURO emisă în favoarea unui furnizor al TMK-REȘIȚA, INOTAL ALUMINIUM FELDOLGOZO și două acreditive pentru furnizori ai TMK-ARTROM unul în suma de 234.660 EURO emis în favoarea NIDEC ASI și unul în suma de 160.000 EURO emis în favoarea S.F.H.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

- ❖ Suma de 116.597.500 lei (respectiv echivalentul a 25.000.000 EURO) este aferentă unui credit de investiții pe 7 ani în suma contractată de 25.000.000 EURO- încheiat de TMK-ARTROM, în calitate de împrumutat și TMK-RESITA, în calitate de garant, cu BCR în 07.11.2016, cu o dobândă EURIBOR 3M plus 3,35% în scopul finanțării complexului de tratamente termice.

Scadența finală este în data de 07.11.2023.

În aprilie 2018 a fost încheiat act aditional prin care dobanda era modificată în dobândă fixă de 3.4% Rambursarea creditului începe din ianuarie 2019 în 21 de rate egale trimestriale.

Pentru acest credit, societatea a constituit Garanții astfel:

- Garanție reală mobilă fără deposedare având ca titular TMK-ARTROM;
- Garanție reală mobilă fără deposedare asupra soldului creditor al conturilor/subconturilor curente ale Societatii, deschise la BCR SA;
- Garanție de companie emisă de PAO TMK, în garantarea rambursării integrale și irevocabile a oricăror și tuturor sumelor pe care Împrumutatul și/sau Codebitorul le datorează Băncii în temeiul prezentului Contract.
- Ipotecă imobiliară pe teren având categoria de folosință curți construcții în suprafață de 69.339 mp (șaizecișinouămiiitreisutetreizecișinouă mp) identificat cu nr.cadastral 58253, împreună cu C1 – construcție industrială și edilitară având suprafața construită la sol și desfășurată de 66.346 mp, identificată cu nr.cadastral 58253-C1, situat în Municipiul Slatina, Str .Drăgănești Nr. 30, Jud. Olt, intabulat în Cartea Funciară a localității Slatina, jud. Olt cu nr. 58253

- ❖ Suma de 92.501.203 lei (echivalentul a 19.833.445 EURO) este aferentă unui overdraft neangajat în suma de 20.000.000 EURO- încheiat de TMK-ARTROM, în calitate de împrumutat și TMK RESITA, în calitate de fideiutor, cu BANCA TRANSILVANIA în 29.10.2018, cu o dobândă EURIBOR 3M plus 2,0%.

Scadența finală este în data de 07.11.2019.

Pentru acest credit, societatea a constituit Garanții astfel:

- Garanție reală mobilă fără deposedare asupra soldului creditor al conturilor /subconturilor curente ale Societatii, deschise la BANCA TRANSILVANIA;
- Garanție de companie emisă de PAO TMK, în garantarea rambursării integrale și irevocabile a oricăror și tuturor sumelor pe care Împrumutatul și/sau Codebitorul le datorează Băncii în temeiul prezentului Contract.
- Garanție personală (fideiusiune) a TMK-REȘIȚA SA.

Având în vedere achiziția BANCPOST de către BANCA TRANSILVANIA împrumutul acordat de BANCPOST companiei în 2016 a fost refinanțat 01.11.2018, în exact aceleași condiții de către BANCA TRANSILVANIA prin împrumutul prezentat mai sus.

- ❖ Societatea are contractat cu BCR un plafon de sconturi pentru bilete la ordin în suma inițială de 10.000.000 lei cu o dobândă de ROBOR 3M +3% care se poate transforma în credit dacă clienții nu decontează biletele la ordin ajunse la scadență. În iulie 2015 valoarea acestui plafon a fost redusă la 4.000.000 RON, iar în august 2016 la 2.000.000 RON.

La 31.12.2018 nu existau în sold bilete decontate și neajunse la scadență.

La primirea creditelor, TMK-ARTROM a platit comisioane de gestiune aferente întregii durate a creditelor, partea neamortizată a comisioanelor de gestiune la sfârșitul fiecărei perioade de raportare diminuează valoarea datoriei în sold.

La data de 24.07.2014 TMK-ARTROM și TMK-REȘIȚA au contractat de la Banca Comercială Română SA un Contract de Reverse Factoring - conform caruia BCR va accepta spre finanțare facturi emise de către furnizorii TMK-ARTROM și TMK-REȘIȚA în limita globală aprobată de 45 milioane RON, în vederea menținerii unei rețele de furnizare eficiente cu furnizorii companiei. Garanțiile acordate prin acest contract sunt: ipotecă mobilă asupra soldului creditor al conturilor curente deschise la Banca Comercială Română de către TMK-ARTROM S.A. și ipotecă mobilă asupra soldului creditor al conturilor curente deschise de TMK-REȘIȚA S.A. la Banca Comercială Română. În iulie 2015 valoarea contractului a fost majorată la 51.000.000 lei, iar în septembrie 2016 a fost majorată la 65.000.000 lei. În 21.11.2018 a fost semnat un nou act aditional cu banca prin care valoare plafonului a fost majorată la

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

70.000.000 lei. La 31.12.2018 din acest plafon 2.550.000 lei erau alocați pentru furnizorii TMK-ARTROM S.A. și din aceștia, 1.228.619 lei erau utilizați.

Alte datorii pe termen lung si scurt către entitati afiliate

✚ Societatea TMK EUROPE GmbH (fosta TMK SINARA HANDEL GMBH) este creditor cu suma de 73.477.723 lei reprezentând 18.037.540 USD, aferentă contractului de împrumut w/n/01.12.2008, respectiv cesiunii de creanță nr. 054/20.02.2002 de la AVAS (AVAB) în suma inițială de 22.837.540 USD și 38.425 lei (RON). Din acesta suma de 4.073.600 lei, echivalentul a 1.000.000 USD, reprezintă datorie pe termen scurt, iar suma de 69.404.123 lei echivalentul a 17.037.540 USD reprezintă datorie pe termen lung.

În anul 2015 s-au rambursat 4.800.000 USD și 38.425 RON din împrumut conform scadențarului.

Societatea a constituit Garanții în favoarea firmei TMK EUROPE GmbH, astfel:

1. Ipotecă de rang I asupra terenuri în suprafață de 203.651,82 mp și imobilele construite;
2. Garanție reală mobilă fără depozitare de bunuri de rang I asupra liniei de laminare la cald, laminor HPT 250, instalație de control nedistructiv cu ultrasunete; laminor Assel AWW250, mașina de îndreptat D 38-90; Cuptor TTF, laminor Pilger SKW75; instalație de încălzit cu inducție; cuptor de tratament termic normalizare și de rang I asupra celorlalte bunuri ale TMK-ARTROM conform înscriere nr 2004-1080142242453-QJU/24.03.2004;
3. Ipotecă de rang I pentru terenuri în suprafața de 211.614,54 mp și clădiri aferente din incinta TMK-ARTROM conform contract nr. 1869/14.10.2003.
4. Garanție reală fără depozitare de bunuri de rang I asupra celorlalte bunuri ale TMK-ARTROM SA conform înscriere la arhiva electronică mobilă, nr 2002-1034612284359-IUD/14.10.2003.

În AGEA din 17.11.2008 a fost aprobată schimbarea naturii și amânarea la plată a creanței datorată de Societate către TMK EUROPE GmbH în valoare de 22.837.540 USD în următoarele condiții: creanța se va plăti în 57 de rate începând de la 25 Ianuarie 2014 până la 25 Septembrie 2018 inclusiv, primele 56 de rate lunare vor fi în valoare de 400.000 USD și a 57 va fi în valoare de 437.540 USD, plata debitului în valoare de 38.425 RON a Societății către TMK Europe GmbH din 25 Ianuarie 2014 se va plăti în USD la rata de schimb oficială RON/USD a Bancii Naționale a României din ultima zi lucrătoare a anului 2013.

Creanța are o dobândă de LIBOR + 0.5% p.a. începând de la data de 1 Ianuarie 2009. Dobânda se calculează și se plătește la data de 15 a fiecărei luni pentru luna precedentă.

În 21.11.2013 a fost încheiat Actul adițional nr.1 la Contractul din 01.12.2008 prin care rambursarea împrumutului începe din 25.01.2015, cu respectarea aceluiași număr de rate.

În 3.12.2015 a fost încheiat Actul adițional nr.2 la prin care rambursarea împrumutului se suspendă pe o perioadă de 3 ani, urmând să fie reluată începând cu ianuarie 2019 în 44 rate în suma de 400.000 USD și o ultimă rată de 437.540 USD ca urmare la 31.12.2016 întreaga valoare a împrumutului era pe termen lung.

În 08.08.2016 prin Actul adițional nr.3 s-a renunțat expres la toate Garanțiile mobiliare și imobiliare menționate mai sus.

În 18.12.2018 a fost încheiat Actul adițional nr. 4 prin care partile au agreeat ca în a doua jumătate a anului 2019 împrumutul să ramburseze 1000000 USD, iar începând cu 2020, împrumutul va continua rambursarea sumei rămase de 17.037.540,03 USD în 42 de rate în suma de 400.000,00 USD și a 43- a rata în suma de 237.540,03 USD în data de 25 a fiecărei luni.

Dobânda datorată de TMK-ARTROM S.A. la data de 31.12.2018 este de 46.638,76 USD, respectiv 189.898 lei.

Pentru dobânda datorată nu se reține impozit pe veniturile persoanelor nerezidente întrucât venitul din dobânzi este scutit conform art 229 lit. g din Codul Fiscal deoarece deținerea participațiilor TMK EUROPE GmbH în TMK-ARTROM SA este de 92,7282% (mai mare de 25%) pentru o perioadă de mai mult de 2 ani neîntreruptă.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

La 31.12.2018 TMK-ARTROM inregistreaza o datorie in suma de 290.514.331 RON echivalent 62.290.000 EURO, catre TMK EUROPE GmbH reprezentand varsaminte de efectuat pentru achizitionarea unui numar de 131.010.874 actiuni, reprezentand 99,99237% din capitalul social al TMK-REȘIȚA detinut de TMK Europe GmbH.

Pretul actiunilor care urmeaza sa fie platite de TMK-Artrom pentru un numar de 131.010.874 actiuni, reprezentand 99,99237% din capitalul social al TMK-REȘIȚA, este de 62.290.000 Euro, adica 0.475 Euro / actiune.

Pretul va fi platit de catre TMK-Artrom din resurse financiare proprii, dupa cum urmeaza:

1. Se va plati 100.000 Euro in termen de treizeci (30) de zile de la executarea contractului de vanzare-cumparare a actiunilor incheiate intre TMK-Europe GmbH si TMK-Artrom si transferul dreptului de proprietate asupra actiunilor ca urmare a semnarii registrului actionarilor (Actiuni) TMK-REȘIȚA de la TMK Europe GmbH si TMK-Artrom;

2. Pretul ramas in valoare de 62.190.000 Euro va fi platit pe o perioada de cinci (5) ani, incepand cu anul 2019, in rate egale de 12.438.000 Euro fiecare, cel tarziu pana la 31 decembrie pentru fiecare an. TMK-Artrom poate plati astfel de rate in intregime sau partial in avans, precum si sa prelungeasca termenul de plata pentru astfel de rate (reducerea implicita a valorii transelor) pentru o alta perioada de maximum cinci (5) ani, in functie de resursele disponibile financiare.

Întrucat acest contract prevede plata in rate fara dobanda, potrivit IFRS 9, datoria catre TMK Europe este prezentata la valoare justa. Suma initiala a fost redusa folosind rata dobanzii pentru un credit similar – ultimul primit de la BCR – folosind rata dobanzii de 1,9% si s-a obtinut valoarea de 3.148.224 euro (14.683.001 lei).

Fiind vorba de o suma datorata din relatia cu actionarul, diferenta intre valoarea justa si valoarea nominala se transfera ca si element de capitaluri proprii.

Astfel soldul datoriei pentru investitii in filiale/subsidiare catre TMK EUROPE la 31.12.2018 este in suma de 275.831.330 lei echivalent 59.141.776 EURO.

In situatiile financiare consolidate ale grupului TMK-ARTROM creantele si datoriile reciproce intre firmele din grup sunt eliminate in cadrul procesului de consolidare.

Datorii-Contracte de leasing:

La 31 decembrie 2018 TMK-ARTROM SA are încheiate un număr de 7 contracte de leasing financiar pentru achizitionarea de echipamente tehnice și un mijloc de transport cu termene de leasing de pana la 5 ani. Valoarea neta contabila a activelor detinute cu titlu de leasing financiar la 31 decembrie 2018 este de 5.805 mii RON (31 decembrie 2017: 2.369 mii RON).

Grupul are încheiate contracte de leasing financiar ce au ca obiect echipamente si vehicule cu termene de leasing de pana la 5 ani. Valoarea neta contabila a activelor detinute cu titlu de leasing financiar la nivel de Grup la 31 decembrie 2018 este de 36.708 mii RON (31 decembrie 2017: 37.255 mii RON, iar la 31 decembrie 2016: 38.339 mii RON).

Acordul, contractul incheiat de catre TMK-RESITA cu furnizorul de gaze Messer:

Prin care TMK-RESITA cumpara de la Messer, oxigen, gaze, în timpul perioadei de furnizare din 15 ani (2012-2023) cu posibilitatea de a prelungi termenul de acord a fost înregistrat în conformitate cu IFRS, conform analizei efectuate confirm IAS 7 si IFRIC 4 ca leasing financiar. Suma de 10.035.613 euro la 31.12.2018 este înregistrată în conformitate cu IFRS datorie pentru leasing financiar. Echipamentul industrial este proprietatea MESSER, ca urmare fata de situatiile financiare individuale ale TMK-RESITA (care nu aplica IFRS) intocmite confirm ORDIN MFP nr 1802/2014, in scop de consolidare in situatiile financiare consolidate ale TMK ARTROM s-a aplicat acest tratament de leasing financiar. Ca urmare daca in raportarea statutara consumul de gaze este o cheltuiala de exploatare, in raportarea consolidata a grupului atat TMK-ARTROM cat si PAO-TMK au inregistrari de cheltuieli cu amortizarea echipamentului, cheltuieli cu dobanda de leasing, diferente de curs valutar aferente obligatiei de leasing financiar, active si datorii de leasing.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

Alte datorii:

În ceea ce privește obligațiile societății TMK-ARTROM la bugetul de stat, la 31.12.2018, societatea are de plată suma de 10.498 mii RON fata de 6.304 mii RON la 31.12.2017 ce reprezintă datorii curente la impozite și obligații sociale aferente salariilor, impozit pe profit, impozit pe venit persoane juridice nerezidente ce au fost solicitate la compensare cu TVA de rambursat de la bugetul de stat.

Societatea a calculat și impozit pe profit amânat cu o datorie netă la 31.12.2018 de 37.184 mii RON (31.12.2017: 34.540 mii RON) pentru diferențele temporare rezultate în principal pentru active imobilizate.

Grupul a calculat și impozit pe profit amânat cu o datorie netă la 31.12.2018 de 71.238 mii RON (31.12.2017: 63.552 mii RON) precum și o creanță pentru impozit pe profit amânat la 31.12.2018 în suma de 129 mii RON (31.12.2017: 69 mii RON).

Obligațiile grupului la bugetul de stat, la 31.12.2018, sunt în suma de 11.521 mii RON fata de 8.197 mii RON la 31.12.2017 ce reprezintă datorii curente la impozite și obligații sociale aferente salariilor, impozit pe profit, impozit pe venit persoane juridice nerezidente.

La 31 decembrie 2018 grupul TMK - ARTROM are datorii comerciale curente consolidate către firmele din grupul PAO TMK în suma de 79.961 mii RON din care în principal către PAO TMK 67.324 mii RON lei reprezentând în principal profile metalurgice țevi, țagile, blumuri destinate comercializării fata de 31 decembrie 2017 datoriile comerciale curente consolidate către firmele din grupul PAO TMK erau în suma de 129.651 mii RON.

La 31 decembrie 2018 TMK - ARTROM SA are datorii comerciale curente către firmele din grupul PAO TMK în suma de 71.630 mii RON din care în principal către PAO TMK 67.323 mii RON reprezentând în principal profile metalurgice țevi, țagile, blumuri destinate comercializării și către filiala TMK INDUSTRIAL Solutions LLC 2.062 mii RON reprezentând comision de agent.

Dividende:

În 2018 nu au fost distribuite de către societate sau filialele sale, **dividende** pentru anul 2017 (ca de altfel, nici în ultimii trei ani).

Profituri reinvestite:

În anul 2018 compania nu a utilizat facilitatea fiscală de scutire la plată a impozitului pe profit reinvestit. Rezervele constituite conform reglementărilor pentru profiturile reinvestite pentru care s-a aplicat scutirea de impozit pe profit în perioada 2014-2018 sunt în suma de 34.880.107 RON reprezentând un impozit aferent de 5.580.817 RON.

b) contul de profit și pierdere: vânzări nete; venituri brute; elemente de costuri și cheltuieli cu o pondere de cel puțin 20% în vânzările nete sau în veniturile brute; provizioane de risc și pentru diverse cheltuieli; referire la orice vânzare sau oprire a unui segment de activitate efectuată în ultimul an sau care urmează a se efectua în următorul an; dividendele declarate și platite;

Contul de profit și pierdere individual și consolidat al grupului este inclus în situația rezultatului global, conform IFRS, se prezintă astfel:

	2018 individual	2017 individual	2016 individual	2018 consolidat	2017 consolidat	2016 consolidat
	mii RON	mii RON	mii RON	mii RON	mii RON	mii RON
Venituri din contractele cu clienții	1.385.787	1.065.446	761.911	1.396.646	1.185.628	762.827
Venituri din vânzări de bunuri	1.385.329	1.064.853	761.308	1.392.913	1.178.434	758.128
Prestări de servicii	458	594	603	3.733	7.194	4.700
Costul vânzării	(1.122.693)	(894.405)	(654.216)	(1.077.687)	(994.932)	(639.611)
Profit brut	263.094	171.041	107.696	318.959	190.696	123.217
Cheltuieli de vânzare și desfacere	(137.422)	(90.804)	(64.271)	(135.440)	(92.518)	(65.691)

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Cheltuieli de reclama si publicitate	(306)	(266)	(105)	(334)	(342)	(151)
Cheltuieli generale si administrative	(40.169)	(35.041)	(29.184)	(61.252)	(52.736)	(43.130)
Cheltuieli de cercetare si dezvoltare	(247)	(118)	(140)	(247)	(118)	(140)
Alte cheltuieli de exploatare	(2.963)	(4.398)	(3.703)	(5.494)	(5.486)	(4.309)
Alte venituri din exploatare	441	1.456	1.072	94	2.090	5.129
Profit din exploatare	82.428	41.871	11.365	116.286	41.586	14.925
Castigul net / (pierdere neta) din diferente de curs valutar din care:	(2.873)	(2.034)	(4.616)	(3.534)	(2.022)	(4.633)
venituri din diferente de curs valutar	94.018	46.997	20.149	94.462	47.569	20.214
cheltuieli din diferente de curs valutar	(96.891)	(49.031)	(24.765)	(97.996)	(49.591)	(24.847)
Venituri financiare	3	2	4	3	1	1
Costuri financiare	(11.777)	(6.737)	(5.506)	(15.290)	(10.677)	(8.005)
Castiguri / (pierderi) din instrumente financiare din care:	0	0	0	0	0	0
venituri din instrumente financiare	0	0	0	0	0	0
cheltuieli din instrumente financiare	0	0	0	0	0	0
Profit inainte de impozitare	67.781	33.102	1.247	97.465	28.888	2.288
impozit pe profit curent	(8.567)	(1.952)	(1.535)	(10.257)	(4.122)	(1.694)
impozit pe profit amanat - venituri	1.507	2.182	2.439	4.044	10.092	9.933
impozit pe profit amanat - cheltuieli	(4.151)	(277)	(1.274)	(11.676)	(8.238)	(7.600)
PROFIT, PIERDERI (+/-) NET	56.570	33.055	877	79.576	26.620	2.928
Venituri totale din exploatare	1.386.228	1.066.903	762.983	1.396.740	1.187.718	767.956
Costuri totale de exploatare	(1.303.800)	(1.025.032)	(751.618)	(1.280.454)	(1.146.133)	(753.031)
Profit din exploatare	82.428	41.871	11.365	116.286	41.586	14.925
TOTAL VENITURI GLOBALE	1.480.249	1.113.901	783.137	1.491.205	1.235.288	788.171
TOTAL COSTURI GLOBALE	(1.412.468)	(1.080.799)	(781.889)	(1.393.740)	(1.206.400)	(785.884)
Profit inainte de impozitare	67.781	33.102	1.247	97.465	28.888	2.288
Dividende calculate	0	0	0	0	0	0
Dividende platite	0	0	0	0	0	0

1. Analiza veniturilor din contractele cu clientii

1.1. Analiza veniturilor din contractele cu clientii ale companiei TMK-ARTROM (individual)

Veniturile totale din contractele cu clientii ale TMK-ARTROM au crescut cu 30% în anul 2018 față de anul 2017 ca urmare a creșterii veniturilor din contractele cu clientii pentru producția vândută cu 41% și a scaderii vânzărilor de mărfuri cu 10%.

Veniturile din contractele cu clientii pentru producția vândută a TMK-ARTROM a crescut în anul 2018 față de anul 2017 ca urmare a creșterii volumului fizic al vânzărilor de țevi de la 185.614 tone la 200.565 tone (o creștere cu 8%), dar și a prețului mediu de vânzare al acestora cu 31% datorita evolutiei crescatoare a cererii pe piața țevelor din oțel si ca urmare a creșterii ponderii țevelor premium, cu valoarea adaugata ridicata, in volumul total a vanzarilor TMK-ARTROM, fata de perioada precedenta.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Vânzările de mărfuri au scăzut în anul 2018 cu 10%, fata de anul precedent în principal datorită scaderii cantitative a produselor metalurgice (tagle, bloom-uri, țevi) achiziționate de la companii din cadrul Grupului PAO TMK. Vânzările pe piața internă și la export au scăzut la 78.358 tone în anul 2018 fata de 85.716 tone în anul 2017.

Volumul veniturilor din vanzari de țevi din otel fara sudura productie TMK-ARTROM în totalul veniturilor TMK –ARTROM individual în anul 2018 este de 81,5% (în anul 2017: 75%).

Cresterea volumului de produse Premium s-a datorat investitiei din sectia noua de tratamente termice care au permis cresterea volumului fizic de tevi precum si a vanzarilor de produse Premium cu valoare adaugata mare.

1.2. Analiza veniturilor din contractele cu clientii ale grupului TMK-ARTROM

Veniturile consolidate ale Grupului au crescut cu 18% în anul 2018 față de anul 2017 ca urmare a creșterii veniturilor din contractele cu clientii din producția vândută de tevi productie TMK-ARTROM cu 41%, crestere care a fost, într-o oarecare masura diminuata de scaderea vanzarilor TMK RESITA de tagle si blumuri catre terti (cu 66%) și a scaderii vânzărilor de mărfuri cu produse metalurgice de la companii din cadrul Grupului TMK (cu 10%). Cresterea veniturilor este datorata urmatorilor factori: cresterea cifrei de afaceri obtinuta din comercializarea de tevi pentru utilizari obisnuite in totalul veniturilor obtinute in 2018 fata de anul 2017 cu 13,1%, de cresterea vanzarilor de produse Premium cu 15.146 tone in anul 2018 fata de anul 2017 in portofoliul de produse al Grupului ce a condus la o crestere cu 14,7%, precum si o crestere a pretului mediu de vanzare cu 33%.

Centralizat putem spune ca din cresterea veniturilor totale in anul 2018 de 18 % fata de veniturile realizate in anul 2017, o crestere de 8% a fost determinata de piata, iar o crestere de 10 % a fost determinata de vanzarea produselor PREMIUM. Volumul vanzarilor totale ale TMK Artrom in totalul cifrei de afaceri consolidate este de 96% (in anul 2016, aceasta fiind de 88%),

Volumul veniturilor din vanzari de tevi din otel fara sudura productie TMK-ARTROM în totalul veniturilor Grupului TMK-ARTROM în anul 2018 este de 81% (în anul 2017: 67%).

Veniturile totale consolidate au crescut cu 55% în anul 2017 față de anul 2016 ca urmare a creșterii vanzarilor de tevi productie TMK-ARTROM cu 27%, a creșterii vanzarilor TMK RESITA de tagle si blumuri catre terti cu 683% dar și a creșterii vânzărilor de mărfuri cu produse metalurgice de la companii din cadrul Grupului PAO TMK cu 122%.

Cifra de afaceri consolidata privind producția vândută a TMK ARTROM a crescut in anul 2017 fata de anul 2016 ca urmare a creșterii volumului fizic al vânzărilor de țevi de la 169.806 tone la 185.416 tone (o creștere cu 9%), dar și a prețului mediu de vânzare al acestora cu 16%.

Volumul vânzărilor de mărfuri (tagle, bloom-uri, tevi) achizitionate de la companii din cadrul grupului TMK a crescut în anul 2017 cu 122% datorită vânzării pe piață internă și la export a 85.716 tone (fata de volumul inregistrat în anul 2016 de 69.427 tone).

2. Analiza cheltuielilor

2.1. Analiza cheltuielilor companiei TMK-ARTROM (individual)

2.1.1. Costul bunurilor vandute al companiei TMK-ARTROM (individual)

În ceea ce privește costul bunurilor vandute al companiei TMK-ARTROM, acestea se prezintă astfel:

Principalul cost de productie al companiei il reprezinta costul cu materia prima, acesta reprezentand 72% din totalul costurilor de vanzare. Nici un alt cost individual nu depaseste 10% din totalul

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

costului de vanzare al tevilor. Cheltuielile cu angajatii in sectorul productiv (salarii, compensatii acordate si cheltuieli cu contributiile sociale) reprezinta 9,5% din costul de vanzare ale tevilor. Cheltuielile cu materialele consumabile (materiale auxiliare, scule tehnologice, piese de schimb, s.a.) reprezinta 5%; cheltuielile energetice (gaze natural, energie electrica, apa) reprezinta 6,3%; cheltuielile cu amortizarea reprezinta 4,9%. Celelalte cheltuieli individuale sunt sub 1% din totalul costului de vanzare al tevilor.

	31.12.2018 individual	31.12.2017 individual	31.12.2016 individual	variatie 2018/ 2017	variatie 2017/ 2016
	mii RON	mii RON	mii RON	%	%
Cheltuieli cu materii prime	661.768	506.499	387.843	31%	31%
Cheltuieli cu salarii, compensatii salariale si contributii sociale	87.877	73.962	64.893	19%	14%
Materiale consumabile	58.945	44.882	40.791	31%	10%
Cheltuieli cu energia și utilitățile	58.469	52.795	48.772	11%	8%
Amortizarea și deprecierea	44.878	40.316	40.178	11%	0%
Cheltuieli cu alte servicii de la terți	2.796	2.824	1.799	-1%	57%
Cheltuieli de transport	2.464	1.993	1.670	24%	19%
Taxe	2.527	1.298	1.443	95%	-10%
Reparații și întrețineri	2.588	2.263	1.885	14%	20%
Asigurări	1.571	129	127	1118%	2%
Cheltuieli cu chirii	622	472	299	32%	58%
Cheltuieli de deplasare	680	490	554	39%	-12%
Cheltuieli de telecomunicații	75	89	77	-16%	16%
Alte cheltuieli	14	9	7	56%	29%
Total cost de producție	925.273	728.021	590.339	27%	23%
Variația stocurilor	11.652	- 29.396	-18.987	-140%	55%
Cheltuieli privind mărfurile	198.615	213.775	103.031	-7%	107%
Venituri din producția de imobilizari corporale și necorporale	- 16.538	-17.189	-20.951	-4%	-18%
Ajustări pentru deprecierea stocurilor	3.690	- 805	784	-558%	-203%
Costul vânzărilor total din care:	1.122.693	894.405	654.216	26%	37%
Costul marfurilor	198.615	213.775	103.031	-7%	107%
Costul producției vandute	924.078	680.630	551.185	36%	23%

Față de anul 2017 costul bunurilor vândute a crescut în anul 2018 cu 26% iar în anul 2017 față de anul 2016 costul bunurilor vândute a crescut cu 37%.

Față de anul 2017, pe fondul creșterii producției cu 4%, a volumului vânzărilor de țevă cu 8% precum și a creșterii volumului țevilor premium produse în totalul producției de țevi, costul vânzărilor de țevi

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

producție TMK Artrom a crescut în anul 2018 cu 36% (față de anul 2016, pe fondul creșterii producției cu 13% și a volumului vânzărilor de țevă cu 9%, costul vânzărilor de țevi producție TMK Artrom a crescut în 2017 cu 23%). În perioada 2016-2018 s-au înregistrat următoarele variații ale costurilor bunurilor vandute de TMK Artrom:

- a. **cheltuielile cu materiile prime** au crescut în anul 2018 față de anul 2017 cu 31% în principal ca urmare a modificării în structura a materiei prime utilizate în realizarea producției proprii TMK Artrom dar și a creșterii prețului în piață a oțelului și a fierului vechi. Costul mediu al materiei prime consumate în anul 2018 a crescut față de anul anterior cu 25% ca urmare a modificării structurii producției realizate - tipul de țagă - precum și de creșterea prețului la fierul vechi. Cheltuielile cu materiile prime au crescut în anul 2017 fata de anul 2016 cu 31% ca urmare a creșterii consumului de materii prime și materiale, generat de creșterea volumului producției. Costul mediu al materiei prime în anul 2017 a crescut față de anul anterior cu 17% ca urmare a creșterii prețului țagă achiziționate de la TMK Reșița, creștere generată la randul ei de creșterea prețului fierului vechi pe piața.
- b. **cheltuielile cu energia, gazele naturale și apa** au crescut în anul 2018 fata de anul 2017 cu 11%, în principal datorită creșterii consumurilor efective și a variației prețurilor de achiziție ale energiei electrice și ale gazelor naturale față de anul anterior. Prețul mediu la energia electrică a crescut în anul 2018 fata de anul 2017 cu 11,5%, iar pretul mediu al gazelor naturale a crescut în anul 2018 fata de anul 2017 cu 14%. Cheltuielile cu energia, gazele naturale și apa au crescut în anul 2017 față de anul 2016 cu 8%, în principal, datorită creșterii consumurilor fizice și variației prețurilor de achiziție ale energiei electrice și ale gazelor naturale față de anul anterior. Prețul mediu la energia electrică a crescut în anul 2017 fata de anul 2016 cu 9,85%, iar al gazelor naturale a scăzut cu 8% în aceeași perioadă.
- c. **cheltuieli cu protecția mediului.** În anul 2018, TMK Artrom a constituit provizioane pentru certificate de emisii de gaze cu efect de seră în suma de 668 mii RON pentru deficitul de certificate aferent producției anului 2018. TMK Artrom a înregistrat în anul 2018 cheltuieli cu protecția mediului în suma de 1.008 mii RON reprezentând certificate predate la Registrul Unic European Gaze Cu Efect De Seră (RUEGES) corespunzător emisiilor de gaze cu efect de seră aferente producției anului 2017 și a anulat provizioanele, înregistrate anterior pentru producția din 2017, în suma 1.466 mii RON. În data de 3.06.2015, TMK Artrom a obținut exceptarea la plată a 60% din numărul certificatelor verzi aferente cotei obligatorii a TMK Artrom, conform Acordului de exceptare nr. 3 din 3.06.2015 eliberat de Ministerul Economiei, Comerțului și Turismului. Conform HG 495/2014 în coroborare cu Decizia Comisiei Europene nr. C (2014) 7287 final din 15 octombrie 2014, schema de ajutor de stat, adică exceptarea, va ramane valabilă până în 2024.
De asemenea, TMK Artrom beneficiază de scutirea la plată a accizelor pentru energie electrică și gaze naturale consumate pentru activități metalurgice, prevăzute la articolul 355, aliniatul 3, respectiv 358 din Codul Fiscal, în conformitate cu art. 394, Secțiunea a 13-a din Codul Fiscal. În fiecare an se depun Notificări către ANAF pentru menținerea exceptărilor.
- d. **cheltuielile cu mărfurile** vândute (activitatea comercială) au scăzut în 2018 cu 7% ca urmare a scăderii vânzărilor de marfuri (tagle, bloom-uri, tevi) achiziționate de la companii din cadrul grupului TMK; în anul 2017 au crescut cu 107% datorită creșterii cantităților și a modificării structurii marfurilor (tagle, bloom-uri, tevi) achiziționate de la companii din cadrul grupului TMK și vandute de TMK Artrom atât local cât și la export dar și cu produsele comercializate de TMK Industrial Solutions LLC pe piața Americii de Nord (reamintim că TMK Industrial Solutions LLC a fost înființată de TMK Artrom în 2016).

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- e. **cheltuieli cu personalul.** În costul producției vandute cheltuielile cu personalul aferente personalului productiv au crescut în anul 2018 față de anul 2017 cu 19% ca urmare a creșterii numărului de personal determinat de punerea în funcțiune a noii secții de producție "Complexul de tratamente termice". Cheltuielile totale cu personalul ale societății au crescut în anul 2018 față de anul 2017 cu 17% (în anul 2017 față de anul 2016 au crescut cu 13%) în principal datorită creșterii numărului de salariați și a creșterii salariilor în cadrul companiei TMK Artrom. Numărul mediu de salariați al TMK Artrom la 31.12.2018 a fost de 1.457 persoane față de 1.324 persoane la 31.12.2017. Numărul efectiv de salariați la 31.12.2018 a fost de 1.486 persoane față de 1.365 persoane la 31.12.2017. Numărul mediu de salariați al TMK Artrom la 31.12.2017 a fost de 1.324 persoane față de 1.296 persoane la 31.12.2016. Numărul efectiv de personal la 31.12.2017 a fost de 1.365 persoane față de 1.304 persoane la 31.12.2016.
- f. S-au constituit **ajustări de valoare** pentru stocurile de materii prime, produse finite și a producției în curs luând în considerare valoarea realizabilă netă la 31 Decembrie 2018. Valoarea ajustărilor de valoare pentru stocuri existente la 31.12.2018 sunt în sumă de 9.075 mii RON (31.12.2017: 5.385 mii RON).

2.1.2. Cheltuieli de vânzare și distribuție ale companiei TMK-ARTROM (individual)

Cheltuielile de vânzare și distribuție au crescut cu 47 milioane RON sau 51%, până la 137 milioane RON, pentru anul încheiat la 31 decembrie 2018, comparativ cu 91 milioane RON pentru exercițiul încheiat la 31 decembrie 2017. Majorarea este datorată în principal creșterilor cheltuielilor cu taxele la 25 milioane RON pentru anul încheiat la 31 decembrie 2018, comparativ cu 0,02 milioane RON pentru exercițiul încheiat la 31 decembrie 2017 și o creștere a cheltuielilor privind prestațiile externe la 101 milioane RON în cursul anului încheiat la 31 decembrie 2018, comparativ cu o cheltuială de 82 milioane RON în cursul anului încheiat la 31 decembrie 2017.

- **cheltuielile cu impozitele și taxele** au crescut în anul 2018 față de anul 2017 datorită taxelor înregistrate pentru vânzările realizate în SUA pentru produsele finite producție TMK Artrom și pentru mărfurile achiziționate de la firmele din cadrul grupului TMK ca urmare a introducerii taxei de import pe anumite produse din oțel în SUA. Începând cu luna mai 2018 a fost introdusă taxa de import pe anumite produse din oțel în SUA (secțiunea 232) de 25 %, taxa care afectează produsele din oțel pe care TMK Artrom le-a achiziționat de la societățile din grupul TMK și le-a vândut în SUA. Pentru produsele similare din oțel de origine europeană, taxa de 25% a fost introdusă începând cu 1.06.2018. Cheltuielile cu aceste taxe înregistrate în anul 2018 au fost de 25.172 mii RON care au fost în general recuperate prin creșterea prețurilor de vânzare către clienți.
- **cheltuielile privind prestațiile externe** au crescut în anul 2018 față de anul 2017 cu 23% (în anul 2017 față de anul 2016 au crescut cu 46%), în principal datorită creșterii cheltuielilor comerciale aferente vânzărilor de țeavă și mărfuri –cheltuieli de transport, cheltuieli portuare, comisioane de agentie.

2.1.3. Cheltuieli generale și administrative ale companiei TMK-ARTROM (individual)

Cheltuielile generale și administrative au crescut cu 5 milioane RON sau 14,6 %, până la 40 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 35 milioane RON pentru exercițiul încheiat la 31 decembrie 2017, iar majorarea s-a datorat în principal creșterilor salariale și compensațiilor banesti la 23 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 21 milioane RON pentru anul încheiat la

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

31 decembrie 2017, o creștere a taxelor generale și administrative la 1,7 milioane RON la 31 decembrie 2018 față de o cheltuială de 0,8 milioane RON pentru exercițiul încheiat Cheltuielile generale și administrative ca procent din veniturile totale ale companiei TMK-ARTROM reprezintă 2,9 % pentru anul încheiat la 31 decembrie 2018, față de 3,3% pentru anul încheiat la 31 decembrie 2017.

2.1.4. Costuri financiare inclusiv diferențe de curs valutar ale companiei TMK-ARTROM (individual)

TMK Artrom a înregistrat în anul 2018 pierdere financiară în sumă de 14.647 mii RON (în 2017 acestea au fost de 8.770 mii RON) ca urmare a creșterii cheltuielilor cu dobânzile și a diferențelor nefavorabile de curs valutar. Comparativ cu anul 2017, pierderea financiară a anului 2018 a crescut cu 67%. Cheltuielile cu dobânzile au crescut cu 75% ca urmare a creșterii volumului creditelor și ratelor dobânzilor și a creșterii pierderilor nete din diferențe de curs valutar cu 41%. Comparativ cu anul 2016, pierderea financiară a anului 2017 a scăzut cu 13%. Cheltuielile cu dobânzile au crescut cu 22% ca urmare a creșterii volumului creditelor și ratelor dobânzilor și a scăderii pierderilor nete din diferențe de curs valutar cu 56%.

În conformitate cu prevederile Ordinul Ministerului Finantelor Publice nr. 2844/2016 cu modificările și completările ulterioare, s-au evaluat lunar soldurile conturilor de disponibilități, creanțe și obligații în valută (elementele monetare) conform cursurilor de referință ale BNR. Instabilitatea monedei naționale și deprecierea accentuată a cursului de schimb RON/EUR și RON/USD. care a evoluat de la 4,5245 RON/EUR la 31.12.2015 la 4,5411 RON/EUR a 31.12.2016 la 4,6597 RON/EUR la 31.12.2017 la 4,6639 RON/EUR la 31.12.2018, respectiv de la 4,1477 RON/USD (31.12.2015) la 4,3033 RON/USD (31.12.2016). la 3,8915 RON/USD (31.12.2017) la 4,0736 RON/ USD a dus la înregistrarea de pierderi de curs valutar în suma de 4.616 mii RON în anul 2016, în de 2.034 mii RON în 2017, și de 2.873 mii RON în 2018.

2.2. Analiza cheltuielilor grupului TMK-ARTROM

2.2.1. Costul bunurilor vandute al Grupului TMK-ARTROM

În ceea ce privește costul bunurilor vândute al Grupului, situația se prezintă astfel:

Costul bunurilor vândute al Grupului	2018 consolidat	2017 consolidat	2016 consolidat	Variatie 2018- 2017	Variatie 2017- 2016
	mii RON	mii RON	mii RON	%	%
Cheltuieli cu materii prime	392.316	414.397	211.327	-5%	96%
Cheltuieli cu salarii, compensatii salariale si contributii sociale	129.854	113.664	99.741	14%	14%
Materiale consumabile	156.396	120.718	97.128	30%	24%
Cheltuieli cu energia și utilitățile	112.289	110.873	92.326	1%	20%
Amortizarea și deprecierea	73.661	69.434	68.529	6%	1%
Cheltuieli cu alte servicii de la terți	3.930	3.918	2.185	0%	79%
Cheltuieli de transport	2.465	1.993	1.670	24%	19%
Taxe	4.332	2.754	3.756	57%	-27%
Reparații și întrețineri	3.933	3.277	2.980	20%	10%
Asigurări	2.500	267	321	836%	-17%
Cheltuieli cu chirii	1.374	796	583	73%	37%
Cheltuieli de deplasare	1.015	646	678	57%	-5%
Cheltuieli de telecomunicații	103	118	166	-13%	-29%
Alte cheltuieli	14	9	9	56%	0%
Total cost de producție	884.183	842.864	581.398	5%	45%
Variația stocurilor	10.844	-45.052	-19.150	-124%	135%
Cheltuieli privind mărfurile	198.684	220.466	103.255	-10%	114%
Venituri din producția de imobilizări corporale și necorporale	-20.257	-22.191	-25.816	-9%	-14%

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Ajustări pentru deprecierea stocurilor	3.803	-1.206	-75	-415%	1508%
Cheltuieli de clasare materiale	429	52	-	725%	
Costul vânzărilor total din care:	1.077.687	994.932	639.611	8%	56%
Costul marfurilor	198.684	220.466	103.255	-10%	114%
Costul producției vandute	879.003	774.466	536.356	13%	44%

Principalul cost de producție al Grupului în anul 2018 îl reprezintă costul cu materia prima constând în fier vechi, feroaliaje și prafuri de turnare folosite în procesul de producție al țaglei de către TMK Reșița, acesta reprezentând 45% din totalul costurilor de vânzare al producției vândute a Grupului ((54% în anul 2017 și 39% în anul 2016). Cheltuielile cu salarii în sectorul productiv (salarii, compensații acordate și cheltuieli cu contribuțiile sociale) reprezintă 14,8% din costul de vânzare al producției Grupului (14,7% în anul 2017 și, respectiv, 19% în 2016). Cheltuielile cu materialele consumabile (materiale auxiliare, scule tehnologice, piese de schimb, s.a.) reprezintă 15% (fata de 13% în anul 2017 și, respectiv, 13% în anul 2016). Cheltuielile cu energia (gaze naturale, energie electrică, apă) reprezintă 13% (fata de 14% în anul 2017 și, respectiv 17% în anul 2016). Cheltuielile cu amortizarea reprezintă 8% (fata de 9% în anul 2017 și, respectiv, 13% în anul 2016). Celelalte cheltuieli individuale sunt sub 1% din totalul costului de vânzare al producției Grupului.

În perioada 2016-2018 s-au înregistrat următoarele variații ale costurilor bunurilor vandute de Grup:

- a. **Cheltuielile cu materiile prime** ale Grupului au scăzut în anul 2018 față de anul 2017 cu 5%, în principal datorită scăderii producției de oțel lichid a TMK Reșița cu 14 %. Înscăderea cheltuielilor cu materiile prime a fost diminuată de creșterea pretului mediu de achiziție al fierului vechi care a crescut de la 1.130 lei/tonă în anul 2017 la 1.280 lei/tonă în anul 2018 (creștere cu 13%). De asemenea, creșteri de pret au fost în anul 2018 și la materialele auxiliare feroaliaje și electrozi. Cheltuielile cu materiile prime ale Grupului au crescut în anul 2017 față de anul 2016 cu 96%, ca urmare a creșterii volumului producției de oțel obținute (creștere cu 43%) și a creșterii prețului mediu de achiziție fier vechi de la 846 lei/tonă în anul 2016 la 1.142 lei/tonă în anul 2017 (creștere cu 35%).
- b. **cheltuielile cu energia, gazele naturale și apa** au crescut în anul 2018 față de anul 2017 doar cu 1% în principal datorită creșterii consumurilor efective pentru producția de țevi dar și a scăderii concomitente a consumului efectiv ca urmare a scăderii producției de oțel lichid a TMK Reșița și a variației prețurilor de achiziție ale energiei electrice și ale gazelor naturale față de anul anterior. Datele cu privire la TMK Artrom au fost prezentate la secțiunea anterioară din Raport (Secțiunea 2.3.1). În ceea ce privește TMK Reșița, prețul mediu al energiei electrice a crescut cu 10% în anul 2018 (în anul 2018 media anuală la energia 220=252,39 lei/MWh : media anuală la energia 110 = 268,62 lei/MWh ;față de anul 2017 când media anuală energia 220 =229,26 lei/MWh; media anuală energia 110 = 246,06 lei /MWh). Cheltuielile cu energia, gazele naturale și apa au crescut în anul 2017 față de anul 2016 cu 20%, în principal datorită creșterii consumurilor fizice pentru producția de țevi, dar și a creșterii consumului fizic ca urmare a creșterii producției de oțel lichid a TMK Reșița cu 43% și variației prețurilor de achiziție ale energiei electrice și ale gazelor naturale față de anul anterior. La TMK Reșița, prețul mediu al energiei electrice a crescut cu 12% (în anul 2017 energia 220 =235,68 lei/MWh;energia 110 = 252,48 lei /MWh față de anul 2016 când energia 220 = 208,23 lei/MWh și energia 110 = 231,96 lei/MWh) și economie din normă de consum).
- c. **cheltuieli cu protecția mediului.**
În anul 2018, TMK Artrom a constituit provizioane pentru certificate de emisii de gaze cu efect de seră în suma de 668 mii RON pentru deficitul de certificate aferent producției

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

anului 2018. TMK Artrom a înregistrat în anul 2018 cheltuieli cu protecția mediului în suma de 1.008 mii RON reprezentând certificate predate la Registrul Unic European Gaze Cu Efect De Seră (RUEGES) corespunzător emisiilor de gaze cu efect de seră aferente producției anului 2017 și a anulat provizioanele, înregistrate anterior pentru producția din 2017, în suma 1.466 mii RON.

În data de 3.06.2015, TMK Artrom a obținut exceptarea la plată a 60% din numărul certificatelor verzi aferente cotei obligatorii a TMK Artrom, conform Acordului de exceptare nr. 3 din 3.06.2015 eliberat de Ministerul Economiei, Comerțului și Turismului. Conform HG 495/2014 în coroborare cu Decizia Comisiei Europene nr. C (2014) 7287 final din 15 octombrie 2014, schema de ajutor de stat, adică exceptarea, va ramane valabila până în 2024.

De asemenea, TMK Artrom beneficiază de scutirea la plată a accizelor pentru energie electrică și gaze naturale consumate pentru activități metalurgice, prevăzute la articolul 355, aliniatul 3, respectiv 358 din Codul Fiscal, în conformitate cu art. 394, Secțiunea a 13-a din Codul Fiscal. În fiecare an se depun Notificări către ANAF pentru menținerea exceptărilor.

În data de 3.06.2015, TMK Resita a obținut exceptarea la plată a 85% din numărul certificatelor verzi aferente cotei obligatorii a TMK Resita conform Acordului de exceptare nr. 4 din 3.06.2015 (TMK Resita) eliberate de Ministerul Economiei, Comerțului și Turismului. Conform HG 495/2014 în coroborare cu Decizia Comisiei Europene nr. C (2014) 7287 final din 15 octombrie 2014, schema de ajutor de stat, adică exceptarea, va ramane valabila până în 2024 în cazul ambelor societăți.

- d. **cheltuieli cu personalul.** În costul producției vandute a grupului cheltuielile cu personalul productiv ale grupului au crescut în anul 2018 față de anul 2017 cu 14,2% ca urmare a creșterii numărului de personal determinat de punerea în funcțiune a noii secții de producție din cadrul TMK-ARTROM "Complexul de tratamente termice". Cheltuielile totale cu personalul ale Grupului au crescut în anul 2018 față de anul 2017 cu 14,7%, (în anul 2017 față de anul 2016 au crescut cu 15,7%) în principal datorită creșterii numărului de salariați precum și a creșterilor individuale salariale. Numărul mediu de salariați în 2018 în cadrul Grupului a fost de 2.249 (2017: 2.068, 2016: 2.021). Numărul efectiv de salariați existent al Grupului la 31.12.2018 a fost de 2.282 salariați în creștere cu 121 de salariați față de numărul total de salariați înregistrat la sfârșitul anului 2017- 2.161 salariați (față de 2016 când numărul salariaților a fost 2030). Numărul efectiv de salariați la 31 decembrie 2018 în cadrul TMK Resita a fost de 783. (2017: 784; 2016: 715 angajați) și 2 persoane la TMK Assets pe întreaga perioadă. Numărul mediu de salariați în anul 2018 la TMK Resita a fost de 781 de salariați (față de 733 în anul 2017 și, respectiv, 715 în anul 2016) respectiv 1 persoană la TMK ASSETS pe întreaga perioadă. TMK Industrial Solutions LLC a avut la sfârșitul anului 2018 un număr de 11 salariați (față de 10 salariați la sfârșitul lui 2017 și, respectiv 8 salariați la sfârșitul lui 2016). Numărul mediu de angajați al TMK Industrial Solutions LLC în anul 2018 a fost de 10 angajați (același ca numărul mediu de salariați în anul 2017 și, respectiv cu 2 mai mare decât numărul mediu de salariați în anul 2016).
- e. **Cheltuieli cu deprecierea și amortizarea imobilizărilor.** Deprecierea și amortizarea grupului a crescut în anul 2018 cu 5 milioane RON până la 74 milioane RON pentru anul încheiat la 31 decembrie 2018, comparativ cu 69 milioane RON pentru exercițiul încheiat la 31 decembrie 2017 ca urmare a punerii în funcțiune în anul 2018 a noii secții de tratamente termice și a calculării amortizării liniare pentru utilajele și echipamentele noi.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Marja bruta aferenta vanzarilor consolidate

Marja bruta s-a majorat cu 128 milioane RON până la 319 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 191 milioane RON pentru anul încheiat la 31 decembrie 2017.

Creșterea marjei brute a fost atribuită în principal condițiilor pietei care a permis vanzarea la prețuri mai mari ale produselor Grupului, pe de o parte, și a creșterii volumului de produse Premium, pe de alta parte.

Marja bruta % aferenta vanzarilor totale ale grupului a fost de 23% pentru anul 2018 și 16% pentru anul 2017.

Marja bruta % aferenta vanzarilor de tevi din oțel productie TMK-ARTROM a fost de 35% pentru anul 2018 și 21% pentru anul 2017.

Prețurile mai ridicate pentru noile tipuri de țevi Premium au mărit profitul brut atât datorită creșterii cantitative cât și pretului mediu de desfacere a produselor în anul 2018 față de aceeași perioadă de raportare a anului 2017.

EBITDA ajustat. EBITDA ajustat a crescut cu 82,3 milioane RON până la 203,2 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 120,8 milioane RON pentru exercițiul încheiat la 31 decembrie 2017. Această creștere a fost determinată în primul rând de creșterea volumelor de vanzări pentru produse Premium și creșterea pretului mediu de vânzare față de anul 2017.

Marja EBITDA ajustată. Marja EBITDA ajustată a crescut cu 4,4% până la 14,6% pentru anul încheiat la 31 decembrie 2018 față de 10,2% pentru exercițiul încheiat la 31 decembrie 2017.

Dinamica marjei % EBITDA este influențată pozitiv de creșterea EBITDA ca urmare a creșterii profitului și în descreștere ca urmare a creșterii cifrei de afaceri ($EBITDA\% = EBITDA / CIFA DE AFACERI$).

În anul 2018, creșterea cu 68% a EBITDA totală față de anul 2017 a fost determinată de creșterea volumului de vanzări, creșterea prețurilor în piața precum și de vânzarea produselor PREMIUM. Creșterea EBITDA aferentă vanzarilor de produse PREMIUM a determinat creșterea EBITDA totală cu 31%.

În totalul EBITDA anului 2018, EBITDA aferentă vanzarilor de produse PREMIUM reprezintă 39%.

2.2.2. Cheltuieli de vânzare și distribuție ale grupului TMK-ARTROM.

Cheltuielile de vânzare și distribuție ale grupului au crescut cu 43 milioane RON sau 46%, până la 135 milioane RON, pentru anul încheiat la 31 decembrie 2018, comparativ cu 93 milioane RON pentru exercițiul încheiat la 31 decembrie 2017. Majorarea este datorată în principal creșterilor cheltuielilor cu taxele la 26 milioane RON pentru anul încheiat la 31 decembrie 2018, comparativ cu 0,02 milioane RON pentru exercițiul încheiat la 31 decembrie 2017 și o creștere a cheltuielilor privind prestațiile externe la 91 milioane RON în cursul anului încheiat la 31 decembrie 2018, comparativ cu o cheltuială de 77 milioane RON în cursul anului încheiat la 31 decembrie 2017.

- **cheltuielile cu impozitele și taxele** au crescut în anul 2018 față de anul 2017 datorită taxelor înregistrate pentru vânzările realizate în SUA pentru produsele finite producție TMK Artrom și pentru mărfurile achiziționate de la firmele din cadrul grupului TMK ca urmare a introducerii taxei de import pe anumite produse din oțel în SUA. Începând cu luna mai 2018 a fost introdusă taxa de import pe anumite produse din oțel în SUA (secțiunea 232) de 25 %, taxa care afectează produsele din oțel pe care TMK Artrom le-a achiziționat de la societățile din grupul TMK și le-a vândut în SUA. Pentru produsele similare din oțel de origine europeană, taxa de 25% a fost introdusă începând cu 1.06.2018. Cheltuielile cu aceste taxe înregistrate în anul 2018 au fost de 25.764 mii RON care au fost în general recuperate prin creșterea prețurilor de vânzare către clienți.
- **cheltuielile privind prestațiile externe** au crescut în anul 2018 față de anul 2017 cu 18,5% (în anul 2017 față de anul 2016 au crescut cu 42%), în principal datorită creșterii cheltuielilor comerciale aferente vânzărilor de țevă și mărfuri – cheltuieli de transport, cheltuieli portuare, comisioane de agentie.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

2.2.3. Cheltuieli generale și administrative ale grupului TMK-ARTROM

Cheltuieli generale și administrative au crescut cu 9 milioane RON sau 16 %, până la 61 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 53 milioane RON pentru exercițiul încheiat la 31 decembrie 2017, iar majorarea s-a datorat în principal:

- creșterilor salariale și compensațiilor banesti la 33,1 milioane RON pentru anul încheiat la 31 decembrie 2018 față de 28,5 milioane RON pentru anul încheiat la 31 decembrie 2017;
- o creștere a taxelor generale și administrative la RON 1,8 milioane în cursul anului încheiat la 31 decembrie 2018 față de o cheltuială de 0,9 milioane RON în cursul anului încheiat la 31 decembrie 2017;
- precum și o creștere a cheltuielilor cu serviciile profesionale la 16 milioane RON față de 15 milioane RON pentru exercițiul încheiat la 31 decembrie 2018.

Cheltuielile generale și administrative ca procent din veniturile totale rămân neschimbate pentru anul încheiat la 31 decembrie 2018, față de 4% pentru anul încheiat la 31 decembrie 2017.

2.2.4. Costuri financiare inclusiv diferite de curs valutar ale grupului TMK-ARTROM

Grupul TMK-ARTROM a înregistrat în anul 2018 pierdere financiară în suma de 18.821 mii RON (2017: 12.698 mii RON; 2016: 12.637 mii RON) ca urmare a creșterii cheltuielilor cu dobânzile și a diferentelor nefavorabile de curs valutar. Comparativ cu anul 2017, pierderea financiară a grupului în anul 2018 a crescut cu 48%. Cheltuielile cu dobânzile au crescut cu 43% ca urmare a creșterii volumului creditelor și ratelor dobânzilor și a creșterii pierderilor nete din diferențe de curs valutar cu 75%. Comparativ cu anul 2016, pierderea financiară a grupului în anul 2017 a crescut cu 0,5%. Cheltuielile cu dobânzile au crescut cu 33% ca urmare a creșterii volumului creditelor și ratelor dobânzilor și a scăderii pierderilor nete din diferențe de curs valutar cu 56%.

3. Alte venituri din exploatare

Alte venituri din exploatare au scăzut cu 2 milioane RON până la cheltuieli 0,09 milioane RON pentru exercițiul încheiat la 31 decembrie 2018, comparativ cu veniturile 2,1 milioane RON pentru exercițiul încheiat la 31 decembrie 2017. Scaderea o reprezintă în principal sume care au fost înregistrate la 2017 și constau în penalitățile contractuale calculate în cadrul contractelor pentru întârzieri în livrarea echipamentelor în suma de 1,2 milioane RON (267.500 euro), venituri din materiale recuperate 0,177 milioane lei.

4. Impozit pe profit

Cheltuiala cu impozitul pe profit a crescut cu RON 15,6 milioane la RON 17,9 milioane pentru anul încheiat la 31 Decembrie 2018 comparat cu cheltuiala cu impozit pe profit de RON 2,3 milioane pentru anul încheiat la 31 Decembrie 2017. Rata efectivă de impozitare a crescut de la 14% la 11% în 2018. Rata efectivă de impozitare pentru anul încheiat la 31 decembrie 2018 a fost mai mică decât rata legală datorată modificării valorii activului net al datoriei privind impozitul amânat.

Societatea-mamă a calculat impozit pe profit amânat generat de diferențele temporare rezultate din diferențe între valoarea fiscală și valoarea contabilă pentru mijloace fixe (derivate din reevaluări și durate de viață diferite –fiscale față de contabile) și diferențe între valoarea fiscală și cea contabilă pentru alte elemente (stocuri, creanțe, provizioane etc). Pe măsura amortizării și a realizării rezervelor, obligațiile cu impozitul amânat scad concomitent cu creșterea veniturilor din impozit amânat. Astfel, în anul 2016 s-au

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Înregistrat venituri din impozit amânat în suma de 2.439 mii RON lei și cheltuieli cu impozitul amânat în suma 1.274 mii RON, în anul 2017 venituri din impozit amânat în suma de 2.182 mii RON și cheltuieli cu impozitul amânat în suma 277 mii RON, în anul 2018 venituri din impozit amânat în suma de 1.507 mii RON și cheltuieli cu impozitul amânat în suma 4.151 mii RON. În anul 2016, Grupul a calculat venituri din impozit amânat în suma de 9.933 mii RON și cheltuieli cu impozitul amânat în suma 7.600 mii RON, în anul 2017, venituri din impozit amânat în suma de 10.092 mii RON și cheltuieli cu impozitul amânat în suma 8.238 mii RON iar în anul 2018, venituri din impozit amânat în suma de 4.045 mii RON și cheltuieli cu impozitul amânat în suma 11.676 mii RON.

Cheltuiala cu impozitul pe profit curent a companiei-mamă în anul 2018 este de 8.567 mii RON (în anul 2017: 1.952 mii RON).

Cheltuiala cu impozitul pe profit curent a Grupului în anul 2018 este de 10.258 mii RON (în anul 2017: 4.122 mii RON).

Rata efectivă impozitare (REI) este diferită de cota unică de impozit pe profit de 16% deoarece în calculul profitului impozabil în plus de luarea în calcul a unor venituri neimpozabile/cheltuieli nedeductibile se poate beneficia de facilități fiscale pentru activitatea investitională în echipamente noi de producție.

TMK ARTROM a beneficiat pentru investiția de tratamente termice de facilități fiscale privind scutirea de la plată a impozitului pentru profitul reinvestit (5.296 mii RON).

Ca urmare REI pe grup a fost în anul 2017 egală cu 14%

În anul 2018 pentru echipamente s-a utilizat facilitățile fiscale amortizarea accelerată, ce presupune deductibilitatea amortizării fiscale egală cu 50 % din valoarea echipamentului în primul an de funcționare.

Ca urmare, REI pe grup a fost în anul 2018 egală cu 11%,

c) cash-flow: toate schimbările intervenite în nivelul numerarului în cadrul activității de bază, investițiilor și activităților financiare, nivelul numerarului la începutul și la sfârșitul perioadei.

Conform situațiilor financiare IFRS se prezintă fluxurile de numerar folosind metoda indirectă, astfel:

Metoda indirectă	2018 individual mii RON	2017 individual mii RON	2016 individual mii RON	2018 consolidat mii RON	2017 consolidat mii RON	2016 consolidat mii RON
FLUXURI DE NUMERAR DIN ACTIVITĂȚI DE EXPLOATARE						
Profit / (Pierdere) înainte de impozitare	67.781	33.102	1.247	97.465	28.888	2.288
Plus / Minus ajustările din:						
Amortizare	46.975	42.050	41.968	77.757	72.684	71.540
Creștere/anulare de provizioane	1.559	4.040	(850)	3.828	4.674	(4.391)
Creștere/anulare ajustări de valoare active circulante	3.014	(574)	155	3.979	(559)	(995)
Diferențe de curs valutar	3.822	489	3.608	3.846	1.552	3.737
Variația beneficiilor la pensionare	340	284	305	483	395	428
Rezultat din cedări de active imobilizate	877	1.521	1.761	1.128	1.655	2.472
Dobândă și cheltuieli asociate, net	11.026	8.387	4.869	13.752	11.040	7.096
Efectul cursului de schimb asupra numerarului și echivalentelor de numerar				-	(448)	-
Plus / minus ajustările rezultate din modificări ale capitalului circulant, legate de activitățile de exploatare:				330	(8)	34
Descreșteri / (Creșteri) ale stocurilor	29.377	(82.314)	(29.261)	1.178	(93.770)	(40.891)
Descreșteri / (Creșteri) ale creanțelor comerciale și a altor creanțe și plăți în avans	(54.756)	10.674	(484)	(55.408)	(50.644)	12.949

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Metoda indirectă	2018	2017	2016	2018	2017	2016
	individual mii RON	individual mii RON	individual mii RON	consolidat mii RON	consolidat mii RON	consolidat mii RON
(Descręșteri) / creteri ale datoriilor (cu excepția băncilor)	(45.570)	27.449	48.227	(49.787)	132.421	55.867
mai puțin:	-	-	-	-	-	-
Dobânzi și cheltuieli similare	(10.902)	(8.027)	(5.029)	(13.628)	(10.679)	(7.252)
Impozitul pe profit plătit	(1.104)	(3.537)	(421)	(2.797)	(5.636)	(668)
Total intrări / (ieșiri) din activități de exploatare (a)	52.439	33.544	66.095	82.126	91.565	102.214
FLUXURI DE NUMERAR DIN ACTIVITĂȚI DE INVESTIȚIE				0	0	0
Încasări din cedarea activelor corporale	4.028	559	20	5.172	2.514	98
Achiziții de active corporale și necorporale	(74.624)	(125.984)	(69.829)	(98.110)	(180.791)	(99.651)
Rambursări credite acordate	-	314	-	-	-	-
Dobânzi primite	4	2	4	4	1	1
Total intrări / (ieșiri) din activități de investite (b)	(70.592)	(125.109)	(69.805)	(92.934)	(178.276)	(99.552)
FLUXURI DE NUMERAR DIN ACTIVITĂȚI DE FINANȚARE				-	-	-
Împrumuturi primite	49.674	154.196	88.231	49.674	154.196	88.231
Rambursarea împrumuturilor	(24.761)	(68.206)	(71.634)	(24.762)	(68.206)	(71.634)
Rambursarea leasingurilor financiare (amortizare)	(660)	(372)	(194)	(6.040)	(5.325)	(4.531)
Total intrări / (ieșiri) din activități de finanțare (c)	24.253	85.618	16.403	18.872	80.665	12.066
Creștere / (descręștere) netă a numerarului și echivalentelor de numerar (a) + (b) + (c)	6.100	(5.947)	12.693	8.064	(6.046)	14.728
Numerar și echivalente de numerar la începutul perioadei	10.825	16.772	4.079	12.865	18.911	4.183
Numerar și echivalente de numerar la sfârșitul perioadei	16.925	10.825	16.772	20.929	12.865	18.911

Fluxul de numerar din activități de exploatare a crescut în anul 2018 față de perioada anterioară ca urmare a creșterii veniturilor și creșterii profitului înainte de impozitare.

Trezoreria netă din activități de exploatare a scăzut în anul 2017 față de perioada anterioară ca urmare a creșterii stocurilor.

Trezoreria netă din activități de exploatare a scăzut în anul 2016 față de perioada anterioară ca urmare a scăderii cifrei de afaceri, a creșterii stocurilor și a scăderii profitului înainte de impozitare,

Trezoreria netă din activități de investiții a crescut în anul 2018 față de anul 2017 ca urmare a scaderii volumului de plăți pentru achiziții de imobilizări corporale în principal ca urmare a punerii în funcțiune a proiectului de investiții „Complex de tratamente termice”,

Trezoreria netă din activități de investiții a scăzut în anul 2017 față de anul 2016 ca urmare a creșterii volumului de plăți pentru achiziții de imobilizări corporale în principal pentru realizarea proiectului de investiții „Complex de tratamente termice”.

Trezoreria netă din activități de investiții a scăzut în anul 2016 față de anul 2015 ca urmare a creșterii volumului de plăți pentru achiziții de imobilizări corporale în principal pentru realizarea proiectului de investiții „Complex de tratamente termice”.

Trezoreria netă din activități de finanțare a scăzut în anul 2018 față de anul 2017 în special ca urmare a faptului ca majoritatea tragerilor la creditului de investiții BCR ERSTE- 7 au avut loc în 2017.

Trezoreria netă din activități de finanțare a crescut în anul 2017 față de anul 2016 ca urmare a tragerilor la creditul de investiții BCR ERSTE- 7 ani și a creditelor pe termen scurt pentru finanțarea activității curente.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Trezoreria neta din activități de finanțare a crescut în anul 2016 față de anul 2015 ca urmare a împrumuturilor contractate de la TMK EUROPE, a creditului Overdraft neangajat pe 3 ani BANCPOST, a creditului de investiții BCR ERSTE- 7 ani dar și a rambursărilor efectuate la creditele existente.

În ceea ce privește evoluția fluxurilor de numerar din activitatea de exploatare a Grupului în perioada 2016-2018, putem spune că principalele influențe se datorează:

Fluxul de numerar din activitatea de exploatare a crescut în principal datorită creșterii volumului de vânzări și datorită creșterii prețurilor. În mai 2016 a fost creat TMK Industrial Solutions LLC (societate comercială SUA), care a condus la o creștere în America a volumelor de vânzări de tevi produse de TMK-ARTROM de la 5 % în 2016 la 25 % în 2018. De asemenea, concentrarea pe produsele PREMIUM (creșterea procentajului de mare valoare adăugate produselor în structura de vânzare), a fost posibil datorită investițiilor efectuate în ultimii ani (în februarie 2018 a fost pus în funcțiune complexul de tratamente termice, o investiție de 36 mil Euro) se reflectă în creșterea EBITDA din 81 mil lei în 2016 (10,6 % marja de EBITDA) la 203 milioane Lei în 2018 (14,6 % marja de EBITDA).

În 2017 creanțele comerciale în piața americană, au crescut cu 27 milioane lei iar cele din piața europeană cu 17 milioane lei, de asemenea, în 2018 creanțele comerciale în piața americană și piața europeană au crescut, ca urmare a creșterii volumului vânzărilor atât cantitativ cât și valoric și în plus față de 2017 datoriile comerciale pentru activitatea de comercializare a marfurilor datorate PAO TMK s-au redus (plătit). Fluxul de numerar din activitatea de investiții a fost foarte mare în perioada 2016-2018 datorită programului de investiții ale acelei perioade. În februarie 2018 a fost pus în funcțiune complexul de tratamente termice, o investiție de 36 mil Euro. În 2016 și 2017 s-au folosit credite pentru investiții când fluxul de numerar din activitatea de exploatare nu a fost suficient, de aceea se înregistrează o creștere în 2017 fluxul de numerar din activități de finanțare (creștere de credit de investiții BCR).

Indicatori financiari:

Indicatori financiari	mod de calcul	2018 individual	2017 individual	2016 individual	2018 consolidat	2017 consolidat	2016 consolidat
Indicatorul lichidității curente (capitalului circulant)	Active curente / Datorii curente	1,37	1,26	1,29	1,15	1,02	1,01
Indicatorul lichidității imediate (test acid)	(Active curente - Stocuri) / Datorii curente	0,88	0,72	0,88	0,59	0,47	0,51
Indicatorul gradului de îndatorare	Capital împrumutat / Capital angajat (capitaluri proprii+ capital împrumutat) *100	45,1%	28,7%	22,0%	45,3%	23,9%	19,6%
Indicatorul acoperirea dobânzilor	Profit înaintea plății dobânzii nete și a impozitului pe profit / Cheltuieli nete cu dobândă	7,40	6,49	1,26	8,32	4,33	1,32
Viteza de rotație a stocurilor (Rulajul stocurilor)	Costul vânzărilor / Stocul mediu	5,07	4,51	4,50	3,5	3,7	3,2
Numărul de zile de stocare	Stocul mediu / Costul vânzărilor * 365	72	81	81	105	98	115
Viteza de rotație a debitorilor-clienți	Sold mediu clienți / Cifra de Afaceri * 365	66	72	98	69	67	96

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Viteza de rotație a creditelor-furnizor	Sold mediu furnizori /costul vânzărilor* 365	52	69	75	94	94	106
Viteza de rotație a imobilizarilor corporale	Cifra de Afaceri / Imobilizari corporale	2,23	1,76	1,54	1,23	1,05	0,75
Viteza de rotație a activelor totale	Cifra de Afaceri / Active totale	0,93	0,91	0,76	0,79	0,69	0,51
Rentabilitatea capitalului angajat	Profit înaintea plății dobânzii nete și a impozitului pe profit / Capital angajat	0,07	0,05	0,01	0,09	0,03	0,01
Marja brută din vânzări	Profit brut din vânzări/ Cifra de Afaceri*100	19%	16%	14%	23%	16%	16%

1. Indicatori de lichiditate

Indicatorul lichidității curente (indicatorul capitalului circulant) și indicatorul lichidității imediate (test acid) exprimă de câte ori se cuprind datoriile curente în activele curente, respectiv în active curente mai puțin stocuri.

Valorile recomandate sunt în jur de 2, reflectând o capacitate a societății de acoperire a datoriilor curente din activele curente, și în principal din creanțe și lichidități. Valorile obținute în anul 2018 sunt mai mari față de perioada precedentă ca urmare a creșterii activelor curente într-o măsură mai mare decât a creșterii datoriilor curente. Datoriile curente au scăzut cu sumele de plată către PAO TMK pentru produsele metalurgice destinate comercializării precum și de scaderea creditelor pe termen scurt.

Valorile consolidate ale acestui indicator înregistrează creștere în anul 2018 față de perioadele precedente ca urmare creșterii activelor curente într-o măsură mai mare decât a creșterii datoriilor curente.

2. Indicatori de risc

Indicatorul gradului de îndatorare exprimă de câte ori se cuprinde capitalul împrumutat (datorii pe termen lung) în capitalurile proprii și reflectă structura de finanțare a societății la încheierea exercițiului financiar. Acest indicator a crescut ca urmare a creșterii creditelor bancare pe termen lung în urma tragerilor efectuate pentru creditul de investiții.

Indicatorul privind acoperirea dobânzilor determină de câte ori societatea poate achita cheltuielile cu dobândă.

Față de anul precedent, acest indicator a crescut ca urmare a creșterii profitului brut.

3. Indicatori de activitate

Numărul de zile de stocare indică numărul de zile în care bunurile sunt stocate în unitate. Acest indicator a scăzut nesemnificativ în anul 2018 față de anul precedent în concordanță cu creșterea vitezei de rotație a stocurilor.

Viteza de rotație a debitorilor-clienți (calculată în zile) exprimă numărul de zile până la data la care debitorii își achită datoriile către societate și arată astfel eficacitatea întreprinderii în colectarea creanțelor sale. Acest indicator a scăzut în anul 2018 față de anul 2017 ca urmare și a creșterii cifrei de afaceri.

Viteza de rotație a creditelor-furnizor (calculată în zile) exprimă numărul de zile de creditare pe care societatea îl obține de la furnizorii săi.

Acest indicator este mai mic decât viteza de rotație a clienților, datorită ponderii achizițiilor de materie primă (țagă) de la unicul furnizor TMK REȘITA pentru care plățile se fac în avans. Acest indicator a scăzut în anul 2018 la 59 de zile față de 69 zile în 2017.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Viteza de rotație a imobilizărilor corporale evaluează eficiența managementului imobilizărilor corporale prin examinarea valorii cifrei de afaceri generate prin exploatarea acestora. Acest indicator a crescut în 2018 față de anul 2017, ca urmare a creșterii cifrei de afaceri.

Viteza de rotație a activelor totale evaluează eficiența managementului activelor totale prin examinarea valorii cifrei de afaceri generate de activele societății. În anul 2018, acest indicator a crescut ca urmare a creșterii cifrei de afaceri.

4. Indicatori de profitabilitate

Rentabilitatea capitalului angajat reprezintă profitul pe care îl obține societatea la o unitate de resurse investite. Acest indicator a crescut față de anul 2017 datorită creșterii profitului brut

Marja bruta din vânzări este mai mare în anul 2018 față de anii precedenți ca urmare a creșterii volumului de vânzări precum și creșterii prețului mediu de vânzare.

Indicatori nefinanciari cheie de performanță - relevanți pentru activități specifice-individual

Indicatori	2018	2017	2016
Producția de țevi(to)	199.878	192.685	170.981
Vânzări de țevi (to)	200.565	185.614	169.917
Producție de țevi/Salariat (to/sal)	137,18	145,53	131,93
Vânzări de țevi/Salariat (to/sal)	137,66	140,19	131,11

Indicatori nefinanciari cheie de performanță - relevanți pentru activități specifice-consolidat

Indicatori	2017	2016	2015
Producția de țevi(to)	199.878	192.685	170.981
Vânzări de țevi (to)	200.446	185.416	169.806
Producție de țevi/Salariat (to/sal)	88,87	93,17	84,60
Vânzări de țevi/Salariat (to/sal)	89,13	89,66	84,02

Alte informații

S-au respectat obligațiile prevăzute de lege privind organizarea și conducerea corectă și la zi a contabilității și principiile contabilității.

S-au respectat regulile de întocmire a bilanțului contabil și în conformitate cu rezultatele inventarierii.

Bilanțul, contul de profit și pierdere și situațiile financiare anexe s-au întocmit prin preluarea corectă a conturilor sintetice și analitice din balanța de verificare.

Evidența contabilă este organizată în partidă dublă după metoda Maestru-Sah prin prelucrarea automată a datelor, cantitativ și valoric.

La începutul anului 2008, sistemul informatic și aplicațiile bazate pe FoxPro 2.6 au fost migrate în totalitate pe platforma SQL Server, iar legăturile între modulul de gestiuni și cel de fabricație/facturare a fost realizat în cursul anului 2008.

Subsistemul financiar-contabil, parte din sistemul informatic de gestiune al TMK-ARTROM SA, se compune din programe și proceduri specifice acestei activități, constituind aplicațiile pregătite pentru exploatarea curentă. Aplicațiile sunt scrise într-o configurație client-server, cu bazele de date administrate de un server Microsoft SQL 2000. Aplicațiile client sunt scrise în Microsoft Access sau C++ și sunt administrate și distribuite centralizat, de pe un server de fișiere.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Compartimentele de Contabilitate și Financiar exploatează aceste aplicații pe bază de conturi de acces personale pentru fiecare utilizator. Modulele au fost comasate, în sensul că mai multe programe existente în FoxPro au fost incluse într-un singur modul SQL. Din acest motiv, accesul utilizatorilor la informație este mai rapid, fiind nevoie de mai puține ieșiri din aplicație pentru a porni o aplicație nouă.

Drepturile de acces pe bazele de date sunt stabilite la nivel de server și sunt organizate pe grupuri (roluri) care înglobează utilizatori individuali. În acest fel, mutarea unui utilizator dintr-un grup în altul înseamnă în mod automat re-allocarea drepturilor de acces. Întreținerea și dezvoltarea bazelor de date și a programelor client se realizează de departamentul IT din cadrul societății. Baza de date se arhivează în mod automat la fiecare 6 ore, constituind astfel copii de siguranță sau elemente de comparație în caz de necesitate.

Relațiile dintre entitățile bazei de date sunt stabilite la nivel de server, cu aplicarea conceptului de integritate referențială. În acest fel, se asigură atât coerența datelor, cât și imposibilitatea ștergerii accidentale a unor informații, dacă există înregistrări care ar rămâne necorelate.

Baza de date este de tip OLAP (on-line analytical processing), furnizând date tuturor compartimentelor în timp real. Sistemul are o arhitectură care nu necesită transferul datelor sau arhivarea prin eliminarea înregistrărilor, lucru care asigură o viteză mai mare de acces la datele istorice.

Sistemul informatic suportă un număr nelimitat de utilizatori și este accesibil utilizatorilor autorizați prin Internet, fiind bazat pe modul de acces la server prin protocolul TCP/IP.

Securitatea și integritatea bazei de date se realizează prin facilitățile oferite de SQL Server (roluri, utilizatori, triggeri).

În anul 2009 s-a migrat de la SQL Server 2000 la SQL Server 2005, iar stațiile de lucru au fost integrate în Active Directory, permițând administrarea centralizată a conturilor de acces. S-a realizat modulul de raportare automată a producției și livrărilor.

În anul 2011 echipa Departamentului IT a dezvoltat o serie de noi aplicații în concordanță cu cerințele Top Management-ului:

- aplicația externă Rampa Auto a fost înlocuită de softul Tichete Auto, scris de programatorii departamentului IT. Aceasta este integrată în sistemul informatic al TMK și preia cantitatea direct de la cântarul auto, evitând astfel greșelile de tastare.
- modulul de raportări automate s-a completat cu raportul neconformităților și raportul comenzilor;
- etichetarea produselor s-a schimbat, afișând pe eticheta codul de bare care identifică fiecare pachet;
- aplicația 'Pachete' a fost modernizată și permite preluarea automată a cantităților de la cântarele electronice din secțiile producătoare și alocarea acestor cantități la pachete pe baza codurilor de bare;
- s-a instalat o platformă colaborativă de tip SharePoint pentru partajarea securizată de documente și informații între utilizatorii autorizați;
- Intranet-ul companiei a fost completat cu secțiuni care conțin documentația aplicațiilor, proceduri de lucru AQ, norme tehnice, cursuri practice de Excel, etc.

În anul 2013 s-a implementat modulul Payables (plăți către furnizori) sub forma de raport automat transmis de serverul de baze de date către utilizatori. De asemenea, s-a implementat o aplicație pentru gestionarea furnizorilor din Lista Furnizorilor Aprobați (LFA).

Departamentul IT s-a aliniat la dinamica evoluției mediilor de programare și echipamentelor de rețea de top, folosind tehnologii software și hardware de ultimă generație.

Aplicațiile existente au fost modificate la cerere în concordanță cu cerințele serviciilor implicate în utilizarea lor, pentru a le deservi cât mai eficient scopul.

Pe partea de sisteme s-a continuat achiziționarea de noi calculatoare în vederea înlocuirii celor vechi, în momentul de față existând o rețea de calculatoare capabile să ruleze fără probleme aplicațiile existente și ERP-ul societății.

Începând cu luna octombrie 2007, TMK-ARTROM SA utilizează pentru calculul obligațiilor salariale și evidență de personal, aplicația WIZSALARY, contractată de la firma WIZSALARY SOFTWARE SRL București. Începând cu luna ianuarie 2011, TMK-ARTROM SA utilizează pentru contabilitatea generală aplicația WIZCOUNT contractată de la firma WIZROM SOFTWARE SRL București pentru întocmirea bilanței de verificare, a registrului jurnal, a fișelor sah și a fișelor de cont.

Începând cu luna noiembrie 2016, s-a implementat cu societatea C.G.S. București, programul informatic „Sistem Integrat Microsoft Dynamics AX 2012”. Pentru anul 2016, contabilitatea generală s-a finalizat cu

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

aplicația WIZCOUNT. Cu 1 Ianuarie 2017, se va utiliza pentru activitatea operațională și financiar –contabilă doar Microsoft Dynamics AX 2012.

MS Dynamics AX este o soluție de afaceri care suportă atât procesele operaționale și administrative ale organizațiilor, această soluție unică vine cu localizare pentru România. AX Dynamics 2012 soluție R3 conține: AX Microsoft Dynamics 2012 R3 și pachetul de localizare pentru Romania dezvoltat de către CGS Europe. Pachetul standard a fost completat cu dezvoltări suplimentare de software pentru a îndeplini cerințele funcționale specifice ale TMK-Artrom SA și înlocuit și de a integra module tehnice și de producție informaționale. Managementul proiectului urmează metodologia Sure Step, special conceput de Microsoft pentru implementări soluții Dynamics.

Implementarea software-ului MS Dynamics AX 2012 a urmat etapele: proiectare, configurare, training key users, testare și acceptare, desfășurare, go live and go live support, dezvoltare de software și de integrare, manuale de utilizatori personalizate, migrarea.

Microsoft Dynamics AX este implementat în TMK-ARTROM și TMK REȘIȚA de la 1 noiembrie 2016 (Go live) și gestionează întreaga activitate a TMK-ARTROM respectiv TMK RESITA, cu excepția salarizării (WizSalary) și urmăririi cantitative și calitative a producției, care se face prin modulele sistemului dezvoltat intern. Datele colectate de sistemul intern sunt transferate în Dynamics AX printr-un modul de integrare, realizat special pentru acest scop.

6. GUVERNANTA CORPORATIVA

Conducerea TMK Artrom asigură respectarea în cadrul Codului de Guvernanța Corporativă aplicat voluntar de către Companie a principiilor incluse în **Codul de Guvernanța Corporativă al Bursei de Valori București**.

Principiile de guvernanța corporativă aplicate la nivelul societății sunt disponibile publicului și pot fi obținute pe site-ul Societății: www.tmk-artrom.eu.

TMK Artrom este Companie care face parte din grupul TMK, fiind controlată de către compania TMK-EUROPE (ce are ca unic actionar compania rusă-PAO TMK). Cu toate acestea, TMK Artrom este administrată și condusă ca o companie independentă respectând legislația privitoare la piața de capital și principiul protejării în mod egal al interesului fiecărui actionar.

TMK Artrom se străduiește în mod constant să asigure ca activitățile sale sunt în acord cu standardele globale de deschidere și transparență financiară. Aceasta abordare îmbunătățește credibilitatea Companiei în ochii investitorilor, partenerilor și autorităților statale.

Guvernanța corporativă a TMK Artrom a evoluat pozitiv de-a lungul timpului și este într-un continuu proces de modernizare în concordanță cu standardele internaționale.

Politica TMK Artrom este de promovare a unor standardelor profesionale și morale specifice activității desfășurate. În acest scop, în cadrul Companiei a fost elaborat și un pachet de normative interne (proceduri, politici și regulamente) care reglementează modul în care managementul Companiei înțelege să administreze aceste subiecte:

1. Codul de conduită - publicat pe pagina web a TMK Artrom, care stabilește reguli (standarde) de comportament etic și profesional ce trebuie respectate de angajați, indiferent de funcția acestora (inclusiv membrii Consiliului de Administrație, managementului sau Management Boardului), precum și de colaboratorii TMK Artrom;
2. Procedura privind prevenirea și semnalarea faptelor de corupție și Politică de transparență în recrutarea personalului - prin care au fost stabilite principiile anticorupție de bază și sistemul de raportare a eventualelor încălcări;

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

3. Regulamentul cu privire la conflictul de interese - având ca obiectiv limitarea influenței intereselor private, personale ale angajaților asupra funcțiilor deținute de aceștia, deciziilor de afaceri luate, precum și asigurarea și respectarea unor standarde ridicate de management corporativ pe principii de deschidere, transparență și predictibilitate.

În ceea ce privește **sistemele de control și gestionare a riscurilor în relație cu procesul de raportare financiară**, TMK Artrom se asigură în permanență ca acestea sunt la cele mai înalte standarde. Astfel, controlul intern este procesul efectuat de Consiliul de Administrație, managementul și personalul Societății și este menit să asigure îndeplinirea obiectivelor Companiei, având în vedere: (i) eficacitatea și eficiența operațiilor; (ii) realitatea rapoartelor financiare; (iii) conformarea cu legile și regulamentele aplicabile în cadrul Companiei.

Gestiunea societății este controlată de acționari și de auditorii financiari, conform reglementărilor legale valabile în România.

Auditul intern se efectuează în baza prevederilor OUG 75/1999 privind activitatea de audit financiar, modificată și completată prin Legea nr. 162 din 6 iulie 2017 privind auditul statutar al situațiilor financiare anuale și al situațiilor financiare anuale consolidate și de modificare a unor acte normative, având rolul de a oferi asigurare privind eficacitatea sistemelor de management al riscurilor, de control și de guvernare, contribuind la obținerea valorii aditionale și oferind recomandări pentru îmbunătățirea acestora.

Funcția de audit intern constituie parte integrantă a sistemului de control intern al Companiei și este subordonată Directorului General TMK Artrom. Departamentul de Audit Intern și Analiza Riscurilor asistă conducerea TMK Artrom în realizarea obiectivelor stabilite de aceasta și furnizează evaluări obiective și detaliate cu privire la legalitatea, regularitatea, economicitatea, eficiența și eficacitatea activităților și operațiunilor desfășurate.

Obiectivele Departamentului de Audit Intern și Analiza Riscurilor, stabilite de comun acord cu conducerea Societății, sunt:

- (i) să furnizeze o evaluare independentă a eficienței și eficacității sistemului/ cadrului de control intern, implementat de către management;
- (ii) să evalueze buna administrare a fondurilor și păstrarea patrimoniului;
- (iii) să evalueze fiabilitatea sistemelor contabile și informatice;
- (iv) să ofere asigurarea că politicile și procesele entității sunt respectate în cadrul tuturor activităților desfășurate și structurilor implementate;
- (v) să ofere asigurarea că politicile, procesele și mecanismele de control sunt revizuite, astfel încât acestea să rămână suficiente și adecvate activității desfășurate de către entitate;
- (vi) să facă recomandări pentru îmbunătățirea continuă a sistemului de control intern, astfel încât acestea să funcționeze cu eficacitate optimă și să fie eficiente din punct de vedere al costurilor, reflectând practici de control adecvate;
- (vii) să ofere servicii de consultanță și consiliere, privind dezvoltarea de noi programe sau proceduri sau privind evaluarea riscului operațional care poate rezulta în cazul unor schimbări semnificative;
- (viii) să promoveze o coordonare efectivă cu activitatea auditorului extern în scopul de a reduce orice suprapunere a activităților.

TMK Artrom a implementat începând cu anul 2014 un proces formalizat de management al riscului, prin care se asigură identificarea, evaluarea și controlul riscurilor care ar putea afecta atingerea obiectivelor generale și subobiectivelor stabilite la nivelul fiecărei structuri din cadrul Companiei.

Managementul riscului reprezintă un element al sistemului de control intern, cu ajutorul căruia sunt identificate riscurile semnificative pentru activitățile desfășurate în cadrul TMK Artrom, scopul final

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

fiind menținerea acestor riscuri la un nivel acceptat. Principalele obiective ale managementului riscului sunt: (i) să mențină amenințările în limitele acceptabile; (ii) să ia decizii adecvate de exploatare a oportunităților; (iii) să contribuie la îmbunătățirea performanțelor TMK Artrom.

În conformitate cu Legea contabilitatii nr 82/1991 a fost actualizată Decizia de control financiar preventiv cu Nr. 325 din 8.11.2011 prin Decizia nr 226 din 10.07.2018, prin care s-a reglementat organizarea și exercitarea controlului financiar preventiv la nivelul societății.

În domeniul Managementului Calității și al Mediului există proceduri de audit intern care verifică respectarea la nivelul întregii societăți a cerințele standardelor de referință ISO 9001, API Q1 și ISO 14001 și ale documentelor proprii, a modului în care se implementează și se mențin eficient.

Anual se realizează și controlul patrimoniului prin realizarea inventarierii anuale prin decizia conducerii Societății și cu stabilirea unui program de inventariere anual.

Raportările financiare întocmite cu respectarea legislației naționale, întocmite de TMK Artrom și TMK-RESITA sunt auditate de către Ernst & Young, precum și raportările anuale întocmite în vederea consolidării situațiilor financiare la nivelul grupului TMK.

Adunarea Generală a Actionarilor este organul de conducere al Societății, fiind organul de conducere care decide asupra activității Societății și asigură politica economică și comercială. Adunările generale sunt ordinare și extraordinare.

Adunarea Generală Ordinară se întrunește cel puțin o dată pe an, în cel mult 4 luni de la încheierea exercitiului financiar și are următoarele atribuții:

- (i) discută, aprobă sau modifică situațiile financiare anuale, pe baza rapoartelor prezentate de Consiliul de Administrație, de auditorul financiar și fixează dividendul;
- (ii) alege sau revocă membrii Consiliului de Administrație, le stabilește remunerația și se pronunță asupra gestiunii acestora;
- (iii) stabilește prerogativele și atribuțiile Consiliului de Administrație;
- (iv) aprobă bugetul de venituri și cheltuieli și programul de activitate;
- (v) hotărăște gajarea, închirierea sau desființarea uneia sau mai multor unități ale Societății;
- (vi) numește sau revocă auditorul financiar și fixează durata minimă a contractului de audit financiar.

Adunarea Generală Extraordinară se întrunește ori de câte ori este necesar și hotărăște cu privire la:

- (i) schimbarea formei juridice a Societății;
- (ii) mutarea sediului Societății;
- (iii) modificarea obiectului de activitate al Societății;
- (iv) prelungirea duratei Societății;
- (v) majorarea capitalului social;
- (vi) reducerea capitalului social sau reîntregirea acestuia prin emisiunea de acțiuni;
- (vii) fuziunea cu alte societăți sau divizarea;
- (viii) dizolvarea anticipată a Societății;
- (ix) emisiunea de obligațiuni;
- (x) conversia acțiunilor dintr-o categorie în cealaltă;
- (xi) conversia unei categorii de obligațiuni în altă categorie sau în acțiuni;
- (xii) orice altă modificare a Actului Constitutiv sau orice altă hotărâre pentru care este cerută aprobarea Adunării Generale Extraordinare;
- (xiii) următoarele atribuții sunt delegate prin Actul Constitutiv al Societății Consiliului de Administrație:
 - mutarea sediului Societății;
 - modificarea obiectului de activitate cu excepția obiectului principal de activitate;

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- înființarea sau desființarea unor sedii secundare, sucursale, agenții, reprezentanțe sau alte asemenea unități fără personalitate juridică.

Adunările generale vor fi convocate ori de câte ori este necesar de către Consiliul de Administrație iar adunarea generală extraordinară poate fi convocată și de un număr de acționari care individual sau cumulativ reprezintă cel puțin 5% din valoarea capitalului social. Convocarea va fi efectuată în conformitate cu prevederile Actului Constitutiv, al Legii 31/1990 și ale regulamentelor aplicabile societăților ale căror valori mobiliare sunt admise la tranzacționare.

Drepturile acționarilor și modurile de exercitare ale acestora sunt cele prevăzute de legislația relevantă.

Societatea este administrată de un Consiliu de Administrație format din 7 membri aleși de adunarea generală a acționarilor pe un mandat de 4 ani care poate fi reînnoit. Actualul Consiliu de Administrație are mandat pentru perioada 25.04.2018-25.04.2022.

La data de 31.12.2018 Consiliul de Administrație avea următoarea componență:

1. Andrey Zimin - Președinte al Consiliului de Administrație
2. Adrian Popescu – membru/Director General
3. Mikhail Albertovich Surif – membru
4. Andrey Parkhomchuk – membru
5. Olga Nikolaeva – membru
6. Florin-Tudor Tat - membru independent
7. Vlad Nastase – membru independent.

CV-urile membrilor Consiliului de Administrație al TMK Artrom sunt disponibile pe site-ul societății la adresa http://www.tmk-artrom.eu/tmkartrom_bordofdirector. În plus, informații suplimentare găsiți și în secțiunea 4.1 din prezentul raport.

Consiliul de Administrație este însărcinat cu îndeplinirea tuturor actelor necesare și utile pentru realizarea obiectului de activitate al Societății cu excepția prerogativelor rezervate exclusiv Adunării Generale a Acționarilor sau a atribuțiilor delegate directorilor Societății.

Consiliul de Administrație are următoarele competente de bază care nu pot fi delegate directorilor:

- a) stabilirea direcțiilor principale de activitate și de dezvoltare a Societății;
- b) stabilirea sistemului contabil și de control financiar și aprobarea planificării financiare;
- c) numirea și revocarea directorilor și stabilirea remunerației lor;
- d) supravegherea activității directorilor;
- e) pregătirea raportului anual, organizarea Adunării Generale a Acționarilor și implementarea hotărârilor acesteia;
- f) introducerea cererii privind deschiderea procedurii insolvenței.

Consiliul de Administrație se întrunește cel puțin o dată la 3 luni dar și la cererea motivată a oricărui 2 membri sau a Directorului General. Consiliul de Administrație reprezintă Societatea numai în relațiile cu Directorul General și ceilalți directori.

În implementarea atribuțiilor sale, Consiliul de Administrație a creat la data de 25.04.2018 comitetul de audit ale cărui atribuții sunt să decidă asupra tuturor problemelor destinate comitetului în conformitate cu legile și reglementările semnificative.

Fără a prejudicia responsabilitatea membrilor Consiliului de Administrație, managerilor sau altor membri care sunt numiți de către Adunarea generală a Acționarilor sau Consiliului de Administrație, Comitetul are următoarele îndatoriri:

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

- (i) monitorizează procesul de raportare financiară și transmite recomandări sau propuneri pentru a asigura integritatea;
- (ii) informează Consiliul de Administrație cu privire la rezultatul auditului statutar și explică cum auditul statutar a contribuit la integritatea raportării financiare și care a fost rolul Comitetului în proces;
- (iii) monitorizează eficacitatea controlului de calitate intern al Companiei, sistemelor de managementul riscului și audit intern referitor la raportarea financiară a Companiei, fără a încălca independența acestuia;
- (iv) analizează rapoartele de audit intern și transmite recomandări sau propuneri legat de eficacitatea și performanța auditului intern;
- (v) monitorizează auditul statutar al situațiilor financiare anuale și consolidate, în special, performanța sa, ținând cont orice descoperiri și concluzii ale oricăror controale și/sau inspecții ale auditorului statutar realizat în conformitate cu prevederile legale de către autoritatea competentă;
- (vi) revizuieste și monitorizează independența auditorilor statutari sau firmelor de audit în conformitate cu prevederile legale, și în mod special oportunitatea furnizării de servicii non-audit Companiei în conformitate cu articolul 71 paragraful (1) din Legea 162/2017 și articolul 5 al Regulamentului 537/2014;
- (vii) informează imediat Consiliul de Administrație și directorul general oricând Comitetul consideră că independența și obiectivitatea auditorilor statutari sau firmelor de audit poate fi afectată;
- (viii) răspund pentru procedura de selecție al auditorilor statutari sau firmelor de audit și recomandă Consiliului de Administrație auditoria statutari sau firma de audit pentru a fi numiți în conformitate cu articolul 16 al Regulamentului 537/2014;
- (ix) asigură cooperarea eficientă între serviciul de audit intern și autorii externi ai Companiei. În 2018 au fost 2 sedinte ale Comitetului de Audit, cu prezenta a 100% din numărul membrilor.

Prerogativele de conducere a Societății sunt delegate de către acționari prin Actul Constitutiv către Directorul General și șase directori adjuncți:

1. Adrian Popescu – Director General (CEO)-Presedintele Comitetului Director
2. Vaduva Cristiana – Director General Adjunct Economic-Contabilitate
3. Drinciu Cristian – Director General Adjunct Operațiuni
4. Mustata Valeru – Director General Adjunct Comercial, Logistica și Administrativ
5. Chernyy Evgeny – Director general Adjunct Financiar
6. Pavlov Alexandru – Director general Adjunct Achiziții
7. Constantin Neacsu - Director Executiv al Uzinei.

CV-urile directorilor TMK Artrom sunt disponibile pe site-ul Societății la adresa http://www.tmk-artrom.eu/tmkartrom_managementboard. În plus, informații suplimentare cu privire la aceștia și la modalitatea de funcționare a lor găsiți la secțiunea 4.2 din prezentul raport.

În anul 2018 au avut loc 11 ședințe ale Consiliului de Administrație având următoarele subiecte:

Date	Subiecte discutate
8/02/2018	<ol style="list-style-type: none"> 1. Rapoarte economice individuale și consolidate ale trimestrului IV 2017. 2. Rezultatele Financiare individuale și consolidate anuale preliminare la 31.12.2017, conform Regulamentului ASF nr.1/2006. 3. Publicarea în conformitate cu prevederile legale a rezultatelor financiare individuale și consolidate preliminare la 31.12.2017, principalii indicatori preliminari pentru anul 2017. <p>Prezent: Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Zimin Andrey (a dat procura D-lui Surif)</p>

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Date	Subiecte discutate
21/02/2018	<p>Propunerea PAO TMK facuta in calitate de consultant, de a participa la programul de asigurare globala al TMK pentru asigurarea intregului patrimoniu si pentru asigurarea impotriva pierderilor generate de intreruperea activitatii pentru 2018.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Olga Nikolaeva,</p>
05/03/2018	<p>Convocatorul Adunarii Generale a Actionarilor.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif</p>
07/03/2018	<p>Bonusul de performanta pentru management pentru anul 2017.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Olga Nikolaeva,</p>
26/03/2018	<ol style="list-style-type: none"> 1. Raportul de gestiune al Consiliului de Administratie pentru anul 2017 si inaintarea lui spre aprobarea AGA. 2. Situatiile financiare anuale individuale si consolidate, intocmite conform IFRS pentru anul 2017 in vederea trimiterii lor spre discutia si aprobarea AGA precum si a propunerii CA catre Adunarea Generala a Actionarilor privind repartizarea profitului catre fondul de rezerva, alte rezerve pentru profit reinvestit, pentru acoperirea pierderilor contabile din anii precedenti si raportarea diferentei de profit nerepartizat. 3. Propunerea catre Adunarii Generale a Actionarilor pentru descarcarea de gestiune a membrilor Consiliului de Administratie pentru anul financiar 2017. 4. Aprobarea propunerii bugetului de venituri si cheltuieli si a programului de activitate pentru anul 2018 si inaintarea lui spre aprobarea AGA. 5. Analiza rezultatelor programului de investitii pentru anul 2017. 6. Propunerea programului de investitii pentru anul 2018 si inaintarea lui spre aprobarea AGA. 7. Aprobarea propunerii plafoanelor de credit pentru anul 2018, inclusive a prelungirii contractelor de credit care expira in anul 2017 si a noilor surse de finantare a capitalului circulant necesare in 2018. 8. Modificarea Manualului de politici contabile pregatite in conformitate cu Standardele Internationale de raportare financiara (IFRS). <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Olga Nikolaeva, Mikhail Surif</p>
25/04/2018	<ol style="list-style-type: none"> 1. Alegerea Comitetului de Audit si remuneratia membrilor independenti; 2. Regulamentul Comitetului de Audit. 3. Rapoarte economice trimestriale- analiza si aprobarea rezultatelor economice ale trimestrului I 2018. 4. Rezultate financiare individuale si consolidate pe 3 luni incheiate la 31.03.2018, conform Regulamentului ASF nr.1/2006. 5. Publicarea in conformitate cu prevederile legale a rezultatelor financiare individuale si consolidate pe 3 luni incheiate la 31.03.2018. <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-Tudor, Vlad Nastase</p>
07/08/2018	<ol style="list-style-type: none"> 1. Rapoarte economice trimestriale- analiza si aprobarea rezultatelor economice ale trimestrului II 2018. 2. Raportului Administratorului si a Rezultatelor financiare individuale si consolidate pe 6 luni incheiate la 30.06.2018, conform Regulamentului ASF nr.5/2018 3. Publicarea in conformitate cu prevederile legale a rezultatelor financiare individuale si consolidate pe 6 luni incheiate la 30.06.2018. <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-</p>

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Date	Subiecte discutate
	Tudor, Vlad Nastase
09/10/2018	<p>1. Contractul de credit („Facilitate BANCA TRANSILVANIA”) care va fi incheiat TMK Artrom, in calitate de imprumutat si garant si TMK-RESITA in calitate de garant, cu BANCA TRANSILVANIA SA („BANCA TRANSILVANIA”), in calitate de creditor, conform caruia BANCA TRANSILVANIA va pune la dispozitia imprumutatului un plafon de credit care permite accesarea urmatoarelor facilitati: 1. linie de credit; 2. Emitere SGB; 3. Emitere acreditive, in suma maxima a Facilitatii de 20.000.000 EUR („Suma Facilitatii BANCA TRANSILVANIA”) pentru finantarea nevoilor de capital circulant, cu scadenta pina la 7.11.2019, in termenii si conditiile agreeate de parti.</p> <p>2. In vederea asigurarii rambursarii integrale si a indeplinirii de catre Societate a obligatiilor sale (pe toata durata existentei acestora) din Facilitatea BANCA TRANSILVANIA, se vor constitui urmatoarele garantii in favoarea BANCA TRANSILVANIA:</p> <ul style="list-style-type: none"> i. Garantie corporativa emisa de PAO TMK Rusia; ii. Contract de ipoteca mobiliara asupra incasarilor prezente si viitoare si soldului contului curent si a subconturilor deschise de TMK Artrom la Banca Transilvania („Ipoteca mobiliara pe Conturi BANCA TRANSILVANIA”) iii. Fideiusiune (garantie personala) emisa de TMK RESITA. <p>3. Imputernicirea cu puteri si autoritate depline de a reprezenta Societatea pentru (i) semnarea facilitatii BANCA TRANSILVANIA, si a ipotecii mobiliare pe Conturi BANCA TRANSILVANIA (impreuna „Contractele BANCA TRANSILVANIA”) precum si a oricaror acte aditionale aferente contractelor BANCA TRANSILVANIA, (ii) negocierea cu diligena, in numele si pe seama Societatii, cu cele mai bune abilitati ale sale, orice alti termeni si conditii ale contractelor BANCA TRANSILVANIA neprecizati expres in aceste rezolutii (inclusiv, dar fara a se limita la: modalitatile de rambursare si a datelor de rambursare a Facilitatii BANCA TRANSILVANIA, prelungirea duratei acesteia, conversia creditului in orice alta moneda, modificarea structurii garantiilor, stabilirea costurilor aferente Facilitatii BANCA TRANSILVANIA), (iii) semnarea si/sau trimiterea tuturor documentelor si notificarilor (inclusiv, daca este cazul, oricarei solicitari de utilizare) care trebuie semnate si/sau expediate de catre Societate in conformitate si/sau in legatura cu Contractele BANCA TRANSILVANIA, si (iv) semnarea, intocmirea, depunerea, trimiterea si primirea oricaror alte documente in legatura cu efectuarea oricaror alte formalitati si actiuni necesare pentru corecta implementare si desfasurare a Contractelor BANCA TRANSILVANIA, inclusiv, dar fara a fi limitat la, inregistrarea ipotecii mobiliare conturi BANCA TRANSILVANIA la Arhiva Electronica pentru Garantii Reale Mobiliare, a urmatoarelor persoane, conform act constitutiv:</p> <ul style="list-style-type: none"> (i) de catre Directorul General Dl Adrian Popescu, (... <i>date personale</i>), actionand individual; sau (ii) de catre Directorul General Adjunct Operatiuni Dl Cristian Drinciu (...<i>date personale</i>)– (prima semnatura) actionand impreuna cu Directorul General Adjunct Economic-Contabilitate Dna Cristiana Vaduva (...<i>date personale</i>) (a doua semnatura), sau (iii) de catre Directorul General Adjunct Comercial-Logistica-Administrativ Dl Valeru Mustata (... <i>date personale</i>) (prima semnatura) actionand impreuna cu Directorul General Adjunct Economic-Contabilitate Dna Cristiana Vaduva (...<i>date personale</i>), (a doua semnatura), sau (iv) de catre Directorul General Adjunct Financiar Dl Chernyy Evgeny (...<i>date personale</i>), (prima semnatura) actionand impreuna cu Directorul General Adjunct Economic-Contabilitate Dna Cristiana Vaduva (...<i>date personale</i>), (a doua semnatura), sau (v) de catre Directorul General Adjunct Achizitii Dl Alexander Pavlov (...<i>date personale</i>), (prima semnatura) (prima semnatura) actionand impreuna cu Directorul General Adjunct Economic-Contabilitate Dna Cristiana Vaduva (...<i>date personale</i>), (a doua semnatura), sau (vi) de catre Directorul Executiv Uzina al TMK Artrom Dl Constantin Neacsu

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Date	Subiecte discutate
	<p>(...date personale) (prima semnatura) actionand impreuna cu Directorul General Adjunct Economic-Contabilitate Dna Cristiana Vaduva (...date personale), (a doua semnatura).</p> <p>(vii) Domnul Adrian Popescu isi poate delega puterile conferite in baza punctului (iii) si punctului (iv) de mai sus oricaror terti, la alegerea sa.</p> <p>4. Punctul (4). Convocatorul Adunarii Generale a Actionarilor.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-Tudor, Vlad Nastase</p>
12/11/2018	<p>1. Rapoarte economice trimestriale- analiza si aprobarea rezultatelor economice ale trimestrului III 2018.</p> <p>2. Rezultatele financiare individuale si consolidate pe 9 luni incheiate la 30.09.2018, conform Regulamentului ASF nr.5/2018.</p> <p>3. Publicarea in conformitate cu prevederile legale a rezultatelor financiare individuale si consolidate pe 9 luni incheiate la 30.09.2018;</p> <p>4. Convocatorul Adunarii Generale a Actionarilor.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-Tudor, Vlad Nastase</p>
14/11/2018	<p>Convocatorul Adunarii Generale a Actionarilor.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-Tudor, Vlad Nastase</p>
28/11/2018	<p>1. Achizitia de catre TMK Artrom a 100% din actiunile societatii TMK Italia de la actualul actionar TMK Global.</p> <p>2. Pretului de achizitie in baza raportului de evaluare efectuat de societatea de evaluatori DARIAN SA.</p> <p>3. Imputernicirea deplina a dlui Adrian Popescu, in calitate de Director General, sa indeplineasca toate formalitatile necesare pentru a perfecta achizitia, orice formalitati legale, de a se prezenta si semna orice document inclusiv dar fara a se limita la imputerniciri, declaratii, contracte, cu si in fata oricarui tert inclusiv dar fara a se limita la autoritati fiscale si/sau judiciare, notari publici, autoritati locale si guvernamentale.</p> <p>Prezent: Zimin Andrey Zimin, Adrian Popescu, Mikhail Surif, Olga Nikolaeva, Tat Florin-Tudor, Vlad Nastase</p>

In ceea ce priveste **politica de diversitate**, TMK Artrom cat si Grupul TMK la nivel general, sustin diversitatea in cadrul Societatii precum si in cadrul tuturor societatilor din Grup. Astfel, politica de diversitate este aplicata atat organelor de conducere cat si la nivelul intregii Societati, politica de diversitate avand in vedere atat varsta cat si genul, educatia si experienta profesionala.

Politica de diversitate a Societatii este aplicata Consiliului de Administratie. Astfel, dupa cum se poate observa, Consiliul de Administratie este compus din femei si barbati, cu experiente profesionale diferite (legal, economic, tehnic), nationalitati diferite.

In ceea ce priveste stadiul conformarii Societatii cu prevederile Codului de Guvernanta Corporativa al BVB, se va avea in vedere tabelul anexat prezentului raport.

Declarația privind conformitatea cu Codul

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR: LR LRQA:
EN 10210-1,2 DNV-GL Rules ISO/TS 16949
EN 10255 RINA

Stadiul conformării cu prevederile Codului de Guvernanță Corporativă al BVB până la 31 decembrie 2018:

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
A1	Toate societățile trebuie să aibă un regulament intern al Consiliului care include termenii de referință/responsabilitățile Consiliului și funcțiile cheie de conducere ale societății, și care aplică, printre altele, Principiile Generale din Secțiunea A	<p>In Actul Constitutiv al Societății sunt prevazute detaliat reguli de organizare și funcționare ale conducerii Executive/ Consiliului de Administratie/ Adunarii Generale a Actionarilor.</p> <p>Mai mult, in februarie 2019, TMK Artrom a aprobat Regulamentul Consiliului de Administratie care include si dispozitii relevante privind compunerea, alegerea si functionarea Consiliului de Administratie, inclusiv gestionarea conflictelor de interese.</p> <p>Societatea are de asemenea un Cod de Conduită si Guvernanța Corporativă care conține termenii de referință, responsabilitățile conducerii executive, ale Consiliului de Administratie și Adunarii Generale a Actionarilor și funcțiile cheie de conducere.</p> <p>Acești termeni de referință / responsabilități sunt aduși la cunoștința publicului prin intermediul Raportului Anual publicat pe site-ul Companiei la Secțiunea „Relații cu Investitorii”. Aceste</p>			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
		rapoarte, regulamentul Consiliului de Administratie, Actul Constitutiv, Codul de Conduită și Codul de Guvernanță Corporativă sunt publicate pe site-ul Companiei la <i>Sectiunea: RELATIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ.</i>			
A2	Prevederi pentru gestionarea conflictelor de interese trebuie incluse în regulamentul Consiliului. În orice caz, membrii Consiliului trebuie să notifice Consiliul cu privire la orice conflicte de interese care au survenit sau pot surveni și să se abțină de la participarea la discuții (inclusiv prin neprezentare, cu excepția cazului în care neprezentarea ar împiedica formarea cvorumului) și de la votul pentru adoptarea unei hotărâri privind chestiunea care dă naștere conflictului de interese respectiv.	<p>În ceea ce privește gestionarea conflictelor de interese, fiecare membru al Consiliului de Administrație se asigură de evitarea unui conflict de interese direct sau indirect cu Societatea, iar în cazul apariției unui astfel de conflict, anunța imediat Consiliul și se abține de la dezbaterile și votul asupra chestiunilor respective, în conformitate cu prevederile legale în vigoare.</p> <p>Prevederile pentru gestionarea conflictelor de interese sunt publicate pe site-ul Societății în Regulamentul Consiliului de Administrație, Codul de Conduită, în <i>Sectiunea -RELATIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ.</i></p> <p>Mai mult, în februarie 2019, TMK Artrom a aprobat Regulamentul Consiliului de</p>			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
		Administrație care include și dispoziții relevante privind gestionarea conflictelor de interese.			
A3	Consiliul de Administrație sau Consiliul de Supraveghere trebuie să fie format din cel puțin cinci membri.	Consiliul de Administrație al TMK Artrom este format din 7 membri (dintre care, 2 membri independenți) cu un mandat actual valabil până la 25 Aprilie 2022. Mai multe informații se regăsesc în Raportul Anual și pe pagina de internet a Societății în <i>Secțiunea: RELATIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ</i>			
A4	Majoritatea membrilor Consiliului de Administrație trebuie să nu aibă funcție executivă. Cel puțin un membru al Consiliului de Administrație sau al Consiliului de Supraveghere trebuie să fie independent în cazul societăților din Categoria Standard. În cazul societăților din Categoria Premium, nu mai puțin de doi membri neexecutivi ai Consiliului de Administrație sau ai Consiliului de Supraveghere trebuie să fie independenți. Fiecare membru independent al Consiliului de Administrație sau al Consiliului de Supraveghere, după caz, trebuie să depună o declarație la momentul nominalizării sale în vederea alegerii sau realegerii, precum și atunci când survine orice schimbare a	Consiliul de Administrație al TMK Artrom este format din 7 membri. Informația referitoare la această prevedere este publicată în Raportul Anual în secțiunea RELATIA CU INVESTITORII - RAPOARTE =și pe pagina de internet a Societății în <i>Secțiunea: RELATIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ</i> . Președintele Comitetului Director este Director General și membru în Consiliul de Administrație. ceilalți membri ai Consiliului de Administrație nu au funcții executive. TMK Artrom are 2 membri independenți în Consiliul de Administrație.			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	statutului său, indicând elementele în baza cărora se consideră că este independent din punct de vedere al caracterului și judecății sale.				
A5	Alte angajamente și obligații profesionale relativ permanente ale unui membru al Consiliului, inclusiv poziții executive și neexecutive în Consiliul unor societăți și instituții non-profit, trebuie dezvăluite acționarilor și investitorilor potențiali înainte de nominalizare și în cursul mandatului său.	Aceste informații sunt disponibile în Raportul Anual, precum și în CV -rile membrilor Consiliului de Administrație prezentate pe site-ul Societății la <i>Sectiunea-RELAȚIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ - Consiliul de Administrație.</i>			
A6	Orice membru al Consiliului trebuie să prezinte Consiliului informații privind orice raport cu un acționar care deține direct sau indirect acțiuni reprezentând peste 5% din toate drepturile de vot. Această obligație se referă la orice fel de raport care poate afecta poziția membrului cu privire la chestiuni decise de Consiliu.	Informațiile sunt prezentate în Raportul anual.			
A7	Societatea trebuie să desemneze un secretar al Consiliului responsabil de sprijinirea activității Consiliului.	TMK Artrom a desemnat un Secretar al Consiliului de Administrație prin Decizia Consiliului de Administrație.			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
A8	Declarația privind guvernanța corporativă va informa dacă a avut loc o evaluare a Consiliului sub conducerea Președintelui sau a comitetului de nominalizare și, în caz afirmativ, va rezuma măsurile cheie și schimbările rezultate în urma acesteia. Societatea trebuie să aibă o politică/ghid privind evaluarea Comitetului cuprinzând scopul, criteriile și frecvența procesului de evaluare.	Activitatea Consiliului de Administratie pentru anul 2018 a fost evaluata conform raportului emis de Presedintele Consiliului de Administratie. Activitatea Consiliului de Administratie este evaluată anual pe baza indicatorilor economico-financiari. Gradul de îndeplinire a indicatorilor economico-financiari este prezentat în Raportul Anual. După aprobarea Raportului Anual, Adunarea Generala a Actionarilor a aprobat descarcarea de gestiune a administratorilor. Hotararea Adunarea Generala a Actionarilor este publicată pe site-ul Companiei la <i>Secțiunea - RELAȚIA CU INVESTITORII</i> .			
A9	Declarația privind guvernanța corporativă trebuie să conțină informații privind numărul de întâlniri ale Consiliului și comitetelor în cursul ultimului an, participarea administratorilor (în persoană și în absență) și un raport al Consiliului și comitetelor cu privire la activitățile acestora.	Raportul Anual cuprinde informații despre activitatea Consiliului de Administratie si a Comitetului de Audit (număr de ședințe, activități derulate).			
A10	Declarația privind guvernanța corporativă trebuie să cuprindă informații referitoare la numărul exact de	Declarația privind guvernanța corporativă si Raportul Anual cuprind informații cu			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	membri independenți din Consiliul de Administrație sau din Consiliul de Supraveghere.	privire la numărul membrilor Consiliului de Administrație, care sunt independenți (2) și care nu sunt independenți (5) și repartizarea acestora pe criteriul executiv/neexecutiv.			
A11	Consiliul societăților din Categoria Premium trebuie să înființeze un comitet de nominalizare format din persoane fără funcții executive, care va conduce procedura nominalizărilor de noi membri în Consiliu și va face recomandări Consiliului. Majoritatea membrilor comitetului de nominalizare trebuie să fie independentă.	Nu este aplicabil.			
B1	Consiliul trebuie să înființeze un comitet de audit în care cel puțin un membru trebuie să fie administrator neexecutiv independent. Majoritatea membrilor, incluzând președintele, trebuie să fi dovedit ca au calificare adecvată relevantă pentru funcțiile și responsabilitățile comitetului. Cel puțin un membru al comitetului de audit trebuie să aibă experiența de audit sau contabilitate dovedită și corespunzătoare. În cazul societăților din categoria Premium, comitetul de audit trebuie să fie format din cel puțin trei membri și majoritatea membrilor comitetului de audit trebuie să fie independenți.	In Adunarea Generale Extraordinară a Acționarilor din 25.04.2018, a fost aprobată modificarea numărului și structurii Consiliului de Administrație de la 5 membri la 7 membri prin alegerea a 2 noi membri independenți. S-a aprobat ca cei doi membri independenți să facă parte dintr-un Comitet de Audit format din trei membri: doi independenți și unul ne-independent. Prin aceste măsuri Societatea s-a conformat și prevederilor Legii 162/ 2017. Președintele Comitetului de Audit este un membru independent al Consiliului de			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
		Administratie. Unul dintre membrii comisiei de audit (dl Surif Mikhail), are experienta necesara. La momentul infiintarii comitetului de audit, a fost aprobat de catre Consiliul de Administrare si REGULAMENTUL COMITETULUI DE AUDIT.			
B2	Președintele comitetului de audit trebuie să fie un membru neexecutiv independent.	Da, incepand cu 25.04.2018.			
B3	În cadrul responsabilităților sale, comitetul de audit trebuie să efectueze o evaluare anuală a sistemului de control intern.	Da, evaluarea se face trimestrial si anual. Comitetul de Audit a evaluat sistemul de control intern.			
B4	Evaluarea trebuie să aibă în vedere eficacitatea și cuprinderea funcției de audit intern, gradul de adecvare al rapoartelor de gestiune a riscului și de control intern prezentate către comitetul de audit al Consiliului, promptitudinea și eficacitatea cu care conducerea executivă soluționează deficiențele sau slăbiciunile identificate în urma controlului intern și prezentarea de rapoarte relevante în atenția Consiliului.	Raportul Anual conține informații despre activitatea de audit, control și gestiune a riscurilor.			
B5	Comitetul de audit trebuie să evalueze conflictele de interese în legătură cu tranzacțiile societății și ale filialelor acesteia cu părțile afiliate.		Această activitate se realizează în baza obligației de monitorizare a conformării societății cu prevederile, Actului Constitutiv, CODUL DE CONDUITA și a	Comitetul de Audit a fost infiintat la data de 25.04.2018 si urmeaza sa faca aceasta evaluare.	Pana la sfarsitul anului 2019, Comitetul de audit va efectua aceasta evaluare.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
			<p>documentelor/ac telor normative aplicabile privind tranzacțiile cu părțile afiliate. Avand in vedere infiintarea Comitetul de Audit la data de 25.04.2018, comitetul urmeaza sa efectueze aceste evaluari.</p> <p>In plus, auditorii financiari ERNST & YOUNG, intocmesc RAPOARTE de audit SEMESTRIAL referitoare la rapoartele Societatii privind TRANZACTIILE de peste 50.000 eur cu PERSOANELE AFILIATE, conform art. 82 din Legea nr. 24/2017 si Regulamentul ASF nr 5/2018. Acestea sunt publicate pe site la Sectiunea <i>Relații cu Investitorii</i>.</p>		
	Informații privind numărul și valoarea tranzacțiilor cu părțile afiliate	Raportul Anual, rapoartele curente și rapoartele semestriale ale auditorilor financiari privind contractele cu partile afiliate mai mari de 50.000 euro conțin informații cu privire la tranzacțiile efectuate cu părțile afiliate din anul respectiv. Acestea sunt publicate pe site la <i>Sectiunea - Relații cu Investitorii-RAPOARTE</i> .			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
B6	Comitetul de audit trebuie să evalueze eficiența sistemului de control intern și a sistemului de gestiune a riscului.	Societatea are un comitet de audit care a realizat evaluările. Rezultatul evaluării eficienței sistemului de control intern și a sistemului de gestiune a riscului este cuprins în Raportul anual.			
B7	Comitetul de audit trebuie să monitorizeze aplicarea standardelor legale și a standardelor de audit intern general acceptate. Comitetul de audit trebuie să primească și să evalueze rapoartele echipei de audit intern.	Societatea are un Comitet de Audit care monitorizează aplicarea standardelor legale și a standardelor de audit intern general acceptate. Comitetul de audit primește și evaluează rapoartele echipei de audit intern.			
B8	Ori de câte ori Codul menționează rapoarte sau analize inițiate de Comitetul de Audit, acestea trebuie urmate de raportări periodice (cel puțin anual) sau ad-hoc care trebuie înaintate ulterior Consiliului.	Da, trimestrial sau ad-hoc.			
B9	Niciunui acționar nu i se poate acorda tratament preferențial față de alți acționari în legătură cu tranzacții și acorduri încheiate de societate cu acționari și afiliații acestora.	Tratamentul acordat acționarilor este în conformitate cu prevederile legale.			
B10	Consiliul trebuie să adopte o politică prin care să se asigure că orice tranzacție a societății cu oricare dintre societățile cu care are relații strânse a cărei valoare este egală cu sau mai mare de 5% din activele nete ale societății (conform	S-a adoptat procedura specifică ISO DE SISTEM privitoare la transfer- price în relațiile cu afiliații și proceduri privind întocmirea, urmărirea bugetelor de venituri și cheltuieli, Situații financiare indicatori			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	ultimului raport financiar) este aprobată de Consiliu în urma unei opinii obligatorii a comitetului de audit al Consiliului și dezvăluită în mod corect acționarilor și potențialilor investitori, în măsura în care aceste tranzacții se încadrează în categoria evenimentelor care fac obiectul cerințelor de raportare.	economico-financiari - care sunt aprobați trimestrial/semestrial de către Consiliul de Administrație. Comitetul de audit analizează trimestrial tranzactile cu societatile cu care are relații stranse a cărei valoare este egală cu sau mai mare de 5% din activele nete ale Societății, în cadrul sedintelor trimestriale pentru revizuirea rezultatelor bugetetelor trimestriale, a rapoartelor trimestriale /semestriale privind rezultatele financiare care vor fi publice și prezintă opinia lor către Consiliul de Administrație.			
B11	Auditurile interne trebuie efectuate de către o divizie separată structural (departamentul de audit intern) din cadrul societății sau prin angajarea unei entități terțe independente.	TMK Artrom are un Departament de Audit Intern și Analiza Riscului propriu.			
	Raportul descriptiv al Președintelui Comitetului de Audit (privind evaluarea rapoartelor Departamentului de Audit Intern și raportarea Directorului desemnat al Departamentului de Audit Intern)	Pentru anul 2018 s-a întocmit Raportul descriptiv al Președintelui Comitetului de Audit privind evaluarea rapoartelor Departamentului de Audit Intern și raportarea sefului Departamentului de Audit Intern). Raportul anual conține o secțiune dedicată evaluării activității de audit în care furnizează informații despre			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
		activitatea de audit intern și gestionarea riscurilor.			
B12	În scopul asigurării îndeplinirii funcțiilor principale ale departamentului de audit intern, acesta trebuie să raporteze din punct de vedere funcțional către Consiliu prin intermediul comitetului de audit. În scopuri administrative și în cadrul obligațiilor conducerii de a monitoriza și reduce riscurile, acesta trebuie să raporteze direct directorului general.	Liniile de raportare sunt respectate întocmai. Departamentul de Audit raportează Directorului General, Comitetului de Audit și Consiliului de Administrație.			
C1	Societatea trebuie să publice pe pagina sa de internet politica de remunerare și să includă în raportul anual o declarație privind implementarea politicii de remunerare în cursul perioadei anuale care face obiectul analizei. Politica de remunerare trebuie formulată astfel încât să permită acționarilor înțelegerea principiilor și a argumentelor care stau la baza remunerației membrilor Consiliului și a Directorului General, precum și a membrilor Directoratului în sistemul dualist. Aceasta trebuie să descrie modul de conducere a procesului și de luare a deciziilor privind remunerarea, să detalieze componentele remunerației conducerii executive (precum salarii, prime anuale, stimulente pe termen lung legate de valoarea		Societatea nu are o politica formală de remunerare a administratorilor însă remunerarea acestora se face în conformitate cu legea. Mai multe informații cu privire la politica de remunerare sunt publicate pe pagina de internet a Societății în Secțiunea: <i>RELATIA CU INVESTITORII - GUVERNANȚA CORPORATIVĂ</i>	Societatea a început în 2018 în proces de revizuire și actualizare, unde este cazul, a documentelor/politicilor sale. Acest proces a dus la adoptarea unor noi documente și continuă cu privire la alte documente.	Pana la sfarsitul anului 2019 Societatea va finaliza revizuirea și actualizarea, unde este cazul, a documentelor relevante.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	<p>acțiunilor, beneficii în natura, pensii și altele) și să descrie scopul, principiile și prezumțiile ce stau la baza fiecărei componente (inclusiv criteriile generale de performanță aferente oricărei forme de remunerare variabilă). În plus, politica de remunerare trebuie să specifice durata contractului directorului executiv și a perioadei de preaviz prevăzută în contract, precum și eventuala compensare pentru revocare fără justa cauză. Raportul privind remunerarea trebuie să prezinte implemmentarea politicii de remunerare pentru persoanele identificate în politica de remunerare în cursul perioadei anuale care face obiectul analizei. Orice schimbare esențială intervenită în politica de remunerare trebuie publicată în timp util pe pagina de internet a societății.</p>				
D1	<p>Societatea trebuie să organizeze un serviciu de Relații cu Investitorii – făcut cunoscut publicului larg prin persoană/persoanele responsabile sau ca unitate organizatorică. În afară de informațiile impuse de prevederile legale, societatea trebuie să includă pe pagina sa de internet o secțiune dedicată Relațiilor cu Investitorii, în limbile română și engleză, cu toate informațiile relevante de interes pentru</p>	<p>TMK Artrom are o structură special creată pentru relația cu investitorii.</p> <p>Toate materialele publicate pe site-ul TMK Artrom în Secțiunea: <i>RELAȚIA CU INVESTITORII</i> sunt traduse și în limba engleză.</p>			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	investitori, inclusiv:				
D.1. 1	Principalele reglementari corporative: actul constitutiv, procedurile privind adunările generale ale acționarilor;	Principalele reglementari corporative sunt publicate bilingv pe site-ul Companiei în <i>Sectiunea: RELATIA CU INVESTITORII</i> .			
	<i>Termenii de referință ai Consiliului și ai comitetelor Consiliului</i>	Termenii de referință ai Consiliului de Administrație și ai Comitetului Director sunt cuprinși în Actul Constitutiv și, începând cu februarie 2019, în Regulamentul Consiliului de administrație. Regulamentul Comitetului de audit și în documentele corporative care se regăsesc pe site-ul Companiei în <i>Sectiunea: RELATIA CU INVESTITORII-GUVERNANȚA CORPORATIVĂ</i> .			
	Regulile și procedurile AGA	Conform Actului Constitutiv. Toate materialele sunt publicate pe site-ul Companiei, atât în <i>secțiunea RELATIA CU INVESTITORII-INFORMAȚII PENTRU ACȚIONARI și în GUVERNANȚA CORPORATIVĂ informații despre convocatoare AGA, rapoarte curente AGA (în RELATIA CU ÎNVESTITORII - RAPOARTE)</i> .			
D.1. 2	CV-urile profesionale ale membrilor organelor de conducere ale societății, alte angajamente	CV-urile membrilor organelor de conducere/ Consiliului de			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	profesionale ale membrilor Consiliului, inclusiv poziții executive și neexecutive în Consilii de Administrație din societăți sau din instituții non-profit	Administrație sunt publicate în Raportul anual si pe site-ul Companiei în <i>Secțiunea-RELATIA CU INVESTITORII-GUVERNANȚA CORPORATIVĂ</i> – Consiliul de Administrație.			
D.1.3	Rapoartele curente și rapoartele periodice (trimestriale, semestriale și anuale) – cel puțin cele prevăzute la punctul D.8 – inclusiv rapoartele curente cu informații detaliate referitoare la neconformitatea cu prezentul Cod;	Rapoartele curente inclusiv cele periodice (trimestriale, semestriale și anuale) sunt publicate pe site-ul TMK Artrom, în <i>Secțiunea RELATIA CU INVESTITORII (în RAPOARTE și în Guvernanță Corporativă-Documente.)</i> Acestea conțin informații aferente acestei prevederi.			
D.1.4	Informații referitoare la adunările generale ale acționarilor: ordinea de zi și materialele informative; procedura de alegere a membrilor Consiliului; argumentele care susțin propunerile de candidați pentru alegerea în Consiliu, împreună cu CV-urile profesionale ale acestora; întrebările acționarilor cu privire la punctele de pe ordinea de zi și răspunsurile societății, inclusiv hotărârile adoptate;	Toate aceste informații sunt publicate pe pagina de Internet a Societății în <i>Secțiunea- RELATIA CU INVESTITORII.</i>			
D.1.5	Informații privind evenimentele corporative, cum ar fi plata dividendelor și a altor distribuiri către acționari, sau alte evenimente care conduc la dobândirea sau limitarea drepturilor unui acționar, inclusiv termenele limită și principiile aplicate	Toate aceste informații sunt publicate pe site-ul Companiei în <i>Secțiunea-RELATIA CU INVESTITORII.</i>			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	acestor operațiuni. Informațiile respective vor fi publicate într-un termen care să le permită investitorilor să adopte decizii de investiții;				
D.1.6	Numele și datele de contact ale unei persoane care va putea să furnizeze, la cerere, informații relevante;	Informațiile sunt disponibile pe site-ul Societății în Secțiunea - <i>RELAȚIA CU INVESTITORII</i> -Date contact pentru investitori.			
D.1.7	Prezentările societății (de ex., prezentările pentru investitori, prezentările privind rezultatele trimestriale, etc.), situațiile financiare (trimestriale, semestriale, anuale), rapoartele de audit și rapoartele anuale.	Prezentările realizate cu ocazia publicării rezultatelor financiare trimestriale și semestriale și/sau cu ocazia întâlnirilor cu investitori/analști sunt publicate pe site-ul Societății, în secțiunea Relația cu Investitorii. Situațiile financiare anuale sunt însoțite de raportul de audit.			
D.2	Societatea va avea o politică privind distribuția anuală de dividende sau alte beneficii către acționari, propusă de Directorul General sau de Directorat și adoptată de Consiliu, sub forma unui set de linii directoare pe care societatea intenționează să le urmeze cu privire la distribuirea profitului net. Principiile politicii anuale de distribuție către acționari vor fi publicate pe pagina de internet a societății.		Politica privind distribuția anuală de dividende sau alte beneficii către acționari este pe agenda Consiliu de Administrație din data de 1 martie 2019 și este supusă spre aprobarea Adunării Generale a Acționarilor din data de 5 aprilie 2019.		5 aprilie 2019.
D.3	Societatea va adopta o politică în legătură cu previziunile, fie că acestea sunt făcute publice sau nu. Previziunile se referă la concluzii cuantificate ale unor studii ce vizează		Politica în legătură cu previziunile este pe agenda Consiliului de Administrație din data de 1 martie 2019 și este		5 aprilie 2019

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	<p>stabilirea impactului global al unui număr de factori privind o perioadă viitoare (așa numitele ipoteze): prin natura sa, aceasta proiecție are un nivel ridicat de incertitudine, rezultatele efective putând diferi în mod semnificativ de previziunile prezentate inițial.</p> <p>Politica privind previziunile va stabili frecvența, perioada avută în vedere și conținutul previziunilor. Dacă sunt publicate, previziunile pot fi incluse numai în rapoartele anuale, semestriale sau trimestriale. Politica privind previziunile va fi publicată pe pagina de internet a societății.</p>		supusa spre aprobarea Adunării Generale a Acționarilor din data de 5 aprilie 2019.		
D.4	<p>Regulile adunărilor generale ale acționarilor nu trebuie să limiteze participarea acționarilor la adunările generale și exercitarea drepturilor acestora. Modificările regulilor vor intra în vigoare, cel mai devreme, începând cu următoarea adunare a acționarilor.</p>	<p>Regulile de organizare și desfășurare a Adunării Generale ale Acționarilor TMK Artrom garantează drepturile acționarilor conform legislației și asigură un tratament egal al acestora. Acestea sunt prevăzute în ACTUL CONSTITUTIV pe site în <i>Sectiunea-RELATIA CU INVESTITORII-Guvernanta Corporativă-Documente</i>, dar și în rapoarte curente/anuale în <i>sectiunea RELATIA CU INVESTITORII - RAPOARTE</i>.</p>			
D.5	<p>Auditorii externi vor fi prezenți la adunarea generală a acționarilor atunci când rapoartele lor sunt prezentate în</p>	<p>Auditorii externi sunt anuntati de data ADUNĂRII GENERALE A ACȚIONARILOR</p>			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	cadrul acestor adunări.	pentru a fi prezenți la adunarea generală a acționarilor atunci când rapoartele lor sunt prezentate în cadrul acestor adunări.			
D.6	Consiliul va prezenta adunării generale anuale a acționarilor o scurta apreciere asupra sistemelor de control intern și de gestiune a riscurilor semnificative, precum și opinii asupra unor chestiuni supuse deciziei adunării generale.	În cadrul Adunării Generale Consiliul de administrație prezintă începând cu anul 2018 un raport privind funcționarea sistemelor de control intern și de gestionare a riscurilor. Aceste informații sunt cuprinse în capitolele referitoare la activitatea privind managementul riscului, control intern și administrarea riscului din raportul anual al Consiliului de Administrație pentru a fi supuse aprobării Adunării Generale a Acționarilor.			
D.7	Orice specialist, consultant, expert sau analist financiar poate participa la adunarea acționarilor în baza unei invitații prealabile din partea Consiliului. Jurnaliștii acreditați pot, de asemenea, să participe la adunarea generală a acționarilor, cu excepția cazului în care Președintele Consiliului hotărăște în alt sens.	Se informează PRESEDINTELE CONSILIULUI DE ADMINSTRATIE despre orice solicitare de participare la adunarea generală a acționarilor.			
D.8	Rapoartele financiare trimestriale și semestriale vor include informații atât în limba română cât și în limba engleză referitoare la factorii cheie care influențează modificări în nivelul vânzărilor, al profitului operațional,	Rapoartele financiare trimestriale și semestriale includ informații atât în limba română cât și în limba engleză referitoare la factorii cheie care influențează modificări în nivelul			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

	Prevederile din cod	Respectă	Nu respectă sau respectă parțial	Motivul pentru neconformitate	Termen rectificare
	profitului net și al altor indicatori financiari relevanți, atât de la un trimestru la altul cât și de la un an la altul.	vânzărilor, al profitului operațional, profitului net și al altor indicatori financiari relevanți, atât de la un trimestru la altul cât și de la un an la altul.			
D.9	O societate va organiza cel puțin două ședințe/teleconferințe cu analiștii și investitorii în fiecare an. Informațiile prezentate cu aceste ocazii vor fi publicate în Secțiunea-Relații cu Investitorii a paginii de internet a societății la data ședințelor/teleconferințelor.		In cursul anului 2018, investitorilor li s-a oferit ocazia de a participa, la solicitarea acestora, la ședințe/teleconferințe cu Societatea. Pentru anul 2019, conform Calendarului Financiar publicat pe site la secțiunea RELATIA CU INVESTITORII-INFORMATII DE INTERES PENTRU ACTIONARI, întâlnirile cu investitorii au fost planificate pentru data de 8.04.2019 și data 12.08.2019.	Nu au fost solicitate întâlniri de către investitori.	Pentru anul 2019, conform Calendarului Financiar publicat pe site la secțiunea RELATIA CU INVESTITORII-INFORMATII DE INTERES PENTRU ACTIONARI, întâlnirile cu investitorii au fost planificate pentru data de 8.04.2019 și data 12.08.2019.
D.10	În cazul în care o societate susține diferite forme de expresie artistică și culturală, activități sportive, activități educative sau științifice și consideră că impactul acestora asupra caracterului inovator și competitivității societății fac parte din misiunea și strategia sa de dezvoltare, va publica politica cu privire la activitatea sa în acest domeniu.	Conform CODULUI DE CONDUITĂ, prevederile pentru donații și sponsorizări sunt prezentate pe site în Secțiunea: RELATIA CU INVESTITORII-GUVERNANȚA CORPORATIVĂ.			

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Declaratia nefinanciară consolidata - Raportul de sustenabilitate conform GRI

În anul 2014, Parlamentul European și Consiliul European au adoptat Directiva 95 prin care entitățile de interes public cu peste 500 de angajați sunt obligate ca, pe lângă raportul administratorilor, să depună și o declarație non-financiară care să includă informații despre impactul economic, social și de mediu. Directiva a fost transpusă în legislația românească prin Ordinul Ministrului Finanțelor Publice 1938/2016 și Ordinul Ministrului Finanțelor Publice 3456/2018, prin Legea 111/2016 pentru aprobarea OUG 109/2011, dar și printr-o serie de norme adoptate de Banca Națională a României, respectiv de Autoritatea de Supraveghere Financiară.

În conformitate cu Ordinul Nr. 470/2018 din 11 ianuarie 2018 privind principalele aspecte legate de întocmirea și depunerea situațiilor financiare anuale și a raportărilor contabile anuale ale operatorilor economici la unitățile teritoriale ale Ministerului Finanțelor Publice, precum și pentru modificarea și completarea unor reglementări contabile și Ordinul Nr. 2844/2016 din 12 decembrie 2016 pentru aprobarea Reglementărilor contabile conforme cu Standardele Internaționale de Raportare Financiară, emise de MINISTERUL FINANTELOR PUBLICE, TMK-ARTROM SA a întocmit declaratia nefinanciară consolidată ca un raport separat RAPORT DE SUSTENABILITATE, întocmit în conformitate cu standardele Global Reporting INITIATIVE (GRI).

Declaratia nefinanciară consolidată –RAPORTUL DE SUSTENABILITATE pentru anul 2018- este parte al prezentului raport consolidat al administratorilor și vor fi împreună publicate conform obligației generale de publicare.

În conformitate cu Ordinul Ministrului Finanțelor Publice 3456/2018 privind modificarea și completarea unor reglementări contabile privind situațiile financiare anuale individuale și situațiile financiare anuale consolidate, aprobate prin Ordinul ministrului finanțelor publice nr. 1.802/2014, publicat în Monitorul Oficial al României, Partea I, nr. 963 din 30 decembrie 2014, cu modificările și completările ulterioare, TMK-RESITA a întocmit prima declaratie nefinanciară individuala ca un raport separat RAPORT DE SUSTENABILITATE, întocmit în conformitate cu standardele Global Reporting INITIATIVE (GRI).

Evenimente importante aparute după sfârșitul exercițiului financiar

În data 5 februarie 2019, TMK- Artrom SA a finalizat cumpararea tuturor partilor sociale detinute de asociatul unic TMK Global SA in societatea TMK Italia SRL la pretul aprobat de Consiliul de Administratie al societatii TMK-Artrom S.A, intrunit legal in data de 28 noiembrie 2018.

Ca parte a planurilor sale de integrare completă a întregului flux de afaceri în structura sa, TMK-Artrom intenționează să deschidă o nouă filială în Germania pentru a opera ca agent de vânzări în Europa de Nord urmând modelul de succes dezvoltat în America de Nord prin TMK Industrial Solutions LLC și în Europa de Sud-Vest prin TMK Italia srl.

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949

Declarația persoanelor responsabile

În conformitate cu prevederile legale în vigoare ale Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață și ale Regulamentului nr. 5/2018 emis de Autoritatea de Supraveghere Financiară (ASF) - Sectorul Instrumentelor și Investițiilor Financiare privind emitentii și operațiunile cu valori mobiliare, conducerea companiei declară următoarele:

1. După cunoștințele noastre, confirmăm că situațiile financiare consolidate ale Grupului TMK-ARTROM SA și individuale, ale TMK-ARTROM SA, întocmite în conformitate cu standardele contabile aplicabile, oferă o imagine corectă și conformă cu realitatea a activelor, obligațiilor, poziției financiare, contului de profit și pierdere ale societății pentru anul financiar încheiat la data de 31.12.2018 și ale grupului pentru anii 2016, 2017 și 2018.

2. După cunoștințele noastre, raportul consolidat al administratorilor ofera o imagine corectă și conformă cu realitatea privind dezvoltarea și performanța grupului și a societății precum și o descriere a principalelor riscuri și incertitudini specifice activității desfășurate, aferente dezvoltării așteptate a grupului și a Societății.

Situațiile financiare consolidate ale companiei, TMK-ARTROM SA împreună cu filialele sale pentru anul 2018 și retratate pentru anii 2016 și 2017, precum și situațiile financiare individuale ale TMK-ARTROM SA pentru anul financiar încheiat la data de 31 decembrie 2018 sunt auditate.

Membrii organelor de Administrație și conducere asigură că situațiile financiare anuale individuale și consolidate și raportul administratorilor au fost întocmite și publicate în conformitate cu legislația națională.

Baza legală:

1. Legea societăților **nr. 31/1990**, republicată, cu modificările și completările ulterioare;
2. Legea contabilității **nr. 82/1991**, republicată, cu modificările și completările ulterioare;
3. Ordinul MFP **nr. 881/2012** privind aplicarea de către societățile ale căror valori mobiliare sunt admise la tranzacționare pe o piață reglementată a Standardelor Internaționale de Raportare Financiară, publicat în **Monitorul Oficial, Partea I nr. 424 din 26/06/2012**;
4. Ordinul MFP **nr. 907/2005** privind aprobarea categoriilor de persoane juridice care aplică reglementări contabile conforme cu Standardele Internaționale de Raportare Financiară, respectiv reglementări contabile conforme cu directivele europene, publicat în **Monitorul Oficial, Partea I nr. 597 din 11/07/2005**;
5. Ordinul MFP 2844/12.12.2016 cu modificările și completările ulterioare privind Reglementările contabile conforme cu Standardele Internaționale de Raportare Financiară;
6. Regulamentul (CE) nr. 1606/2002 al Parlamentului European și al Consiliului din 19 iulie 2002 privind aplicarea standardelor internaționale de Contabilitate
7. Ordinul nr. 3456/2018 privind modificarea și completarea unor reglementări contabile
8. Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață
9. Regulamentul A.S.F. nr. 5/2018 privind emitenții de instrumente financiare și operațiuni de piață

Data 1 martie 2019

Director General,

Ing. Popescu Adrian

**Director General Adjunct
Economic și Contabilitate,
Ec. Vaduva Cristiana**

API:
5CT-0440
5L-0352

LRQA:
ISO 9001
ISO 14001
OHSAS 18001

TUV:
PED/AD-2000 W0/W4/
TRD 100/102
Vd TUV

TMK EUROPEAN DIVISION Cod: FCU-01, Ed. 3 Rev. 2/2017

TUV CPR:
EN 10210-1,2
EN 10255

LR
DNV-GL Rules
RINA

LRQA:
ISO/TS 16949