
1

 RAPORT
 semestrial pentru S1 2021

 31 a u g u s t 2 02 1

2

Informații emitent ___ 3

Activitatea companiei în S1 2021 ___ 4

Date financiare cheie din S1 2021 __ 5

Evenimente importante în S1 2021 ___ 6

Dezvoltarea Produselor și a Portofoliului __________________________________ 7
Proiecte de dezvoltare __ 7
Dezvoltare operațională __ 8
Vânzări și Dezvoltare de Piețe Noi __ 9
Divizarea companiei ___ 9
Biodeck ___ 10

Analiză rezultate financiare __ 11

Tranzacții cu părțile afiliate ___ 15

Schimbări care afectează capitalul și administrarea societății comerciale ________ 16

Dezvoltare viitoare __ 17

Structurile de conducere __ 18

Declarația conducerii ___ 19

CUPRINS

Prezentul raport a fost elaborat de către Directorul General al Promateris S.A. si are ca obiectiv

prezentarea performantelor companiei Promateris S.A. în primul semestru al anului 2021, bilanțul

contabil, contul de profit și pierdere, situația modificărilor capitalului propriu, situația fluxurilor de

trezorerie, politicii contabile și note explicative cuprinse în situațiile financiare consolidate.

Situațiile financiare consolidate interimare simplificate și situațiile financiare individuale interimare

simplificate prezentate în paginile de mai jos sunt întocmite în conformitate cu Standardele

internaționale de raportare financiară, adoptate de Uniunea Europeană („IFRS”).

Situațiile financiare consolidate interimare simplificate și situațiile financiare individuale interimare

simplificate la 30 iunie 2021 nu sunt auditate.

Cifrele financiare prezentate în partea descriptivă a raportului, exprimate în milioane de lei, sunt

rotunjite la cel mai apropiat număr întreg. Acest lucru poate conduce la mici diferențe de regularizare.

3

Informații emitent

Informații despre acest raport

Tipul raportului Raport semestrial pentru S1 2021

Pentru exercițiul financiar 01.01.2021 – 30.06.2021

Data publicării 31.08.2021

Conform Anexa 14 la Regulamentul ASF 5/2018

Informații emitent

Nume Promateris S.A.

Cod fiscal 108

Număr înregistrare Registrul Comerțului J23/835/2018

Sediul social Sos. București-Târgoviște nr. 1, Buftea, Jud. Ilfov

Informații despre instrumentele financiare

Capital subscris și vărsat RON 30.406.541

Piața pe care se tranzacționează valorile
mobiliare

Bursa de Valori București, Categoria Standard

Total număr de acțiuni 30.406.541

Simbol PPL

Detalii contact pentru investitori
Telefon / Fax +40 21 252 35 78 / 021 252 36 17

E-mail shares@promateris.com

Website https://www.promateris.com

4

Activitatea companiei în S1 2021

Primul semestru al anului 2021 a fost, fară îndoială, în continuare marcat de criza sanitară cu care
ne confruntăm la nivel mondial. Chiar dacă am avut parte de un context neobișnuit, echipa
Promateris s-a ridicat la nivelul provocării, demonstrând că putem să creștem chiar și în
circumstanțe mai puțin prietenoase. La fel ca și până acum, prioritatea noastră a fost siguranța și
sănătatea angajaților, colaboratorilor și clienților noștri.

Fiecare decizie pe care am luat-o a avut în prim plan responsabilitatea socială față de angajații
noștri, fața de comunitățile locale și determinarea de a face pași mai departe în direcția
sustenabilității și a inovației.

Promateris a continuat investițiile previzionate, contextul extern neafectând semnificativ
lichiditatea companiilor Promateris și Biodeck comparativ cu aceeași perioadă a anului 2020.
Activitatea se va desfășura și în continuare în parametrii normali, iar producția va fi realizată la
nivelul capacităților instalate. De asemenea, estimăm că nu vor exista probleme majore de cash
flow.

Promateris și Biodeck au dat dovadă și în această perioadă turbulentă că sunt companii mature,
care au echipe bine pregătite și determinate să contribuie pozitiv la realizarea strategiei de
dezvoltare. La nivelul conducerii, acordăm o atenție specială resurselor umane și dezvoltăm
programe de pregătire a angajaților și oportunități de avansare în carieră.

În primul semestru al anului 2021 Promateris a continuat investițiile în dezvoltarea companiei și
a capacităților de producție, prin achiziționarea de echipamente de ultimă generație, prin
formarea echipelor sale tehnice și de management și prin investiții în departamentul de cercetare
și dezvoltare. Scopul nostru este să dezvoltăm produse inovative care să aibă un impact scăzut
asupra mediului înconjurător. Datorită liniei performante de reciclare a bioplasticului instalată în
a doua jumătate a anului 2020, Promateris nu a înregistrat deșeuri tehnologice în primul semestru
al anului 2021, reușind să recicleze și să reintroducă în fluxul de producție toate deșeurile.

Promateris și-a dezvoltat portofoliul de produse bio-based compostabile pe care le realizează în
fabrica din Buftea și continuă dezvoltarea de noi rețete care să îi permită să realizeze produse cât
mai eficiente din punct de vedere funcțional și al protecției mediului. Promateris și-a consolidat
poziția pe piață din România, dar și pe cea din Grecia, unde exportă ambalaje biodegradabile și
compostabile către marii retaileri. Dezvoltarea noastră se datorează în mare parte creșterii
producției de ambalaje biodegradabile și compostabile. Astfel, Promateris își consolidează poziția
de lider regional prin dezvoltarea canalelor de distribuție în Europa Centrală și de Est, în țări ca
Grecia, Polonia și Ungaria. Ne vom concentra eforturile în direcția atragerii de clienți noi, mai ales
companii de pe piața de retail modern. O parte din avantajele pe care ne bazăm sunt:
flexibilitatea, viteza de răspuns, calitatea produselor și prețurile practicate.

Promateris a publicat raportul ESG pentru anul 2020, în cadrul căruia sunt prezentate principalele
demersuri în vederea unei mai bune comunicări cu referire la practicile și proiectele de mediu, a
responsabilității sociale și a guvernanței corporative. Proiectul poate fi vizualizat aici.

5

Date financiare cheie din S1 2021

53.099

84.748

Sem I 2020 Sem I 2021

Cifra de afaceri (mii lei)

6.882

14.183

Sem I 2020 Sem I 2021

EBITDA (mii lei)

+60%

+106%

6

Evenimente importante în S1 2021

Evenimentele cheie din primul semestru al anului 2021 care au avut un impact și vor continua să
aibă impact asupra afacerii Promateris sunt următoarele:

1Europa Verde - Tehnologii eficiente
pentru fabricarea de produse inovatoare
și ecologice

dezvoltat prin granturi acordate de Islanda,
Liechtenstein și Norvegia prin mecanismele
financiare SEE și Norvegian 2014-2021, în cadrul
proiectului Creșterea IMM-urilor din România.
Valoarea proiectului este de

2.567.968 euro, din care contribuția proprie este
de 1.617.968 euro, iar valoarea grantului de
950.000 euro. Proiectul s-a încheiat în iunie 2021.
Scopul proiectului este dezvoltarea de produse
inovatoare, realizate din bio-plastic, ce au la bază
amidonul de porumb. Aceste produse sunt o
alternativă cu amprentă de carbon redusă în
comparație cu ambalajele tradiționale din plastic.

3ElectricUp

Promateris a aplicat la Programul de finantare
ElectricUp cu scopul de a instala un sistem de
panouri fotovoltaice la fabrica din Buftea pentru
producerea de energie electrică cu o putere
instalată de 100kWp în vederea consumului
propriu. Tranziția spre energie regenerabilă este
un pas firesc pe care îl realizăm și face parte din
strategia companiei de decarbonizare și de
realizare a unor produse cu impact de mediu
redus.

2Decarbonizarea economiei locale prin

realizarea de produse bio-based

dezvoltat prin granturi acordate de Islanda,
Liechtenstein și Norvegia prin mecanismele
financiare SEE și Norvegian 2014-2021, în cadrul
proiectului Creșterea IMM-urilor din România.
Valoarea proiectului este de

1.648.240 euro, din care contribuția proprie este de
904.240 euro, iar valoarea grantului de 744.000
euro. Proiectul se încheie în aprilie 2022. Scopul
proiectului este de a realiza materia primă
biodegradabilă și compostabilă, pe bază de amidon
de porumb în fabrica din Buftea. Astfel, Promateris
S.A. devine prima companie din Europa de Est care
produce materie primă pe bază de amidon de
porumb. În felul acesta, reușim să ajutăm
producătorii locali să devină mai competitivi și să își
reducă dependența pe care o au față de
producătorii externi din Europa de Vest si asiatici.

7

Dezvoltarea Produselor și a Portofoliului
Ne axăm pe dezvoltarea continuă a portofoliului nostru de produse pentru a răspunde prompt și cu
cele mai recente inovații din industrie nevoilor clienților.

Folii biodegradabile și compostabile multistrat flexibile

Împreună cu unul dintre jucătorii cheie din industrie - Macchi, producător italian de echipamente,
am dezvoltat o nouă gamă de folii biodegradabile multistrat flexibile, care se adresează pieței
alimentare. Obiectivul parteneriatului este dezvoltarea de noi structuri de folii multistrat, cu un nivel
ridicat de oxigen, proprietăți de etanșare și transparență ridicată, contribuind în același timp la
prelungirea duratei de valabilitate a produsului la raft. Produsul răspunde nevoilor identificate în
industria alimentară, răspunzând cererii mari de folii potrivite pentru ambalarea alimentelor cu
amprentă de carbon redusă. Noua linie de producție a companiei este instalată în fabrica noastră de
la Buftea și este pe deplin funcțională.

Am decis să ne asociem cu cei de la Macchi pentru a oferi o soluție la una dintre cele mai
provocatoare probleme din industria noastră: o folie multistrat, cu o performanță ridicată a nivelului
de oxigen, conținut biodegradabil crescut, potrivit pentru ambalarea alimentelor și care poate fi
gestionat împreună cu deșeurile organice. A fost un proiect plin de provocări pentru ambele echipe
și acum suntem capabili să abordăm o nouă piață în ceea ce privește folia de ambalaj flexibil, pentru
produse proaspete, uscate și refrigerate care necesită un nivel ridicat de oxigen. Această gamă de
folii le permite mărcilor și producătorilor să lase în urmă ambalajele nereciclabile și să adopte soluții
care să contribuie la dezvoltarea unei economii circulare.

Mănuși biodegradabile și compostabile

În contextul pandemiei de Covid-19, mănușile biodegradabile sunt o necesitate, deoarece abordează
două probleme majore: igiena și durabilitatea. În prima jumătate a anului, Promateris a instalat un
nou echipament în fabrică dedicat producerii de mănuși biodegradabile. Produsele noastre se
adresează următorilor clienți/industrii: servicii alimentare, magazine de retail, benzinării. Mănușile
produse de compania noastră sunt proiectate pentru a se descompune mai repede într-un mediu de
compost, contribuind la soluționarea poluării nocive cu plastic și a depozitelor de deșeuri cu care ne
confruntăm în mediul nostru.

Considerăm că acesta este momentul perfect pentru a ne extinde portofoliul de produse, răspunzând
mai multor nevoi ale clienților noștri. Vom dezvolta noi produse având în vedere două lucruri:
principiile economiei circulare și raftul modern durabil. Suntem hotărâți să oferim o nouă generație
de ambalaje, fiind în același timp un exemplu de bune practici de sustenabilitate pentru alte
companii.

Proiecte de dezvoltare
La sfârșitul lunii iunie 2021, am încheiat proiectul Europa Verde, dezvoltat cu ajutorul subvențiilor
din Islanda, Liechtenstein și Norvegia prin mecanismele financiare ale SEE și Norvegiei 2014-2021, în
cadrul proiectului Creșterea IMM-urilor in Romania. Valoarea proiectului a fost de 2.567.968 euro,
din care contribuția proprie se ridică la 1.617.968 euro, iar valoarea subvenției este de 950.000 euro.
Obiectivul proiectului este dezvoltarea de produse inovatoare, realizate din plastic biodegradabil, pe

8

bază de amidon de porumb, care sunt compostabile. Aceste produse sunt o alternativă cu amprentă
redusă de carbon comparativ cu ambalajele tradiționale din plastic.

În plus, în urma implementării acestui proiect, au fost create 39 de noi locuri de muncă în Buftea,
județul Ilfov. În afară de generarea unei creșteri a cifrei de afaceri de peste 9 milioane de euro între
2019 și 2021, proiectul implementat cu ajutorul Innovation Norway, a facilitat tranziția decarbonizării
Promateris și producerea de ambalaje cu amprentă redusă de carbon. Promateris a instalat o linie
tehnologică de reciclare a deșeurilor, care a reciclat în primul an 1.131 tone de deșeuri tehnologice.
Prin urmare, începând cu 2021, Promateris reciclează 100% din deșeurile pe care le generează. Mai
mult, din 2018, compania și-a redus producția de polietilenă cu 99%.

În primul trimestru al anului 2021, Promateris a primit un al doilea grant de la Innovation Norway în
valoare de 744.000 de euro prin aceeași schemă de finanțare, pentru proiectul „Soluții circulare
biodegradabile pentru decarbonizarea economiei locale”. Scopul proiectului este de a produce
materii prime biodegradabile și compostabile, pe bază de amidon de porumb, în fabrica din Buftea.
Produsele din amidon de porumb au un impact scăzut asupra mediului în comparație cu ambalajele
din plastic și, în contextul Pactului Verde european, sunt foarte solicitate în prezent. Odată
implementat, Promateris va deveni prima companie din Europa de Est care produce materii prime
pe bază de amidon de porumb. Noua divizie Bio Compounds va începe producția BioMateris în 2022,
o materie primă utilizată la producerea ambalajelor compostabile. Întrucât România este unul dintre
producătorii cheie de producții agricole din Uniunea Europeană, Promateris își propune să încurajeze
și să participe la dezvoltarea unei bioeconomii locale puternice și la o utilizare eficientă a resurselor
naturale.

Mai mult, integrarea lanțurilor agricole locale permite producătorilor de ambalaje biodegradabile și
compostabile să își reducă amprenta de carbon și să creeze o economie circulară locală mai
puternică. Promateris încurajează practicile agricole și de gestionare a deșeurilor durabile, cum ar fi
compostarea deșeurilor organice, care promovează regenerarea teritorială și îmbunătățirea calității
solului.

BioMateris este rezultatul investițiilor continue în departamentul de cercetare și dezvoltare al
companiei, precum și rezultatul mai multor parteneriate cu institute de cercetare. BioMateris va fi
utilizat pentru a dezvolta produse pentru următoarele industrii: agricultură (folie de mulci), retail și
HoReCa (ambalaje alimentare), gestionarea deșeurilor biologice (garnituri de gunoi) etc.

Dezvoltare operațională
Promateris este preocupată în mod activ să reducă sistematic impactul activităților companiei asupra
mediului și să dezvolte procese de afaceri performante, etice și conforme cu standardele
internaționale. Astfel, luăm în considerare două direcții cu privire la acest aspect:

Abordarea companiei

• desfășurarea activității noastre pe baza celor mai bune practici și reînnoirea certificării ISO
9001

• ISO 14001 și 45001: începând cu acest an, Promateris este certificată ISO 14001, un standard
agreat la nivel internațional care stabilește cerințele pentru un sistem de management de
mediu. Ajută organizațiile să își îmbunătățească performanțele de mediu prin utilizarea mai
eficientă a resurselor și reducerea deșeurilor, obținând un avantaj competitiv și încrederea

9

părților interesate. ISO 45001 este standardul internațional mondial pentru sănătate și
siguranță la locul de muncă, emis pentru a proteja angajații și vizitatorii de accidente și boli
legate de muncă. Certificarea ISO 45001 a fost dezvoltată pentru a atenua orice factori care
pot provoca daune ireparabile angajaților și companiilor.

• IFS PACsecure: Promateris este în prezent în curs de obținere a certificării. IFS PACsecure este
un standard de siguranță și calitate a materialelor de ambalare care se aplică producătorilor
de toate tipurile de materiale de ambalare primare și secundare, inclusiv ambalaje flexibile și
din plastic rigid.

Abordarea produsului

Prin laboratorul nostru de cercetare și dezvoltare dezvoltăm în mod constant formulări care ne
permit să includem îmbunătățiri inovatoare de mediu ale produselor noastre. Scopul este de a
reduce impactul negativ al produselor noastre asupra mediului. Acesta este motivul pentru care
produsele noastre sunt certificate ca biodegradabile și compostabile la domiciliu de către TUV
Austria.

Sisteme și operațiuni de infrastructură IT

Transformarea digitală a Promateris este o prioritate pentru echipa de conducere. Sărbătorind 60 de
ani de la înființare, compania a implementat modificări majore pentru a proiecta procese și
operațiuni de afaceri moderne. În 2021, compania implementează un nou software ERP/MIS,
permițând astfel vizualizarea de perspective și informații de fabricație în timp real, automatizări ale
proceselor de afaceri și optimizări de costuri. Împreună cu partenerul nostru german, Theurer,
proiectăm o creștere a productivității de 15% și o reducere a costurilor asociate proceselor de
producție de 5%.

Vânzări și Dezvoltare de Piețe Noi
Creșterea noastră este generată în mare măsură de creșterea producției de ambalaje biodegradabile
și compostabile. Promateris își consolidează astfel poziția de lider regional prin dezvoltarea de canale
de distribuție în Europa Centrală și de Est, în țări precum Grecia, Ungaria sau Ucraina. Ne vom
concentra eforturile pe atragerea de noi clienți, în special a retailerilor moderni. Unele dintre
avantajele pe care ne bazăm sunt flexibilitatea noastră, răspunsul, calitatea produselor și prețurile
oferite.

În plus, lucrăm la îmbunătățirea constantă a experienței clienților noștri prin produse inovatoare,
nivel ridicat de servicii pentru aceștia, prețuri competitive și anticiparea nevoilor acestora. În toate
activitățile noastre dorim să oferim experiențe fără întreruperi, pentru a ne extinde continuu rețeaua
de parteneri loiali și mulțumiți.

Divizarea companiei

În 2021, Promateris a început procesul de divizare a companiei. Această acțiune are ca scop
transferul activelor care nu sunt legate de activitatea de bază, către o nouă entitate, Obor
Development S.A. Conducerea estimează că procesul de divizare va fi finalizat până la sfârșitul anului.
Promateris a investit de câțiva ani în diferite companii listate la Bursa de Valori București și în 2020
deținea o participație semnificativă la o altă companie, Professional Imo Partners S.A., al cărei activ
principal este Veranda Mall. Cu toate acestea, aceste active financiare nu au fost niciodată legate de

10

activitatea de bază a companiei, reprezentând o capitalizare eficientă a rezervelor de numerar ale
companiei, iar cele două linii de activitate au avut strategii de dezvoltare diferite.

După divizare, Promateris își va continua activitatea ca producător de ambalaje biodegradabile.
Compania va rămâne listată pe piața principală a Bursei de Valori București și intenționează să
mențină aceeași structură de acționariat. Noua companie, Obor Development S.A., va avea același
acționariat ca și Promateris, atâta timp cât acționarii nu decid să își folosească dreptul de retragere
ca urmare a divizării. Obor Development va fi o companie privată.

Odată cu finalizarea procesului de divizare, Promateris se va putea concentra doar pe sectorul în care
își propune să devină lider european, și anume ambalajele compostabile. Divizarea va ajuta compania
să își consolideze imaginea și poziția brandului pe piețe.

Biodeck
Promateris este acționar majoritar la Biodeck, o companie specializată în distribuția de ambalaje cu
emisii reduse de carbon. Biodeck a fost nominalizat anul acesta de Bursa de Valori București ca fiind
printre primele 50 de companii românești cu cea mai rapidă creștere. Biodeck este lider de piață în
furnizarea de ambalaje biodegradabile lanțurilor moderne de retail din România. Portofoliul
companiei vizează și industria HoReCa, iar produsele sale sunt distribuite pe mai multe piețe, printre
care: Bulgaria, Moldova, Ungaria, Grecia, Polonia etc.

Eforturile Biodeck sunt recunoscute public de către partenerii săi, printre care Carrefour, care a
menționat proiectele dezvoltate împreună cu Biodeck în raportul lor de sustenabilitate 2020 ca
exemplu de bună practică a industriei:

• Introducerea pungilor biodegradabile și compostabile în următoarele secțiuni: fructe și
legume, măcelărie, pește, cârnați, produse congelate la vrac. Am redus consumul de
aproape 6 milioane de pungi de plastic pe lună! *

• Cea mai largă gamă de produse biodegradabile, care este dezvoltată anual, în parteneriat
cu Biodeck, pentru a oferi clienților noștri alternative la produsele din plastic. Pentru a
elimina produsele de unică folosință până la sfârșitul anului 2021 și cu o scădere
considerabilă a achiziției acestora în 2019. *

*Extrase din Raportul de Sustenabilitate pe 2020 al Carrefour

11

Analiză rezultate financiare

Veniturile din vânzări obținute în primele 6 luni 2021 au
crescut (+60 %) față de cele din perioada similară a
anului 2020.

Creșterea cifrei de afaceri se datorează în mare măsură
vânzărilor către Biodeck S.A. (companie de distribuție de
ambalaje sustenabile, unde Promateris are o deținere de
70%), și a fost determinată în principal de vânzările de
ambalaje bio-based & compostabile.

Creșterea cifrei de afaceri a determinat totodată și
realizarea unor economii de scară, ceea ce ne-a permis
să dezvoltam o serie de avantaje competitive în raport cu
concurența.

Profitul net este compus din rezultatele pozitive obținute
în principal din exploatare. Profitul din exploatare a fost
obținut prin creșterea cifrei de afaceri în condițiile unor
marje ridicate și a EBITDA.

EBITDA operațional a crescut cu 106% față de nivelul din
2020. Această creștere importantă a apărut în principal
datorită creșterii volumului vânzărilor.

Compania a încercat ca în toate deciziile de finanțare a
pieței să fie acoperită cu instrumente de asigurare și
garanții de plată.

60%
creștere a cifrei de
afaceri

106%
creștere EBITDA

211%
creștere rezultat
global

12

Indicator (RON)

Consolidat
la

30.06.2021
(neauditat)

Consolidat
la

30.06.2020
(auditat)

Creștere /
Descreștere

%

Venituri din vânzari in afara grupului 84.748 53.099 60%

Alte venituri din exploatare 451 1.101 -59%
Variația stocurilor de produse finite și produse în curs de
execuție

1.053 677 56%

Cheltuieli cu materiile prime, materialele și mărfurile din afara
grupului

 (55.857) (30.942) 81%

Cheltuieli cu energia și apa din afara grupului (1.103) (1.005) 10%

Cheltuieli cu personalul (6.146) (4.835) 27%

Cheltuieli cu ajustările pentru depreciere, amortizare și
deprecieri

 (3.330) (1.834) 82%

Cheltuieli cu prestațiile externe din afara grupului (6.571) (3.422) 92%

Alte cheltuieli de exploatare (838) (7.183) -88%

EBITDA 14.183 6.882 106%

Rezultatul din exploatare 12.406 5.655 119%

Câștiguri / pierderi din active financiare Curente - -

Alte venituri financiare 70 156 -55%

Alte cheltuieli financiare (849) (920) -8%

Rezultatul financiar (779) (764) 2%

Rezultat înainte de impozitare 11.627 4.890 138%

Interesul minoritar (391) (236) 0%

Profit nerealizat aferent stocurilor cumpărate de la societatea
mamă

 (245) (371) 0%

Impozit pe profitul curent 1.617 758 0%

Câștiguri aferente impozitului pe profit amânat - - 0%

Rezultatul net al perioadei 9.375 3.525 166%

Alte elemente ale rezultatului global - (508) -100%

Total rezultat global 9.375 3.017 211%

Rezultatul de bază pe acțiune (lei/acțiune) 0,3083 0,2065 49%

13

Nivelul stocurilor s-a redus față de aceeași perioadă a anului 2020 (-11%) concomitent cu creșterea
nivelului lichidităților (+60%). Conducerile companiilor au considerat că într-o piață mai dificilă în
zona achizițiilor de materii prime și mărfuri, așa cum a fost primul semestru 2021, lichiditățile
crescute dau o flexibilitate mai mare în desfășurarea activității. Creanțele comerciale s-au menținut
și ele la valori apropiate (-2%). Deși creșterea cifrei de afaceri este de +60%, creanțele au scăzut cu
2%. Acest lucru se datorează preocupării permanente a companiei de a dezvolta bune relații de
colaborare cu partenerii noștri. Datoriile pe termen scurt s-au redus față de perioada similară a anului
trecut (-8%) datorită reducerii termenelor de plată. Finanțarea capitalului de lucru s-a asigurat atât
din surse proprii (EBITDA) cât și din surse atrase pe termen scurt (credit furnizori și overdraft), astfel
încât să nu fie afectat negativ cash flow-ul firmei.

Indicator (mii lei)

Consolidat
la

30.06.2021
(neauditat)

Consolidat
la

31.12.2020
(auditat)

Creștere /
Descreștere

%

ACTIVE

Active imobilizate

Imobilizări corporale 64.068 59.778 7%

Imobilizări necorporale 451 495 -9%

Active financiare disponibile în vederea vânzării 30.233 30.071 1%

Creanțe privind impozitul amănat - - 0%

Creanțe imobilizate 36 14 165%

Active imobilizate – total 94.788 90.357 5%

Active curente
Stocuri 22.102 24.884 -11%
Creanțe comerciale și avansuri plătite din afara
grupului

22.836 23.202 -2%

Creanțe comerciale și avansuri plătite de la filiala - 1.434 0%

Alte creanțe 2.697 1.367 97%

Creanțe privind impozitul amânat 355 355 0%

Active financiare curente - -

Numerar și conturi la bănci 11.988 7.503 60%

Cheltuieli în avans 536 484 11%

Fond comercial - - 0%

Active curente – total 60.514 59.229 2%

TOTAL ACTIVE 155.302 149.586 4%

CAPITALURI PROPRII ȘI DATORII

Capital și rezerve

Capital social 30.407 30.407 0%

Alte elemente de capitaluri proprii 130 130 0%

Rezerve din reevaluare 2.195 2.195 0%

Rezerve 57.703 57.262 1%

Acțiuni proprii (4.301) (4.301) 0%

14

Rezultatul reportat 4.817 1.060 0%

Rezultatul perioadei 8.109 3.709 119%

Repartizare profit (441) (148) 0%

Interes minoritar 1.539 1.148 34%

Capitaluri proprii – total 100.157 91.461 10%

Datorii pe termen lung

Împrumut bancar pe termen lung 14.197 13.728 3%

Datorii pe termen scurt

Împrumut bancar pe termen scurt 22.583 21.813 4%
Datorii comerciale și avansuri încasate în afara
grupului

10.044 16.478 -39%

Datorii comerciale și avansuri încasate societatea
mamă

2.930 - 0%

Alte datorii curente 5.392 6.106 -12%

Datorii pe termen scurt – total 40.948 44.397 -8%

TOTAL CAPITALURI PROPRII ȘI DATORII 155.302 149.586 4%

15

Tranzacții cu părțile afiliate

La data de 30.06.2021 parte afiliată este compania Biodeck S.A.:

• Sediul social: București, Sectorul 2, Bd. Dacia nr. 56, Corp A, Mansarda
• Obiectul principal de activitate: Comerț cu ridicata nespecializat (cod CAEN 4690)
• Capital social: 200.000 lei integral varsat la 30 Iunie 2021
• Cota de participare a Promateris S.A. la capitalul social al Biodeck S.A.: 70%.

Cu privire la tranzacțiile cu partea afiliată Biodeck S.A. în perioada 01.01.2021 – 30.06.2021,
Compania are creanțe în termenul de plată de la Biodeck în suma de 8.033 mii lei, venituri din vânzare
produse specifice – 8.005 mii lei și venituri servicii închiriere – 28 mii lei (valorile includ TVA).

Tranzacțiile cu partea afiliată Biodeck S.A. au reprezentat 36% din totalul cifrei de afaceri realizată
de companie în primele 6 luni 2021.

Denumire parte afiliată Tranzacții în primele 6 luni 2021 Valoare (fără TVA) mii lei

 Biodeck S.A. Venituri din vânzare produse specifice 26.971

 Biodeck S.A. Venituri servicii închiriere 139

16

Schimbări care afectează capitalul și
administrarea societății comerciale

Promateris S.A. și Biodeck S.A. și-au respectat obligațiile financiare în perioada de raportare.
Menționam faptul că, în cadrul companiilor s-a urmărit asigurarea lichidităților în vederea efectuării
plaților către furnizori în funcție de termenele de scadență, evitându-se plata penalităților de
întârziere. De asemenea, companiile și-au onorat în termen obligațiile către salariați, precum și
datoriile la bugetul statului.

În primele 6 luni ale anului 2021 nu au avut loc operațiuni care să afecteze administrarea companiei
sau drepturile deținătorilor de valori mobiliare emise de Promateris. În primele 6 luni ale anului 2021,
companiile nu au emis acțiuni preferențiale sau cu drept de vot și fară drept la dividende. De
asemenea, nu s-au făcut răscumpărări de acțiuni și nu s-au emis obligațiuni.

În data de 04.02.2021 Adunarea Generală Extraordinară a Promateris a hotărât reducerea capitalului
social al companiei Promateris S.A., în temeiul art. 207 alin. (1) lit. c din Legea Societăților, de la
30.406.541 acțiuni la 28.699.303 acțiuni, ca urmare a anulării unui număr de 1.707.238 acțiuni proprii
dobândite de către companie. Ulterior reducerii, capitalul social al Promateris S.A. va avea valoarea
de 28.699.303 lei, fiind împărțit în 28.699.303 acțiuni cu o valoare de 1 leu/acțiune.

17

Dezvoltare viitoare

Compania menține rezultatele estimate pentru acest an, prezentate în BVC pentru 2021, aprobate
de Adunarea Generală anuală a acționarilor.

Pentru a doua jumătate a anului 2021, scopul nostru este să menținem rata accelerată de creștere
atinsă în ultimii ani, prin realizarea de investiții strategice, permițându-ne să ne mărim portofoliul de
clienți și să dezvoltăm noi produse. Mai mult, în următorii ani, suntem hotărâți și motivați să realizăm
progrese de mediu, sociale și economice pentru companie și pentru toate părțile interesate implicate
în activitățile noastre. Suntem foarte încrezători că până la sfârșitul anului 2021 ne vom atinge toate
țintele și că vom fi în situația de a atinge obiective și mai mari în anii următori.

În viitor, Promateris Group își propune să dezvolte trei noi divizii, pentru a-și consolida prezența pe
noile piețe pe care a început să funcționeze recent.

1. Biomateriale - consolidarea poziției de lider regional și investiții în producția de ambalaje
flexibile biodegradabile și compostabile cu valoare adăugată pentru industria alimentară
2. Reciclare - reducerea volumului de materiale plastice virgine utilizate la producerea
ambalajelor și înlocuirea acestora cu materiale reciclate, respectând principiile economiei
circulare
3. Hârtie - dezvoltarea și producerea de soluții durabile, bazate pe hârtie și biomasă, luând în
considerare biodegradabilitatea, regenerabilitatea și reciclabilitatea noilor materiale

18

Structurile de conducere

Compania Promateris S.A. este administrată în sistem unitar de către un Consiliu de
Administrație ales de către Adunarea Generală a Acționarilor, prin vot secret.

Componenta acestuia pe perioada analizată în acest raport a fost următoarea:

• Circular Solutions SRL prin Matei Dimitriu – Președinte
• Panda Investments SRL prin Andrei Mihai Pogonaru – Membru
• Waste Value SRL prin Adrian Vlad Georgescu – Membru
• Quantet Management SRL – prin Maria Uliana Desmirean - Membru
• Bio Invest MCG SRL – prin Laurențiu Soare - Membru

Funcția de Director General a fost atribuită de către Consiliul de Administrație domnului
Tudor Alexandru Georgescu.

Compania Biodeck S.A. este administrată în sistem unitar de către un Consiliu de
Administrație ales de către Adunarea Generală a Acționarilor, prin vot secret.

Componența acestuia pe perioada analizată în acest raport a fost următoarea:

• Circular Solutions SRL prin Mihaela Popescu – Președinte
• GL House of Consulting and Management SRL prin Gheorghe Luca - Vicepreședinte
• The Piano Movers SRL prin Eduard Gyorgy Nagy - Vicepreședinte
• Desmirean Maria Uliana – Membru
• Soare Laurențiu - Membru

19

Declarația conducerii

Conform celor mai bune informații disponibile, confirmăm că situațiile financiare, pentru
primele 6 luni ale anului 2021, întocmite în conformitate cu Standardele Internaționale de
Raportare financiară, oferă o imagine corectă și conformă cu realitatea a activelor,
obligațiilor, poziției financiare și a contului de profit și pierdere ale companiei Promateris,
așa cum este prevăzut de standardele de contabilitate aplicabile. Confirmăm de asemenea
că situația performanței operaționale și informațiile prezentate în acest raport oferă o
imagine corectă și conformă cu realitatea a principalelor evenimente care au avut loc în
decursul primelor șase luni ale anului 2021 si a impactului lor asupra situațiilor financiare.

Menționăm totodată că Situațiile la 6 luni 2021 sunt neauditate.

Director General,
Tudor Alexandru Georgescu

20

22

SITUAȚII FINANCIARE
CONSOLIDATE
 01.01.2021 – 30.06.2021

 31 a u g u s t 2 02 1

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 2

CUPRINS

 Pagina

Situatia consolidata a pozitiei financiare 3

Situatia consolidata a rezultatului global 5

Situatia consolidata a fluxurilor de numerar 6

Situatia consolidata a modificarilor capitalurilor proprii 7

Nota nr. 1. Entitatea raportoare 8

Nota nr. 2. Cadrul General 8

Nota nr. 3. Politici si metode contabile semnificative 16

Nota nr. 4. Active imobilizate 28

Nota nr. 5. Stocuri 31

Nota nr. 6. Creante 31

Nota nr. 7. Active financiare curente 31

Nota nr. 8. Numerar si conturi la banci 32

Nota nr. 9. Cheltuieli in avans 32

Nota nr. 10. Capitaluri proprii 32

Nota nr. 11. Datorii 33

Nota nr. 12. Venituri din exploatare 35

Nota nr. 13. Cheltuieli de exploatare 35

Nota nr. 14. Venituri si cheltuieli financiare 36

Nota nr. 15. Informatii privind salariatii, administratorii si directorii 37

Nota nr. 16. Masuri privind administrarea riscurilor 38

Nota nr. 17. Angajamente si contingente 38

Nota nr. 18. Principalii indicatori economico-financiari 39

Nota nr. 19. Parti afiliate 40

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 3

SITUATIA CONSOLIDATA A POZITIEI FINANCIARE

la 30 Iunie 2021

Indicator (RON) Nota

Consolidat la

30.06.2021

(neauditat)

Consolidat la

31.12.2020

(auditat)

Crestere /

Descrestere

%

ACTIVE

Active imobilizate

Imobilizari corporale 4 64.067.622 59.778.272 7%

Imobilizari necorporale 4 451.423 494.537 -9%

Active financiare disponibile in vederea vanzarii 4 30.233.021 30.071.021 1%

Creante privind impozitul amanat 15 - - 0%

Creante imobilizate 4 35.961 13.561 165%

Active imobilizate – total 94.788.027 90.357.391 5%

Active curente

Stocuri 5 22.101.680 24.883.768 -11%

Creante comerciale si avansuri platite din afara

grupului
6 22.836.111 23.202.168 -2%

Creante comerciale si avansuri platite de la filiala 6 - 1.433.807 0%

Alte creante 6 2.696.927 1.367.045 97%

Creante privind impozitul amanat 6 354.647 354.647 0%

Active financiare curente 7 - -

Numerar si conturi la banci 8 11.988.247 7.503.216 60%

Cheltuieli in avans 9 536.235 484.006 11%

Active curente – total 60.513.846 59.228.657 2%

TOTAL ACTIVE 155.301.873 149.586.048 4%

CAPITALURI PROPRII SI DATORII

Capital si rezerve

Capital social 10 30.406.541 30.406.541 0%

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 4

Alte elemente de capitaluri proprii 10 129.728 129.728 0%

Rezerve din reevaluare 10 2.195.140 2.195.140 0%

Rezerve 10 57.702.873 57.262.285 1%

Actiuni proprii 10 (4.301.149) (4.301.149) 0%

Rezultatul reportat 10 4.816.624 1.059.737

Rezultatul perioadei 10 8.109.125 3.708.531 119%

Repartizare profit 10 (440.587) (148.314) 0%

Interes minoritar 1.539.164 1.148.443 34%

Capitaluri proprii – total 100.157.458 91.460.943 10%

Datorii pe termen lung

Imprumut bancar pe termen lung 11 14.196.561 13.727.903 3%

Datorii pe termen scurt

Imprumut bancar pe termen scurt 11 22.582.619 21.812.822 4%

Datorii comerciale si avansuri incasate in afara grupului 11 10.043.604 16.478.084 -39%

Datorii comerciale si avansuri incasate societatea

mama
11 2.930.116 - 0%

Alte datorii curente 11 5.391.515 6.106.297 -12%

Datorii pe termen scurt – total 40.947.854 44.397.202 -8%

TOTAL CAPITALURI PROPRII SI DATORII 155.301.873 149.586.048 4%

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost
autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 5

SITUATIA CONSOLIDATA A REZULTATULUI GLOBAL

la 30 Iunie 2021

Indicator (RON) Nota

Consolidat la

30.06.2021
(neauditat)

Consolidat la

30.06.2020
(neauditat)

Crestere /
Descrestere %

Venituri din vanzari in afara grupului 12 84.747.674 53.099.191 60%

Alte venituri din exploatare 12 451.495 1.100.726 -59%

Variatia stocurilor de produse finite si produse in curs de executie 12 1.052.552 676.838 56%

Cheltuieli cu materiile prime, materialele si marfurile din afara grupului 13 (55.857.140) (30.941.941) 81%

Cheltuieli cu energia si apa din afara grupului 13 (1.103.305) (1.004.960) 10%

Cheltuieli cu personalul 13 (6.146.309) (4.835.455) 27%

Cheltuieli cu ajustarile pentru depreciere, amortizare si deprecieri 13 (3.329.548) (1.833.964) 82%

Cheltuieli cu prestatiile externe din afara grupului 13 (6.571.329) (3.422.360) 92%

Alte cheltuieli de exploatare 13 (837.952) (7.183.388) -88%

EBITDA 14.183.181 6.881.638 106%

Rezultatul din exploatare 12.406.136 5.654.686 119%

Castiguri / pierderi din active financiare Curente 14 - -

Alte venituri financiare 14 70.131 155.891 -55%

Alte cheltuieli financiare 14 (848.783) (920.210) -8%

Rezultatul financiar (778.652) (764.318) 2%

Rezultat inainte de impozitare 11.627.484 4.890.368 138%

Interesul minoritar (390.721) (236.338)

Profit nerealizat aferent stocurilor cumparate de la societatea mama (245.373) (370.675)

Impozit pe profitul curent 15 1.616.540 758.143

 Castiguri aferente impozitului pe profit amanat 15 - -

Rezultatul net al perioadei 9.374.849 3.525.212 166%

Alte elemente ale rezultatului global - (508.108) -100%

Total rezultat global 9.374.849 3.017.104 211%

Rezultatul de baza pe actiune (lei/actiune) 16 0,3083 0,2065 49%

*In 2020 numarul de actiuni la care s-a facut raportarea este de 17.072.385, iar in 2021 numarul de actiuni la

care s-a raportat este de 30.406.541

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost
autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 6

SITUAŢIA CONSOLIDATA A FLUXURILOR DE NUMERAR

DE LA 01 IANUARIE 2021 PANA LA 30 IUNIE 2021

Denumirea elementului Sem. I 2021 Sem. I 2020

A

Fluxuri de numerar din activitati de exploatare:

 Incasari din vanzari de bunuri si prestari de servicii 101.295.486 67.647.376

 Incasari din vanzari cu amanuntul - -

 Alte incasari 179.584 -

 Plati catre furnizorii de bunuri si servicii - 74.627.905 - 59.835.308

 Plati catre angajati - 3.291.118 - 2.579.920

 Plati in numele angajatilor - 363.969 - 9.111

 Plati privind asigurarile sociale si somajul - 2.347.337 - 1.496.495

 Plati privind impozitul pe salarii - 506.467 - 281.768

 Plati privind impozitul pe profit - 157.153 - 813.587

 Plati privind TVA - 9.726.143 - 4.488.292

 Plati privind taxe vamale, alte impozite si taxe - 52.708 - 95.475

 Plati privind fondurile speciale - 61.107 - 35.689

 Alte plati - 766.271 - 1.621.284

Numerar net din activitati de exploatare 9.574.893 - 3.609.553

Fluxuri de numerar din activitati de investitie:

 Incasari din vanzari de mijloace fixe - -

 Plati pentru achizitii de imobilizari corporale si necorporale - 5.582.846 - 2.667.467

 Incasari din vanzare de actiuni 140.000 - 327.135

 Plati pentru achizitie de actiuni - 324.400 -

Numerar net din activitati de investitie - 5.767.246 - 2.994.602

Fluxuri de numerar din activitati de finantare:

 Credit bancar 1.250.728 7.823.853

 Dobanzi incasate 119 58

 Dobanzi platite - 225.160 - 360.064

 Dividende incasate - -

 Dividende platite - -

 Comisioane bancare platite - 93.053 - 59.280

 Incasari din diferente favorabile de curs valutar 3.851 17.316

 Plati privind diferente nefavorabile de curs valutar - 95.042 - 103.496

 Imprumuturi diverse - 164.062 12.415.140

Numerar net din activitati de finantare 677.383 19.733.527

Cresterea neta a numerarului si echivalentelor de numerar 4.485.031 13.129.371

Numerar si echivalente de numerar la inceputul perioadei 7.503.216 1.579.517

Numerar si echivalente de numerar la sfarsitul perioadei 11.988.247 14.708.889

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost

autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 7

SITUATIA CONSOLIDATA A MODIFICARII CAPITALURILOR

PROPRII LA 30 IUNIE 2021

Consolidat

Capital

social+alte

elemente

de capital

Rezerve

din

reevaluare

Rezerve

legale
Rezerve

Rezultat

reportat

Rezultatul

perioadei

Repartizare

Profit

Actiuni

proprii

Prime

de

capital

Interes

minoritar

Capitaluri

proprii

total

 Sold la 1 ianuarie

2020
16.564.277 2.195.140 3.454.477 51.408.184 594.065 2.632.558 (2.412) (21.816) - 531.316 77.355.789

 Rezultatul

repartizat
- - - 2.251.310 936.989 (2.632.558) 155.890 - - 343.912 1.055.543

 Rezultatul

perioadei
- - 148.314 - (471.316) 3.708.531 (301.792) - - 273.214 3.356.951

 Majorare capital 13.334.156 - - - - - - - - - 13.334.156

 Rascumparare

actiuni proprii
- - - - - - - (4.279.333) - - (4.279.333)

 Alte elemente de

capitaluri proprii
508.108 - - - - - - - 129.728 - 637.836

 Sold la 31.12.2020 30.406.541 2.195.140 3.602.791 53.659.494 1.059.738 3.708.531 (148.314) (4.301.149) 129.728 1.148.442 91.460.942

Consolidat

Capital

social+alte

elemente

de capital

Rezerve

din

reevaluare

Rezerve

legale
Rezerve

Rezultat

reportat

Rezultatul

perioadei

Repartizare

Profit

Actiuni

proprii

Prime

de

capital

Interes

minoritar

Capitaluri

proprii total

 Sold la 1 ianuarie

2021
30.406.541 2.195.140 3.602.791 53.659.494 1.059.738 3.708.531 (148.314) (4.301.149) 129.728 1.148.442 91.460.942

 Rezultatul

repartizat
- - - - 4.374.013 (4.522.326) 148.314 - - - -

 Rezultatul perioadei - - 440.587 - (617.127) 8.922.920 (440.587) - - 390.722 8.696.515

 Majorare capital - - - - - - - - - - -

 Rascumparare

actiuni proprii
- - - - - - - - - - -

 Alte elemente de

capitaluri proprii
- - - - - - - - - - -

 Sold la 30.06.2021 30.406.541 2.195.140 4.043.378 53.659.494 4.816.624 8.109.125 (440.587) (4.301.149) 129.728 1.539.164 100.157.457

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost

autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 8

1. ENTITATEA RAPORTOARE

S.C. PROMATERIS S.A.

Sediul social : Sos. Bucuresti-Tirgoviste nr. 1, Buftea, Jud. Ilfov

Nr de telefon / fax : 021 252 35 78/ 021 252 36 17

Codul unic de Inregistrare la Oficiul Registrului Comertului : 108

Numarul de ordine in Registrul Comertului: J23/835/2018

Piata reglementata pe care se tranzactioneaza valorile mobiliare emise : Bursa de Valori Bucuresti

Capitalul social subscris si varsat : 30.406.541 lei

Principalele caracteristici ale valorilor mobiliare emise de SC Promateris SA: 30.406.541 actiuni cu

o valoare nominala de 1 RON / actiune, tranzactionate la BVB, categoria standard, simbol PPL.

S.C. Biodeck S.A.

Sediul social : Bucuresti, Sectorul 2, Bd. Dacia nr. 56, Corp A, Mansarda;

Nr de telefon / fax : 0742 135 350

Codul unic de Inregistrare la Oficiul Registrului Comertului : 37918297

Numarul de ordine in Registrul Comertului: J40/14200/2019

Capitalul social subscris si varsat : 200.000 lei

Principalele caracteristici ale valorilor mobiliare emise de SC Biodeck SA: 10.000 actiuni cu o

valoare nominala de 20 RON / actiune.

2. CADRUL GENERAL

2.1. PREZENTARE GENERALA A SOCIETATII COMERCIALE PROMATERIS S.A.

Sediu: Buftea, Sos. Bucuresti-Tirgoviste nr. 1, Jud. Ilfov

Infiintata in 1957 sub denumirea de Fabrica de Mase Plastice Bucuresti. Din 1990 functioneaza ca
societate pe actiuni "PRODPLAST" S.A. In baza Hotararii AGEA din 6 august 2020 denumirea
societatii s-a schimbat in Promateris S.A.

Activitatea principala este prelucrarea ambalajelor bioplastice (bio-based si compostabile). In

acest moment, in acelasi cod CAEN intra si productia de bioplastice.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 9

2.1.1. PROFIL DE FIRMA - STRUCTURA PRODUCTIEI

PROMATERIS S.A. are o experienta de peste 60 de ani si si-a diversificat continuu portofoliul de

produse, astfel ca, in prezent, se adreseaza unei game foarte largi de utilizatori atat industriali cat
si casnici, produsele fiind apreciate atat pe piata romaneasca precum si in tari ca Germania,

Franta, Olanda, Suedia, Austria, Spania, Serbia, Bulgaria, Republica Moldova, Ungaria, s.a.

În ultimii ani, Comisia Europeană a dezvoltat un cadru legislativ care încurajează decarbonizarea
(reducerea CO2) industriei, acesta reprezentând un mediu favorabil pentru dezvoltarea activității

companiei noastre. Comisia Europeană susține eforturile companiilor care iau măsuri de

dezvoltare a unei producții sustenabile și alocă fonduri pentru dezvoltarea produselor bio-based
(realizate din plante), biodegradabile și compostabile. PROMATERIS, care este una dintre cele mai
vechi companii din industria românească de profil, a inițiat un proces masiv de tranziție către
producția de materiale bio-based, sustenabile, cu un conținut ridicat de materiale regenerabile, ce

aderă la principiile economiei circulare. PROMATERIS a dezvoltat un departament de R&D
(cercetare-dezvoltare) în vederea realizării de produse sustenabile, alături de companii reputabile
din Austria și Japonia. Este singura companie din România membră a European Bioplastics și a
încheiat parteneriate cu universități și centre de cercetare (ICECHIM) din România în vederea

cercetării și dezvoltării de noi materii prime pentru productia de bioplastice (plastic realizat din

materiale regenerabile/plante). Produsele biodegradabile și compostabile realizate de către

PROMATERIS sunt certificate de către TUV Austria, o instituție de renume în UE, care atestă

biodegradabilitatea și compostabilitatea produselor.

Promateris SA, își propune să dezvolte un portofoliu integrat de produse sustenabile, cu impact de
mediu redus, care să reducă dependența de materiale finite și neregenerabile și care prin
intermediul cercetării și dezvoltării, dar și al adoptării unor echipamente și a unor tehnologii

avansate de producție să reprezinte o nouă generație de ambalaje. În acest scop, Promateris SA

are în prezent în curs de implementare următoarele următoarele proiecte ce urmează să fie

dezvoltate cu ajutorul finanțărilor nerambursabile:

• Proiectul Europa Verde - Tehnologii eficiente pentru fabricarea de produse inovatoare și
ecologice, dezvoltat prin granturi acordate de Islanda, Liechtenstein și Norvegia prin

mecanismele financiare SEE și Norvegian 2014-2021, în cadrul proiectului Creșterea IMM-urilor din

România. Valoarea proiectului este de 2.567.968 euro, din care contribuția proprie este de

1.617.968 euro, iar valoarea grantului de 950.000 euro. Proiectul se încheie în iunie 2021. Scopul
proiectului este dezvoltarea de produse inovatoare, realizate din bio-plastic, ce au la bază
amidonul de porumb. Aceste produse sunt o alternativă cu amprentă de carbon redusă în

comparație cu ambalajele tradiționale din plastic.

• Proiectul Decarbonizarea economiei locale prin realizarea de produse bio-based, dezvoltat prin
granturi acordate de Islanda, Liechtenstein și Norvegia prin mecanismele financiare SEE și
Norvegian 2014-2021, în cadrul proiectului Creșterea IMM-urilor din România. Valoarea proiectului

este de 1.648.240 euro, din care contribuția proprie este de 904.240 euro, iar valoarea grantului
de 744.000 euro. Proiectul se încheie în aprilie 2022. Scopul proiectului este de a realiza materia
primă biodegradabilă și compostabilă, pe bază de amidon de porumb în fabrica din Buftea.
Astfel, Promateris SA devine prima companie din Europa de Est care produce materie primă pe

bază de amidon de porumb. În felul acesta, reușim să ajutăm producătorii locali să devină mai

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 10

competitivi și să își reducă dependența pe care o au față de producătorii externi din Europa de
Vest si asiatici.

• Proiectul Procedee secvențiale de închidere a fluxurilor laterale din bioeconomie și (bio)produse
inovative rezultate din acestea - dezvoltat în parteneriat cu ICECHIM și finanțat prin Schema de
ajutor de minimis pentru sprijinirea parteneriatelor pentru transfer de cunoștințe, Programul

Operațional Competitivitate (POC). Valoarea proiectului este de 375.000 de lei, din care valoarea
grantului este de 300.000 lei.

• Promateris a aplicat la Programul de finantare ElectricUp cu scopul de a instala un sistem de
panouri fotovoltaice la fabrica din Buftea pentru producerea de energie electrica cu o putere

instalata de 100kWp in vederea consumului propriu. Tranzitia spre energie regenerabila este un

pas firesc pe care il realizam si face parte din strategia companiei de decarbonizare si de

realizare a unor produse cu impact de mediu redus.

Promateris este un producător european de top, oferind produse și soluții pentru economia

circulară. Cu o istorie de peste 60 de ani în fabricarea ambalajelor, Promateris a câștigat
leadership regional și expertiză de top în producție si inginerie chimică.

Grupul Promateris investește constant în dezvoltarea de ambalaje sustenabile, precum si in
activitati de cercetare și dezvoltare de noi produse. Compania isi desfasoara activitatile de

productie in Buftea (Ilfov) si este prezenta pe pietele externe prin birouri comerciale și prin
distribuitori în peste 10 tari europene.

PROMATERIS S.A. are următoarele divizii:

1. PROMATERIS BIO - PRODUSE BIODEGRADABILE ȘI COMPOSTABILE

Strategia UE pentru materiale plastice și Strategia europeană pentru materialele plastice în
Economia Circulară stabilesc calea către reducerea utilizării materialelor plastice în diverse

aplicații, în special ambalaje, și trasează obiective specifice pentru utilizarea de soluții din plastic
reciclat și/sau realizate din materiale regenerabile până în 2030. Legislația europeană și cea
națională stimulează astfel piața pungilor compostabile și biodegradabile. În acest context,
soluțiile bio-based și compostabile sunt dezirabile, în special când vine vorba de ambalaje, cum

sunt cele ce intră în contact cu alimentele (fructe și legume). De cele mai multe ori, resturile

alimentare fac ambalajele imposibil de reciclat.
Listă produse:

• Uz menajer: pungi pentru animale; saci menajeri,

• Retail: pungi de casă; pungi pentru fructe și legume; alimente vărsate,

• Aplicații industriale: flowpack ambalare; folii pentru alimente; folii pentru scutece; folii pentru
absorbante; folii pentru laminarea ambalajelor industriale,

• Agricultură: folie de mulci.

2. DIVIZIA PRODUCȚIE POLIETILENĂ
Foliile coextruse în trei straturi din polietilenă de joasă și medie densitate, cu lățimi până la 6 m și
proprietăți controlate pe straturi, se recomandă pentru:

▪ Husarea de mari dimensiuni a paleților și a bigbags-urilor:

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 11

▪ folie termocontractabilă pentru paletizarea produselor din industria materialelor de construcții,
alimentară, chimică etc;

▪ huse confecționate de tip big bag pentru transportul și protecția produselor folosite, de exemplu,

pentru ambalarea produselor din industria auto, a mobilei, saltelelor etc.
▪ Baxarea produselor de larg consum:

▪ folia este destinată realizării de ambalaje compacte pentru borcane, sticle, flacoane, pungi, cutii
conținând produse alimentare, chimice, cosmetice cât și pentru articole de uz medical, menaj,

plăci lemnoase etc.

În ultimii 3 ani, am redus cu 70% consumul de polietilenă și l-am înlocuit cu materii prime

compostabile bio-based, aspect ce a condus considerabil la decarbonizarea companiei, dar si
la dezvoltarea de produse cu marja ridicata.

3. PRODUCȚIE COMPOUNDURI (GRANULE) TEHNICE

Facilitatea de compounding este specializată în dezvoltarea și fabricarea granulelor pentru cabluri

electrice și a altor compuși de specialitate pe bază de polimeri. Echipată cu capacități de producție
de ultimă generație, aceasta este capabilă să livreze granule de înaltă calitate pentru producătorii
de cabluri electrice, cu accent pe îmbunătățirea continuă a produselor: performanță electrică,

flexibilitate, stabilitate la uzură, ușurință în fabricare.

Oportunitatea noastră de a aduce schimbare la scară largă este facilitată de echipa noastră, de
clienți, investitori, furnizori, comunități, cei care ne oferă constant încrederea lor. Ne place să

credem că suntem ”deschizători agili de drumuri” a căror stare naturală este curiozitatea și

capacitatea de a maximiza orice situație pe care o întâmpinăm. În plus, pentru anii care urmează,
suntem determinați și motivați să avem un progres ecologic, social și economic pentru companie

și pentru toate părțile implicate în activitățile noastre.

POVESTEA NOASTRĂ

Suntem o entitate antreprenorială cu rădăcini într-o țară est-europeană, România. Un început

modest urmat de o creștere organică, sănătoasă, urmând oportunități de producție. Ne-am
câștigat o poziție de lider în România și am devenit un converter respectat în industria chimică, cu
o reputație pe măsura rezultatelor.

În ultimii ani am evoluat de la o companie cu ambiții locale către un jucător regional reputat și de

încredere în materie de packaging sustenabil și soluții pentru economia circulară, cu investiții
susținute în zona de management al deșeurilor. Tranziția de la plastic la bio-plastic a fost una

firească. Astăzi investim intens în tehnologia de ultimă oră și ne plasăm pariurile în avangarda
acțiunilor de cercetare-inovare, în parteneriat cu laboratoare de top. Exportăm pe trei continente

și nu ne oprim aici.

PROMISIUNEA BRANDULUI NOSTRU

Ne propunem să fim un jucător agil în industrie, un partener de afaceri de nădejde și de durată,

precum și o componentă socială înțeleaptă în acest demers colectiv de a avea un mediu mai
sustenabil și mai sănătos.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 12

TEHNOLOGIE

Fabrica - Fabrica noastră beneficiază de echipamente de ultimă generație, atât pentru producția

granulelor pentru cabluri electrice și a altor compuși de specialitate pe bază de polimeri, cât și
pentru soluțiile bio-based și compostabile de ambalare. Investițiile realizate au fost finanțate

printr-un mix de surse proprii, credite bancare și granturi nerambursabile dedicate companiilor
care promovează economia circulară.

Departamentul de cercetare și dezvoltare - Departamentul nostru de cercetare și dezvoltare se
axează pe descoperirea de soluții sustenabile pentru:

- poluarea cauzată de plasticul de unică folosință

- gestionarea deșeurilor și soluții de recuperare a biodeșeurilor

- îmbunătățirea eficienței în procesul de producție (zero deșeuri)

- rețete pentru produse noi

Investim în mod activ pentru a susține strategia de dezvoltare a companiei și pentru a rămâne

competitivi. Printre obiectivele noastre se numără creșterea capacității, diversificarea liniilor de

produse (extrudare în 5 straturi) și integrarea verticală a producției (compounding de bio-

granule), susținute de fonduri europene și granturi norvegiene.

CE NE DORIM SĂ REALIZĂM

Ne dorim o menținere și dezvoltare de piețe cheie și prin diversificarea portofoliului de produse,
care să includă și pungi de hârtie.

Ne propunem o abordare etapizată în ceea ce privește creșterea cotei de piață și penetrarea noilor

piețe, profitând în același timp de experienta existentă și de cunoștințele avansate pe care le
avem despre piață.

STRATEGIA DE MEDIU

Ritmul progresului poate că nu e impresionant, pentru că el ne apare mai degrabă ca o sumă de
pași modești, incrementali. Ceea ce este „mai bun”, „mai sustenabil”, ceea ce funcționează ca

„substitut preferabil” este rezultatul unui proces minuțios, modest, chiar de rutină. Inovația
spectaculoasă nu apare des în acest domeniu. Ceea ce contează însă este pasiunea pentru

îmbunătățirile constante și hotărârea de a nu te lăsa bătut, într-un exercițiu al descoperirii pas cu
pas.

Ne desfășurăm activitatea respectând principiile de eco-design:

- reducerea cantităților de materii prime utilizate în producție, dar păstrând aceleași calități

funcționale

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 13

- folosirea de materiale care au impact mai scăzut asupra mediului. În ultimii 3 ani, am

redus cu 70% consumul de polietilenă și l-am înlocuit cu materii prime compostabile bio-

based

- reciclarea și reutilizarea în proporție de 100% a deșeurilor tehnologice, astfel îndeplinind

obiectivul de a desfășura un proces de producție în care utilizăm resursele la capacitatea

lor maximă

- investirea în utilaje care sunt extrem de eficiente din punct de vedere al consumului de

energie

- testarea de noi formule de materiale pentru a ne ajuta în dezvoltarea de produse care să

fie performante din punct de vedere al mediului și funcțional

Promateris este preocupată în mod activ să reducă în mod sistematic impactul pe care îl au

activitățile noastre asupra mediului. Prin urmare, avem în vedere două direcții ce privesc acest
aspect:

1. abordarea de tip companie: desfășurarea activității în baza celor mai bune practici:

a. Certificare ISO 9001 din 2000

b. ISO 9001 (reînnoire), 14001 și 45001

2. abordarea de tip produs: prin laboratorul nostru de cercetare și inovare dezvoltăm în

permanență formule care ne permit să aducem îmbunătățiri ecologice inovatoare

produselor noastre. Obiectivul nostru este să reducem impactul negativ pe care îl au

produsele noastre asupra mediului. Din acest motiv, produsele noastre sunt certificate a fi

bio-based și compostabile acasă de către TUV Austria.

2.2. Biodeck SA
Sediul social : Bucuresti, Bd. Dacia nr. 56, Corp A, Mansarda, Sector 2

In cadrul sedintei adunarii generale a actionarilor Promateris SA nr. 2 din 27 aprilie 2017, actionarii

Promateris SA au aprobat „participarea Societatii Promateris S.A., in calitate de actionar, la

constituirea unei Societati pe Actiuni in Orasul Buftea, Sos. Bucuresti-Targoviste, nr.1, Cladirea C1,
Judetul Ilfov, avand ca obiect de activitate Comert cu ridicata nespecializat, Cod CAEN 4690”.
In data de 07.07.2017 s-a constituit societatea Prodplast Bio SA (actual Biodeck SA), inregistrata la

Oficiul Registrul Comertului sub nr. J23/3585/2017 in baza Rezolutiei nr. 17951/07.07.2017. Ca
urmare a schimbarii sediului social in acest moment de inregistrare la Oficiul Registrul Comertului

este J40/14200/2019.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 14

2.2.1. PROFIL DE FIRMA - STRUCTURA ACTIVITATII

Biodeck SA are un portofoliu extins de produse comercializate si o retea puternica de clienti, atat

la nivel national, cat si european. Vanzarile companiei se realizeaza fie direct (marile lanturi de
supermarketuri, dar si catre comertul traditional), fie prin parteneriate de distributie.

Compania Biodeck are 100% capital privat romanesc.
Biodeck este specializata in distributie de ambalaje cu impact redus asupra mediului inconjurator:

bio-based, compostabile sau din materiale reciclate.

Situatiile financiare au fost intocmite in conformitate cu:

- Standardele Internationale de Raportare Financiara (IFRS) adoptate de Uniunea Europeana

- Legea contabilitatii nr.82 / 1991, republicata si actualizata

- Ordinul nr. 2844/2016 pentru aprobarea Reglementarilor contabile conforme cu
Standardele Internationale de Raportare Financiara aplicabile societatilor comerciale ale
caror valori mobiliare sunt admise la tranzactionare pe o piata reglementata, cu
modificarile

si completarile ulterioare.

Membrii conducerii considera ca societatile au resursele necesare pentru a continua sa

functioneze in viitorul previzibil in parametrii obisnuiti, ceea ce le va permite indeplinirea

strategiilor de dezvoltare. Prin urmare, societatile adopta principiul continuitatii activitatii la
intocmirea prezentelor situatii financiare.

Situatiile financiare sunt intocmite la cost istoric, cu exceptia imobilizarilor corporale, altele decat
imobilizarile corporale in curs, ce sunt evaluate la valoare reevaluata, in timp ce activele

financiare detinute in vederea vanzarii si cele in scop de tranzactionare sunt evaluate la valoarea

justa.

Situatiile financiare sunt prezentate in lei, moneda de prezentare fiind aceeasi cu moneda
functionala a societatii. Toate informatiile financiare sunt prezentate in lei, rotunjite, fara
zecimale.

Tranzactiile in moneda straina sunt inregistrate in moneda functionala prin utilizarea cursului de
schimb de la data tranzactiilor. Activele si datoriile monetare in valuta existente in sold la data
intocmirii situatiilor financiare sunt convertite in lei folosind cursurile de schimb comunicate de

BNR la 30 Iunie 2021. Castigurile sau pierderile rezultate din decontarea tranzactiilor si din
conversia activelor si datoriilor monetare exprimate in moneda straina sunt recunoscute in
rezultatul exercitiului.

Ratele de schimb ale principalelor valute au fost urmatoarele:

 30.06.2020 30.06.2021

RON/EUR 4.8423 4.9267

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 15

RON/USD 4.3233 4.1425

Utilizarea estimarilor si rationamentelor profesionale

Pregatirea situatiilor financiare in conformitate cu IFRS adoptate de Uniunea Europeana
presupune din partea conducerii societatii utilizarea unor estimari si ipoteze care afecteaza

aplicarea politicilor contabile, precum si valoarea raportata a activelor, datoriilor, veniturilor si
cheltuielilor. Estimarile si judecatile asociate acestora se bazeaza pe date istorice si pe alti factori

considerati a fi elocventi in circumstantele date, iar rezultatul acestor factori formeaza baza
judecatilor folosite in determinarea valorii contabile a activelor si pasivelor pentru care nu exista

alte surse de evaluare disponibile. Rezultatele efective pot fi diferite de valorile estimate.

 Estimarile si judecatile sunt revizuite periodic. Revizuirile estimarilor contabile sunt recunoscute

in perioada in care estimarea este revizuita, daca revizuirea afecteaza doar acea perioada sau in

perioada curenta si in perioadele viitoare, daca revizuirea afecteaza atat perioada curenta, cat si
perioadele viitoare. Efectul modificarii aferente perioadei curente este recunoscut ca venit sau
cheltuiala in perioada curenta. Daca exista, efectul asupra perioadelor viitoare este recunoscut ca
venit sau cheltuiala in acele perioade viitoare.

Managementul societatii considera ca eventuale diferente fata de aceste estimari nu vor avea o
influenta semnificativa asupra situatiilor financiare in viitorul apropiat.

Estimarile si ipotezele sunt utilizate, in special, pentru ajustari de depreciere ale mijloacelor fixe,
ale titlurilor de valoare detinute si evalute la cost, pentru ajustarea de depreciere a stocurilor si a

creantelor.

In conformitate cu IAS 36, atat imobilizarile necorporale cat si imobilizarile corporale sunt
analizate pentru a identifica daca prezinta indicii de depreciere la data bilantului. Daca valoarea

contabila neta a unui activ este mai mare decat valoarea lui recuperabila, o pierdere din

depreciere este recunoscuta pentru a reduce valoarea neta contabila a activului respectiv la

nivelul valorii recuperabile.

Daca motivele recunoasterii pierderii din depreciere dispar in perioadele viitoare, valoarea
contabila neta a activului este majorata pana la nivelul valorii contabile nete, care ar fi fost

determinata daca nici o pierdere din depreciere nu ar fi fost recunoscuta.

In evaluarea pentru deprecierea stocurilor, conducerea face anumite estimari cu privire la
valoarea de utlilitate a stocului, tinand cont de data de expirare, de posibilitatea de utilizare in
activiatatea curenta a societatii si de alti factori specifici fiecarei categorii de stoc.

Evaluarea pentru deprecierea creantelor este efectuata individual si se bazeaza pe cea mai buna

estimare a conducerii privind valoarea prezenta a fluxurilor de numerar care se asteapta a fi
primite. Societatea isi revizuieste creantele comerciale si de alta natura la fiecare data a pozitiei
financiare, pentru a evalua daca trebuie sa inregistreze in contul de profit si pierdere o depreciere
de valoare.

Bazele consolidarii

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 16

Situatiile financiare consolidate cuprind situatiile financiare ale Societatii mama si ale societatii
afiliate la aceasta la data de 30 Iunie 2021. Controlul este obtinut in situatia in care societatea
mama are drepturi asupra rentabilitatii variabile pe baza participarii sale in entitatea in care s-a

investit si are capacitatea de a influenta acele venituri prin autoritatea sa asupra entitatii in care s-
a investit. In mod specific, firma mama controleaza societatea afiliata in care a investit daca si

numai daca societatea mama detine urmatoarele:

- Autoritate asupra entitatii in care s-a investit (respectiv, are drepturi existente care ii confera

capacitatea curenta de a coordona activitatile relevante)

- Expunere sau drepturi asupra rentabilitatii variabile pe baza participarii sale in entitatea in care

s-a investit

- Capacitatea de a-si utiliza autoritatea asupra entitatii in care s-a investit pentru a influenta
valoarea rentabilitatii acesteia

Societatea mama reevalueaza controlul asupra unei entitati in care s-a investit daca datele si
circumstantele indica faptul ca exista modificari la unul sau mai multe dintre cele trei elemente de
control. Consolidarea unei societati afiliate incepe atunci cand societatea mama obtine controlul
asupra societatii afiliate si inceteaza atunci cand societatea mama pierde controlul asupra

societatii afiliate. Activele, datoriile, veniturile si cheltuielile unei societati afiliate dobandite sau

cedate in timpul exercitiului sunt incluse in situatiile financiare consolidate de la data dobandirii
controlului asupra societatii afiliate de catre societatea mama pana la data pierderii acestuia.

Profitul sau pierderea si fiecare componenta a altor elemente ale rezultatului global sunt atribuite

actionarilor entitatii-mama si intereselor care nu controleaza, chiar daca aceasta are drept

urmare un sold deficitar al intereselor care nu controleaza. Daca este necesar, se realizeaza
ajustari ale situatiilor financiare ale societatii afiliate pentru alinierea politicilor contabile la cele

ale societatii mama. Toate activele si datoriile, capitalul propriu, veniturile, cheltuielile si fluxurile
de trezorerie din cadrul grupului, aferente tranzactiilor desfasurate intre societatea mama si

societatea afiliata sunt eliminate in totalitate la consolidare.

Modificarea participatiilor in capitalurile proprii ale unei societati afiliate, fara pierderea

controlului, este contabilizata drept tranzactie cu capitaluri proprii.

Daca societatea mama pierde controlul asupra unei societati afiliate, acesta derecunoaste
activele (inclusiv fondul comercial), datoriile, interesele care nu controleaza si alte componente

ale capitalurilor proprii, iar orice castig sau pierdere rezultata este recunoscuta in contul de profit

sau pierdere. Orice investitie retinuta este recunoscuta la valoarea justa.

3. POLITICI SI METODE CONTABILE SEMNIFICATIVE

Conform IFRS, Standardul International de Contabilitate 8 “Politici contabile, modificari ale

estimarilor contabile si erori”, politicile contabile reprezinta principiile, bazele, conventiile,
regulile si practicile specifice aplicate de aceasta entitate la intocmirea si prezentarea situatiilor
financiare.

Societatea si-a selectat si aplica politicile contabile in mod frecvent pentru tranzactii, alte

evenimente si conditii similare, cu exceptia cazului in care un standard sau o interpretare

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 17

prevede sau permite, in mod specific, clasificarea elementelor pentru care ar putea fi adecvata
aplicarea unor politici contabile diferite. Daca un standard sau o interpretare prevede sau permite
o astfel de clasificare, trebuie sa fie selectata si aplicata fiecarei categorii, in mod consecvent, o

politica contabila adecvata.

Societatea modifica o politica contabila doar daca modificarea:

- este impusa de un standard sau de o interpretare, sau

- are drept rezultat situatii financiare care ofera informatii fiabile si mai relevante cu privire la

efectele tranzactiilor, ale altor evenimente sau conditii asupra pozitiei financiare,
performantei financiare sau fluxurilor de trezorerie ale entitatii.

Prezentam un sumar al politicilor contabile semnificative care au fost aplicate in mod consecvent
pentru toate perioadele prezentate ale situatiilor financiare:

1. Active imobilizate
Activele imobilizate sunt active generatoare de beneficii economice viitoare si destinate utilizarii

pe o perioada mai mare de un an, in scopul desfasurarii activitatii entitatii.
Beneficiile economice viitoare reprezinta potentialul de a contribui, direct sau indirect, la fluxul de

numerar sau echivalente de numerar catre entitate.

1.1. Imobilizari necorporale
Conform IAS 38, o imobilizare necorporala este un activ identificabil, nemonetar, fara suport

material. O imobilizare necorporala indeplineste criteriul de identificare atunci cand:
- este separabila, adica poate fi separata sau divizata de entitate si vanduta, autorizata,

inchiriata sau schimbata, fie individual, fie impreuna cu un contract, un activ identificabil

sau o datorie identificabila; sau

- decurge din drepturi contractuale sau de alta natura legala, indiferent daca acele drepturi

sunt transferabile sau separabile de entitate sau de alte drepturi si obligatii.

Imobilizarile necorporale achizitionate separat sunt inregistrate initial la costul de achizitie sau de

productie (in regie proprie), conform cu IAS 38. Dupa recunoasterea initiala, imobilizarile

necorporale sunt contabilizate la cost minus amortizarea acumulata si pierderea din depreciere,

daca exista.

Imobilizarile necorporale cu durata de viata nedeterminata nu se amortizeaza, ci sunt supuse unui
test de depreciere. Imobilizarile necorporale cu durata de viata utila determinata sunt amortízate

pe durata de viata economica si evaluate pentru depreciere ori de cate ori exista indicii ale

deprecierii.

Amortizarea este calculata pe baza metodei liniare pe perioada de viata estimata a imobilizarii
necorporale. Majoritatea imobilizarilor necorporale inregistrate sunt reprezentate de programe

informatice si licente. Programele informatice sunt amortízate pe o perioada de 3 ani, iar licentele

se amortizeaza pe durata valabilitatii acestora (2 – 3 ani).

Costurile aferente intretinerii programelor informatice sunt recunoscute drept cheltuieli in

perioada in care sunt efectuate.

Castigurile sau pierderile care rezulta din derecunoasterea unei imobilizari necorporale sunt

calculate ca diferenta dintre incasarile nete din cedare si valoarea contabila a acestora si sunt
recunoscute in contul de profit si pierdere atunci cand activul este derecunoscut.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 18

1.2. Imobilizari corporale

Evaluarea initiala

Imobilizarile corporale sunt inregistrate initial la costul de achizitie sau de constructie si sunt

prezentate la valorile nete de amortizarea acumulata si pierderea din depreciere acumulata.

Costul imobilizarilor corporale cumparate este reprezentat de valoarea contraprestatiilor

efectuate pentru achizitionarea activelor respective, precum si valoarea altor costuri direct

atribuibile aducerii activelor la locatia si conditia necesare pentru ca acestea sa poata opera in
modul dorit de conducere. Costul activelor construite in regie proprie include costurile salariale,
materiale, costuri indirecte de productie si alte costuri direct atribuibile aducerii activelor la

locatia si conditia dorite.

Cheltuielile ulterioare cu reparatiile sau intretinerea imobilizarilor corporale efectuate in scopul

asigurarii utilizarii continue a acestora sunt recunoscute in contul de profit si pierdere la data

efectuarii lor.

Cheltuielile ulterioare sub forma investitiilor efectuate la imobilizarile corporale, care au ca efect
imbunatatirea parametrilor tehnici initiali ai acestora si conduc la obtinerea de beneficii
economice viitoare, suplimentare fata de cele estimate initial, sunt recunoscute ca o componenta

a imobilizarii corporale si sunt amortízate pe perioada de viata ramasa. Obtinerea de beneficii se

poate realiza fie direct prin cresterea veniturilor, fie indirect prin reducerea cheltuielilor de
intretinere si functionare.

Cheltuielile sub forma investitiilor efectuate de societate la cladirile inchiriate in noua locatie si
utilizate ca hale de productie sunt inregistrate in contabilitate la imobilizari corporale si sunt

amortízate pe perioada contractului de inchiriere.

Evaluarea ulterioara

Societatea a optat sa foloseasca pentru evaluarea dupa recunoasterea initiala a imobilizarilor

corporale, modelul reevaluarii. Conform modelului reevaluarii, un element de imobilizare
corporala a carui valoare justa poate fi evaluata in mod fiabil trebuie contabilizat la o valoare

reevaluata, aceasta fiind valoarea sa justa la data reevaluarii minus orice amortizare cumulata

ulterior si orice pierderi cumulate din depreciere.

Reevaluarile trebuie sa se faca cu suficienta regularitate pentru a se asigura ca valoarea contabila

nu se deosebeste semnificativ de ceea ce s-ar fi determinat prin utilizarea valorii juste la finalul
perioadei de raportare.
Valoarea justa a imobilizarilor corporale este determinata, in general, pe baza probelor de piata,
printr-o evaluare efectuata de evaluatori profesionisti calificati.

Societatea a optat pentru reevaluarea terenurilor si constructiilor cel putin o data la trei ani, iar
celelalte categorii de imobilizari cel putin o data la cinci ani.
IAS 16 sugereaza ca reevaluarile anuale pot fi necesare in cazul in care exista modificari
semnificative si volatile in valori.
Societatea a efectuat reevaluarea activelor imobilizate in perioadele precedente, ca urmare a

cerintelor dispuse prin acte normative (HG 26/1992, HG 500/1994, HG 983/1998, HG 1553/2003).

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 19

Ultima reevaluare a fost inregistrata in contabilitate la 31.12.2018 la terenuri. Rezultatele au fost
inregistrate in baza Raportului de expertiza tehnica de evaluare intocmit de catre o societate de
evaluare autorizata. Cresterea valorii contabile a terenului s-a inregistrat ca venit in cuantumul

reevaluarii anterioare inregistrata pe cheltuieli, diferenta fiind inregistrata ca rezerva din
reevaluare.

In situatia in care valoarea contabila a activelor creste ca urmare a reevaluarii, cresterea este
creditata direct in capitaluri proprii, ca surplus din reevaluare.

Daca reevaluarea conduce la o diminuare a valorii activului, aceasta diminuare este inregistrata
ca o cheltuiala, in masura in care nu diminueaza un surplus de reevaluare inregistrat anterior.

In masura in care o reevaluare pozitiva compenseaza o reevaluare negativa a aceluiasi activ,
anterior contabilizata la cheltuieli, reevaluarea pozitiva trebuie sa fie inregistrata la venituri.
Surplusul din reevaluare aferent unei imobilizari corporale care a fost inclus in capitaluri proprii

este transferat direct in rezultatul reportat atunci cand surplusul este realizat (amortizat) si la data
casarii sau vanzarii activului.

Amortizarea
Amortizarea unui activ incepe cand acesta este disponibil pentru utilizare, adica atunci cand se
afla in amplasamentul si starea necesare pentru a putea functiona in maniera dorita de
conducere.

Metoda de amortizare utilizata reflecta ritmul preconizat de consumare a beneficiilor economice

viitoare ale activului de catre unitate.

Amortizarea aferenta mijloacelor fixe intrate in patrimoniu este calculata utilizand metoda liniara
si duratele de viata normale prevazute de Legea 15/1994 si Catalogul privind clasificarea si

duratele normale de functionare a mijloacelor fixe aprobat prin HG 2139/2004, si anume:

- echipamente tehnologice 8 – 12 ani
- aparate si instalatii de masurare, control si reglare 4 – 12 ani
- mijloace de transport 5 – 10 ani

- tehnica de calcul 3 ani

- mobilier si echipament de lucru 4 – 12 ani

- constructii 24 ani
Pentru o parte din utilajele si mijloacele de transport intern intrate in patrimoniu dupa data de

30.06.2002 s-a calculat amortizarea accelerata conform alin. (6), lit. a), art. 24 din Legea nr.
571/2003 privind Codul Fiscal si a Legii nr. 15/1994 privind amortizarea capitalului imobilizat in

active corporale si necorporale, modificata si republicata.

Nu se calculeaza amortizare pentru terenurile detinute.

Derecunoastere
Valoarea contabila a unui element de imobilizari corporale este derecunoscuta la cedare sau cand
nu se mai asteapta beneficii viitoare din utilizarea sau cedarea sa. Surplusul din reevaluare inclus
in capitalurile proprii aferent unui element de imobilizari corporale se transfera direct in rezultatul
reportat atunci cand activul este derecunoscut, la cedare sau casare.

Castigul sau pierderea care rezulta din derecunoasterea unui element de imobilizari corporale
trebuie inclusa in profit sau pierdere cand elementul este derecunoscut.

Instrumente financiare

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 20

Conform IAS 39, instrumentele financiare se clasifica in patru categorii:
• instrumente financiare la valoarea justa prin profit sau pierdere – sunt active financiare
detinute pentru trazactionare;

• credite si creante – sunt active financiare nederivate cu plati fixe sau determinabile care
nu sunt cotate pe o piata activa, altele decat:

• cele pe care entitatea intentioneaza sa le vanda imediat sau in scurt timp (care trebuie
clasificate ca fiind detinute in vederea tranzactionarii) si cele pe care entitatea, la recunoasterea

initiala, le desemneaza ca fiind la valoarea justa prin profit sau pierdere;
• cele pe care entitatea, la recunoasterea initiala, le desemneaza ca fiind disponibile in

vederea vanzarii; sau
• cele pentru care detinatorul s-ar putea sa nu recupereze in mod substantial toata
investitia initiala, din alta cauza decat deteriorarea creditului (care trebuie clasificate ca fiind

disponibile in vederea vanzarii);
• investitii detinute pana la scadenta – sunt active financiare nederivate cu plati fixe sau
determinabile si scadenta fixa pe care entitatea are intentia ferma si capacitatea de a le pastra
pana la scadenta;

• active financiare disponibile in vederea vanzarii – sunt tóate actívele financiare care nu
sunt clasificate in alta categorie din cele de mai sus.

1.3. Activele financiare prezentate in Situatia pozitiei financiare reprezinta:

• titluri de participare detinute la societatea Romtatay S.A. si la societatea Biodeck S.A..

Acestea sunt actiuni necotate si clasificate de societate ca active financiare (instrumente

de capital nedestinate tranzactionarii) masurate la valoarea justa prin alte elemente ale
rezultatului global; In conditiile in care nu exista o piata activa si pentru care nu este

posibila determinarea in mod credibil a unei valori juste titlurile de participare sunt

evaluate la cost si sunt testate periodic.
• In urma adoptării IFRS 9, activele financiare de natura instrumentelor de capital pe care

Societatea nu a optat sa le clasifice in categoria activelor financiare evaluate la valoare

justă prin alte elemente ale rezultatului global si care nu au fost deținute în vederea

tranzactionarii, au fost clasificate la valoarea justa prin profit sau pierdere.

 2. Active curente

Un activ trebuie considerat activ curent atunci cand indeplineste una din urmatoarele conditii:
a) se asteapta sa fie realizat sau este detinut cu intentia de a fi vandut sau consumat in

cursul normal al ciclului de exploatare al entitatii ;
b) este detinut, in principal, in scopul tranzactionarii ;

c) se asteapta a fi realizat in termen de 12 luni de la data bilantului ;
d) este reprezentat de numerar sau echivalente de numerar a caror utilizare nu este

restrictionata.
Toate celelalte active trebuie considerate active imobilizate (necurente).

2.1. Stocuri
In conformitate cu IAS 2 “Stocuri”, acestea sunt active:

• detinute pentru a fi vandute pe parcursul desfasurarii normale a activitatii ;

• in curs de productie in vederea vanzarii in procesul desfasurarii normale a activitatii;
• sub forma de materii prime, materiale si alte consumabile care urmeaza sa fie folosite in

procesul de productie sau pentru prestarea de servicii.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 21

Materiile prime, materialele, ambalajele, obiectele de inventar, sunt inregistrate la pretul de
achizitie. Produsele finite, productia neterminata si semifabricatele sunt prezentate in bilant la
costul efectiv. In cazul in care valoarea contabila a stocurilor este mai mare decat valoarea de

inventar, valoarea stocurilor se diminueaza pana la valoarea realizabila neta prin constituirea de
ajustari pentru depreciere. Valoarea realizabila neta este estimata pe baza pretului de vanzare

aferent activitatii normale, mai putin costurile estímate pentru finalizarea bunului si pentru
vanzare.

Constituirea si reluarea ajustarilor pentru deprecierea stocurilor se efectueaza pe seama contului
de profit si pierdere.

La iesirea din gestiune stocurile se evalueaza si se inregistreaza in contabilitate pe baza metodei
costului mediu ponderat (CMP).

2.2. Creante comerciale si alte creante
Creantele sunt recunoscute initial la valoarea nominala.
In scopul prezentarii in Situatiile financiare anuale, creantele se evalueaza la valoarea probabila
de incasat. Atunci cand se estimeaza ca o creanta nu se va incasa integral in concordanta cu

scadentele stabilite, se inregistreaza ajustari pentru depreciere la nivelul sumei care nu se mai
poate recupera. Conform prevederilor IFRS, societatea are obligatia sa recunoasca creantele la
valoarea maxima recuperabila (valoarea nominala diminuata cu ajustarile pentru depreciere).
Constituirea si reluarea ajustarilor pentru deprecierea creantelor se efectueaza pe seama contului

de profit si pierdere. Pierderile din depreciere recunoscute in perioadele anterioare sunt evaluate

la fiecare data de raportare pentru a determina daca sunt dovezi ca pierderea s-a redus sau nu

mai exista. O pierdere din depreciere inregistrata anterior se mentine daca nu exista modificari ale
estimarilor utilizate pentru determinarea valorii recuperabile.

Scoaterea din evidente a creantelor are loc ca urmare a incasarii lor sau a cedarii catre o terta

parte. Creantele curente pot fi scazute din evidenta si prin compensarea reciproca intre terti a
creantelor si datoriilor, cu respectarea prevederilor legale.
Scaderea din evidenta a creantelor ale caror termene de incasare sunt prescrise se efectueaza

dupa ce societatea obtine documente care demonstreaza ca au fost intreprinse toate demersurile

legale pentru recuperarea acestora. Creantele scoase din evidente se inregistreaza in contul de

ordine si evidente in afara bilantului si se urmaresc in continuare.

2.3. Numerar si echivalente de numerar

Pentru intocmirea Situatiei fluxurilor de trezorerie, numerarul cuprinde disponibilul in lei si in
valuta existent in casierie si in conturile bancare curente. Echivalentele de numerar reprezinta

depozite si investitii cu un grad de lichiditate ridicat, cu scadente mai mici de trei luni.
Numerarul si echivalentele de numerar sunt raportate in Situatia pozitiei financiare astfel:

- numerarul in lei aflat in casierie si in conturile de la banci, precum si echivalentele de
numerar se evidentiaza la valoarea nominala;
- numerarul in valuta aflat in conturile la banci si in casierie, se reevalueaza la rata de
schimb comunicata de Banca Nationala a Romaniei pentru 30.06.2021. Diferentele de curs
rezultate din reevaluarea valutei sunt inregistrate pe venituri sau cheltuieli financiare.

2.4. Active curente detinute in vederea tranzactionarii

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 22

In conformitate cu IFRS 9 “Instrumente financiare”, activele financiare la valoarea justa prin profit
sau pierdere includ activele financiare desemnate la recunoasterea initiala ca fiind la valoarea
justa prin profit sau pierdere.

Activele financiare curente sunt evidentiate in situatiile financiare consolidate la pretul de cotatie

din ultima zi de tranzactionare, iar diferentele in plus sau in minus sunt inregistrate la venituri
financiare / cheltuieli financiare nerealizate.

Pregatirea situatiilor financiare consolidate in conformitate cu IFRS adoptate de Uniunea

Europeana presupune din partea conducerii societatii utilizarea unor estimari si ipoteze care
afecteaza aplicarea politicilor contabile, precum si valoarea raportata a activelor, datoriilor,
veniturilor si cheltuielilor. Estimarile si judecatile asociate acestora se bazeaza pe factori

considerati a fi elocventi in circumstantele date, iar rezultatul acestor factori formeaza baza
judecatilor folosite in determinarea valorii contabile a activelor si pasivelor pentru care nu exista
alte surse de evaluare disponibile.

2.5. Evaluarea la valoarea justa
Potrivit IFRS 13, valoarea justa reprezinta pretul care ar putea fi incasat din vanzarea unui activ
sau platit pentru transferul unei datorii intr-o tranzactie reglementata intre participantii de pe
piata, la data evaluarii.

Evaluarea la valoarea justa se bazeaza pe principiul ca tranzactia de vanzare a activului sau de

transfer al datoriei are loc:

 pe o piata reprezentativa pentru activele sau datoriile reevalute, sau
 in cazul in care nu exista o piata reprezentativa, se utilizeaza cea mai avantajoasa piata

pentru activele sau datoriile respective.

Principiul celei mai avantajoase piete trebuie sa fie accesibil societatii.
O entitate trebuie sa evalueze valoarea justa a unui activ sau a unei datorii pe baza ipotezelor pe
care le-ar utiliza participantii de pe piata atunci cand stabilesc pretul activului sau al datoriei,

presupunand ca acestia actioneaza pentru a obtine beneficii economice maxime.

Evaluarea la valoarea justa a unui activ nefinanciar tine cont de capacitatea participantului la

piata de a genera beneficii economice prin cea mai buna utilizare a activului sau prin vanzarea
acestuia catre un alt participant la piata, care ar putea maximiza utilizarea activului.

O entitate foloseste tehnici de evaluare care sunt potrivite in conditiile date si pentru care sunt
disponibile informatii suficiente pentru efectuarea evaluarii la valoarea justa, maximizand

utilizarea informatiilor relevante disponibile si reducand la minim utilizarea datelor care nu sunt
disponibile.

Toate activele si datoriile care se evalueaza la valoarea justa in situatiile financiare trebuie sa fie
incadrate in ierarhia valorii juste, bazata pe natura intrarilor astfel:

 Nivelul 1 – preturile cotate pe pietele active pentru active sau datorii identice pe care

entitatea le poate accesa la data evaluarii ;
 Nivelul 2 – intrari, altele decat preturile cotate pe piata ce sunt incluse in nivelul 1, care

sunt observabile pentru activ sau datorie, fie direct, fie indirect ;

 Nivelul 3 – intrari neobservabile pentru activ sau datorie.
La fiecare data de raportare, conducerea societatii analizeaza valorile activelor si datoriilor care
necesita reevaluarea sau reactualizarea valorii juste conform politicilor contabile aplicate.

Valoarea contabila a activelor si datoriilor principale ale societatii (numerar, creante comerciale si

alte creante, datorii comerciale si alte datorii curente) aproximeaza valoarea lor justa la data

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 23

de raportare, avand in vedere ca, in majoritatea cazurilor, scadenta este mai mica de un an.

3. Datorii

O datorie reprezinta o obligatie actuala a societatii ce decurge din evenimente trecute si prin

decontarea careia se asteapta sa rezulte o iesire de resurse care incorporeaza beneficii
economice.

O datorie este recunoscuta in contabilitate si prezentata in situatiile financiare atunci cand este
probabil ca o iesire de resurse purtatoare de beneficii economice va rezulta din lichidarea unei
obligatii prezente (probabilitatea) si cand valoarea la care se va realiza aceasta decontare poate fi

evaluata in mod credibil (credibilitatea).
Datoriile curente sunt acele datorii care trebuie platite intr-o perioada de pana la un an.
O datorie trebuie clasificata ca datorie pe termen scurt, denumita si datorie curenta, atunci cand
indeplineste una din urmatoarele conditii:

a) se asteapta sa fie decontata in cursul normal al ciclului de exploatare al societatii
comerciale
b) este detinuta, in principal, in scopul tranzactionarii ;
c) este exigibila in termen de 12 luni de la data bilantului ;

d) societatea nu are dreptul neconditionat de a amana achitarea datoriei pentru cel putin 12

luni dupa data bilantului.

Toate celelalte datorii trebuie clasificate ca fiind datorii pe termen lung, chiar si in situatia in care
ele trebuie decontate in termen de 12 luni de la data bilantului daca:

a) termenul initial a fost pentru o perioada mai mare de 12 luni ;

b) societatea intentioneaza sa refinanteze obligatia pe termen lung printr-un acord de
refinantare sau reesalonare a platilor, care este finalizat inainte ca situatiile financiare sa fie
aprobate in vederea publicarii.

Societatea derecunoaste o datorie atunci cand obligatiile contractuale sunt achitate sau sunt

anulate sau expira.

3.1. Datorii comerciale

Datoriile comerciale sunt obligatii de plata pentru bunurile sau serviciile care au fost achizitionate
in cursul normal al activitatii, de la furnizori. Daca bunurile si serviciile furnizate in legatura cu

activitatile curente nu au fost factúrate, dar daca livrarea a fost efectuata si valoarea acestora este
disponibila, obligatia respectiva este inregistrata ca datorie.

Datoriile generate de tranzactiile in valuta se evalueaza in lei pe baza cursului de schimb de la
data efectuarii tranzactiilor. Lunar, datoriile in valuta existente in sold sunt convertite in lei prin
utilizarea cursului de schimb valutar comunicat de BNR valabil la sfarsitul lunii.

 3.2. Distribuirea dividendelor

Sumele reprezentand dividende repartizate din profitul net al perioadei de raportare sunt
evidentiate in anul urmator in rezultatul reportat urmand ca, dupa aprobarea de catre Adunarea

Generala a Actionarilor a acestei destinatii, sa fie reflectate in contul 457 “Dividende de plata”.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 24

Distribuirea dividendelor este recunoscuta ca datorie in situatiile financiare ale societatii in
perioada in care dividendele sunt aprobate de catre actionarii societatii.

3.3. Beneficiile angajatilor

Obligatiile cu beneficiile pe termen scurt acordate angajatilor nu se actualizeaza si sunt

recunoscute pe masura ce serviciul aferent este prestat.
Beneficiile pe termen scurt acordate angajatilor includ salariile, prímele si contributiile aferente si
sunt recunoscute ca si cheltuieli atunci cand serviciile sunt prestate.

Societatea efectueaza plati in numele salariatilor proprii catre sistemul de pensii al statului
roman, asigurarile de sanatate si fondul de somaj in decursul derularii activitatii normale.
Societatea nu este angajata in nici un sistem de pensii independent si, in consecinta, nu are nici
un fel de obligatii in acest sens.

Societatea poate acorda beneficii sub forma participarii salariatilor la profit sau beneficii sub
forma actiunilor proprii ale entitatii sub rezerva aprobarii acestora de Adunarea Generala
Extraordinara a Actionarilor.
Societatea acorda la pensionare salarii compensatorii, care sunt contabilízate la data acordarii,

respectiv in ultima luna in care persoana figureaza ca angajat inaintea pensionarii.

3.4. Impozitul pe profit inclusiv impozitul amanat

Impozitul pe profit aferent exercitiului cuprinde impozitul curent si impozitul amanat.

Impozitul pe profit este recunoscut in situatia rezultatului global sau in alte elemente ale
rezultatului global daca impozitul este aferent elementelor recunscute in capitalurile proprii.

Impozitul pe profit curent

Taxa curenta de plata se bazeaza pe profitul impozabil al anului. Profitul fiscal este diferit de
profitul raportat in contul de profit si pierdere, deoarece exclude elemente de venit sau cheltuiala

care sunt impozabile sau deductibile in alti ani si mai exclude elemente care nu vor deveni
niciodata impozabile sau deductibile.

Societatile inregistreaza impozit pe profit curent in conformitate cu legislatia romana in vigoare la
data situatiilor financiare. In prezent cota de impozitare este de 16%.

Impozitul amanat

Impozitul amanat se constituie folosind metoda bilantului pentru diferentele temporare ale
activelor si datoriilor (diferentele dintre valorile contabile prezentate in bilantul societatii si baza
fiscala a acestuia). Creanta privind impozitul amanat este recunoscuta numai in masura in care
este probabil sa se obtina profit impozabil in viitor, dupa compensarea cu pierderea fiscala a

anilor anteriori si cu impozitul pe profit de recuperat.
Creantele si datoriile privind impozitul pe profit amanat sunt compensate atunci cand exista acest
drept si cand sunt aferente impozitelor percepute de aceeasi autoritate fiscala. Daca
probabilitatea de realizare a creantei privind impozitul pe profit amanat este mai mare de 50%,

atunci creanta este luata in considerare. In caz contrar, se inregistreaza o ajustare de valoare

pentru creante privind impozitul amanat.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 25

4 . Recunoasterea veniturilor

Veniturile sunt evaluate conform IFRS 15 la valoarea justa a contraprestatiei primite sau de primit,

tinand cont de valoarea oricaror reduceri comerciale si rabaturi permise de societate. Valoarea
veniturilor rezultate dintr-o tranzactie este determinata, de obicei, printr-un acord intre societate
si cumparatorul sau utilizatorul activului.

4.1. Veniturile din vanzarea bunurilor sunt recunoscute in momentul in care au fost
indeplinite urmatoarele conditii:
a) societatea a transferat cumparatorului riscurile si avantajele semnificative care decurg din

proprietatea asupra bunurilor;
b) societatea nu mai gestioneaza bunurile vandute la nivelul la care ar fi facut-o, in mod
normal, in cazul detinerii in proprietate a acestora si nici nu mai detine controlul efectiv asupra
lor;

c) marimea veniturilor poate fi evaluata in mod fiabil;

d) este probabil ca beneficiile economice asociate tranzactiei sa fie generate catre societate;

e) costurile tranzactiei pot fi evaluate in mod fiabil.
Venitul din activitati curente este recunoscut atunci cand exista probabilitatea ca societatea sa

obtina in viitor anumite beneficii economice si cand aceste beneficii pot fi evaluate in mod

credibil.
Valoarea veniturilor rezultate dintr-o tranzactie este determinata, de obicei, printr-un acord intre
entitate si cumparatorul sau utilizatorul activului.

4.2. Veniturile din prestari de servicii sunt recunoscute in functie de stadiul de finalizare a

tranzactiei la sfarsitul perioadei de raportare. Astfel, veniturile sunt recunoscute in perioada in
care sunt prestate serviciile.

Rezultatul unei tranzactii poate fi estimat in mod fiabil atunci cand sunt indeplinite urmatoarele
conditii:

a) valoarea veniturilor poate fi evaluata in mod fiabil;
b) este probabil ca beneficiile economice asociate tranzactiei sa fie generate pentru

societate;
c) stadiul de executie a tranzactiei la data bilantului poate fi evaluat in mod fiabil;

d) costurile suportate pentru tranzactie si costurile de finalizare a tranzactiei pot fi evaluate
in mod fiabil.

4.3. Veniturile rezultate din utilizarea de catre terti a activelor entitatii care genereaza
dobanzi si dividende sunt recunoscute atunci cand este probabil ca beneficiile economice

asociate tranzactiei sa fie generate pentru entitate si suma veniturilor poate fi evaluata in mod
fiabil.
a) Veniturile din dobanzi sunt obtinute de societate ca remuneratie a utilizarii de catre terti a
lichiditatilor si echivalentelor sale de lichiditati. Acestea sunt recunoscute pe baza contabilitatii de

angajamente utilizand metoda dobanzii efective.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 26

b) Veniturile din dividende sunt obtinute pentru detinerea de actiuni sau a altor instrumente
de capitaluri proprii. Acestea sunt recunoscute cand este stabilit dreptul societatii de a le incasa,
in general, cand se aproba dividendul.

5. Provizioane

Provizioanele se constituie pentru obligatiile curente fata de terti atunci cand este probabil ca
obligatiile respective sa fie onorate, iar suma necesara pentru stingerea obligatiilor poate fi

estimata in mod credibil. Provizioanele pentru obligatii individuale sunt constituite la o valoare
egala cu cea mai buna estimare a sumei necesare pentru stingerea obligatiei.
Provizioanele sunt grupate pe categorii si se constituie pentru:
- litigii;

- garantii acordate clientilor;
- restructurare;
- beneficiile angajatilor;
- alte provizioane.

Provizioane pentru litigii

Atunci cand, pe baza analizei efectuate de conducere impreuna cu avocatul asupra sanselor de

pierdere a procesului de catre societate, se ajunge la concluzia ca sansele de pierdere estimate

sunt mai mari de 51% se constituie provizion la valoarea estimata credibila.

Provizioane pentru garantii acordate clientilor

Aceste provizioane se constituie in functie de estimarile facute de conducere si compartimentele

vanzari, tehnic si calitate cu privire la nivelul cheltuielilor cu reparatiile in termen de garantie.

Provizioane de restructurare

Obligatia implicita de restructurare apare in cazul in care o societate dispune de un plan oficial
detaliat pentru restructurare in care sa fie evidentiat : activitatea sau o parte de activitate la care

se refera, principalele locatii afectate, functia si numarul aproximativ de angajati care vor primi
compensatii pentru incetarea activitatii lor, cheltuieli implicate, data la care se va implementa

planul de restructurare.

Provizioane pentru beneficiile angajatilor

Pentru concedii de odihna ramase neefectuate, pentru alte beneficii pe termen lung acordate

angajatilor (daca ele sunt prevazute in contractul de munca), precum si cele acordate la
terminarea contractului de munca sunt inregistrate in cursul exercitiului financiar provizioane. In
momentul recunoasterii acestora, valoarea provizioanelor va fi reluata prin conturile de venituri
corespunzatoare.

Alte provizioane

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 27

In situatia in care sunt identificate datorii cu plasare in timp sau valoare incerta care indeplinesc
conditiile de recunoastere a provizioanelor conform IAS 37 dar nu se regasesc in nici una din

categoriile identificate mai sus, se inregistreaza alte provizioane.

La sfarsitul fiecarei perioade de raportare provizioanele se reanalizeaza si sunt ajustate astfel
incat sa reprezinte cea mai buna estimare curenta.

6. Rezultatul exercitiului

In contabilitate, profitul sau pierderea se determina cumulat de la inceputul exercitiului financiar
ca diferenta intre venituri si cheltuieli.

Repartizarea profitului se efectueaza in conformitate cu prevederile legale in vigoare. Rezerva
legala constituita din profitul brut se inregistreaza la finele exercitiului curent. Profitul contabil
ramas dupa aceasta repartizare se preia la inceputul exercitiului financiar urmator celui pentru
care se intocmesc situatiile financiare anuale in contul 1171 “Rezultatul reportat reprezentand

profitul nerepartizat sau pierderea neacoperita”, de unde se repartizeaza pe celelalte destinatii
hotarate de Adunarea Generala a Actionarilor, cu respectarea prevederilor legale.

7. Rezultatul pe actiune

IAS 33 “Rezultatul pe actiune”prevede ca daca o entitate prezinta situatii financiare consolidate

cat si situatii financiare separate, prezentarea rezultatului pe actiune se intocmeste doar pe baza
informatiilor consolidate. Daca alege sa prezinte rezultatul pe actiune pe baza situatiei sale

financiare separate, trebuie sa prezinte astfel de informatii referitoare la rezultatul pe actiune

doar in situatia rezultatului global.
Societatea prezinta rezultatul pe actiune de baza pentru actiunile sala ordinare. Se calculeaza
impartind profitul sau pierderea atribuibil(a) detinatorilor de actiuni ordinare ale societatii la

media ponderata a actiunilor ordinare in circulatie pe parcursul perioadei (este numarul de

actiuni in circulatie la inceputul perioadei ajustat cu numarul de actiuni rascumparate sau emise

in perioada respectiva inmultit cu un factor de ponderare a timpului, respectiv numarul de zile in
care actiunile s-au aflat in circulatie, ca proportie din numarul total de zile ale perioadei).

Rezultatul pe actiune = rezultatul net / capital social (este rezultatul net atribuit unei actiuni)

8. Rezerva legala

In conformitate cu legislatia din Romania, societatile trebuie sa repartizeze o valoare egala cu cel
putin 5% din profitul inainte de impozitare in rezerve legale, pana cand acestea ating 20% din

capitalul social. Rezerva legala astfel constituita este deductibila la calculul impozitului pe profit.
Daca aceasta rezerva este utilizata integral sau partial pentru acoperirea pierderilor sau pentru
distribuirea sub orice forma (pentru emiterea de noi actiuni), rezerva devine taxabila.

9. Raportare pe segmente

O entitate trebuie sa prezinte informatii pentru a da posibilitatea utilizatorilor situatiilor
financiare sa evalueze natura si efectele financiare ale activitatilor de afaceri in care se angajeaza,
precum si mediile economice in care isi desfasoara activitatea.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 28

Un segment operational este o componenta distincta a societatii care se angajeaza in activitati in
urma carora ar putea obtine venituri si inregistra cheltuieli, inclusiv venituri si cheltuieli aferente
tranzactiilor cu oricare dintre celelalte componente ale societatii si care este supus la riscuri si

beneficii diferite de cele ale celorlalte segmente. Formatul principal de raportare pe segmente a
societatii este reprezentat de segmentarea pe activitati. In conformitate cu IFRS 8 “Segmente de

activitate”, un segment de activitate este o componenta a unei entitati:
- care se angajeaza in activitati de afaceri din care poate obtine venituri si de pe urma

carora poate suporta cheltuieli (inclusiv venituri aferente tranzactiilor cu alte componente ale
aceleiasi entitati);

- ale carei rezultate din activitate sunt examinate in mod periodic de catre principalul factor
decizional operational al entitatii in vederea luarii de decizii cu privire la alocarea resurselor pe
segmente si a evaluarii performantei acestuia, si

- pentru care sunt disponibile informatii financiare distincte.
Avand in vedere criteriile de identificare a segmentelor de activitate, cat si pragurile cantitative
descrise in IFRS 8, SC Promateris SA a identificat un singur segment de activitate, respectiv
segmentul de productie.

În ceea ce priveste momentul recunoasterii veniturilor, toate serviciile furnizate de Grup

sunt transferate clientului în momentul prestarii serviciilor. Pe baza evaluarii interne nu a

fost identificat niciun impact asupra situatiilor financiare consolidate. De asemenea, o
serie de alte amendamente si interpretari au fost efective începând cu 1 ianuarie 2020, dar

nu au un efect semnificativ asupra acestor situatii financiare consolidate.

4. ACTIVE IMOBILIZATE

consolidat Terenuri Constructii

Instalatii,

masini,

utilaje

Imobilizari

corporale

in curs

Total

imobilizari

corporale

Imobilizari

necorporale

Imobilizari

financiare

Avansuri

active

imobilizate

Total active

imobilizate

 Cost

 Sold la 01.01.2021 11.541.016 14.706.414 46.898.538 1.776.578 74.922.550 658.644 30.084.583 2.436.688 108.102.464

 Intrari - (334.982) 4.352.005 9.228.882 13.245.906 83.538 184.400 (640.474) 12.873.370

 Iesiri - - (9.437) (5.031.439) (5.040.876) (163.828) - (81.744) (5.286.448)

 Sold la 30.06.2021 11.541.016 14.371.432 51.241.106 5.974.022 83.127.580 578.354 30.268.983 1.714.470 115.689.386

 Amortizare acumulata

 Sold la 01.01.2021 - 1.543.809 16.013.156 - 17.556.965 164.107 - - 17.721.072

 Amortizarea anului - 313.983 2.888.914 - 3.202.896 126.652 - - 3.329.548

 Iesiri - - (9.437) - (9.437) (163.828) - - (173.265)

 Sold la 30.06.2021 - 1.857.792 18.892.633 - 20.750.425 126.931 - - 20.877.356

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 29

 Ajustari pt.depreciere - - - (24.000) (24.000) - - - (24.000)

 Valoare neta contabila

la 30.06.2021
11.541.016 12.513.641 32.348.473 5.950.022 62.353.152 451.423 30.268.983 1.714.470 94.788.027

1. Imobilizarile corporale puse in functiune in cursul primelor 6 luni 2021 in suma de
4.329.300 lei reprezinta in cea mai mare parte diverse echipamente de productie pentru

prelucrarea materialelor bioplastice.

2. Activele imobilizate existente la data de 30.06.2021, in valoare totala de 94.788.027 lei, se
compun din:

- imobilizari necorporale 451.423 lei

- imobilizari corporale 62.353.152 lei

din care :

- teren (reevaluat la 31.12.2018) 7.234.241 lei

 - teren (reevaluat la 31.12.2018) 3.579.240 lei
- teren achizitionat in 2020 363.088 lei

- teren achizitionat in 2020 364.447 lei
- constructii (locatia Buftea) 12.513.641 lei

- instalatii tehnice si masini 32.348.473 lei
- imobilizari corporale in curs de executie 5.950.022 lei

- active financiare disponibile in vederea vanzarii 30.233.021 lei

- creante imobilizate 35.961 lei
- avansuri pentru cumparari de active imobilizate 1.714.470 lei

Conform IFSR16 in imobilizari corporale se regaseste valoarea de 459.261 lei, amortizare 101.961

lei, formata din 3 leasinguri auto.

Activele imobilizate reflectate in Situatia pozitiei financiare la 30.06.2021 sunt la valoarea ramasa
neamortizata:

a) Imobilizarile necorporale reprezinta licente de operare calculator, antivirus, soft

mentenanta “optimizare fabricatie granule tehnice de specialitate” si soft financiar contabil.

Imobilizarile necorporale sunt evaluate in Situatia pozitiei financiare conform tratamentului de
baza prevazut in IAS 38 (cost de achizitie minus amortizarea acumulata).

b) Terenuri:

o Terenul aflat in patrimoniul PROMATERIS SA situat in comuna Belciugatele, judetul

Calarasi, in suprafata de 91.242 m2 cu deschidere de 145 m la DN3, intabulat in Cartea Funciara,
intravilan, industrie, in valoare de 7.234.241 lei. Terenul a fost reevaluat conform IFRS la valorile

din 31.12.2018 de o firma specializata in evaluari inregistrata la A.S.F. si A.N.E.V.A.R. Terenul este

reevaluat la valoarea de piata. Societatea a demarat incepand din anul 2007 un proiect de
ampalsare pe acest teren a unei investitii constand intr-o fabrica de producere a articolelor

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 30

din materiale plastice. In ultima perioada, aderand la conceptul ca plasticul de unica folosinta
trebuie înlocuit si ca economia circulara se bazeaza si pe materiale reciclabile, inclusiv cele
compostabile, avand in vedere ca si Comisia Europeana a subliniat importanta decarbonizarii

industriei materialelor plastice si aloca fonduri pentru dezvoltarea produselor biobased,
compostabile si a

infrastructurii asociate colectarii resturilor organice, Promateris, care este una dintre cele mai
vechi companii din industria româneasca de profil, a initiat un proces masiv de tranzitie catre

productia de materiale bio-based, compostabile, cu un continut ridicat de materiale regenerabile,
ce adera la principiile economiei circulare. In anul 2021 vor fi continuate demersurile pentru

definitivarea solutiei de proiect pentru dezvoltarea unei noi capacitati de productie si obtinerea
tuturor avizelor acordurilor si a autorizatiilor necesare implementarii proiectului.

o Terenul aflat in patrimoniul PROMATERIS SA situat in Buftea, Ilfov, in suprafata de 34.993
m2, achizitionat in luna octombrie 2016, intabulat in Cartea Funciara, intravilan, industrie, in
valoare de 3.579.240 lei. Terenul a fost reevaluat conform IFRS la valorile din 31.12.2018 de o

firma specializata in evaluari inregistrata la A.S.F. si A.N.E.V.A.R. Terenul este reevaluat la valoarea
de piata. Pe acest teren este demarat un proiect de dezvoltare a unei noi capacitati de
productie/depozitare si birouri, proiect finantat printr-un credit de investitii.

o Terenul aflat in patrimoniul PROMATERIS S.A. situat in Crevedia, judetul Dambovita, in

suprafata de 15.000 m2, achizitionat in luna Aprilie 2020, intabulat in cartea funciara, intravilan,

valoare de cumparare 363.088 lei ;

o Terenul aflat in patrimoniul PROMATERIS S.A. situat in Crevedia, judetul Dambovita, in

suprafata de 15.000 m2, achizitionat in luna Noiembrie 2020, intabulat in cartea funciara,
intravilan, valoare de cumparare 364.447 lei.

c) Imobilizarile corporale (fara teren) existente la 30.06.2021 sunt in numar de 397 pozitii, din

care 90 pozitii amortizate integral si 307 pozitii neamortizate integral.

d) Imobilizarile corporale in curs de executie in suma de 5.950.022 lei se compun din:
- Imobilizari in curs terenuri 298.654 lei

- Imobilizari in curs constructii 1.096.142 lei
- Echipamente de productie in curs de montare 4.555.226 lei

Pentru imobilizari in curs terenuri s-a constituit, in anul 2012, o ajustare de 24.000 lei.

3. In cursul primelor 6 luni 2021 s-au inregistrat iesiri de mijloace fixe in valoare de 9.437,
toate amortizate integral.

4. Creantele imobilizate pe termen lung, in suma de 15.961 lei, reprezinta garantii la
contractele de locatiune pentru spatiile sau echipamente inchiriate.

5. Activele financiare la 30.06.2021 in suma de 30.393.021 lei, clasificate de societate ca

active financiare disponibile in vederea vanzarii, se compun din:
- 108.203 lei actiuni necotate detinute de Promateris S.A. la S.C.Romtatay S.A.;
- 140.000 lei actiuni necotate detinute de Promateris S.A. la Biodeck S.A.;
- 81.000 lei actiuni necotate detinute de Promateris S.A. la Promateris Packaging S.A.;

- 81.000 lei actiuni necotate detinute de Promateris S.A. la Promateris Recycling S.A.;

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 31

- 29.962.818 lei actiuni Professional Imo Partner S.A., cotate, achizitionate pe piata de
capital de Promateris S.A..
- 10.000 lei actiuni necotate detinute de Biodeck S.A. la Promateris Packaging S.A.;

- 10.000 lei actiuni necotate detinute de Biodeck S.A. la Promateris Recycling S.A.;

5. STOCURI

Principalele categorii de stocuri sunt materiile prime si materialele consumabile, produsele finite
si marfurile. La iesirea din gestiune stocurile se evaluaeza pe baza costului mediu ponderat.

Stocurile consolidate evidentiate la finele primelor 6 luni 2021 inregistreaza o reducere de
2.782.088 lei (11%) fata de cele existente la 01.01.2021.

La data situatiilor financiare, stocurile sunt evaluate la valoarea cea mai mica dintre cost si
valoarea realizabila neta. Pentru anumite stocuri de marfuri s-au constituit ajustari pentru

depreciere pe seama cheltuielilor de exploatare privind ajustarile activelor curente.

6. CREANTE

1. CREANTE COMERCIALE

1.1. Creante comerciale si avansuri furnizori
Creantele sunt inregistrate la valoarea nominala si sunt evidentiate in contabilitatea analitica pe

fiecare persoana juridica sau fizica.
Evaluarea creantelor in valuta s-a facut la cursul pietei valutare comunicat de BNR pentru data de

30.06.2021. Diferentele de curs valutar favorabile sau nefavorabile intre cursul pietei valutare la

care sunt inregistrate creantele in valuta si cursul pietei valutare de la 30.06.2021 s-au inregistrat
in conturile corespunzatoare de venituri si cheltuieli din diferente de curs valutar, dupa caz.
Clientii incerti in sold la 30.06.2021 in suma de 2.630.932 lei.

Pentru acoperirea riscului de nerecuperare a sumelor reprezentand creante incerte, societatea a

inregistrat ajustari pentru depreciere. Politica comerciala a societatii impune constituirea de
ajustari pentru depreciere pentru creantele ce depasesc 360 zile.

1.2. ALTE CREANTE

Alte creante reprezinta, in principal, sume de recuperat pentru concedii medicale si TVA neexigibil.

Sunt constituite ajustari de depreciere-debitori diversi pentru suma de 311.883 lei reprezentand
plata efectuata in data de 17.12.2012 catre firma Open Mind Design SRL pentru achizitie de
polietilena (in baza Contractului de vanzare-cumparare nr.8/14.12.2012). Furnizorul nu a onorat

comanda si nici nu a restituit suma platita (biletul la ordin lasat drept garantie la contract de catre
vanzator nu a fost executat de banca din lipsa de disponibil). Societatea Promateris a castigat

litigiul, este in curs operatia de executare silita a debitorului.

7. ACTIVE FINANCIARE CURENTE

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 32

Activele financiare curente reprezinta active de tranzactionare (actiuni) cumparate de pe piata de

capital. Ele sunt clasificate de societate ca « active financiare evaluate la valoarea justa prin profit
si pierdere » (conform IFRS 9).
Detinerile inregistrate ca active financiare curente sunt pe termen scurt.

La 30.06.2021 nici Promateris, nici Biodeck nu au in portofoliu detineri de active financiare
curente.

8. NUMERAR SI CONTURI LA BANCI

S.C. Promateris S.A. si Biodeck S.A. au conturi curente in lei si valuta (EURO, USD) deschise la BCR,

BRD, ING, Raiffeisen, Unicredit, Trezorerie si numerar in suma totala de 11.988.247 lei.

Disponibilitatile in valuta si creantele in valuta existente in sold la 30.06.2021 au fost evaluate la
cursurile BNR pentru ultima zi bancara din semestrul I 2021, iar diferentele de curs au fost incluse
in Situatia rezultatului global la venituri financiare, respectiv cheltuieli financiare.

9. CHELTUIELI IN AVANS

Cheltuielile in avans existente in sold la 30.06.2021, in suma de 536.235 lei, se refera la: impozite

locale platite pentru tot anul 2021; abonamente la publicatii; roviniete; asigurari de risc comercial;

asigurari auto; asigurari pentru stocuri si utilaje; asigurari de raspundere civila; asigurari de

raspundere profesionala pentru Directorul General si Consiliul de Administratie; comisioane de
mentinere la cota BVB; chirii inregistrate in avans, etc. Acestea se vor suporta esalonat pe conturi
de cheltuieli in cel mult un an.

10. CAPITALURI PROPRII

10.1. Capitalul social actual al S.C.PROMATERIS S.A. in valoare de 30.406.541 lei a rezultat in
urma operatiunii de majorare a capitalului social ca urmare a Hotararii AGEA din 06.08.2020 si a
fost inregistrat la sfarsitul anului 2020.
Capitalul social este in totalitate subscris si este alcatuit din 30.406.541 actiuni nominative

dematerializate. Valoarea nominala a unei actiuni este 1 leu.

Actiunile SC PROMATERIS SA sunt cotate din anul 1997 pe piata Bursei de Valori Bucuresti, la

categoria standard, simbol PPL.

10.2. Capitalul social al Biodeck S.A. in valoare de 200.000 lei este integral varsat si este alcatuit
din 10.000 de actiuni nominative, ordinare, dematerializate, cu o valoare de 20 de lei fiecare.

-lei- 30.06.2021 01.01.2021

Rezerve legale consolidate 4.043.378 3.602.791

Rezerve statutare consolidate 20.757.029 20.757.029

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 33

Alte rezerve consolidate 32.902.466 32.902.466

Rezerve consolidate – total 57.702.873 57.262.285

 2. Rezervele legale la 30.06.2021 in suma de 4.043.378 lei reprezinta prelevari din profitul brut
realizat in perioada 1993 – 2021.

Rezerva legala inregistrata pana in prezent se incadreaza in prevederile art.183 din Legea
nr.31/1990 privind societatile comerciale, cu modificarile si completarile ulterioare.

3. Rezervele statutare evidentiate la data de 30.06.2021 in Situatia pozitiei financiare sunt
constituite din profitul net realizat in perioada 1998 – 2009. In anul 2005 o parte din rezervele

statutare s-au inclus in capitalul social (5.828.178 lei) prin emiterea de actiuni acordate gratuit
actionarilor existenti la data de inregistrare conform hotararii actionarilor.

Rezervele statutare constituie principalele fonduri disponibile pentru viitoarele majorari de

capital social sau de acoperire a pierderilor.
4. Alte rezerve in suma de 32.902.466 lei s-au constituit in perioada 1993 – 2021, in principal

din urmatoarele surse:
- profit cuvenit S.C.Proplast S.A.si reinvestit de S.C.Romtatay in perioada 1992 – 1994;
- marirea valorii titlurilor de participare la S.C.Romtatay S.A.rezultata din cresterea
capitalului social la S.C.Romtatay S.A.(decembrie 1997);

- diferente dintre veniturile impozabile (diferente favorabile de curs valutar) si cheltuielile

nedeductibile (diferente nefavorabile de curs valutar) rezultate din evaluarea disponibilitatilor in
devize existente in sold la 31.12.2001;
- reducere 50% a impozitului pe profit aferenta mijloacelor fixe receptionate in anul 2002;

- repartizari din profitul net la surse proprii de finantare.

11. DATORII

1. CREDITE BANCARE

In luna Octombrie 2016 Promateris a accesat un credit in valoare de 6.898.158 lei, de la ING, in

scopul achizitionarii unui imobil compus din teren si cladiri in localitarea Buftea. La data de
30.06.2021 partea pe termen scurt (scadenta in urmatoarele 12 luni) aferenta acestui imprumut

este 563.115 lei, iar partea pe termen lung aferenta imprumutului este 0 lei.

In luna Aprilie 2019 Promateris a accesat un credit in valoare de 5.300.000 lei, de la ING, in scopul

achizitionarii unor echipamente pentru fabricarea de produse biodegradabile. La data de
30.06.2021 partea pe termen scurt (scadenta in urmatoarele 12 luni) aferenta acestui imprumut

este 1.177.778 lei, iar partea pe termen lung aferenta imprumutului este 1.962.963 lei.

In luna Septembrie 2020 Promateris a accesat un credit in valoare de 5.000.000 lei, de la Banca
Romaneasca, pentru investitii. La data de 30.06.2020 partea pe termen scurt (scadenta in
urmatoarele 12 luni) este de 0 lei, iar partea pe termen lung este de 5.000.000 lei.

In luna Septembrie 2020 Promateris a accesat un credit in valoare de 4.400.000 lei, de la Banca

Romaneasca, pentru capital de lucru. La data de 30.06.2021 partea pe termen scurt (scadenta in
urmatoarele 12 luni) este de 67.618 lei, iar partea pe termen lung este de 1.372.330 lei.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 34

In luna Februarie 2020 Promateris a achizitionat cu finantare prin leasing un autoturism in valoare
de 310.640 lei. La data de 30.06.2021 soldul este de 155.613 lei. Aceasta datorie se incadreaza sub
IFRS16.

In luna August 2020 Promateris a achizitionat cu finantare prin plata in rate o linie de fabricare

produse bio-based & compostabile in valoare de 1.596.583 lei. La data de 30.06.2021 soldul este
de 1.402.007 lei.

In luna August 2020 Promateris a achizitionat cu finantare prin leasing un autoturism in valoare de

444.190 lei. La data de 30.06.2021 soldul este de 237.829 lei. Aceasta datorie se incadreaza sub
IFRS16.

In primul semestru al anului 2021 Promateris a achizitionat cu finantare prin leasing un
autoturism in valoare de 91.281 lei. La data de 30.06.2021 soldul este de 65.819 lei. Aceasta datorie
se incadreaza sub IFRS16.

In luna Octombrie 2020, SC Promateris a prelungit contractul incheiat cu ING Bank SA pentru o
facilitate de descoperit de cont, in suma de 9.000.000 lei pe termen de un an. La 30.06.2021 soldul
contului de imprumut bancar este de 3.175.527 lei.

In luna Aprilie 2020 Promateris a accesat o linie de credit pentru capital de lucru in valoare

maxima de 5.500.000 lei, de la Unicredit. La 30.06.2021 soldul contului de imprumut bancar este

de 5.499.999 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare

maxima de 7.000.000 lei, de la Unicredit. La 30.06.2021 soldul contului de imprumut bancar este
de 4.353.682 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare

maxima de 2.000.000 lei, de la ING. La 30.06.2021 soldul contului de imprumut bancar este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare

maxima de 3.700.000 lei, de la ING. La 30.06.2021 soldul contului de imprumut bancar este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare
maxima de 3.200.000 lei, de la Unicredit, pentru finantarea initiala a proiectului Decarbonizarea

economiei locale prin realizarea de produse bio-based dezvoltat prin granturi acordate de Islanda,
Liechtenstein și Norvegia prin mecanismele financiare SEE și Norvegian 2014-2021, în cadrul

proiectului Creșterea IMM-urilor din România. La 30.06.2021 soldul contului de imprumut bancar
este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare
maxima de 4.100.000 lei, de la Unicredit, pentru continuarea finantarii proiectului Decarbonizarea

economiei locale prin realizarea de produse bio-based dezvoltat prin granturi acordate de Islanda,
Liechtenstein și Norvegia prin mecanismele financiare SEE și Norvegian 2014-2021, în cadrul
proiectului Creșterea IMM-urilor din România. La 30.06.2021 soldul contului de imprumut bancar
este de 0 lei.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 35

In Octombrie 2020 Biodeck a prelungit termenul finantarii de la Unicredit si a modificat
sublimitele astfel: una pentru o linie de credit pentru capital circulant in valoare maxima de
3.000.000 lei pe termen de un an, cea de a doua pentru o alta linie de credit pentru capital

circulant garantie creante clienti in valoare maxima de 3.000.000 lei, iar cea de a treia linie de
credit pentru capital circulant garantie creante clienti in valoare maxima de 2.000.000 lei pe

termen de un an. La 30.06.2021 soldul primei sublimite de imprumut este de 3.000.000 lei, pentru
cea de a doua sublimita de imprumut este de 2.744.900 lei, iar pentru cea de a treia sublimita de

imprumut este de 2.000.000 lei.

In luna Septembrie 2020 Biodeck a accesat un credit in valoare de 4.000.000 lei, de la Banca
Romaneasca, pentru capital de lucru. La data de 30.06.2021 partea pe termen scurt (scadenta in
urmatoarele 12 luni) este de 0 lei, iar partea pe termen lung este de 4.000.000 lei.

2. DATORII COMERCIALE SI AVANSURI INCASATE
Datoriile sunt inregistrate la valoarea nominala si sunt evidentiate in contabilitatea analitica pe

fiecare persoana fizica sau juridica. La 30.06.2021, societatile nu au datorii restante pentru care ar
trebui sa plateasca dobanzi sau majorari de intarziere. Datoriile in valuta au fost evaluate pe baza
cursului de schimb valutar in vigoare la sfarsitul exercitiului, iar diferentele de curs au fost
recunoscute la venituri sau cheltuieli financiare.

Datoriile comerciale existente la data de 30.06.2021, datorita cresterii volumului productiei sunt la

o valoare proportionala cu volumul vanzarilor fata de nivelul de la inceputul anului.

3. ALTE DATORII CURENTE

Datoriile fata de personal si contributiile aferente reprezinta datorii aferente lunii Iunie 2021 si

platite in luna Iulie 2021.
Alte datorii mai includ: impozit pe profit, TVA, creditori diversi reprezentand dividende repartizate
din profitul net in perioada 1996 – 2006 si neplatite.

12. VENITURI DIN EXPLOATARE

1. Cifra de afaceri

In primele 6 luni ale anului 2021 volumul cifrei de afaceri consolidate a crescut semnificativ fata de

perioada similara a anului trecut (+60%). Cresterea cifrei de afaceri se datoreaza in mare masura

vanzarilor catre Biodeck SA, in valoare de 27.110.515 lei, respectiv 36% din cifra de afaceri total.

Compania a incercat ca in toate deciziile de finantare a pietei sa fie acoperita cu instrumente de

asigurare si garantii de plata. Cresterea cifrei de afaceri a determinat totdata si realizarea unor

economii de scara.

2. Alte venituri din exploatare
Vanzarile de materii prime si materiale, deseuri, care sunt operatiuni ocazionale si nu au o

pondere foarte mare in totalul vanzarilor au in primele 6 luni 2021 o valoare mai mica cu cca 59%
comparativ perioada similara a anului 2020.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 36

13. CHELTUIELI DE EXPLOATARE

Cheltuielile de exploatare consolidate in suma de 73.845.525 lei inregistrate in primele 6 luni 2021

detin o pondere de 99% din totalul cheltuielilor, ele fiind in legatura directa cu obiectul de
activitate al societatilor (productie si comert). Pe elemente de cheltuieli, modificarile au fost
diferite.

1. Cheltuieli cu materii prime si materiale consumabile

Cheltuielile consolidate cu materiile prime si materialele consumabile au crescut cu 81 % in
primele 6 luni 2021 fata de perioada similara a anului 2020 de la 30.941.941 lei pana la 55.857.140
lei datorita cresterii volumului productiei. Aceste cheltuieli detin ponderea cea mai mare in totalul
cheltuielilor de exploatare.

2. Cheltuieli cu personalul

In primele 6 luni 2021, cheltuielile consolidate cu personalul in suma de 6.146.309 lei au fost mai
mari cu 27 % fata de perioada similara a anului 2020, in principal datorita modificarii salariului
minim, dar si datorita volumului ridicat al activitatii, care a necesitat un volum de manopera

superior si a angajarii de noi persoane necesare realizarii activitatilor de vanzari.

3. Cheltuieli cu ajustarile pentru depreciere si amortizarea

Cheltuielile cu ajustarile pentru depreciere si amortizarea evidentiate in primele 6 luni 2021 au

crescut fata de perioada similara a anului 2020 datorita punerii in functiune a unor echipamente

noi.

4. Cheltuieli cu prestatiile externe

Cheltuielile consolidate cu alte servicii executate de terti inregistrate in primele 6 luni 2021

sunt mai mari cu 92 % fata de anul anterior. In cadrul cheltuielilor cu prestatiile externe ponderea
cea mai mare o detin cheltuielile de transport aferente vanzarilor, urmate de cheltuielile cu chiriile
si cheltuielile cu primele de asigurare.

In primele 6 luni 2021, veniturile din exploatare au devansat cheltuielile de exploatare cu suma de

12.406.136 lei (profit consolidat din exploatare).

14. VENITURI SI CHELTUIELI FINANCIARE

1. Castiguri / pierderi din active financiare curente

In primele 6 luni 2021 nu s-au inregistrat nici castiguri nici pierderi din active financiare curente.

2. Alte venituri financiare

Alte venituri financiare (RON) 01.01.2021 - 30.06.2021 01.01.2020 - 30.06.2020

 Venituri din diferente de curs valutar 50.786 44.806

 Venituri din dobanzi 285 111.085

 Venituri din sconturi obtinute - -

Venituri din ajustari 19.060

 Alte venituri financiare – total 70.131 155.891

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 37

3. Alte cheltuieli financiare

Alte cheltuieli financiare (RON) 01.01.2021 - 30.06.2021 01.01.2020 - 30.06.2020
 Cheltuieli din diferente de curs valutar (248.668) (261.678)

 Cheltuieli cu dobanzile (491.874) (530.366)

 Cheltuieli cu comisioane bancare (108.241) (128.166)

 Cheltuieli din sconturi acordate - -

 Alte cheltuieli financiare – total (848.783) (920.210)

In primele 6 luni 2021, veniturile financiare au fost mai mici decat cheltuielile financiare, ceea ce a
facut sa se inregistreze un rezultat financiar de -778.652 lei.

15. INFORMATII PRIVIND SALARIATII, ADMINISTRATORII SI DIRECTORII

SC Promateris SA nu are nici un fel de obligatii privind plata de pensii catre fostii directori si/sau
administratori, membrii Directoratului, Consiliului de Supraveghere, Directorul General si Consiliul

de Administratie nu a acordat avansuri sau credite directorilor si/sau administratorilor si nu a

emis garantii in numele acestora.
In cursul primelor 6 luni 2021 s-au acordat tichete de masa tuturor salariatilor cu contract de

munca, la nivelul maxim permis de lege.

PROMATERIS este dornică să colaboreze îndeaproape cu comunitatea locală, să creeze

oportunități de angajare și să faciliteze oportunități de formare pentru angajați.

Cultivarea unor relații bune cu angajații reprezintă un aspect deosebit de important, ce include
promovarea și aplicarea politicilor companiei, precum și abținerea de la acțiuni de natură

discriminatorie sau disciplinară față de salariații care fac raportări de bună credință asupra
practicilor care încalcă legea.

Ne desfășurăm activitatea în baza valorilor comune de respect față de demnitatea umană,

libertate, democrație, egalitate, statul de drept, respect față de toate drepturile umane.
Promovăm incluziunea, diversitatea, egalitatea, echilibrul de gen și nediscriminarea în toate
activitățile noastre.

Echipamentele folosite în procesul de producție sunt proiectate pentru ușurință în utilizare

indiferent de gen, astfel încât femeile să poată fi incluse în procesul de producție. Femeile
participă în mod activ în managementul companiei, ocupând funcții cheie în desfășurarea
activităților zilnice ale companiei.

Promateris investește constant cu scopul de a construi o cultură corporativă unică, care să

promoveze incluziunea, diversitatea, agilitatea, exprimarea opiniilor, recompensarea
performanțelor, precum și prezervarea și respectarea integrității și drepturilor fiecărui angajat în
parte.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 38

Ne axăm pe promovarea dezvoltării profesionale și personale, oferind angajaților noștri suportul
de care au nevoie pentru a-și continua studiile, cum ar fi programele de doctorat sau alte forme de
învățare continuă (cursuri, seminare, formări profesionale etc.). Pe termen scurt și mediu,

strategia noastră include redefinirea proceselor comerciale pentru a crește eficiența și pentru a
reduce numărul de activități redundante pe care le au angajații noștri. Acest lucru va permite

dezvoltarea unei culturi corporative care să fie mai eficientă, mai flexibilă și care să ofere
angajaților un mediu în care aceștia să se poată dezvolta. Forța de muncă modernă este complet

diferită fata de cea din trecut. Ne angajăm să oferim un cadru de lucru care să ofere mai multă
însemnătate și mai multe oportunități de creștere și dezvoltare. Strategia noastră de

sustenabilitate ii include și pe angajații noștri, care fac deseori parte din campaniile noastre de
CSR pentru a crește impactul pozitiv al acestora.

16. MASURI PRIVIND ADMINISTRAREA RISCURILOR (IFRS 7)

Principalele datorii financiare ale societatii cuprind credit de la banca, datorii comerciale si alte

datorii. Principalul scop al acestor datorii financiare este de a finanta operatiunile societatii si de a

furniza garantii pentru desfasurarea activitatilor acesteia.
Principalele active financiare ale societatii sunt creantele comerciale, numerarul si echivalentele
de numerar si activele financiare detinute in vederea tranzactionarii.

Riscul de credit – se refera la riscul ca o terta parte sa nu isi respecte obligatiile contractuale,

provocand astfel pierderi financiare companiei. Acesta rezulta, in principal, din creante fata de

clienti, numerar si echivalente de numerar.
Soldul creantelor este monitorizat la sfarsitul fiecarei luni si orice livrare majora catre un client
este analizata. Indiciile de depreciere sunt analizate permanent, pe baza intervalelor de intarziere

la plata si a altor informatii specifice despre clientii societatii.
S-a instituit un sistem de evaluare a clientilor (existenti si noi) prin verificarea in anumite baze de

date ale Ministerului Finantelor Publice, analiza situatiilor financiare, rapoarte de bonitate de la
firme de specialitate, solicitare de garantii de plata (bilet la ordin, scrisoare de garantie bancara,
s.a.) si stabilirea unor limite de credit pentru fiecare in parte. Numarul mare de clienti si

diversitatea domeniilor in care activeaza au impus masurile mentionate mai sus.
Societatea a incheiat cu firma de asigurari COFACE o asigurare de risc comercial pentru clientii

importanti.
Riscul de lichiditate – este riscul ca societatea sa intampine dificultati in indeplinirea obligatiilor

asociate datoriilor financiare care sunt decontate in numerar.
Abordarea societatii cu privire la riscul de lichiditate este de a se asigura, in masura in care este
posibil, ca detine in orice moment lichiditati suficiente pentru a face fata datoriilor atunci cand

acestea devin scadente. Pentru contracararea acestui factor de risc, conducerea a aplicat politici
restrictive de livrare a produselor catre clienti incerti, a solicitat in anumite cazuri plata in avans a

produselor livrate si a facut o selectie atenta a clientilor noi in functie de bonitatea si disciplina lor
financiara. S-au solicitat garantii in cazul contractelor de livrare si s-a incercat reducerea
numarului de zile stabilit prin contract de plata a creantelor de catre clientii societatii.

Riscul de piata - SC Promateris SA este expusa riscului de piata privind evolutia preturilor

actiunilor pe piata de capital, pentru actiunile detinute la data de 30.06.2021, a variatiilor de curs

valutar pentru depozitele bancare in valuta, precum si operatiunile de aprovizionari si vanzari

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 39

in valuta cu decontarea inainte sau dupa livrare.
Pentru limitarea efectelor riscurilor de piata, conducerea societatii face analize urmarind
prognozele privind evolutiile bursiere si ale cursurilor valutare.

17. ANGAJAMENTE SI CONTINGENTE

1. Garantii pentru obligatii contractuale
Descoperitul de cont si creditele de investitii contractate de la ING Bank sunt garantate prin
contracte de ipoteca asupra activelor societatii, si anume: stocuri de materii prime, materiale,

marfuri, produse finite, conturile bancare deschise de societate la ING Bank, creantele banesti
provenite din contractele incheiate de societate cu clientii sai, imobilele si echipamentele

achizitionate din credit, s.a.
Descoperitul de cont de la Biodeck este garantat prin contracte de ipoteca asupra activelor
societatii, si anume: conturi bancare deschise de societate la Unicredit si creantele banesti

provenite din din contractele incheiate de societate cu clientii sai.

2. Asigurari
In primele 6 luni 2021, societatile au incheiat urmatoarele asigurari:

- asigurarea raspunderii civile fata de terti,

- asigurare de risc comercial,
- asigurarea riscului profesional pentru membrii Directorului General, ai Consiliului de

Administratie valabila pe perioada mandatului,

- asigurari pentru toate activele gajate catre banci pentru creditele contractate,

- asigurari pentru autovehiculele din parcul auto al societatii.

3. Litigii

Conducerea analizeaza periodic situatia litigiilor in curs, iar in urma consultarii cu reprezentantii
sai legali decide necesitatea crearii unor provizioane pentru sumele implicate sau a prezentarii
acestora in situatiile financiare.

SC Promateris SA este implicata in 18 dosare, astfel:

- 18 dosare comerciale referitoare la creante de incasat rezultate in cursul normal al

desfasurarii activitatii.

SC Biodeck SA nu este implicata in niciun dosar.

18. PRINCIPALII INDICATORI ECONOMICO-FINANCIARI CONSOLIDAT

Indicatori 2016 2017 2018 2019 2020 30.06.2021 Valori optime

1

Lichiditatea curenta :

 11,24 11,24 3,70 3,20 1,52 1,48

buna > 1

 Active curente

Lc = -------------------- slaba < 1

 Datorii curente

2 Solvabilitatea patrimoniala : 92% 85% 80% 76% 53% 64% buna > 50%

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 40

 Capital propriu medie 30 – 50%

Sp = ----------------- x 100 slaba < 30%

 Total pasive

3

Rata profitului :

 0,18 (0,03) 0,03 0,06 0,08 0,0137
 Profit brut

Rp = ------------------

 Cifra de afaceri

4

Gradul de indatorare :

0% 0% 4% 8% 15% 14%

buna < 100%

 Capital imprum.>1 an

G = ---------------------x 100 slaba > 100%

 Capital propriu

19. PARTI AFILIATE

La data de 30.06.2021 parte afiliata este societatea Biodeck SA:

- Sediul social : Bucuresti, Sectorul 2, Bd. Dacia nr. 56, Corp A, Mansarda;
- Obiectul principal de activitate Comert cu ridicata nespecializat cod CAEN 4690.

Cota de participare la capitalul social al Biodeck SA este de 70%. Capitalul social al

Biodeck SA este de 200.000 lei integral varsat la 30 Iunie 2021.

Informatii cu privire la tranzactiile cu partea afiliata Biodeck S.A. in perioada 01.01.2021 – 30.06.2021:

Societatea are creante in termenul de plata de la Biodeck in suma de 8.032.510 lei

reprezentand venituri din vanzare produse specifice - 8.004.717 lei si venituri servicii inchiriere –
27.793 lei (valorile includ TVA).

Denumire parte afiliata Tranzactii in primele 6 luni 2021
Valoare (fara
TVA) RON

 Biodeck Venituri din vanzare produse specifice 26.971.383

 Biodeck Venituri servicii inchiriere 139.132

Tranzactiile cu partea afiliata Biodeck SA au reprezentat 36% din totalul cifrei de afaceri
realizata de societate in primele 6 luni 2021.

Mentionam ca situatiile la 30 Iunie 2021 nu sunt auditate.

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost
autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic

Tudor Alexandru Georgescu Gheorghe Luca

21

SITUAȚII FINANCIARE
INDIVIDUALE
 01.01.2021 – 30.06.2021

 31 a u g u s t 2 02 1

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 2

CUPRINS

 Pagina

Situatia individuala a pozitiei financiare 3

Situatia individuala a rezultatului global 5

Situatia individuala a fluxurilor de numerar 6

Situatia individuala a modificarilor capitalurilor proprii 8

Nota nr. 1. Entitatea raportoare 9

Nota nr. 2. Cadrul General 9

Nota nr. 3. Politici si metode contabile semnificative 16

Nota nr. 4. Active imobilizate 27

Nota nr. 5. Stocuri 30

Nota nr. 6. Creante 30

Nota nr. 7. Active financiare curente 30

Nota nr. 8. Numerar si conturi la banci 31

Nota nr. 9. Cheltuieli in avans 31

Nota nr. 10. Capitaluri proprii 31

Nota nr. 11. Datorii 32

Nota nr. 12. Venituri din exploatare 34

Nota nr. 13. Cheltuieli de exploatare 34

Nota nr. 14. Venituri si cheltuieli financiare 35

Nota nr. 15. Informatii privind salariatii, administratorii si directorii 35

Nota nr. 16. Masuri privind administrarea riscurilor 36

Nota nr. 17. Angajamente si contingente 37

Nota nr. 18. Principalii indicatori economico-financiari 38

Nota nr. 19. Parti afiliate 38

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 3

SITUATIA INDIVIDUALA A POZITIEI FINANCIARE

la 30 Iunie 2021

Indicator (mii RON)

Situatie la

30.06.2021

neauditat

Situatie la

31.12.2020

auditat

Crestere /

Descrestere

%

ACTIVE

Active imobilizate

Imobilizari corporale 63.112 58.732 7%

Imobilizari necorporale 109 84 30%

Active financiare disponibile in vederea

vanzarii
30.373 30.211 1%

Creante imobilizate 16 14 18%

Active imobilizate – total 93.610 89.041 5%

Active curente

Stocuri 16.556 17.329 -4%

Creante comerciale si avansuri platite 15.992 19.091 -16%

Alte creante 2.623 1.138 131%

Creante privind impozitul amanat 355 355 0%

Active financiare curente - -

Numerar si conturi la banci 8.029 5.506 46%

Cheltuieli in avans 377 484 -22%

Active curente – total 43.931 43.903 0%

TOTAL ACTIVE 137.540 132.943 3%

CAPITALURI PROPRII SI DATORII

Capital si rezerve

Capital social 30.407 30.407 0%

Alte elemente de capitaluri proprii 130 130 0%

Rezerve din reevaluare 2.195 2.195

Rezerve 57.663 57.222 1%

Actiuni proprii (4.301) (4.301) 0%

Rezultatul reportat 2.317 -

Rezultatul perioadei 7.443 2.465 202%

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 4

Repartizare profit (441) (148)

Capitaluri proprii – total 95.412 87.969 8%

Datorii pe termen lung

Imprumut bancar pe termen lung 10.197 9.728

Datorii pe termen scurt

Imprumut bancar pe termen scurt 14.838 14.068

Datorii comerciale si avansuri incasate 12.312 15.761 -22%

Alte datorii curente 4.782 5.417 -12%

Datorii pe termen scurt – total 31.932 35.246 -9%

TOTAL CAPITALURI PROPRII SI DATORII 137.540 132.943 3%

Aceste situatii financiare individuale au fost aprobate de catre Consiliul de Administratie si au fost
autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic

Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 5

SITUATIA INDIVIDUALA A REZULTATULUI GLOBAL

la 30 Iunie 2021

Indicator (RON) Nota
Semestrul incheiat la

30.06.2021 (neauditat)

Semestrul incheiat la

30.06.2020 (neauditat)

Venituri din vanzari 12 74.975.783 53.120.374

Alte venituri din exploatare 12 373.802 1.068.706

Variatia stocurilor de produse finite si produse in curs de executie 12 1.036.588 676.838

Cheltuieli cu materiile prime si materialele Consumabile 13 (53.222.248) (35.330.964)

Cheltuieli cu energia si apa 13 (1.103.305) (1.002.621)

Cheltuieli cu personalul 13 (5.182.369) (4.023.425)

Amortizare si deprecieri 13 (3.145.744) (1.761.071)

Cheltuieli cu prestatiile externe 13 (3.564.517) (2.981.641)

Alte cheltuieli de exploatare 13 (824.904) (5.284.268)

EBITDA 12.189.814 6.242.999

Rezultatul din exploatare 9.343.085 4.481.928

Castiguri / pierderi din active financiare Curente 14 - -

Alte venituri financiare 14 34.010 44.770

Alte cheltuieli financiare 14 (565.356) (553.122)

Rezultatul financiar (531.346) (508.353)

Rezultat inainte de impozitare 8.811.739 3.973.575

Impozit pe profitul curent 15 1.368.925 629.142

Castiguri aferente impozitului pe profit amanat 15 - -

Rezultatul net al perioadei 7.442.814 3.344.433

Alte elemente ale rezultatului global - (508.108)

Total rezultat global 7.442.814 2.836.325

Rezultatul de baza pe actiune (lei/actiune) 16 0,2448 0,1959

*In 2020 numarul de actiuni la care s-a facut raportarea este de 17.072.385, iar in 2021 numarul de actiuni la

care s-a raportat este de 30.406.541

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost

autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 6

SITUAŢIA INDIVIDUALA A FLUXURILOR DE NUMERAR

DE LA 01 IANUARIE 2021 PANA LA 30 IUNIE 2021

Denumirea elementului
01.01.2021 –

30.06.2021

01.01.2020 –

30.06.2020

A

Fluxuri de numerar din activitati de exploatare:

 Incasari din vanzari de bunuri si prestari de servicii 90.487.932 59.417.277

 Incasari din vanzari cu amanuntul - -

 Alte incasari 86.832 -

 Plati catre furnizorii de bunuri si servicii - 68.606.507 - 52.125.339

 Plati catre angajati - 2.778.579 - 2.141.498

 Plati in numele angajatilor - 7.899 - 8.211

 Plati privind asigurarile sociale si somajul - 2.325.232 - 1.227.129

 Plati privind impozitul pe salarii - 436.382 - 227.129

 Plati privind impozitul pe profit - - 649.862

 Plati privind TVA - 8.413.231 - 4.129.972

 Plati privind taxe vamale, alte impozite si taxe - 29.572 - 16.277

 Plati privind fondurile speciale - 61.107 - 35.689

 Alte plati - 353.059 - 812.262

Numerar net din activitati de exploatare 7.563.196 - 1.956.091

Fluxuri de numerar din activitati de investitie:

 Incasari din vanzari de mijloace fixe - -

 Plati pentru achizitii de imobilizari corporale si necorporale - 5.553.146 - 2.667.467

 Incasari din vanzare de actiuni - -

 Plati pentru achizitie de actiuni - 164.400 -

Numerar net din activitati de investitie - 5.717.546 - 2.667.467

Fluxuri de numerar din activitati de finantare:

 Credit bancar 1.250.728 5.253.853

 Dobanzi incasate 119 28

 Dobanzi platite - 225.160 - 245.434

 Dividende incasate - -

 Dividende platite - -

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 7

 Comisioane bancare platite - 93.053 - 56.897

 Incasari din diferente favorabile de curs valutar 3.851 6.277

 Plati privind diferente nefavorabile de curs valutar - 95.042 - 95.545

 Imprumuturi diverse - 164.062 12.415.140

Numerar net din activitati de finantare 677.383 17.277.422

Cresterea neta a numerarului si echivalentelor de numerar 2.523.034 12.653.863

Numerar si echivalente de numerar la inceputul perioadei 5.506.417 375.570

Numerar si echivalente de numerar la sfarsitul perioadei 8.029.451 13.029.434

Aceste situatii financiare individuale au fost aprobate de catre Consiliul de Administratie si au fost

autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic

Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 8

SITUATIA INDIVIDUALA A MODIFICARII CAPITALURILOR

PROPRII LA 30 IUNIE 2021

Individual

Capital

social+alte

elemente

de capital

Rezerve

din

reevaluare

Rezerve

legale
Rezerve

Rezultat

reportat

Rezultatul

perioadei

Repartizare

Profit

Actiuni

proprii

Prime

de

capital

Capitaluri proprii

total

 Sold la 1

ianuarie 2020
16.564.277 2.195.140 3.414.477 51.408.184 - 2.251.310 0 (21.816) - 75.811.572

 Rezultatul

repartizat
- - - 2.251.310 - (2.251.310) - - - 0

 Rezultatul

perioadei
- - 148.314 - - 2.465.239 (148.314) - - 2.465.239

 Majorare

capital
13.334.156 13.334.156

Rascumparare

actiuni proprii
- - - - - - - (4.279.333) - (4.279.333)

 Alte elemente

de capitaluri

proprii

508.108 - - - - - - - 129.728 637.836

 Sold la

decembrie

2020

30.406.541 2.195.140 3.562.791 53.659.494 - 2.465.239 (148.314) (4.301.149) 129.728 87.969.470

PPL

Capital

social+alte

elemente

de capital

Rezerve

din

reevaluare

Rezerve

legale
Rezerve

Rezultat

reportat

Rezultatul

perioadei

Repartizare

Profit

Actiuni

proprii

Prime

de

capital

Capitaluri

proprii total

 Sold la 1

ianuarie 2021
30.406.541 2.195.140 3.562.791 53.659.494 - 2.465.239 (148.314) (4.301.149) 129.728 87.969.470

 Rezultatul

repartizat
- - - - 2.316.925 (2.465.239) 148.314 - - -

 Rezultatul

perioadei
- - 440.587 - - 7.442.814 (440.587) - - 7.442.814

 Majorare capital - -

Rascumparare

actiuni proprii
- - - - - - - - - -

 Alte elemente de

capitaluri proprii
- - - - - - - - - -

 Sold la 30 Iunie

2021
30.406.541 2.195.140 4.003.378 53.659.494 2.316.925 7.442.814 (440.587) (4.301.149) 129.728 95.412.284

Aceste situatii financiare individuale au fost aprobate de catre Consiliul de Administratie si au fost
autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 9

1. ENTITATEA RAPORTOARE

S.C. PROMATERIS S.A.

Sediul social : Sos. Bucuresti-Tirgoviste nr. 1, Buftea, Jud. Ilfov

Nr de telefon / fax : 021 252 35 78/ 021 252 36 17

Codul unic de Inregistrare la Oficiul Registrului Comertului : 108

Numarul de ordine in Registrul Comertului: J23/835/2018

Piata reglementata pe care se tranzactioneaza valorile mobiliare emise : Bursa de Valori Bucuresti

Capitalul social subscris si varsat : 30.406.541 lei

Principalele caracteristici ale valorilor mobiliare emise de SC Promateris SA: 30.406.541 actiuni cu

o valoare nominala de 1 RON / actiune, tranzactionate la BVB, categoria standard, simbol PPL.

2. CADRUL GENERAL

2.1. PREZENTARE GENERALA A SOCIETATII COMERCIALE PROMATERIS S.A.

Sediu: Buftea, Sos. Bucuresti-Tirgoviste nr. 1, Jud. Ilfov

Infiintata in 1957 sub denumirea de Fabrica de Mase Plastice Bucuresti. Din 1990 functioneaza ca

societate pe actiuni "PRODPLAST" S.A. In baza Hotararii AGEA din 6 august 2020 denumirea
societatii s-a schimbat in Promateris S.A.

Activitatea principala este prelucrarea ambalajelor bioplastice (bio-based si compostabile). In
acest moment, in acelasi cod CAEN intra si productia de bioplastice.

2..1.1. PROFIL DE FIRMA - STRUCTURA PRODUCTIEI

PROMATERIS S.A. are o experienta de peste 60 de ani si si-a diversificat continuu portofoliul de

produse, astfel ca, in prezent, se adreseaza unei game foarte largi de utilizatori atat industriali cat
si casnici, produsele fiind apreciate atat pe piata romaneasca precum si in tari ca Germania,

Franta, Olanda, Suedia, Austria, Spania, Serbia, Bulgaria, Republica Moldova, Ungaria, s.a.

În ultimii ani, Comisia Europeană a dezvoltat un cadru legislativ care încurajează decarbonizarea

(reducerea CO2) industriei, acesta reprezentând un mediu favorabil pentru dezvoltarea activității
companiei noastre. Comisia Europeană susține eforturile companiilor care iau măsuri de
dezvoltare a unei producții sustenabile și alocă fonduri pentru dezvoltarea produselor bio-based
(realizate din plante), biodegradabile și compostabile. PROMATERIS, care este una dintre cele mai

vechi companii din industria românească de profil, a inițiat un proces masiv de tranziție către

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 10

producția de materiale bio-based, sustenabile, cu un conținut ridicat de materiale regenerabile, ce
aderă la principiile economiei circulare. PROMATERIS a dezvoltat un departament de R&D
(cercetare-dezvoltare) în vederea realizării de produse sustenabile, alături de companii reputabile

din Austria și Japonia. Este singura companie din România membră a European Bioplastics și a
încheiat parteneriate cu universități și centre de cercetare (ICECHIM) din România în vederea

cercetării și dezvoltării de noi materii prime pentru productia de bioplastice (plastic realizat din
materiale regenerabile/plante). Produsele biodegradabile și compostabile realizate de către

PROMATERIS sunt certificate de către TUV Austria, o instituție de renume în UE, care atestă
biodegradabilitatea și compostabilitatea produselor.

Promateris SA, își propune să dezvolte un portofoliu integrat de produse sustenabile, cu impact de
mediu redus, care să reducă dependența de materiale finite și neregenerabile și care prin

intermediul cercetării și dezvoltării, dar și al adoptării unor echipamente și a unor tehnologii
avansate de producție să reprezinte o nouă generație de ambalaje. În acest scop, Promateris SA
are în prezent în curs de implementare următoarele următoarele proiecte ce urmează să fie
dezvoltate cu ajutorul finanțărilor nerambursabile:

• Proiectul Europa Verde - Tehnologii eficiente pentru fabricarea de produse inovatoare și
ecologice, dezvoltat prin granturi acordate de Islanda, Liechtenstein și Norvegia prin

mecanismele financiare SEE și Norvegian 2014-2021, în cadrul proiectului Creșterea IMM-urilor din

România. Valoarea proiectului este de 2.567.968 euro, din care contribuția proprie este de

1.617.968 euro, iar valoarea grantului de 950.000 euro. Proiectul se încheie în iunie 2021. Scopul
proiectului este dezvoltarea de produse inovatoare, realizate din bio-plastic, ce au la bază

amidonul de porumb. Aceste produse sunt o alternativă cu amprentă de carbon redusă în
comparație cu ambalajele tradiționale din plastic.

• Proiectul Decarbonizarea economiei locale prin realizarea de produse bio-based, dezvoltat prin

granturi acordate de Islanda, Liechtenstein și Norvegia prin mecanismele financiare SEE și
Norvegian 2014-2021, în cadrul proiectului Creșterea IMM-urilor din România. Valoarea proiectului
este de 1.648.240 euro, din care contribuția proprie este de 904.240 euro, iar valoarea grantului

de 744.000 euro. Proiectul se încheie în aprilie 2022. Scopul proiectului este de a realiza materia

primă biodegradabilă și compostabilă, pe bază de amidon de porumb în fabrica din Buftea.

Astfel, Promateris SA devine prima companie din Europa de Est care produce materie primă pe
bază de amidon de porumb. În felul acesta, reușim să ajutăm producătorii locali să devină mai

competitivi și să își reducă dependența pe care o au față de producătorii externi din Europa de
Vest si asiatici.

• Proiectul Procedee secvențiale de închidere a fluxurilor laterale din bioeconomie și (bio)produse

inovative rezultate din acestea - dezvoltat în parteneriat cu ICECHIM și finanțat prin Schema de

ajutor de minimis pentru sprijinirea parteneriatelor pentru transfer de cunoștințe, Programul
Operațional Competitivitate (POC). Valoarea proiectului este de 375.000 de lei, din care valoarea

grantului este de 300.000 lei.

• Promateris a aplicat la Programul de finantare ElectricUp cu scopul de a instala un sistem de
panouri fotovoltaice la fabrica din Buftea pentru producerea de energie electrica cu o putere
instalata de 100kWp in vederea consumului propriu. Tranzitia spre energie regenerabila este un

pas firesc pe care il realizam si face parte din strategia companiei de decarbonizare si de
realizare a unor produse cu impact de mediu redus.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 11

Promateris este un producător european de top, oferind produse și soluții pentru economia
circulară. Cu o istorie de peste 60 de ani în fabricarea ambalajelor, Promateris a câștigat
leadership regional și expertiză de top în producție si inginerie chimică.

Grupul Promateris investește constant în dezvoltarea de ambalaje sustenabile, precum si in
activitati de cercetare și dezvoltare de noi produse. Compania isi desfasoara activitatile de

productie in Buftea (Ilfov) si este prezenta pe pietele externe prin birouri comerciale și prin
distribuitori în peste 10 tari europene.

PROMATERIS S.A. are următoarele divizii:

1. PROMATERIS BIO - PRODUSE BIODEGRADABILE ȘI COMPOSTABILE
Strategia UE pentru materiale plastice și Strategia europeană pentru materialele plastice în

Economia Circulară stabilesc calea către reducerea utilizării materialelor plastice în diverse
aplicații, în special ambalaje, și trasează obiective specifice pentru utilizarea de soluții din plastic
reciclat și/sau realizate din materiale regenerabile până în 2030. Legislația europeană și cea
națională stimulează astfel piața pungilor compostabile și biodegradabile. În acest context,

soluțiile bio-based și compostabile sunt dezirabile, în special când vine vorba de ambalaje, cum
sunt cele ce intră în contact cu alimentele (fructe și legume). De cele mai multe ori, resturile
alimentare fac ambalajele imposibil de reciclat.
Listă produse:

• Uz menajer: pungi pentru animale; saci menajeri,

• Retail: pungi de casă; pungi pentru fructe și legume; alimente vărsate,

• Aplicații industriale: flowpack ambalare; folii pentru alimente; folii pentru scutece; folii pentru

absorbante; folii pentru laminarea ambalajelor industriale,

• Agricultură: folie de mulci.

2. DIVIZIA PRODUCȚIE POLIETILENĂ
Foliile coextruse în trei straturi din polietilenă de joasă și medie densitate, cu lățimi până la 6 m și

proprietăți controlate pe straturi, se recomandă pentru:

• Husarea de mari dimensiuni a paleților și a bigbags-urilor:

▪ folie termocontractabilă pentru paletizarea produselor din industria materialelor de construcții,
alimentară, chimică etc;

▪ huse confecționate de tip big bag pentru transportul și protecția produselor folosite, de exemplu,

pentru ambalarea produselor din industria auto, a mobilei, saltelelor etc.

• Baxarea produselor de larg consum:

▪ folia este destinată realizării de ambalaje compacte pentru borcane, sticle, flacoane, pungi, cutii
conținând produse alimentare, chimice, cosmetice cât și pentru articole de uz medical, menaj,

plăci lemnoase etc.

În ultimii 3 ani, am redus cu 70% consumul de polietilenă și l-am înlocuit cu materii prime

compostabile bio-based, aspect ce a condus considerabil la decarbonizarea companiei, dar si
la dezvoltarea de produse cu marja ridicata.

3. PRODUCȚIE COMPOUNDURI (GRANULE) TEHNICE

Facilitatea de compounding este specializată în dezvoltarea și fabricarea granulelor pentru cabluri
electrice și a altor compuși de specialitate pe bază de polimeri. Echipată cu capacități de producție

de ultimă generație, aceasta este capabilă să livreze granule de înaltă calitate pentru

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 12

producătorii de cabluri electrice, cu accent pe îmbunătățirea continuă a produselor: performanță
electrică, flexibilitate, stabilitate la uzură, ușurință în fabricare.

Oportunitatea noastră de a aduce schimbare la scară largă este facilitată de echipa noastră, de
clienți, investitori, furnizori, comunități, cei care ne oferă constant încrederea lor. Ne place să
credem că suntem ”deschizători agili de drumuri” a căror stare naturală este curiozitatea și

capacitatea de a maximiza orice situație pe care o întâmpinăm. În plus, pentru anii care urmează,
suntem determinați și motivați să avem un progres ecologic, social și economic pentru companie
și pentru toate părțile implicate în activitățile noastre.

POVESTEA NOASTRĂ

Suntem o entitate antreprenorială cu rădăcini într-o țară est-europeană, România. Un început
modest urmat de o creștere organică, sănătoasă, urmând oportunități de producție. Ne-am

câștigat o poziție de lider în România și am devenit un converter respectat în industria chimică, cu
o reputație pe măsura rezultatelor.

În ultimii ani am evoluat de la o companie cu ambiții locale către un jucător regional reputat și de

încredere în materie de packaging sustenabil și soluții pentru economia circulară, cu investiții
susținute în zona de management al deșeurilor. Tranziția de la plastic la bio-plastic a fost una

firească. Astăzi investim intens în tehnologia de ultimă oră și ne plasăm pariurile în avangarda
acțiunilor de cercetare-inovare, în parteneriat cu laboratoare de top. Exportăm pe trei continente

și nu ne oprim aici.

PROMISIUNEA BRANDULUI NOSTRU

Ne propunem să fim un jucător agil în industrie, un partener de afaceri de nădejde și de durată,
precum și o componentă socială înțeleaptă în acest demers colectiv de a avea un mediu mai

sustenabil și mai sănătos.

TEHNOLOGIE

Fabrica - Fabrica noastră beneficiază de echipamente de ultimă generație, atât pentru producția

granulelor pentru cabluri electrice și a altor compuși de specialitate pe bază de polimeri, cât și
pentru soluțiile bio-based și compostabile de ambalare. Investițiile realizate au fost finanțate
printr-un mix de surse proprii, credite bancare și granturi nerambursabile dedicate companiilor

care promovează economia circulară.

Departamentul de cercetare și dezvoltare - Departamentul nostru de cercetare și dezvoltare se

axează pe descoperirea de soluții sustenabile pentru:

- poluarea cauzată de plasticul de unică folosință

- gestionarea deșeurilor și soluții de recuperare a biodeșeurilor

- îmbunătățirea eficienței în procesul de producție (zero deșeuri)

- rețete pentru produse noi

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 13

Investim în mod activ pentru a susține strategia de dezvoltare a companiei și pentru a rămâne
competitivi. Printre obiectivele noastre se numără creșterea capacității, diversificarea liniilor de
produse (extrudare în 5 straturi) și integrarea verticală a producției (compounding de bio-

granule), susținute de fonduri europene și granturi norvegiene.

CE NE DORIM SĂ REALIZĂM

Ne dorim o menținere și dezvoltare de piețe cheie și prin diversificarea portofoliului de produse,
care să includă și pungi de hârtie.

Ne propunem o abordare etapizată în ceea ce privește creșterea cotei de piață și penetrarea noilor
piețe, profitând în același timp de experienta existentă și de cunoștințele avansate pe care le
avem despre piață.

STRATEGIA DE MEDIU

Ritmul progresului poate că nu e impresionant, pentru că el ne apare mai degrabă ca o sumă de
pași modești, incrementali. Ceea ce este „mai bun”, „mai sustenabil”, ceea ce funcționează ca

„substitut preferabil” este rezultatul unui proces minuțios, modest, chiar de rutină. Inovația

spectaculoasă nu apare des în acest domeniu. Ceea ce contează însă este pasiunea pentru
îmbunătățirile constante și hotărârea de a nu te lăsa bătut, într-un exercițiu al descoperirii pas cu
pas.

Ne desfășurăm activitatea respectând principiile de eco-design:

- reducerea cantităților de materii prime utilizate în producție, dar păstrând aceleași calități

funcționale

- folosirea de materiale care au impact mai scăzut asupra mediului. În ultimii 3 ani, am

redus cu 70% consumul de polietilenă și l-am înlocuit cu materii prime compostabile bio-

based

- reciclarea și reutilizarea în proporție de 100% a deșeurilor tehnologice, astfel îndeplinind

obiectivul de a desfășura un proces de producție în care utilizăm resursele la capacitatea

lor maximă

- investirea în utilaje care sunt extrem de eficiente din punct de vedere al consumului de

energie

- testarea de noi formule de materiale pentru a ne ajuta în dezvoltarea de produse care să

fie performante din punct de vedere al mediului și funcțional

Promateris este preocupată în mod activ să reducă în mod sistematic impactul pe care îl au
activitățile noastre asupra mediului. Prin urmare, avem în vedere două direcții ce privesc acest

aspect:

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 14

1. abordarea de tip companie: desfășurarea activității în baza celor mai bune practici:

a. Certificare ISO 9001 din 2000

b. ISO 9001 (reînnoire), 14001 și 45001

2. abordarea de tip produs: prin laboratorul nostru de cercetare și inovare dezvoltăm în

permanență formule care ne permit să aducem îmbunătățiri ecologice inovatoare

produselor noastre. Obiectivul nostru este să reducem impactul negativ pe care îl au

produsele noastre asupra mediului. Din acest motiv, produsele noastre sunt certificate a fi

bio-based și compostabile acasă de către TUV Austria.

Situatiile financiare au fost intocmite in conformitate cu:

- Standardele Internationale de Raportare Financiara (IFRS) adoptate de Uniunea Europeana

- Legea contabilitatii nr.82 / 1991, republicata si actualizata

- Ordinul nr. 2844/2016 pentru aprobarea Reglementarilor contabile conforme cu

Standardele Internationale de Raportare Financiara aplicabile societatilor comerciale ale

caror valori mobiliare sunt admise la tranzactionare pe o piata reglementata, cu
modificarile si completarile ulterioare.

Membrii conducerii considera ca societatea are resursele necesare pentru a continua sa
functioneze in viitorul previzibil in parametrii obisnuiti, ceea ce ii va permite indeplinirea

strategiilor de dezvoltare. Prin urmare, societatea adopta principiul continuitatii activitatii la
intocmirea prezentelor situatii financiare.

Situatiile financiare sunt intocmite la cost istoric, cu exceptia imobilizarilor corporale, altele decat

imobilizarile corporale in curs, ce sunt evaluate la valoare reevaluata, in timp ce activele
financiare detinute in vederea vanzarii si cele in scop de tranzactionare sunt evaluate la valoarea
justa.

Situatiile financiare sunt prezentate in lei, moneda de prezentare fiind aceeasi cu moneda

functionala a societatii. Toate informatiile financiare sunt prezentate in lei, rotunjite, fara
zecimale.

Tranzactiile in moneda straina sunt inregistrate in moneda functionala prin utilizarea cursului de

schimb de la data tranzactiilor. Activele si datoriile monetare in valuta existente in sold la data
intocmirii situatiilor financiare sunt convertite in lei folosind cursurile de schimb comunicate de
BNR la 30 Iunie 2021. Castigurile sau pierderile rezultate din decontarea tranzactiilor si din

conversia activelor si datoriilor monetare exprimate in moneda straina sunt recunoscute in
rezultatul exercitiului.

Ratele de schimb ale principalelor valute au fost urmatoarele:

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 15

 30.06.2020 30.06.2021

RON/EUR 4.8423 4.9267

RON/USD 4.3233 4.1425

Utilizarea estimarilor si rationamentelor profesionale

Pregatirea situatiilor financiare in conformitate cu IFRS adoptate de Uniunea Europeana
presupune din partea conducerii societatii utilizarea unor estimari si ipoteze care afecteaza
aplicarea politicilor contabile, precum si valoarea raportata a activelor, datoriilor, veniturilor si

cheltuielilor. Estimarile si judecatile asociate acestora se bazeaza pe date istorice si pe alti factori
considerati a fi elocventi in circumstantele date, iar rezultatul acestor factori formeaza baza

judecatilor folosite in determinarea valorii contabile a activelor si pasivelor pentru care nu exista
alte surse de evaluare disponibile. Rezultatele efective pot fi diferite de valorile estimate.

 Estimarile si judecatile sunt revizuite periodic. Revizuirile estimarilor contabile sunt recunoscute
in perioada in care estimarea este revizuita, daca revizuirea afecteaza doar acea perioada sau in

perioada curenta si in perioadele viitoare, daca revizuirea afecteaza atat perioada curenta, cat si

perioadele viitoare. Efectul modificarii aferente perioadei curente este recunoscut ca venit sau
cheltuiala in perioada curenta. Daca exista, efectul asupra perioadelor viitoare este recunoscut ca
venit sau cheltuiala in acele perioade viitoare.

Managementul societatii considera ca eventuale diferente fata de aceste estimari nu vor avea o

influenta semnificativa asupra situatiilor financiare in viitorul apropiat.

Estimarile si ipotezele sunt utilizate, in special, pentru ajustari de depreciere ale mijloacelor fixe,
ale titlurilor de valoare detinute si evalute la cost, pentru ajustarea de depreciere a stocurilor si a

creantelor.

In conformitate cu IAS 36, atat imobilizarile necorporale cat si imobilizarile corporale sunt

analizate pentru a identifica daca prezinta indicii de depreciere la data bilantului. Daca valoarea
contabila neta a unui activ este mai mare decat valoarea lui recuperabila, o pierdere din
depreciere este recunoscuta pentru a reduce valoarea neta contabila a activului respectiv la

nivelul valorii recuperabile.

Daca motivele recunoasterii pierderii din depreciere dispar in perioadele viitoare, valoarea
contabila neta a activului este majorata pana la nivelul valorii contabile nete, care ar fi fost

determinata daca nici o pierdere din depreciere nu ar fi fost recunoscuta.

In evaluarea pentru deprecierea stocurilor, conducerea face anumite estimari cu privire la

valoarea de utlilitate a stocului, tinand cont de data de expirare, de posibilitatea de utilizare in
activiatatea curenta a societatii si de alti factori specifici fiecarei categorii de stoc.

Evaluarea pentru deprecierea creantelor este efectuata individual si se bazeaza pe cea mai buna
estimare a conducerii privind valoarea prezenta a fluxurilor de numerar care se asteapta a fi
primite. Societatea isi revizuieste creantele comerciale si de alta natura la fiecare data a pozitiei

financiare, pentru a evalua daca trebuie sa inregistreze in contul de profit si pierdere o depreciere
de valoare.

3. POLITICI SI METODE CONTABILE SEMNIFICATIVE

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 16

Conform IFRS, Standardul International de Contabilitate 8 “Politici contabile, modificari ale
estimarilor contabile si erori”, politicile contabile reprezinta principiile, bazele, conventiile,

regulile si practicile specifice aplicate de aceasta entitate la intocmirea si prezentarea situatiilor

financiare.

Societatea si-a selectat si aplica politicile contabile in mod frecvent pentru tranzactii, alte
evenimente si conditii similare, cu exceptia cazului in care un standard sau o interpretare prevede
sau permite, in mod specific, clasificarea elementelor pentru care ar putea fi adecvata aplicarea
unor politici contabile diferite. Daca un standard sau o interpretare prevede sau permite o astfel

de clasificare, trebuie sa fie selectata si aplicata fiecarei categorii, in mod consecvent, o politica

contabila adecvata.

Societatea modifica o politica contabila doar daca modificarea:

- este impusa de un standard sau de o interpretare, sau

- are drept rezultat situatii financiare care ofera informatii fiabile si mai relevante cu privire la

efectele tranzactiilor, ale altor evenimente sau conditii asupra pozitiei financiare,
performantei financiare sau fluxurilor de trezorerie ale entitatii.

Prezentam un sumar al politicilor contabile semnificative care au fost aplicate in mod consecvent
pentru toate perioadele prezentate ale situatiilor financiare:

1. Active imobilizate

Activele imobilizate sunt active generatoare de beneficii economice viitoare si destinate utilizarii

pe o perioada mai mare de un an, in scopul desfasurarii activitatii entitatii.

Beneficiile economice viitoare reprezinta potentialul de a contribui, direct sau indirect, la fluxul de
numerar sau echivalente de numerar catre entitate.

1.1. Imobilizari necorporale

Conform IAS 38, o imobilizare necorporala este un activ identificabil, nemonetar, fara suport

material. O imobilizare necorporala indeplineste criteriul de identificare atunci cand:
- este separabila, adica poate fi separata sau divizata de entitate si vanduta, autorizata,

inchiriata sau schimbata, fie individual, fie impreuna cu un contract, un activ identificabil

sau o datorie identificabila; sau

- decurge din drepturi contractuale sau de alta natura legala, indiferent daca acele drepturi
sunt transferabile sau separabile de entitate sau de alte drepturi si obligatii.

Imobilizarile necorporale achizitionate separat sunt inregistrate initial la costul de achizitie sau de

productie (in regie proprie), conform cu IAS 38. Dupa recunoasterea initiala, imobilizarile
necorporale sunt contabilizate la cost minus amortizarea acumulata si pierderea din depreciere,

daca exista.

Imobilizarile necorporale cu durata de viata nedeterminata nu se amortizeaza, ci sunt supuse unui
test de depreciere. Imobilizarile necorporale cu durata de viata utila determinata sunt amortízate

pe durata de viata economica si evaluate pentru depreciere ori de cate ori exista indicii ale
deprecierii.

Amortizarea este calculata pe baza metodei liniare pe perioada de viata estimata a imobilizarii

necorporale. Majoritatea imobilizarilor necorporale inregistrate sunt reprezentate de programe

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 17

informatice si licente. Programele informatice sunt amortízate pe o perioada de 3 ani, iar licentele
se amortizeaza pe durata valabilitatii acestora (2 – 3 ani).

Costurile aferente intretinerii programelor informatice sunt recunoscute drept cheltuieli in

perioada in care sunt efectuate.

Castigurile sau pierderile care rezulta din derecunoasterea unei imobilizari necorporale sunt

calculate ca diferenta dintre incasarile nete din cedare si valoarea contabila a acestora si sunt
recunoscute in contul de profit si pierdere atunci cand activul este derecunoscut.

1.2. Imobilizari corporale

Evaluarea initiala

Imobilizarile corporale sunt inregistrate initial la costul de achizitie sau de constructie si sunt
prezentate la valorile nete de amortizarea acumulata si pierderea din depreciere acumulata.

Costul imobilizarilor corporale cumparate este reprezentat de valoarea contraprestatiilor

efectuate pentru achizitionarea activelor respective, precum si valoarea altor costuri direct

atribuibile aducerii activelor la locatia si conditia necesare pentru ca acestea sa poata opera in
modul dorit de conducere. Costul activelor construite in regie proprie include costurile salariale,
materiale, costuri indirecte de productie si alte costuri direct atribuibile aducerii activelor la
locatia si conditia dorite.

Cheltuielile ulterioare cu reparatiile sau intretinerea imobilizarilor corporale efectuate in scopul

asigurarii utilizarii continue a acestora sunt recunoscute in contul de profit si pierdere la data
efectuarii lor.

Cheltuielile ulterioare sub forma investitiilor efectuate la imobilizarile corporale, care au ca efect
imbunatatirea parametrilor tehnici initiali ai acestora si conduc la obtinerea de beneficii

economice viitoare, suplimentare fata de cele estimate initial, sunt recunoscute ca o componenta
a imobilizarii corporale si sunt amortízate pe perioada de viata ramasa. Obtinerea de beneficii se

poate realiza fie direct prin cresterea veniturilor, fie indirect prin reducerea cheltuielilor de
intretinere si functionare.
Cheltuielile sub forma investitiilor efectuate de societate la cladirile inchiriate in noua locatie si

utilizate ca hale de productie sunt inregistrate in contabilitate la imobilizari corporale si sunt

amortízate pe perioada contractului de inchiriere.

Evaluarea ulterioara

Societatea a optat sa foloseasca pentru evaluarea dupa recunoasterea initiala a imobilizarilor

corporale, modelul reevaluarii. Conform modelului reevaluarii, un element de imobilizare

corporala a carui valoare justa poate fi evaluata in mod fiabil trebuie contabilizat la o valoare
reevaluata, aceasta fiind valoarea sa justa la data reevaluarii minus orice amortizare cumulata
ulterior si orice pierderi cumulate din depreciere.
Reevaluarile trebuie sa se faca cu suficienta regularitate pentru a se asigura ca valoarea contabila

nu se deosebeste semnificativ de ceea ce s-ar fi determinat prin utilizarea valorii juste la finalul
perioadei de raportare.
Valoarea justa a imobilizarilor corporale este determinata, in general, pe baza probelor de piata,
printr-o evaluare efectuata de evaluatori profesionisti calificati.
Societatea a optat pentru reevaluarea terenurilor si constructiilor cel putin o data la trei ani, iar

celelalte categorii de imobilizari cel putin o data la cinci ani.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 18

IAS 16 sugereaza ca reevaluarile anuale pot fi necesare in cazul in care exista modificari
semnificative si volatile in valori.
Societatea a efectuat reevaluarea activelor imobilizate in perioadele precedente, ca urmare a

cerintelor dispuse prin acte normative (HG 26/1992, HG 500/1994, HG 983/1998, HG 1553/2003).
Ultima reevaluare a fost inregistrata in contabilitate la 31.12.2018 la terenuri. Rezultatele au fost

inregistrate in baza Raportului de expertiza tehnica de evaluare intocmit de catre o societate de
evaluare autorizata. Cresterea valorii contabile a terenului s-a inregistrat ca venit in cuantumul

reevaluarii anterioare inregistrata pe cheltuieli, diferenta fiind inregistrata ca rezerva din
reevaluare.

In situatia in care valoarea contabila a activelor creste ca urmare a reevaluarii, cresterea este
creditata direct in capitaluri proprii, ca surplus din reevaluare.
Daca reevaluarea conduce la o diminuare a valorii activului, aceasta diminuare este inregistrata

ca o cheltuiala, in masura in care nu diminueaza un surplus de reevaluare inregistrat anterior.
In masura in care o reevaluare pozitiva compenseaza o reevaluare negativa a aceluiasi activ,
anterior contabilizata la cheltuieli, reevaluarea pozitiva trebuie sa fie inregistrata la venituri.
Surplusul din reevaluare aferent unei imobilizari corporale care a fost inclus in capitaluri proprii

este transferat direct in rezultatul reportat atunci cand surplusul este realizat (amortizat) si la data
casarii sau vanzarii activului.

Amortizarea

Amortizarea unui activ incepe cand acesta este disponibil pentru utilizare, adica atunci cand se

afla in amplasamentul si starea necesare pentru a putea functiona in maniera dorita de
conducere.

Metoda de amortizare utilizata reflecta ritmul preconizat de consumare a beneficiilor economice

viitoare ale activului de catre unitate.
Amortizarea aferenta mijloacelor fixe intrate in patrimoniu este calculata utilizand metoda liniara
si duratele de viata normale prevazute de Legea 15/1994 si Catalogul privind clasificarea si

duratele normale de functionare a mijloacelor fixe aprobat prin HG 2139/2004, si anume:

- echipamente tehnologice 8 – 12 ani

- aparate si instalatii de masurare, control si reglare 4 – 12 ani
- mijloace de transport 5 – 10 ani

- tehnica de calcul 3 ani
- mobilier si echipament de lucru 4 – 12 ani

- constructii 24 ani
Pentru o parte din utilajele si mijloacele de transport intern intrate in patrimoniu dupa data de

30.06.2002 s-a calculat amortizarea accelerata conform alin. (6), lit. a), art. 24 din Legea nr.
571/2003 privind Codul Fiscal si a Legii nr. 15/1994 privind amortizarea capitalului imobilizat in

active corporale si necorporale, modificata si republicata.

Nu se calculeaza amortizare pentru terenurile detinute.

Derecunoastere

Valoarea contabila a unui element de imobilizari corporale este derecunoscuta la cedare sau cand
nu se mai asteapta beneficii viitoare din utilizarea sau cedarea sa. Surplusul din reevaluare inclus
in capitalurile proprii aferent unui element de imobilizari corporale se transfera direct in rezultatul
reportat atunci cand activul este derecunoscut, la cedare sau casare.

Castigul sau pierderea care rezulta din derecunoasterea unui element de imobilizari corporale

trebuie inclusa in profit sau pierdere cand elementul este derecunoscut.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 19

Instrumente financiare

Conform IAS 39, instrumentele financiare se clasifica in patru categorii:
• instrumente financiare la valoarea justa prin profit sau pierdere – sunt active financiare

detinute pentru trazactionare;
• credite si creante – sunt active financiare nederivate cu plati fixe sau determinabile care

nu sunt cotate pe o piata activa, altele decat:
• cele pe care entitatea intentioneaza sa le vanda imediat sau in scurt timp (care trebuie

clasificate ca fiind detinute in vederea tranzactionarii) si cele pe care entitatea, la recunoasterea
initiala, le desemneaza ca fiind la valoarea justa prin profit sau pierdere;
• cele pe care entitatea, la recunoasterea initiala, le desemneaza ca fiind disponibile in

vederea vanzarii; sau
• cele pentru care detinatorul s-ar putea sa nu recupereze in mod substantial toata
investitia initiala, din alta cauza decat deteriorarea creditului (care trebuie clasificate ca fiind
disponibile in vederea vanzarii);

• investitii detinute pana la scadenta – sunt active financiare nederivate cu plati fixe sau
determinabile si scadenta fixa pe care entitatea are intentia ferma si capacitatea de a le pastra
pana la scadenta;
• active financiare disponibile in vederea vanzarii – sunt tóate actívele financiare care nu

sunt clasificate in alta categorie din cele de mai sus.

1.3. Activele financiare prezentate in Situatia pozitiei financiare reprezinta:
• titluri de participare detinute la societatea Romtatay S.A. si la societatea Biodeck S.A..

Acestea sunt actiuni necotate si clasificate de societate ca active financiare (instrumente

de capital nedestinate tranzactionarii) masurate la valoarea justa prin alte elemente ale
rezultatului global; In conditiile in care nu exista o piata activa si pentru care nu este
posibila determinarea in mod credibil a unei valori juste titlurile de participare sunt

evaluate la cost si sunt testate periodic.

• In urma adoptării IFRS 9, activele financiare de natura instrumentelor de capital pe care

Societatea nu a optat sa le clasifice in categoria activelor financiare evaluate la valoare
justă prin alte elemente ale rezultatului global si care nu au fost deținute în vederea

tranzactionarii, au fost clasificate la valoarea justa prin profit sau pierdere.

 2. Active curente
Un activ trebuie considerat activ curent atunci cand indeplineste una din urmatoarele conditii:

a) se asteapta sa fie realizat sau este detinut cu intentia de a fi vandut sau consumat in
cursul normal al ciclului de exploatare al entitatii ;

b) este detinut, in principal, in scopul tranzactionarii ;
c) se asteapta a fi realizat in termen de 12 luni de la data bilantului ;
d) este reprezentat de numerar sau echivalente de numerar a caror utilizare nu este
restrictionata.
Toate celelalte active trebuie considerate active imobilizate (necurente).

2.1. Stocuri

In conformitate cu IAS 2 “Stocuri”, acestea sunt active:

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 20

• detinute pentru a fi vandute pe parcursul desfasurarii normale a activitatii ;
• in curs de productie in vederea vanzarii in procesul desfasurarii normale a activitatii;
• sub forma de materii prime, materiale si alte consumabile care urmeaza sa fie folosite in

procesul de productie sau pentru prestarea de servicii.
Materiile prime, materialele, ambalajele, obiectele de inventar, sunt inregistrate la pretul de

achizitie. Produsele finite, productia neterminata si semifabricatele sunt prezentate in bilant la
costul efectiv. In cazul in care valoarea contabila a stocurilor este mai mare decat valoarea de

inventar, valoarea stocurilor se diminueaza pana la valoarea realizabila neta prin constituirea de
ajustari pentru depreciere. Valoarea realizabila neta este estimata pe baza pretului de vanzare

aferent activitatii normale, mai putin costurile estímate pentru finalizarea bunului si pentru
vanzare.
Constituirea si reluarea ajustarilor pentru deprecierea stocurilor se efectueaza pe seama contului

de profit si pierdere.
La iesirea din gestiune stocurile se evalueaza si se inregistreaza in contabilitate pe baza metodei
costului mediu ponderat (CMP).

2.2. Creante comerciale si alte creante
Creantele sunt recunoscute initial la valoarea nominala.
In scopul prezentarii in Situatiile financiare anuale, creantele se evalueaza la valoarea probabila
de incasat. Atunci cand se estimeaza ca o creanta nu se va incasa integral in concordanta cu

scadentele stabilite, se inregistreaza ajustari pentru depreciere la nivelul sumei care nu se mai

poate recupera. Conform prevederilor IFRS, societatea are obligatia sa recunoasca creantele la

valoarea maxima recuperabila (valoarea nominala diminuata cu ajustarile pentru depreciere).
Constituirea si reluarea ajustarilor pentru deprecierea creantelor se efectueaza pe seama contului

de profit si pierdere. Pierderile din depreciere recunoscute in perioadele anterioare sunt evaluate

la fiecare data de raportare pentru a determina daca sunt dovezi ca pierderea s-a redus sau nu
mai exista. O pierdere din depreciere inregistrata anterior se mentine daca nu exista modificari ale
estimarilor utilizate pentru determinarea valorii recuperabile.

Scoaterea din evidente a creantelor are loc ca urmare a incasarii lor sau a cedarii catre o terta

parte. Creantele curente pot fi scazute din evidenta si prin compensarea reciproca intre terti a

creantelor si datoriilor, cu respectarea prevederilor legale.
Scaderea din evidenta a creantelor ale caror termene de incasare sunt prescrise se efectueaza

dupa ce societatea obtine documente care demonstreaza ca au fost intreprinse toate demersurile
legale pentru recuperarea acestora. Creantele scoase din evidente se inregistreaza in contul de

ordine si evidente in afara bilantului si se urmaresc in continuare.

2.3. Numerar si echivalente de numerar

Pentru intocmirea Situatiei fluxurilor de trezorerie, numerarul cuprinde disponibilul in lei si in
valuta existent in casierie si in conturile bancare curente. Echivalentele de numerar reprezinta
depozite si investitii cu un grad de lichiditate ridicat, cu scadente mai mici de trei luni.
Numerarul si echivalentele de numerar sunt raportate in Situatia pozitiei financiare astfel:
- numerarul in lei aflat in casierie si in conturile de la banci, precum si echivalentele de

numerar se evidentiaza la valoarea nominala;
- numerarul in valuta aflat in conturile la banci si in casierie, se reevalueaza la rata de
schimb comunicata de Banca Nationala a Romaniei pentru 31.03.2021. Diferentele de curs
rezultate din reevaluarea valutei sunt inregistrate pe venituri sau cheltuieli financiare.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 21

2.4. Active curente detinute in vederea tranzactionarii

In conformitate cu IFRS 9 “Instrumente financiare”, activele financiare la valoarea justa prin profit

sau pierdere includ activele financiare desemnate la recunoasterea initiala ca fiind la valoarea
justa prin profit sau pierdere.

Activele financiare curente sunt evidentiate in situatiile financiare consolidate la pretul de cotatie

din ultima zi de tranzactionare, iar diferentele in plus sau in minus sunt inregistrate la venituri
financiare / cheltuieli financiare nerealizate.

Pregatirea situatiilor financiare consolidate in conformitate cu IFRS adoptate de Uniunea
Europeana presupune din partea conducerii societatii utilizarea unor estimari si ipoteze care

afecteaza aplicarea politicilor contabile, precum si valoarea raportata a activelor, datoriilor,
veniturilor si cheltuielilor. Estimarile si judecatile asociate acestora se bazeaza pe factori
considerati a fi elocventi in circumstantele date, iar rezultatul acestor factori formeaza baza
judecatilor folosite in determinarea valorii contabile a activelor si pasivelor pentru care nu exista

alte surse de evaluare disponibile.

2.5. Evaluarea la valoarea justa
Potrivit IFRS 13, valoarea justa reprezinta pretul care ar putea fi incasat din vanzarea unui activ

sau platit pentru transferul unei datorii intr-o tranzactie reglementata intre participantii de pe

piata, la data evaluarii.

Evaluarea la valoarea justa se bazeaza pe principiul ca tranzactia de vanzare a activului sau de
transfer al datoriei are loc:

 pe o piata reprezentativa pentru activele sau datoriile reevalute, sau

 in cazul in care nu exista o piata reprezentativa, se utilizeaza cea mai avantajoasa piata
pentru activele sau datoriile respective.
Principiul celei mai avantajoase piete trebuie sa fie accesibil societatii.

O entitate trebuie sa evalueze valoarea justa a unui activ sau a unei datorii pe baza ipotezelor pe

care le-ar utiliza participantii de pe piata atunci cand stabilesc pretul activului sau al datoriei,

presupunand ca acestia actioneaza pentru a obtine beneficii economice maxime.
Evaluarea la valoarea justa a unui activ nefinanciar tine cont de capacitatea participantului la

piata de a genera beneficii economice prin cea mai buna utilizare a activului sau prin vanzarea
acestuia catre un alt participant la piata, care ar putea maximiza utilizarea activului.

O entitate foloseste tehnici de evaluare care sunt potrivite in conditiile date si pentru care sunt
disponibile informatii suficiente pentru efectuarea evaluarii la valoarea justa, maximizand

utilizarea informatiilor relevante disponibile si reducand la minim utilizarea datelor care nu sunt
disponibile.

Toate activele si datoriile care se evalueaza la valoarea justa in situatiile financiare trebuie sa fie
incadrate in ierarhia valorii juste, bazata pe natura intrarilor astfel:

 Nivelul 1 – preturile cotate pe pietele active pentru active sau datorii identice pe care
entitatea le poate accesa la data evaluarii ;

 Nivelul 2 – intrari, altele decat preturile cotate pe piata ce sunt incluse in nivelul 1, care
sunt observabile pentru activ sau datorie, fie direct, fie indirect ;

 Nivelul 3 – intrari neobservabile pentru activ sau datorie.
La fiecare data de raportare, conducerea societatii analizeaza valorile activelor si datoriilor care

necesita reevaluarea sau reactualizarea valorii juste conform politicilor contabile aplicate.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 22

Valoarea contabila a activelor si datoriilor principale ale societatii (numerar, creante comerciale si
alte creante, datorii comerciale si alte datorii curente) aproximeaza valoarea lor justa la data de

raportare, avand in vedere ca, in majoritatea cazurilor, scadenta este mai mica de un an.

3. Datorii

O datorie reprezinta o obligatie actuala a societatii ce decurge din evenimente trecute si prin
decontarea careia se asteapta sa rezulte o iesire de resurse care incorporeaza beneficii

economice.
O datorie este recunoscuta in contabilitate si prezentata in situatiile financiare atunci cand este
probabil ca o iesire de resurse purtatoare de beneficii economice va rezulta din lichidarea unei

obligatii prezente (probabilitatea) si cand valoarea la care se va realiza aceasta decontare poate fi
evaluata in mod credibil (credibilitatea).
Datoriile curente sunt acele datorii care trebuie platite intr-o perioada de pana la un an.
O datorie trebuie clasificata ca datorie pe termen scurt, denumita si datorie curenta, atunci cand

indeplineste una din urmatoarele conditii:
a) se asteapta sa fie decontata in cursul normal al ciclului de exploatare al societatii
comerciale
b) este detinuta, in principal, in scopul tranzactionarii ;

c) este exigibila in termen de 12 luni de la data bilantului ;

d) societatea nu are dreptul neconditionat de a amana achitarea datoriei pentru cel putin 12

luni dupa data bilantului.
Toate celelalte datorii trebuie clasificate ca fiind datorii pe termen lung, chiar si in situatia in care

ele trebuie decontate in termen de 12 luni de la data bilantului daca:

a) termenul initial a fost pentru o perioada mai mare de 12 luni ;
b) societatea intentioneaza sa refinanteze obligatia pe termen lung printr-un acord de
refinantare sau reesalonare a platilor, care este finalizat inainte ca situatiile financiare sa fie

aprobate in vederea publicarii.

Societatea derecunoaste o datorie atunci cand obligatiile contractuale sunt achitate sau sunt

anulate sau expira.

3.1. Datorii comerciale

Datoriile comerciale sunt obligatii de plata pentru bunurile sau serviciile care au fost achizitionate

in cursul normal al activitatii, de la furnizori. Daca bunurile si serviciile furnizate in legatura cu
activitatile curente nu au fost factúrate, dar daca livrarea a fost efectuata si valoarea acestora este

disponibila, obligatia respectiva este inregistrata ca datorie.
Datoriile generate de tranzactiile in valuta se evalueaza in lei pe baza cursului de schimb de la
data efectuarii tranzactiilor. Lunar, datoriile in valuta existente in sold sunt convertite in lei prin
utilizarea cursului de schimb valutar comunicat de BNR valabil la sfarsitul lunii.

 3.2. Distribuirea dividendelor

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 23

Sumele reprezentand dividende repartizate din profitul net al perioadei de raportare sunt
evidentiate in anul urmator in rezultatul reportat urmand ca, dupa aprobarea de catre Adunarea

Generala a Actionarilor a acestei destinatii, sa fie reflectate in contul 457 “Dividende de plata”.

Distribuirea dividendelor este recunoscuta ca datorie in situatiile financiare ale societatii in
perioada in care dividendele sunt aprobate de catre actionarii societatii.

3.3. Beneficiile angajatilor

Obligatiile cu beneficiile pe termen scurt acordate angajatilor nu se actualizeaza si sunt
recunoscute pe masura ce serviciul aferent este prestat.

Beneficiile pe termen scurt acordate angajatilor includ salariile, prímele si contributiile aferente si
sunt recunoscute ca si cheltuieli atunci cand serviciile sunt prestate.
Societatea efectueaza plati in numele salariatilor proprii catre sistemul de pensii al statului
roman, asigurarile de sanatate si fondul de somaj in decursul derularii activitatii normale.

Societatea nu este angajata in nici un sistem de pensii independent si, in consecinta, nu are nici
un fel de obligatii in acest sens.
Societatea poate acorda beneficii sub forma participarii salariatilor la profit sau beneficii sub
forma actiunilor proprii ale entitatii sub rezerva aprobarii acestora de Adunarea Generala

Extraordinara a Actionarilor.

Societatea acorda la pensionare salarii compensatorii, care sunt contabilízate la data acordarii,

respectiv in ultima luna in care persoana figureaza ca angajat inaintea pensionarii.

3.4. Impozitul pe profit inclusiv impozitul amanat

Impozitul pe profit aferent exercitiului cuprinde impozitul curent si impozitul amanat.
Impozitul pe profit este recunoscut in situatia rezultatului global sau in alte elemente ale

rezultatului global daca impozitul este aferent elementelor recunscute in capitalurile proprii.

Impozitul pe profit curent

Taxa curenta de plata se bazeaza pe profitul impozabil al anului. Profitul fiscal este diferit de
profitul raportat in contul de profit si pierdere, deoarece exclude elemente de venit sau cheltuiala

care sunt impozabile sau deductibile in alti ani si mai exclude elemente care nu vor deveni
niciodata impozabile sau deductibile.

Societatile inregistreaza impozit pe profit curent in conformitate cu legislatia romana in vigoare la
data situatiilor financiare. In prezent cota de impozitare este de 16%.

Impozitul amanat

Impozitul amanat se constituie folosind metoda bilantului pentru diferentele temporare ale
activelor si datoriilor (diferentele dintre valorile contabile prezentate in bilantul societatii si baza

fiscala a acestuia). Creanta privind impozitul amanat este recunoscuta numai in masura in care
este probabil sa se obtina profit impozabil in viitor, dupa compensarea cu pierderea fiscala a
anilor anteriori si cu impozitul pe profit de recuperat.
Creantele si datoriile privind impozitul pe profit amanat sunt compensate atunci cand exista acest

drept si cand sunt aferente impozitelor percepute de aceeasi autoritate fiscala. Daca

probabilitatea de realizare a creantei privind impozitul pe profit amanat este mai mare de

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 24

50%, atunci creanta este luata in considerare. In caz contrar, se inregistreaza o ajustare de valoare
pentru creante privind impozitul amanat.

4 . Recunoasterea veniturilor

Veniturile sunt evaluate conform IFRS 15 la valoarea justa a contraprestatiei primite sau de primit,

tinand cont de valoarea oricaror reduceri comerciale si rabaturi permise de societate. Valoarea
veniturilor rezultate dintr-o tranzactie este determinata, de obicei, printr-un acord intre societate

si cumparatorul sau utilizatorul activului.

4.1. Veniturile din vanzarea bunurilor sunt recunoscute in momentul in care au fost

indeplinite urmatoarele conditii:
a) societatea a transferat cumparatorului riscurile si avantajele semnificative care decurg din
proprietatea asupra bunurilor;
b) societatea nu mai gestioneaza bunurile vandute la nivelul la care ar fi facut-o, in mod

normal, in cazul detinerii in proprietate a acestora si nici nu mai detine controlul efectiv asupra
lor;
c) marimea veniturilor poate fi evaluata in mod fiabil;
d) este probabil ca beneficiile economice asociate tranzactiei sa fie generate catre societate;

e) costurile tranzactiei pot fi evaluate in mod fiabil.

Venitul din activitati curente este recunoscut atunci cand exista probabilitatea ca societatea sa

obtina in viitor anumite beneficii economice si cand aceste beneficii pot fi evaluate in mod
credibil.

Valoarea veniturilor rezultate dintr-o tranzactie este determinata, de obicei, printr-un acord intre

entitate si cumparatorul sau utilizatorul activului.

4.2. Veniturile din prestari de servicii sunt recunoscute in functie de stadiul de finalizare a

tranzactiei la sfarsitul perioadei de raportare. Astfel, veniturile sunt recunoscute in perioada in

care sunt prestate serviciile.

Rezultatul unei tranzactii poate fi estimat in mod fiabil atunci cand sunt indeplinite urmatoarele
conditii:

a) valoarea veniturilor poate fi evaluata in mod fiabil;
b) este probabil ca beneficiile economice asociate tranzactiei sa fie generate pentru

societate;
c) stadiul de executie a tranzactiei la data bilantului poate fi evaluat in mod fiabil;

d) costurile suportate pentru tranzactie si costurile de finalizare a tranzactiei pot fi evaluate
in mod fiabil.

4.3. Veniturile rezultate din utilizarea de catre terti a activelor entitatii care genereaza
dobanzi si dividende sunt recunoscute atunci cand este probabil ca beneficiile economice
asociate tranzactiei sa fie generate pentru entitate si suma veniturilor poate fi evaluata in mod
fiabil.

a) Veniturile din dobanzi sunt obtinute de societate ca remuneratie a utilizarii de catre terti a
lichiditatilor si echivalentelor sale de lichiditati. Acestea sunt recunoscute pe baza contabilitatii de
angajamente utilizand metoda dobanzii efective.
b) Veniturile din dividende sunt obtinute pentru detinerea de actiuni sau a altor instrumente

de capitaluri proprii. Acestea sunt recunoscute cand este stabilit dreptul societatii de a le incasa,

in general, cand se aproba dividendul.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 25

5. Provizioane

Provizioanele se constituie pentru obligatiile curente fata de terti atunci cand este probabil ca
obligatiile respective sa fie onorate, iar suma necesara pentru stingerea obligatiilor poate fi

estimata in mod credibil. Provizioanele pentru obligatii individuale sunt constituite la o valoare
egala cu cea mai buna estimare a sumei necesare pentru stingerea obligatiei.

Provizioanele sunt grupate pe categorii si se constituie pentru:
- litigii;

- garantii acordate clientilor;
- restructurare;
- beneficiile angajatilor;

- alte provizioane.

Provizioane pentru litigii

Atunci cand, pe baza analizei efectuate de conducere impreuna cu avocatul asupra sanselor de
pierdere a procesului de catre societate, se ajunge la concluzia ca sansele de pierdere estimate
sunt mai mari de 51% se constituie provizion la valoarea estimata credibila.

Provizioane pentru garantii acordate clientilor

Aceste provizioane se constituie in functie de estimarile facute de conducere si compartimentele
vanzari, tehnic si calitate cu privire la nivelul cheltuielilor cu reparatiile in termen de garantie.

Provizioane de restructurare

Obligatia implicita de restructurare apare in cazul in care o societate dispune de un plan oficial

detaliat pentru restructurare in care sa fie evidentiat : activitatea sau o parte de activitate la care

se refera, principalele locatii afectate, functia si numarul aproximativ de angajati care vor primi

compensatii pentru incetarea activitatii lor, cheltuieli implicate, data la care se va implementa
planul de restructurare.

Provizioane pentru beneficiile angajatilor

Pentru concedii de odihna ramase neefectuate, pentru alte beneficii pe termen lung acordate

angajatilor (daca ele sunt prevazute in contractul de munca), precum si cele acordate la
terminarea contractului de munca sunt inregistrate in cursul exercitiului financiar provizioane. In

momentul recunoasterii acestora, valoarea provizioanelor va fi reluata prin conturile de venituri
corespunzatoare.

Alte provizioane

In situatia in care sunt identificate datorii cu plasare in timp sau valoare incerta care indeplinesc
conditiile de recunoastere a provizioanelor conform IAS 37 dar nu se regasesc in nici una din
categoriile identificate mai sus, se inregistreaza alte provizioane.

La sfarsitul fiecarei perioade de raportare provizioanele se reanalizeaza si sunt ajustate astfel

incat sa reprezinte cea mai buna estimare curenta.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 26

6. Rezultatul exercitiului

In contabilitate, profitul sau pierderea se determina cumulat de la inceputul exercitiului financiar
ca diferenta intre venituri si cheltuieli.

Repartizarea profitului se efectueaza in conformitate cu prevederile legale in vigoare. Rezerva
legala constituita din profitul brut se inregistreaza la finele exercitiului curent. Profitul contabil

ramas dupa aceasta repartizare se preia la inceputul exercitiului financiar urmator celui pentru
care se intocmesc situatiile financiare anuale in contul 1171 “Rezultatul reportat reprezentand

profitul nerepartizat sau pierderea neacoperita”, de unde se repartizeaza pe celelalte destinatii
hotarate de Adunarea Generala a Actionarilor, cu respectarea prevederilor legale.

7. Rezultatul pe actiune

IAS 33 “Rezultatul pe actiune”prevede ca daca o entitate prezinta situatii financiare consolidate
cat si situatii financiare separate, prezentarea rezultatului pe actiune se intocmeste doar pe baza

informatiilor consolidate. Daca alege sa prezinte rezultatul pe actiune pe baza situatiei sale
financiare separate, trebuie sa prezinte astfel de informatii referitoare la rezultatul pe actiune
doar in situatia rezultatului global.
Societatea prezinta rezultatul pe actiune de baza pentru actiunile sala ordinare. Se calculeaza

impartind profitul sau pierderea atribuibil(a) detinatorilor de actiuni ordinare ale societatii la

media ponderata a actiunilor ordinare in circulatie pe parcursul perioadei (este numarul de

actiuni in circulatie la inceputul perioadei ajustat cu numarul de actiuni rascumparate sau emise
in perioada respectiva inmultit cu un factor de ponderare a timpului, respectiv numarul de zile in

care actiunile s-au aflat in circulatie, ca proportie din numarul total de zile ale perioadei).

Rezultatul pe actiune = rezultatul net / capital social (este rezultatul net atribuit unei actiuni)

8. Rezerva legala

In conformitate cu legislatia din Romania, societatile trebuie sa repartizeze o valoare egala cu cel

putin 5% din profitul inainte de impozitare in rezerve legale, pana cand acestea ating 20% din
capitalul social. Rezerva legala astfel constituita este deductibila la calculul impozitului pe profit.

Daca aceasta rezerva este utilizata integral sau partial pentru acoperirea pierderilor sau pentru
distribuirea sub orice forma (pentru emiterea de noi actiuni), rezerva devine taxabila.

9. Raportare pe segmente

O entitate trebuie sa prezinte informatii pentru a da posibilitatea utilizatorilor situatiilor

financiare sa evalueze natura si efectele financiare ale activitatilor de afaceri in care se angajeaza,
precum si mediile economice in care isi desfasoara activitatea.
Un segment operational este o componenta distincta a societatii care se angajeaza in activitati in
urma carora ar putea obtine venituri si inregistra cheltuieli, inclusiv venituri si cheltuieli aferente
tranzactiilor cu oricare dintre celelalte componente ale societatii si care este supus la riscuri si

beneficii diferite de cele ale celorlalte segmente. Formatul principal de raportare pe segmente a
societatii este reprezentat de segmentarea pe activitati. In conformitate cu IFRS 8 “Segmente de
activitate”, un segment de activitate este o componenta a unei entitati:
- care se angajeaza in activitati de afaceri din care poate obtine venituri si de pe urma

carora poate suporta cheltuieli (inclusiv venituri aferente tranzactiilor cu alte componente ale

aceleiasi entitati);

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 27

- ale carei rezultate din activitate sunt examinate in mod periodic de catre principalul factor
decizional operational al entitatii in vederea luarii de decizii cu privire la alocarea resurselor pe
segmente si a evaluarii performantei acestuia, si

- pentru care sunt disponibile informatii financiare distincte.
Avand in vedere criteriile de identificare a segmentelor de activitate, cat si pragurile cantitative

descrise in IFRS 8, SC Promateris SA a identificat un singur segment de activitate, respectiv
segmentul de productie.

În ceea ce priveste momentul recunoasterii veniturilor, toate serviciile furnizate de societate sunt
transferate clientului în momentul prestarii serviciilor. Pe baza evaluarii interne nu a fost

identificat niciun impact asupra situatiilor financiare consolidate. De asemenea, o serie de alte
amendamente si interpretari au fost efective începând cu 1 ianuarie 2020, dar nu au un efect
semnificativ asupra acestor situatii financiare consolidate.

4. ACTIVE IMOBILIZATE

 Individuale
Terenuri si

constructii

Instalatii,

masini si

utilaje

Imobilizari

corporale

in curs

Total

imobilizari

corporale

Imobilizari

necorporale

Imobilizari

financiare

Avansuri

active

imobilizate

Total active

imobilizate

Cost

Sold la 01.01.2021 26.247.430 45.631.804 1.776.578 73.655.812 192.405 30.224.583 2.436.688 106.509.487

Intrari (334.982) 4.329.300 9.228.882 13.223.201 81.086 164.400 (640.474) 12.828.214

Iesiri - (9.437) (5.031.439) (5.040.875) (163.229) - (81.744) (5.285.849)

Sold la 30.06.2021 25.912.448 49.951.668 5.974.022 81.838.138 110.262 30.388.983 1.714.470 114.051.852

Amortizare

acumulata

Sold la 01.01.2021 1.543.809 15.792.469 - 17.336.278 108.651 - - 17.444.929

Amortizarea anului 313.983 2.775.758 - 3.089.741 56.004 - - 3.145.744

Iesiri - (9.437) - (9.437) (163.229) - - (172.666)

Sold la 30.06.2021 1.857.792 18.558.791 - 20.416.582 1.425 - - 20.418.007

Ajustari

pt.depreciere
- - (24.000) (24.000) - - - (24.000)

Valoarea neta

contabila la

30.06.2021

24.054.657 31.392.877 5.950.022 61.397.556 108.837 30.388.983 1.714.470 93.609.845

1. Imobilizarile corporale puse in functiune in cursul primelor 6 luni 2021 in suma de

4.329.300 lei reprezinta in cea mai mare parte diverse echipamente de productie pentru

prelucrarea materialelor bioplastice.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 28

2. Activele imobilizate existente la data de 30.06.2021, in valoare totala de 93.609.845 lei, se
compun din:

- imobilizari necorporale 108.837 lei
- imobilizari corporale 61.397.556 lei

din care :

- teren (reevaluat la 31.12.2018) 7.234.241 lei

- teren (reevaluat la 31.12.2018) 3.579.240 lei
- teren achizitionat in 2020 363.088 lei
- teren achizitionat in 2020 364.447 lei

- constructii (locatia Buftea) 12.513.638 lei
- instalatii tehnice si masini 30.522.372 lei
- alte instalatii, utilaje si mobilier 870.505 lei
- imobilizari corporale in curs de executie 5.950.022 lei

- active financiare disponibile in vederea vanzarii 30.373.021 lei
- creante imobilizate 15.961 lei
- avansuri pentru cumparari de active imobilizate 1.714.470 lei

Conform IFSR16 in imobilizari corporale se regaseste valoarea de 459.261 lei, amortizare 101.961

lei, formata din 3 leasinguri auto.

Activele imobilizate reflectate in Situatia pozitiei financiare la 30.06.2021 sunt la valoarea ramasa

neamortizata:

a) Imobilizarile necorporale reprezinta licente de operare calculator, antivirus, soft

mentenanta “optimizare fabricatie granule tehnice de specialitate” si soft financiar contabil.

Imobilizarile necorporale sunt evaluate in Situatia pozitiei financiare conform tratamentului de
baza prevazut in IAS 38 (cost de achizitie minus amortizarea acumulata).

b) Terenuri:

o Terenul aflat in patrimoniul PROMATERIS SA situat in comuna Belciugatele, judetul

Calarasi, in suprafata de 91.242 m2 cu deschidere de 145 m la DN3, intabulat in Cartea Funciara,
intravilan, industrie, in valoare de 7.234.241 lei. Terenul a fost reevaluat conform IFRS la valorile

din 31.12.2018 de o firma specializata in evaluari inregistrata la A.S.F. si A.N.E.V.A.R. Terenul este
reevaluat la valoarea de piata. Societatea a demarat incepand din anul 2007 un proiect de
ampalsare pe acest teren a unei investitii constand intr-o fabrica de producere a articolelor din
materiale plastice. In ultima perioada, aderand la conceptul ca plasticul de unica folosinta trebuie
înlocuit si ca economia circulara se bazeaza si pe materiale reciclabile, inclusiv cele compostabile,

avand in vedere ca si Comisia Europeana a subliniat importanta decarbonizarii industriei
materialelor plastice si aloca fonduri pentru dezvoltarea produselor biobased, compostabile si a
infrastructurii asociate colectarii resturilor organice, Promateris, care este una dintre cele mai
vechi companii din industria româneasca de profil, a initiat un proces masiv de tranzitie catre

productia de materiale bio-based, compostabile, cu un continut ridicat de materiale regenerabile,

ce adera la principiile economiei circulare. In anul 2021 vor fi continuate demersurile pentru

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 29

definitivarea solutiei de proiect pentru dezvoltarea unei noi capacitati de productie si obtinerea
tuturor avizelor acordurilor si a autorizatiilor necesare implementarii proiectului.

o Terenul aflat in patrimoniul PROMATERIS SA situat in Buftea, Ilfov, in suprafata de 34.993

m2, achizitionat in luna octombrie 2016, intabulat in Cartea Funciara, intravilan, industrie, in
valoare de 3.579.240 lei. Terenul a fost reevaluat conform IFRS la valorile din 31.12.2018 de o

firma specializata in evaluari inregistrata la A.S.F. si A.N.E.V.A.R. Terenul este reevaluat la valoarea
de piata. Pe acest teren este demarat un proiect de dezvoltare a unei noi capacitati de

productie/depozitare si birouri, proiect finantat printr-un credit de investitii.

o Terenul aflat in patrimoniul PROMATERIS S.A. situat in Crevedia, judetul Dambovita, in

suprafata de 15.000 m2, achizitionat in luna Aprilie 2020, intabulat in cartea funciara, intravilan,
valoare de cumparare 363.088 lei ;

o Terenul aflat in patrimoniul PROMATERIS S.A. situat in Crevedia, judetul Dambovita, in

suprafata de 15.000 m2, achizitionat in luna Noiembrie 2020, intabulat in cartea funciara,
intravilan, valoare de cumparare 364.447 lei.

c) Imobilizarile corporale (fara teren) existente la 30.06.2021 sunt in numar de 358 pozitii, din

care 99 pozitii amortizate integral si 259 pozitii neamortizate integral.

d) Imobilizarile corporale in curs de executie in suma de 5.950.022 lei se compun din:

- Imobilizari in curs terenuri 298.654 lei
- Imobilizari in curs constructii 1.096.142 lei

- Echipamente de productie in curs de montare 4.555.226 lei

Pentru imobilizari in curs terenuri s-a constituit, in anul 2012, o ajustare de 24.000 lei.

3. In cursul primelor 6 luni 2021 s-au inregistrat iesiri de mijloace fixe in valoare de 9.437,

toate amortizate integral.

4. Creantele imobilizate pe termen lung, in suma de 15.961 lei, reprezinta garantii la
contractele de locatiune pentru spatiile sau echipamente inchiriate.

5. Activele financiare la 30.06.2021 in suma de 30.373.021 lei, clasificate de societate ca

active financiare disponibile in vederea vanzarii, se compun din:
- 108.203 lei actiuni necotate detinute la S.C.Romtatay S.A.;

- 140.000 lei actiuni necotate detinute la Biodeck S.A.;
- 81.000 lei actiuni necotate detinute la Promateris Packaging S.A.;

- 81.000 lei actiuni necotate detinute la Promateris Recycling S.A.;
- 29.962.818 lei actiuni Professional Imo Partner S.A., cotate, achizitionate pe piata de
capital.

5. STOCURI

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 30

Principalele categorii de stocuri sunt materiile prime si materialele consumabile, produsele finite
si marfurile. La iesirea din gestiune stocurile se evaluaeza pe baza costului mediu ponderat.
Stocurile consolidate evidentiate la finele primelor 6 luni 2021 inregistreaza o reducere de 773.236

lei (4%) fata de cele existente la 01.01.2021.
La data situatiilor financiare, stocurile sunt evaluate la valoarea cea mai mica dintre cost si

valoarea realizabila neta. Pentru anumite stocuri de marfuri s-au constituit ajustari pentru
depreciere pe seama cheltuielilor de exploatare privind ajustarile activelor curente.

6. CREANTE

1. CREANTE COMERCIALE
1.1. Creante comerciale si avansuri furnizori

Creantele sunt inregistrate la valoarea nominala si sunt evidentiate in contabilitatea analitica pe
fiecare persoana juridica sau fizica.
Evaluarea creantelor in valuta s-a facut la cursul pietei valutare comunicat de BNR pentru data de
30.06.2021. Diferentele de curs valutar favorabile sau nefavorabile intre cursul pietei valutare la

care sunt inregistrate creantele in valuta si cursul pietei valutare de la 30.06.2021 s-au inregistrat

in conturile corespunzatoare de venituri si cheltuieli din diferente de curs valutar, dupa caz.
Clientii incerti in sold la 30.06.2021 in suma de 2.630.932 lei.

Pentru acoperirea riscului de nerecuperare a sumelor reprezentand creante incerte, societatea a
inregistrat ajustari pentru depreciere. Politica comerciala a societatii impune constituirea de

ajustari pentru depreciere pentru creantele ce depasesc 360 zile.

1.2. ALTE CREANTE
Alte creante reprezinta, in principal, sume de recuperat pentru concedii medicale si TVA neexigibil.

Sunt constituite ajustari de depreciere-debitori diversi pentru suma de 311.883 lei reprezentand
plata efectuata in data de 17.12.2012 catre firma Open Mind Design SRL pentru achizitie de

polietilena (in baza Contractului de vanzare-cumparare nr.8/14.12.2012). Furnizorul nu a onorat
comanda si nici nu a restituit suma platita (biletul la ordin lasat drept garantie la contract de catre

vanzator nu a fost executat de banca din lipsa de disponibil). Societatea Promateris a castigat
litigiul, este in curs operatia de executare silita a debitorului.

7. ACTIVE FINANCIARE CURENTE

Activele financiare curente reprezinta active de tranzactionare (actiuni) cumparate de pe piata de
capital. Ele sunt clasificate de societate ca « active financiare evaluate la valoarea justa prin profit
si pierdere » (conform IFRS 9).

Detinerile inregistrate ca active financiare curente sunt pe termen scurt.

La 30.06.2021 Promateris nu are in portofoliu detineri de active financiare curente.

8. NUMERAR SI CONTURI LA BANCI

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 31

S.C. Promateris S.A. are conturi curente in lei si valuta (EURO, USD) deschise la BCR, BRD, ING,
Raiffeisen, Unicredit, Trezorerie si numerar in suma totala de 8.029.451 lei.
Disponibilitatile in valuta si creantele in valuta existente in sold la 30.06.2021 au fost evaluate la

cursurile BNR pentru ultima zi bancara din semestrul I 2021, iar diferentele de curs au fost incluse
in Situatia rezultatului global la venituri financiare, respectiv cheltuieli financiare.

9. CHELTUIELI IN AVANS

Cheltuielile in avans existente in sold la 30.06.2021, in suma de 376.751 lei, se refera la: impozite
locale platite pentru tot anul 2021; abonamente la publicatii; roviniete; asigurari de risc comercial;

asigurari auto; asigurari pentru stocuri si utilaje; asigurari de raspundere civila; asigurari de
raspundere profesionala pentru Directorul General si Consiliul de Administratie; comisioane de

mentinere la cota BVB; chirii inregistrate in avans, etc. Acestea se vor suporta esalonat pe conturi
de cheltuieli in cel mult un an.

10. CAPITALURI PROPRII

10.1. Capitalul social actual al S.C.PROMATERIS S.A. in valoare de 30.406.541 lei a rezultat in

urma operatiunii de majorare a capitalului social ca urmare a Hotararii AGEA din 06.08.2020 si a
fost inregistrat la sfarsitul anului 2020.
Capitalul social este in totalitate subscris si este alcatuit din 30.406.541 actiuni nominative

dematerializate. Valoarea nominala a unei actiuni este 1 leu.

Actiunile SC PROMATERIS SA sunt cotate din anul 1997 pe piata Bursei de Valori Bucuresti, la

categoria standard, simbol PPL.

-lei- 30-Iun.-2020 01-Ian.-2021

Rezerve legale 4.003.378 3.562.791

Rezerve statutare 20.757.029 20.757.029

Alte rezerve 32.902.466 32.902.466

Rezerve – total 59.858.013 59.417.426

2. Rezervele legale la 30.06.2021 in suma de 4.003.378 lei reprezinta prelevari din profitul brut
realizat in perioada 1993 – 2021.

Rezerva legala inregistrata pana in prezent se incadreaza in prevederile art.183 din Legea

nr.31/1990 privind societatile comerciale, cu modificarile si completarile ulterioare.
3. Rezervele statutare evidentiate la data de 30.06.2021 in Situatia pozitiei financiare sunt
constituite din profitul net realizat in perioada 1998 – 2009. In anul 2005 o parte din rezervele

statutare s-au inclus in capitalul social (5.828.178 lei) prin emiterea de actiuni acordate gratuit
actionarilor existenti la data de inregistrare conform hotararii actionarilor.

Rezervele statutare constituie principalele fonduri disponibile pentru viitoarele majorari de
capital social sau de acoperire a pierderilor.

4. Alte rezerve in suma de 32.902.466 lei s-au constituit in perioada 1993 – 2021, in principal
din urmatoarele surse:

- profit cuvenit S.C.Proplast S.A.si reinvestit de S.C.Romtatay in perioada 1992 – 1994;

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 32

- marirea valorii titlurilor de participare la S.C.Romtatay S.A.rezultata din cresterea
capitalului social la S.C.Romtatay S.A.(decembrie 1997);
- diferente dintre veniturile impozabile (diferente favorabile de curs valutar) si cheltuielile

nedeductibile (diferente nefavorabile de curs valutar) rezultate din evaluarea disponibilitatilor in
devize existente in sold la 31.12.2001;

- reducere 50% a impozitului pe profit aferenta mijloacelor fixe receptionate in anul 2002;

- repartizari din profitul net la surse proprii de finantare.

11. DATORII

1. CREDITE BANCARE

In luna Octombrie 2016 Promateris a accesat un credit in valoare de 6.898.158 lei, de la ING, in
scopul achizitionarii unui imobil compus din teren si cladiri in localitarea Buftea. La data de
30.06.2021 partea pe termen scurt (scadenta in urmatoarele 12 luni) aferenta acestui imprumut

este 563.115 lei, iar partea pe termen lung aferenta imprumutului este 0 lei.

In luna Aprilie 2019 Promateris a accesat un credit in valoare de 5.300.000 lei, de la ING, in scopul

achizitionarii unor echipamente pentru fabricarea de produse biodegradabile. La data de
30.06.2021 partea pe termen scurt (scadenta in urmatoarele 12 luni) aferenta acestui imprumut

este 1.177.778 lei, iar partea pe termen lung aferenta imprumutului este 1.962.963 lei.

In luna Septembrie 2020 Promateris a accesat un credit in valoare de 5.000.000 lei, de la Banca
Romaneasca, pentru investitii. La data de 30.06.2020 partea pe termen scurt (scadenta in

urmatoarele 12 luni) este de 0 lei, iar partea pe termen lung este de 5.000.000 lei.

In luna Septembrie 2020 Promateris a accesat un credit in valoare de 4.400.000 lei, de la Banca
Romaneasca, pentru capital de lucru. La data de 30.06.2021 partea pe termen scurt (scadenta in
urmatoarele 12 luni) este de 67.618 lei, iar partea pe termen lung este de 1.372.330 lei.

In luna Februarie 2020 Promateris a achizitionat cu finantare prin leasing un autoturism in valoare
de 310.640 lei. La data de 30.06.2021 soldul este de 155.613 lei. Aceasta datorie se incadreaza sub

IFRS16.

In luna August 2020 Promateris a achizitionat cu finantare prin plata in rate o linie de fabricare
produse bio-based & compostabile in valoare de 1.596.583 lei. La data de 30.06.2021 soldul este
de 1.402.007 lei.

In luna August 2020 Promateris a achizitionat cu finantare prin leasing un autoturism in valoare de

444.190 lei. La data de 30.06.2021 soldul este de 237.829 lei. Aceasta datorie se incadreaza sub
IFRS16.

In primul semestru al anului 2021 Promateris a achizitionat cu finantare prin leasing un
autoturism in valoare de 91.281 lei. La data de 30.06.2021 soldul este de 65.819 lei. Aceasta datorie

se incadreaza sub IFRS16.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 33

In luna Octombrie 2020, SC Promateris a prelungit contractul incheiat cu ING Bank SA pentru o
facilitate de descoperit de cont, in suma de 9.000.000 lei pe termen de un an. La 30.06.2021 soldul
contului de imprumut bancar este de 3.175.527 lei.

In luna Aprilie 2020 Promateris a accesat o linie de credit pentru capital de lucru in valoare

maxima de 5.500.000 lei, de la Unicredit. La 30.06.2021 soldul contului de imprumut bancar este
de 5.499.999 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare

maxima de 7.000.000 lei, de la Unicredit. La 30.06.2021 soldul contului de imprumut bancar este
de 4.353.682 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare
maxima de 2.000.000 lei, de la ING. La 30.06.2021 soldul contului de imprumut bancar este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare

maxima de 3.700.000 lei, de la ING. La 30.06.2021 soldul contului de imprumut bancar este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare
maxima de 3.200.000 lei, de la Unicredit, pentru finantarea initiala a proiectului Decarbonizarea

economiei locale prin realizarea de produse bio-based dezvoltat prin granturi acordate de Islanda,

Liechtenstein și Norvegia prin mecanismele financiare SEE și Norvegian 2014-2021, în cadrul

proiectului Creșterea IMM-urilor din România. La 30.06.2021 soldul contului de imprumut bancar
este de 0 lei.

In primul semestru al anului 2021 Promateris a accesat o linie de credit pentru investitii in valoare
maxima de 4.100.000 lei, de la Unicredit, pentru continuarea finantarii proiectului Decarbonizarea
economiei locale prin realizarea de produse bio-based dezvoltat prin granturi acordate de Islanda,

Liechtenstein și Norvegia prin mecanismele financiare SEE și Norvegian 2014-2021, în cadrul

proiectului Creșterea IMM-urilor din România. La 30.06.2021 soldul contului de imprumut bancar

este de 0 lei.

2. DATORII COMERCIALE SI AVANSURI INCASATE

Datoriile sunt inregistrate la valoarea nominala si sunt evidentiate in contabilitatea analitica pe
fiecare persoana fizica sau juridica. La 30.06.2021, societatea nu are datorii restante pentru care ar

trebui sa plateasca dobanzi sau majorari de intarziere. Datoriile in valuta au fost evaluate pe baza
cursului de schimb valutar in vigoare la sfarsitul exercitiului, iar diferentele de curs au fost

recunoscute la venituri sau cheltuieli financiare.
Datoriile comerciale existente la data de 30.06.2021, datorita cresterii volumului productiei sunt la
o valoare proportionala cu volumul vanzarilor fata de nivelul de la inceputul anului.

3. ALTE DATORII CURENTE

Datoriile fata de personal si contributiile aferente reprezinta datorii aferente lunii Martie 2021 si
platite in luna Aprilie 2021.
Alte datorii mai includ: impozit pe profit, TVA, creditori diversi reprezentand dividende repartizate
din profitul net in perioada 1996 – 2006 si neplatite.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 34

12. VENITURI DIN EXPLOATARE

1. Cifra de afaceri

In primele 6 luni ale anului 2021 volumul cifrei de afaceri consolidate a crescut semnificativ fata de

perioada similara a anului trecut (+41%). Cresterea cifrei de afaceri se datoreaza in mare masura

vanzarilor catre Biodeck SA, in valoare de 27.110.515 lei, respectiv 36% din cifra de afaceri total.

Compania a incercat ca in toate deciziile de finantare a pietei sa fie acoperita cu instrumente de

asigurare si garantii de plata. Cresterea cifrei de afaceri a determinat totdata si realizarea unor

economii de scara.

2. Alte venituri din exploatare
Vanzarile de materii prime si materiale, deseuri, care sunt operatiuni ocazionale si nu au o
pondere foarte mare in totalul vanzarilor au in primele 6 luni 2021 o valoare mai mica cu cca 65%
comparativ perioada similara a anului 2020.

13. CHELTUIELI DE EXPLOATARE

Cheltuielile de exploatare consolidate in suma de 67.043.088 lei inregistrate in primele 6 luni 2021
detin o pondere de 99,2% din totalul cheltuielilor, ele fiind in legatura directa cu obiectul de

activitate al societatilor (productie si comert). Pe elemente de cheltuieli, modificarile au fost

diferite.

1. Cheltuieli cu materii prime si materiale consumabile

Cheltuielile consolidate cu materiile prime si materialele consumabile au crescut cu 51 % in
primele 6 luni 2021 fata de perioada similara a anului 2020 de la 35.330.964 lei pana la 53.222.248

lei datorita cresterii volumului productiei. Aceste cheltuieli detin ponderea cea mai mare in totalul

cheltuielilor de exploatare. Valoarea crescuta a volumului acestor cheltuieli este determinata de
cresterea accentuata a preturilor materiilor prime pe piata mondiala in al doilea trimestru al

anului 2021.

2. Cheltuieli cu personalul
In primele 6 luni 2021, cheltuielile cu personalul in suma de 5.182.369 lei au fost mai mari cu 29 %

fata de perioada similara a anului 2020, in principal datorita modificarii salariului minim, dar si
datorita volumului ridicat al activitatii, care a necesitat un volum de manopera superior si a
angajarii de noi persoane necesare realizarii activitatilor de vanzari.

3. Cheltuieli cu ajustarile pentru depreciere si amortizarea
Cheltuielile cu ajustarile pentru depreciere si amortizarea evidentiate in primele 6 luni 2021 au
crescut fata de perioada similara a anului 2020 datorita punerii in functiune a unor echipamente

noi.

4. Cheltuieli cu prestatiile externe

Cheltuielile cu alte servicii executate de terti inregistrate in primele 6 luni 2021 sunt mai

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 35

mari cu 20 % fata de anul anterior. In cadrul cheltuielilor cu prestatiile externe ponderea cea mai
mare o detin cheltuielile de transport aferente vanzarilor, urmate de cheltuielile cu chiriile si
cheltuielile cu primele de asigurare.

In primele 6 luni 2021, veniturile din exploatare au devansat cheltuielile de exploatare cu suma de

9.343.085 lei (profit din exploatare).

14. VENITURI SI CHELTUIELI FINANCIARE

1. Castiguri / pierderi din active financiare curente

In primele 6 luni 2021 nu s-au inregistrat nici castiguri nici pierderi din active financiare curente.

2. Alte venituri financiare

Alte venituri financiare (RON) 01.01.2021 - 30.06.2021 01.01.2020 - 30.06.2020

 Venituri din diferente de curs valutar 33.891 44.742

 Venituri din dobanzi 119 28

 Venituri din sconturi obtinute - -

 Alte venituri financiare – total 34.010 44.770

3. Alte cheltuieli financiare

Alte cheltuieli financiare (RON) 01.01.2021 - 30.06.2021 01.01.2020 - 30.06.2020
 Cheltuieli din diferente de curs valutar (237.021) (248.204)

 Cheltuieli cu dobanzile (232.330) (247.124)

 Cheltuieli cu comisioane bancare (96.005) (57.505)

 Cheltuieli din sconturi acordate - (290)

 Alte cheltuieli financiare – total (565.356) (553.122)

In primele 6 luni 2021, veniturile financiare au fost mai mici decat cheltuielile financiare, ceea ce a
facut sa se inregistreze un rezultat financiar de -531.346 lei.

15. INFORMATII PRIVIND SALARIATII, ADMINISTRATORII SI DIRECTORII

SC Promateris SA nu are nici un fel de obligatii privind plata de pensii catre fostii directori si/sau

administratori, membrii Directoratului, Consiliului de Supraveghere, Directorul General si Consiliul

de Administratie nu a acordat avansuri sau credite directorilor si/sau administratorilor si nu a
emis garantii in numele acestora.
In cursul primelor 6 luni 2021 s-au acordat tichete de masa tuturor salariatilor cu contract de
munca, la nivelul maxim permis de lege.

PROMATERIS este dornică să colaboreze îndeaproape cu comunitatea locală, să creeze
oportunități de angajare și să faciliteze oportunități de formare pentru angajați.
Cultivarea unor relații bune cu angajații reprezintă un aspect deosebit de important, ce include

promovarea și aplicarea politicilor companiei, precum și abținerea de la acțiuni de natură

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 36

discriminatorie sau disciplinară față de salariații care fac raportări de bună credință asupra
practicilor care încalcă legea.

Ne desfășurăm activitatea în baza valorilor comune de respect față de demnitatea umană,

libertate, democrație, egalitate, statul de drept, respect față de toate drepturile umane.
Promovăm incluziunea, diversitatea, egalitatea, echilibrul de gen și nediscriminarea în toate

activitățile noastre.

Echipamentele folosite în procesul de producție sunt proiectate pentru ușurință în utilizare
indiferent de gen, astfel încât femeile să poată fi incluse în procesul de producție. Femeile
participă în mod activ în managementul companiei, ocupând funcții cheie în desfășurarea

activităților zilnice ale companiei.

Promateris investește constant cu scopul de a construi o cultură corporativă unică, care să
promoveze incluziunea, diversitatea, agilitatea, exprimarea opiniilor, recompensarea

performanțelor, precum și prezervarea și respectarea integrității și drepturilor fiecărui angajat în
parte.

Ne axăm pe promovarea dezvoltării profesionale și personale, oferind angajaților noștri suportul

de care au nevoie pentru a-și continua studiile, cum ar fi programele de doctorat sau alte forme de

învățare continuă (cursuri, seminare, formări profesionale etc.). Pe termen scurt și mediu,

strategia noastră include redefinirea proceselor comerciale pentru a crește eficiența și pentru a
reduce numărul de activități redundante pe care le au angajații noștri. Acest lucru va permite

dezvoltarea unei culturi corporative care să fie mai eficientă, mai flexibilă și care să ofere

angajaților un mediu în care aceștia să se poată dezvolta. Forța de muncă modernă este complet
diferită fata de cea din trecut. Ne angajăm să oferim un cadru de lucru care să ofere mai multă
însemnătate și mai multe oportunități de creștere și dezvoltare. Strategia noastră de

sustenabilitate ii include și pe angajații noștri, care fac deseori parte din campaniile noastre de

CSR pentru a crește impactul pozitiv al acestora.

16. MASURI PRIVIND ADMINISTRAREA RISCURILOR (IFRS 7)

Principalele datorii financiare ale societatii cuprind credit de la banca, datorii comerciale si alte

datorii. Principalul scop al acestor datorii financiare este de a finanta operatiunile societatii si de a

furniza garantii pentru desfasurarea activitatilor acesteia.
Principalele active financiare ale societatii sunt creantele comerciale, numerarul si echivalentele
de numerar si activele financiare detinute in vederea tranzactionarii.

Riscul de credit – se refera la riscul ca o terta parte sa nu isi respecte obligatiile contractuale,
provocand astfel pierderi financiare companiei. Acesta rezulta, in principal, din creante fata de
clienti, numerar si echivalente de numerar.
Soldul creantelor este monitorizat la sfarsitul fiecarei luni si orice livrare majora catre un client

este analizata. Indiciile de depreciere sunt analizate permanent, pe baza intervalelor de intarziere
la plata si a altor informatii specifice despre clientii societatii.

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 37

S-a instituit un sistem de evaluare a clientilor (existenti si noi) prin verificarea in anumite baze de
date ale Ministerului Finantelor Publice, analiza situatiilor financiare, rapoarte de bonitate de la
firme de specialitate, solicitare de garantii de plata (bilet la ordin, scrisoare de garantie bancara,

s.a.) si stabilirea unor limite de credit pentru fiecare in parte. Numarul mare de clienti si
diversitatea domeniilor in care activeaza au impus masurile mentionate mai sus.

Societatea a incheiat cu firma de asigurari COFACE o asigurare de risc comercial pentru clientii
importanti.

Riscul de lichiditate – este riscul ca societatea sa intampine dificultati in indeplinirea obligatiilor
asociate datoriilor financiare care sunt decontate in numerar.

Abordarea societatii cu privire la riscul de lichiditate este de a se asigura, in masura in care este
posibil, ca detine in orice moment lichiditati suficiente pentru a face fata datoriilor atunci cand
acestea devin scadente. Pentru contracararea acestui factor de risc, conducerea a aplicat politici

restrictive de livrare a produselor catre clienti incerti, a solicitat in anumite cazuri plata in avans a
produselor livrate si a facut o selectie atenta a clientilor noi in functie de bonitatea si disciplina lor
financiara. S-au solicitat garantii in cazul contractelor de livrare si s-a incercat reducerea
numarului de zile stabilit prin contract de plata a creantelor de catre clientii societatii.

Riscul de piata - SC Promateris SA este expusa riscului de piata privind evolutia preturilor
actiunilor pe piata de capital, pentru actiunile detinute la data de 30.06.2021, a variatiilor de curs
valutar pentru depozitele bancare in valuta, precum si operatiunile de aprovizionari si vanzari in
valuta cu decontarea inainte sau dupa livrare.

Pentru limitarea efectelor riscurilor de piata, conducerea societatii face analize urmarind

prognozele privind evolutiile bursiere si ale cursurilor valutare.

17. ANGAJAMENTE SI CONTINGENTE

1. Garantii pentru obligatii contractuale
Descoperitul de cont si creditele de investitii contractate de la ING Bank sunt garantate prin

contracte de ipoteca asupra activelor societatii, si anume: stocuri de materii prime, materiale,
marfuri, produse finite, conturile bancare deschise de societate la ING Bank, creantele banesti

provenite din contractele incheiate de societate cu clientii sai, imobilele si echipamentele
achizitionate din credit, s.a.

2. Asigurari
In primele 6 luni 2021, societatea a incheiat urmatoarele asigurari:

- asigurarea raspunderii civile fata de terti,
- asigurare de risc comercial,

- asigurarea riscului profesional pentru membrii Directorului General, ai Consiliului de
Administratie valabila pe perioada mandatului,
- asigurari pentru toate activele gajate catre banci pentru creditele contractate,

- asigurari pentru autovehiculele din parcul auto al societatii.

3. Litigii

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 38

Conducerea analizeaza periodic situatia litigiilor in curs, iar in urma consultarii cu reprezentantii
sai legali decide necesitatea crearii unor provizioane pentru sumele implicate sau a prezentarii
acestora in situatiile financiare.

SC Promateris SA este implicata in 18 dosare, astfel:
- 18 dosare comerciale referitoare la creante de incasat rezultate in cursul normal al

desfasurarii activitatii.

18. PRINCIPALII INDICATORI ECONOMICO-FINANCIARI INDIVIDUAL

Indic 2016 2017 2018 2019 2020 30.06.2021 Valori optime

1

Lichiditatea curenta :

11,24 11,24 3,82 2,24 1,25 1,38

buna > 1

 Active curente

Lc = -------------------- slaba < 1

 Datorii curente

2

Solvabilitatea patrimoniala :

92% 85% 81% 71% 66% 69%

buna > 50%

 Capital propriu medie 30 – 50%

Sp = ----------------- x 100 slaba < 30%

 Total pasive

3

Rata profitului :

0,18% -0,03% 0,03% 3,68% 7,48% 11,75%
 Profit brut

Rp = ------------------ x 100

 Cifra de afaceri

4

Gradul de indatorare :

0,00% 0,00% 4,00% 6,78% 11,06% 10,69%

buna < 100%

 Capital imprum.>1 an

G = ---------------------x 100 slaba > 100%

 Capital propriu

19. PARTI AFILIATE

La data de 30.06.2021 parte afiliata este societatea Biodeck SA:

- Sediul social : Bucuresti, Sectorul 2, Bd. Dacia nr. 56, Corp A, Mansarda;
- Obiectul principal de activitate Comert cu ridicata nespecializat cod CAEN 4690.

Cota de participare la capitalul social al Biodeck SA este de 70%. Capitalul social al

Biodeck SA este de 200.000 lei integral varsat la 30 Iunie 2021.

Informatii cu privire la tranzactiile cu partea afiliata Biodeck S.A. in perioada 01.01.2021 – 30.06.2021:

Societatea are creante in termenul de plata de la Biodeck in suma de 8.032.510 lei
reprezentand venituri din vanzare produse specifice - 8.004.717 lei si venituri servicii inchiriere –

27.793 lei (valorile includ TVA).

 Promateris HQ – Șoseaua București-Târgoviște 1, Buftea, Ilfov, România Fiscal code: RO 108
 Phone: +4021 252 35 78 | Fax: +4021 252 36 17 Registration no: J23/835/2018
 Email: office@promateris.com | promateris.com 39

Denumire parte afiliata Tranzactii in primele 6 luni 2021
Valoare (fara

TVA) RON

 Biodeck Venituri din vanzare produse specifice 26.971.383

 Biodeck Venituri servicii inchiriere 139.132

Tranzactiile cu partea afiliata Biodeck SA au reprezentat 36% din totalul cifrei de afaceri

realizata de societate in primele 6 luni 2021.

Mentionam ca situatiile la 30 Iunie 2021 nu sunt auditate.

Aceste situatii financiare consolidate au fost aprobate de catre Consiliul de Administratie si au fost

autorizate pentru a fi emise la 31 August 2021.

Director General Director Economic
Tudor Alexandru Georgescu Gheorghe Luca

