

RAPORT

ANUAL

CONSOLIDAT

2018

2

CUPRINS

 Pagina

Prezentarea societatii mama 3

Declaratia Administratorului Special 6

Administratorul Special si Administratorul Judiciar 7

Aspecte financiare 8

Indicatori economici 8

Managementul Resurselor Umane al societatii mama 9

Managementul HSEQ al societatii mama 13

Informatii conform Regulament 5/2018 al ASF 19

 Analiza activitatii 28

 Activele corporale ale societatii comerciale 34

 Piata valorilor mobiliare 35

 Conducerea societatii comerciale 36

 Situatia financiar-contabila 39

Obiective 2019 44

Guvernanta corporativa 45

3

PREZENTARE COMPANIE MAMA

Dafora executa servicii de foraj onshore pentru petrol, gaze naturale si ape geotermale,

lucrari de probe productie si workover, cat si servicii de mentenanta pentru echipamentele

de foraj.

 S.C. Dafora S.A. a luat fiinta in baza HG Nr.690/1994 prin reorganizarea Regiei Autonome

Romgaz Medias.Din 1902 si pana in 1989 a fost o filiala a Companiei Nationale de Gaz. Dupa

o serie de schimbari specifice acelei perioade si dupa un proces de privatizare inceput in

1995,Dafora a devenit o societate comerciala pe actiuni.

 De atunci, activitatea de foraj s-a aflat intr-o continua dezvoltare si compania a efectuat

lucrari atat in Romania cat si in strainatate.

 Dafora S.A. este membra a I.A.D.C. (International Association of Drilling Contractor) prin

A.C.F.R. (Asociatia Contractorilor de Foraj din Romania) si de asemenea a Asociatiei Camerei

de Comert si Industrie Romano-Irakiana (CCIRI) iar incepand cu anul 2008 actiunile Dafora

S.A. se tranzactioneaza pe piata reglementata administrata de S.C. Bursa de Valori Bucuresti

 În conformitate cu prevederile art.81 din Legea nr.85/2014, începând cu data de

19.06.2015 și până la data de 25.09.2017 acțiunile emise de către Dafora SA au fost

suspendate de la tranzacționarea pe BVB, după această dată reluându-se tranzacționarea

acestora. In data de 29 octombrie 2018 actiunile emise de societate au fost suspendate de

la tranzactionare în vederea operarii unei operatiuni de reducere a capitalului social al

societății. Reducerea de capital social aprobata prin Hot . AGEA 2/23.07.2018 nu a putut fi

implementată. Oficiul Registrului Comertului a respins cererea formulata de societate in

vederea inregistrarii acestei operatiuni. Societatea a formulat plângere impotriva Rezolutiei

emisa de Oficiul Registrului Comertului care face obiectul dosarului cu numarul

4

2627/85/2018 aflat pe rolul Tribunalului Sibiu. In data de 07.03.2019 Tribunalul Sibiu s-a

pronuntat in sensul respingerii plangerii societății, urmand ca dupa comunicarea sentintei

societatea sa promoveze calea de atac prevazuta de lege .

Scurt istoric

Activitatea de foraj a inceput in 1907, odata cu inceperea

cautarii de sare de potasiu in Transilvania. In anul 1909, in

timpul executarii lucrarilor de foraj la sonda 2 Sarmasel, s-a

descoperit gaz natural la o adancime de 302 m. Aceasta a

dus, pentru prima data in Europa si in Bucuresti, la

iluminarea cu lampi pe gaz. Un alt eveniment important care

a marcat activitatea de foraj in Transilvania l-a constituit

inceperea forajului unei sonde in anul 1943 in zona Copsa

Mica pentru omorarea unei sonde in eruptie. Toate aceastea

au dus la dezvoltarea intensa a activitatii de foraj, fiind

descoperite pana astazi o multime de structuri gazeifere.

Primul foraj dirijat a fost executat in 1934 de catre John

Eastman, la sonda 2 Alexander. Pentru specialistii romani,

acesta a reprezentat inceputul cooperarii cu companii

renumite din lume. De atunci, aceasta cooperare este in continua dezvoltare. Suntem

mandri de faptul ca majoritatea sondelor din Transilvania, precum si cea mai adanca sonda

de aici, au fost forate de Dafora. Cea mai buna garantie a executarii unor servicii de inalta

calitate, o reprezinta experienta acumulata, buna pregatire si calificarea specialistilor

companiei.

5

Experienta

 Dafora executa servicii de foraj onshore pentru petrol, gaze naturale si ape geotermale,

lucrari de probe productie si workover, cat si servicii de mentenanta pentru echipamentele

de foraj.

 Beneficiind de o experienta vasta in exploatarea de petrol si gaze, ne mandrim cu faptul ca

Dafora a contractat majoritatea lucrarilor de foraj pentru companiile internationale

implicate in acest sector in Romania. Indelungata activitate in acest domeniu, garantia

executarii serviciilor de calitate alaturi de implicarea si calificarea oamenilor Dafora au dus

in trecut la promovoarea serviciilor si pe pietele de foraj internationale prin contracte

derulate in Tanzania, Uganda, Sudan, Mozambic, Bulgaria, Franta, Ucraina si Israel.

FORAJUL IN CIFRE

6

 DECLARATIA ADMINISTRATORULUI SPECIAL

 La data întocmirii Situațiilor Financiare, Dafora SA se află în perioada de reorganizare din
cadrul procedurii generale de insolvență a societatii deschise la data de 19.06.2015, in
dosarul nr. 1747/85/2015 aflat pe rolul Tribunalului Sibiu.

 Dafora isi desfasoara activitatea in conditiile stabilite prin Planul de reorganizare, iar în

baza art. 141 alin.(1), (2) şi (3) din Legea nr. 85/2014, activitatea este condusă în continuare

de administratorul special sub supravegherea administratorului judiciar. În perioada de

observație si in cea de reorganizare, societatea a contractat noi lucrări, concentrându-si

resursele umane, tehnice si financiare în vederea executării în cele mai bune condiții a

proiectelor noi, societatea adoptănd în continuare principiul continuității activității la

întocmirea situațiilor sale financiare individuale.

 Dafora a facut in mod permanent eforturi pentru eficientizarea activitatii curente si
implementarea masurilor asumate in planul de reorganizare . Suntem determinati sa ne
atingem obiectivele , iar expertiza adminstratorului judiciar , know-how-ul si implicarea
angajatilor companiei dau increderea ca societatea sa va reconstrui pe baze solide . Evolutia
favorabila a companiei in 2018 a permis sustinerea costurilor financiare angajate pentru
achizitionarea in sistem leasing a unor instalatii performante de foraj la mare adancime,
necesare desfasurarii activitatii curente la standardele de performanta cerute de beneficiari.

 Societatea a demarat implementarea Planului de reorganizare începând cu luna aprilie

2017, iar până în prezent, Adunarea Creditorilor a aprobat fără obiecțiuni Rapoartele

financiare aferente trimestrelor I-VII, parcurse de la implementarea planului de

reorganizare. Compania şi-a îndeplinit obligațiile de plată stabilite în Programul de plăți,

efectuând plăți atât din activitatea operațională, cât şi din valorificarea activelor. Totodată,

societatea a efectuat plăți anticipate către creditori din valorificarea activelor excedentare.

 Pentru anul 2019 Dafora detine un portofoliu de contracte ferme cu o valoare de

aproximativ 100 milioane de lei, cu executie in primul semestru. In ceea ce priveste cifra de

afaceri a companiei estimam o dublare a valorii ei si a rezultatului operational pana la finalul

anului 2019.

Gheorghe Calburean

Administrator special

7

 ADMINISTRATORUL SPECIAL si ADMINISTRATORUL JUDICIAR DAFORA

In prezent administrarea societatii este asigurata de:

Gheorghe CALBUREAN – Administrator Special

Absolvent al Facultatii “Forajul Sondelor si Exploatarea Zacamintelor de Petrol si Gaze” din

cadrul Institutului de Petrol si Gaze, Ploiesti, Ghe. Calburean si-a inceput cariera in 1983 in

cadrul Romgaz R.A. - Schela de Foraj, Probe Productie, Reparatii Sonde. Intre anii 1983-1995

a ocupat succesiv, in aceasta companie, pozitiile de inginer, sef brigada si mai apoi director

general. Dupa infiintarea companiei Dafora in 1995, dansul a fost numit in functia de

Director General, respectiv Administrator. In prezent ocupa functiile de Director General si

Administrator Special al SC DAFORA SA .

 CITR FILIALA CLUJ SPRL(fosta Casa de Insolventa Transilvania) –Administrator judiciar

CITR FILIALA CLUJ SPRL a fost numita administrator judiciar provizoriu prin Incheierea nr.

471/CC/19.06.2015 emisa de Tribunalul Sibiu in dosarul nr. 1747/85/2015, iar apoi a fost

confirmata ca administrator judiciar prin Incheierea nr. 44/04.02.2016 emisa de Tribunalul

Sibiu in dosarul nr. 1747/85/2015/a41.

ADMINISTRATORUL SPECIAL si ADMINISTRATORUL JUDICIAR CONDMAG

In sedinta din 14.07.2015, Consiliul de Administratie al CONDMAG SA a decis formularea si

depunerea unei cereri de declansare a procedurii insolventei la cererea debitorului.

Incepand cu data de 09.03.2018 societatea de afla in procedura de reorganizare .

In prezent administrarea societatii este asigurata de:

Gheorghe CALBUREAN – Administrator Special

Absolvent al Facultatii “Forajul Sondelor si Exploatarea Zacamintelor de Petrol si Gaze” din

cadrul Institutului de Petrol si Gaze, Ploiesti, Ghe. Calburean si-a inceput cariera in 1983 in

cadrul Romgaz R.A. - Schela de Foraj, Probe Productie, Reparatii Sonde. Intre anii 1983-1995

a ocupat succesiv, in aceasta companie, pozitiile de inginer, sef brigada si mai apoi director

general. Dupa infiintarea companiei Dafora in 1995, dansul a fost numit in functia de

8

Director General, respectiv Administrator. In prezent ocupa functiile de Director General si

Administrator Special al SC DAFORA SA si Administrator Special al CONDMAG SA.

ROMINSOLV SPRL –Administrator judiciar

ROMINSOLV SPRL a fost numita administrator judiciar provizoriu prin Incheierea din

20.07.2015 emisa de Tribunalul Brasov in dosarul nr.2899/62/2015, fiind confirmata ulterior

de către Adunarea Generală a Creditorilor din data de 29.09.2015.

ASPECTE FINANCIARE ALE GRUPULUI

INDICATORI ECONOMICI

Solvabilitatea patrimonială

Solvabilitatea patrimonială 2015 = Capitaluri proprii / Total activ x 100 = -151,42%
Solvabilitatea patrimonială 2016 = Capitaluri proprii / Total activ x 100 = -283,18%
Solvabilitatea patrimonială 2017 = Capitaluri proprii / Total activ x 100 = -13,02%
Solvabilitatea patrimonială 2018 = Capitaluri proprii / Total activ x 100 = -23,58%

Solvabilitatea patrimonială reprezintă capacitatea societății de a-și plăti datoriile ajunse la

scadență. Valoarea acestui indicator este considerată bună cand rezultatul obținut

depășește 30%, indicând ponderea surselor proprii în totalul pasivului.

Variatia la Solvabilitatea patrimoniala a fost influentata in anul 2018 fata de valoarea din

anul precedent, pe fondul scaderii activelor totale , ca urmare a amortizarii , si ca urmare a

impactului in capitalurile proprii in urma inregistrarii rezultatului aferent exercitiului .

Gradul de îndatorare

 Gradul de îndatorare 2015 = Datorii totale / Total activ x 100 = 251.42%

 Gradul de îndatorare 2016 = Datorii totale / Total activ x 100 = 383.18%

 Gradul de îndatorare 2017 = Datorii totale / Total activ x 100 = 113.02%

 Gradul de îndatorare 2018 = Datorii totale / Total activ x 100 = 123.58%

9

Acest indicator evidențiază limita până la care societatea își finanțează activitatea din alte

surse decat cele proprii (credite, datorii la stat si furnizori). În condiții normale de activitate

gradul de îndatorare trebuie să se situeze în jur de 50%. O limită sub 30% indică o rezervă în

apelarea la credite și împrumuturi iar peste 80% o dependență de credite, situație

alarmantă.

Gradul de indatorare in anul 2018 a crescut fata de anul precedent pe fondul scaderii valorii

activelor totale si al scaderii valorii datoriilor totale .

MANAGEMENTUL RESURSELOR UMANE AL COMPANIEI MAMA

1. Evolutia numarului de personal

Anul 2018 se remarca printr-un trend foarte usor descrescator al numericului de personal ca

urmare a eficientizarii proceselor si a rentabilizarii organigramei.

NR. TOTAL ANGAJATI LA

31.12

2012 2013 2014 2015 2016 2017 2018

765 734 491 327 292 373 344

2. Cauzele incetarii contractelor de munca in anul 2018

ACORDUL

PARTILOR

(art. 55,

lit. b)

SPECIFICATIE

TOTAL

INCETARI

CIM 2018

PENSIE

(Art.

56,

alin. 1,

lit. c)

EXPIRARE

TERMEN(Art.

56, alin. 1,

lit. i)

DISCI-

PLINAR

(Art.

61, lit.

a)

REDUCERE

POST (Art.

65, alin. 1)

DEMISIE

(Art. 81,

alin. 1

+7)

ALTE

CAUZE

Nr. 143 2 14 8 15 4 100 0

Dupa cum se observa, ponderea cea mai mare in cauzele desfacerii contractelor de munca o

reprezinta demisia urmata de incetarea pe motive disciplinare si apoi pensionare.

10

2. Evolutia ore om 2011-2018

ANUL Ian. Feb. Martie Aprilie Mai Iunie Iulie August Sept. Oct. Nov. Dec. Total an
Medie

an

2011 81,272 75,824 87,864 75,040 77,612 54,688 50,416 72,338 88,960 91,608 92,616 76,629 924,867 77,072

2012 63,476 54,024 67,272 55,508 67,662 58,588 73,280 79,936 79,336 95,646 90,324 72,695 857,747 71,479

2013 99,078 102,445 123,804 137,749 125,675 111,488 129,914 119,124 121,240 116,154 107,717 92,414 1,386,802 115,567

2014 95,940 91,346 94,830 92,050 85,328 81,470 78,112 58,164 62,303 63,421 52,741 47,865 903,570 75,298

2015 52,157 46,617 59,579 55,947 50,421 42,657 42,155 40,210 32,284 32,920 27,192 30,036 512,175 42,681

2016 29,820 32,919 35,068 34,004 33,480 33,026 34,966 32,748 31,940 31,826 33,692 37,680 401,169 33,431

2017 46,752 52,392 59,278 47,550 50,622 41,280 44,200 54,100 54,734 59,107 51,024 39,742 600,781 50,065

2018 50,834 49,184 48,402 42,862 46,292 46,064 49,928 51,424 47,978 52,982 50,736 40,232 576,918 48,077

Dupa cum se observa, media numarului de ore realizate in anul 2018 isi pastreaza

aproximativ acelasi trend ca si in 2017.

3. Instruire si dezvoltare

• Fond alocat instruirii in 2013: 510.380 lei

• Fond alocat instruirii in 2014: 321.845 lei

• Fond alocat instruirii in 2015: 100.439 lei

• Fond alocat instruirii in 2016: 83.203 lei

• Fond alocat instruire in 2017: 533.007 lei

• Fond alocat instruire in 2018: 108.890 lei

• Fond estimat instruire in 2019: 300.000 lei

Criteriile instruirii in 2018 au avut la baza satisfacerea cerintelor legale si a clientilor.

Principalele directii au vizat urmatoarele:

• Prevenirea si combaterea manifestarilor eruptive;

• Dezvoltarea competentelor in domeniul HSEQ-Reguli de Protectia

Muncii pe locatie (nivel de baza si nivel supervizor);

• Dezvoltarea competentelor in domeniul situatiilor de urgenta si prim

ajutor;

• Competente lingvistice (engleza).

11

Criterii instruire 2019:

 Cele din 2018 precum si dezvoltarea competentelor in domeniul

management-ului echipei si proiectelor.

 Nevoile de instruire stabilite:

• cu ocazia evaluarii angajatilor pentru activitatea anului 2018;

• cu ocazia analizelor facute de management cu privire la

neconformitatile constatate in urma auditurilor si a evenimentelor in

foraj;

Prioritatile pentru instruirea angajatilor:

 dezvoltarea competentelor tehnice ale personalului din posturile cheie de

executie (sondor sef, responsabil mecanic, responsabil electric) – competente

de operare cu instalatiile de foraj din dotare, competenta de a mentine in

stare de functionareinstalatiile si echipamentele;

 Dezvoltarea competentelor lingvistice (engleza, pana la nivel utilizator

independent);

 Se va pune accent pe instruirea interna (proceduri operationale de foraj,

proceduri operationale HSEQ, echipamente, managementul deseurilor,

legatori de sarcina etc.).

Prioritatile de dezvoltare pentru line si middle management:

 Dezvoltarea competentelor lingvistice de engleza;

 Dezvoltarea competentelor manageriale cu privire la:

• planificare si organizare;

• managementul echipei (capacitatea de a oferi training si suport,

capacitatea de a evalua angajatii, capacitatea de a imbunatati

performanta echipei).

4. Evaluarea performantei

Ca urmare a implementarii Sistemului de Management al Performantei (SMP) se pot

concluziona urmatoarele:

a. o acomodare treptata a evaluatilor/evaluatorilor cu aplicarea si intelegerea SMP;

12

b. o usurare a procesului de evaluare.

c. Directii de imbunatatire propuse:

• Punerea rezultatelor evaluarii in

conexiune clara si directacu

sistemul de compensatii si

beneficii;

• Elaborarea si comunicarea

obiectivelor si indicatorilor de

performanta pentru anul 2019.

5. Recrutare si selectie

Obiective 2019:

a. Cresterea adecvarii celor recrutati si

angajatila cerintele postului;

b. Atragerea de candidati valorosi.

Directii de actiune:

a. Analizarea rezultatelor auditurilor interne cu

privire la aplicarea procedurilor interne

specifice;

b. Alegerea unor firme de recrutare si selectie specializate in domeniul Petrol si Gaze

pentru gasirea celor mai buni angajati pentru posturile cheie;

c. Utilizarea unor teste psihologice la angajare, pe langa testele profesionale,

medicale si cele de competenta lingvistica.

6. Salarizare

Obiective 2019

a. Eliminarea oricaror restante cu privire la plata drepturilor salariale;

b. Sistemul de recompense - legat direct de performanta angajatului - pentru

posturile cheie – acordarea sporului de performanta in functie de realizarea

13

urmatorilor indicatori: incadrarea in termene, incadrarea in buget, realizarea

lucrarilor in conditii de calitate si siguranta (numar accidente, nr. poluari, etc.).

MANAGEMENTUL HSEQ AL COMPANIEI MAMA

Certificari: In 2018, SC DAFORA SA si-a continuat desfasurarea activitatilor specifice
HSEQ (Health-Safety-Environment-Quality),respectand cerintele Sistemelor de Management
implementate si (re)certificate, dupa cum urmeaza: Sistemul de Management al Calitatii (in
conformitate cu standardul SR EN ISO 9001), Sistemul de Management de Mediu (in
conformitate cu standardul SR EN ISO 14001), Sistemul de Management al Sanatatii si
Securitatii Ocupationale (in conformitate cu standardul SR OHSAS 18001).

Politici si obiective HSEQ: Ne-am stabilit politici si obiective, astfel ca drumul

nostru sa fie unul precis.

• Urmarim tinerea sub control a factorilor care influențează nivelul de
sănătate şi securitate ocupaționala si asigurarea unui mediu de lucru sigur pentru
angajati, colaboratori si alte persoane care au legatura cu activitatile desfasurate
de noi.

• Dorim ca serviciile şi produsele Dafora S.A să fie realizate în deplin acord cu
conceptul de Dezvoltare Durabila, iar activitățile sale specificesă se desfaşoare
luând în considerare diminuarea impacturilor negative asupra mediului şi
eliminarea risipei de resurse naturale.

• Ne impunem sa furnizam clienților servicii şi produse de cea mai înaltă
calitate, care să satisfacă pe deplin aşteptările explicite şi implicite ale acestora şi
care să asigure societății prestigiu şi profit.

C
e

rt
if

ic
a

re
 C

a
li

ta
te

-I
S

O
 9

0
0

1

C
e

rt
if

ic
a

re
 C

a
li

ta
te

-I
S

O
 9

0
0

1

C
e

rt
if

ic
a

re
 S

.S
.O

.-
O

H
S

A
S

 1
8

0
0

1

14

Evaluari de riscuri: Pentru activitatea de foraj si activitatile suport au fost evaluate

riscurile pentru 54 de locuri de munca.

• Nivelul de risc se incadreaza
intre 2.93 (min) si 4.06 (max).

• Nivelul global de risc este de 3.59
care situeaza riscurile activitatilor in zona de

risc mediu.

PersonalHSEQ: Personalul departamentului HSEQ are pregatirea si competenta
necesara desfasurarii activitatilor specifice.
• Personalul departamentului are
urmatoarele calificari: Auditori interni,
Specialisti SSM, Evaluatori riscuri,
Manageri Calitate, Manageri Mediu,
Cadre tehnice PSI, Responsabili mediu,
Responsabili gestiunea deseurilor,
• Cursuri de specializare: Curs instruire de baza si constientizare HSE foraj

(Intertek PM&CT), Prim ajutor

Activitati care au sprijinit activitatea de securitatea si sanatate in munca la

sonda(calcule bazate pe 5 sonde conform tabel):

INDICATOR 3 Romani 306 Nades
4317

Mamu

14

Caragele

361

Tintea

Nr.med.pers. locatie 38,29 37,26 56,86 36,7 57,92

Nr.start card 645 227 5443 336 3555

Nr. A.S.M. 297 175 540 286 341

Nr. Permise de lucru 234 142 360 202 148

Nr. Instructaje inainte inceperea

operatiilor
297 175 540 286 341

Numar de instructaje zilnice la

intrarea in schimb
149 96 138 70 82

Nr.exercitii/ simulari situatii de

urgenta
5 1 5 1 4

15

Inspectii si audituri SSM 2018 / Actiuni corective:

Tip control Nr. Neconformitati Corectate

Audituri/Inspectii la receptie 7 196 192 = (97.95%)

Audituri interne 4 36 42 = (100%)

Audituri certificare /supraveghere 3 0 0 =(100%)

Echipamente individuale de protectie (E.I.P.)si echipam. pt. lucrari speciale:
• Intreg personalul de pe locatii a primit si a utilzat Echipament Individual de

Protectie,iar echipamentele pt. lucrari speciale necesare au fost recertificate in
2018.

ECHIPAMENT INDIVIDUAL
DE PROTECTIE

201
8

U.M
.

 ECHIPAMENT PT. LUCRARI
SPECIALE

Recertifica
te 2018

Salopete protectie 311 Buc

.

 Centuri de siguranta complexe 6

Haine vatuite de protectie 210 Buc

.

 Opritori de cadere retractabili 15

Bocanci de protectie 338 Per. Mijloace de legatura/cordoane

poz.

6

Ochelari de protective 411 Buc

.

 Dispozitive de escaladare scari 13

Manusi de protective 404

6

Per. Echipamente de respirat

autonom 30’

22

Casti de protective 127 Buc

.

 Echipamente de respirat

autonom 15’

9

16

Costume imperm./pelerine 164 Buc

.

 Detectoare mobile de gaze 8

Cizme protectie cauciuc 0 Per. Centrala detectie gaze si senzori 2

Cizme electroizolante 7 Per. Prize de pamantare 4

Manusi electroizolante 6 Per. Trepied cu troliu 2

Antifoane 21 Set. Stingatoare P6, P9, G5, P50,

SM50

113

Masca sudor 3 Buc

.

 Stingatoare P6, P9, G5, P50,

SM50 noi

14

Sort sudor 5 Buc

.

Combinezoane unica
folosinta

36 Buc

.

Capisoane 220 Buc

.

Viziere 6 Buc

.

Masti gaze 8 Buc

.

Manusi chimicale 34 Buc

.

Masti praf 150 Buc

.

Analize ale securitatii muncii si permise de lucru:

• Inaintea inceperii operatiilor, se efectueaza analize ale securitatii muncii, in
care sunt revizuite riscurile si masurile necesare pentru efectuarea sigura a
operatiilor.

17

NumarAnalize ale Securitatii Muncii (ASM) revizuite 2018 = 4024
• Inaintea efectuarii operatiilor speciale (lucru cu foc, ridicare de sarcini, lucru la

inaltime, lucru cu electricitate, lucru in spatii inchise, izolari-
sigilari) se intocmesc permise de lucru.

 Numar permise de lucru intocmite 2018 =3441

Supravegherea starii de sanatate si igiena lucratorilor:

• Intreg personalul direct productiv si suport a fost apt din punct de
vedere medical si psihologic, cu examenele medicale si psihologice
periodice efectuate.In 2018 au fost efectuate 337 de examene
medicale si 202 psihologice.

• Desi specificul activitatii este de santier, personalul a lucrat in conditii civilizate.
Transportul si mesele au fost asigurate. Cazarea s-a facut in campuri (grupuri de
baraci) moderne, dotate cu:Dormitoare, Sali de mese, Vestiare, Dusuri cu apa
calda, Grupuri sociale, Puncte de prim ajutor, Sali de sedinte si recreere, Acces la
televiziune si Internet, Servicii de igienizare.

Managementul de mediu:

• Au fost incheiate contracte de colectare si eliminare deseuripentru toate
punctele de lucru.

• Au fost identificate si tinute sub control aspectele de mediu semnificative.
• Au fost elaborate planuri de actiune in caz de poluari accidentale.
• Au fost tinute sub control zgomotul si noxele.
• A fost mentinuta conform legislatiei, evidenta gestiunii

deseurilor.
• Au fost colectate selectiv si reciclate: Ulei uzat, Hartie si

carton, Mase plastic, Metal. Au fost eliminate
controlat: Deseuri menajer, Ape menajere, Fluide de
foraj.

• Nu au avut loc Incidente de mediu.
Managementul situatiilor de urgenta:

In 2018 au fost efectuate 23 de exercitii de simulare pentru
situatii de urgenta;

Pentru fiecarelocatie au fost asigurate:Plan de gestionare a
situațiilor de criză, Organizarea apararii impotriva
incendiilor, Date ale serviciilor de urgent, Plan PSI, Plan de
actiune la apartitia hidrogenului sulfurat, Instructiuni pentru
situatii de urgent, Echipe de interventie, Echipamente
(Stingatoare de incendii, Hidranti, Furtune PSI, Pichete PSI,
Aparate de respirat autonom, Costume anticalorice, Costume
pompieri, etc.)

18

Identificarea riscurilor prin observare directa;StartCard-uri

Pentru a identifica si corecta rapid neconformitatile, am continuat implementarea
programului “StartCard”. Fiecare angajat a avutpermanent posibilitatea de a
consemna riscurile si neconformitatile observate, de a participa la corectarea lor
sau de a opri lucrul imediat. In 2018 au fost consemnate 17778 StartCard-uri.

Accidente / Incidente 2018:

Decese=0;Invaliditati=0;
Accidente cu incapacitate temporara de munca=0;
Cazuri de prim ajutor=1; Incidente potentiale=2.

In viziunea societatii oricine lucrează la Dafora, cu sau pentru Dafora trebuie

să se întoarcă acasa sănătos, atât din punct de vedere mental, cât şi fizic, impacat cu
gandul ca a facut tot ceea ce trebuie pentru a proteja mediul inconjurator, cu gandul
ca a facut tot ceea ce trebuie facut pentru a desfasura activitati de calitate –cu
rezultate de calitate, in condiții de siguranță şi securitate pentru propria persoana si
colaboratori, ca a respectat legea si sarcinile de serviciu, ca a exploatat corect si
eficient echipamentele si dotarile puse la dispozitie.

19

 INFORMATII CONFORM REGULAMENT 5/2018 AL ASF

cu privire la situațiile financiare consolidate

Societațile comerciale din perimetrul de consolidare

PREZENTARE COMPANIE – CONDMAG S.A.

� Condmag S.A. este un antreprenor de conducte magistrale. Compania este

specializata pentru contractarea de lucrari de: gaz, petrol, țiței, apă și alte fluide,

principalele conducte de transport și a instalațiilor tehnologice aferente. Pana in

1990, compania a fost unicul constructor specializat al fostei Companii Naționale de

Gaze din România, cu statul român în calitate de proprietar. Astăzi, Condmag

S.A.,este o societate privată pe acțiuni.

� Condmag S.A. a construit mai mult de 85% din rețeaua de conducte de transport de

gaze din România, lungimea de astăzi fiind mai mare de 12.000 km. Performanțele

companiei sunt asigurate de o traditie de peste 50 de ani în construcția de conducte

de petrol și gaze. În domeniul gazelor naturale, compania ofera lucrari, incepand de

la conducte magistrale ,continuând cu colectoare de sonde, stații de comprimare a

gazelor, conducte de transport gaze, statii de masurare si reglare a gazelor, conducte

de distribuție a gazelor de joasă și medie presiune și alimentarea cu gaze a

obiectivelorindustriale și casnice.

INDICATORI ECONOMICI

CONDMAG S.A.

(45,82%)

20

� Intre 1983 -1987, Compania a construit și instalat 15 stații de comprimare, echipate

cu diferite tipuri de compresoare de gaze și instalații specializate, pentru a asigura

performanța operațională a conductelor. Pentru sistemul național românesc de

transport produse petroliere, Condmag a instalat circa 1000 km de conducte, cu

diametre cuprinse între 12 " și 40".

În afara granitelor Romaniei ,Condmag S.A. impreuna cu ROMPETROL S.A. Bucuresti

a instalat aproximativ 620 de km de conducte de petrol, gaze, etilenă și propilenă, cu

diametre cuprinse între 4" si 28". Aceste lucrări au fost executate în Iordania, fosta

Iugoslavie și Turkmenistan.

� Evoluția denumirii societății de la inființarea sa in 1951 şi până în prezent

(Evenimente principale):

� 1951 – Întreprinderea de Construcții şi Instalații Petroliere BRAŞOV

� 1951 – Întreprinderea de Montaj si Construcții Petroliere şi Carbonifere BRAŞOV

� 1952 - 1956 – Întreprinderea de Montaj şi Construcții Petroliere şi Conducte BRAŞOV

� 1956 - 1973 – Întreprinderea de Montaj Conducte Magistrale BRAŞOV

� 1973 - 1984 - Întreprinderea de Construcții şi Montaj Conducte Magistrale - BRAŞOV

� 1984 - 1990 – Întreprinderea Antrepriză de Montaj Conducte Magistrale - BRAŞOV

� Din 1990 Compania devine societate pe actiuni:Condmag S.A. BRAŞOV.

Constructia de conducte:

• conducte de gaze,

• conducte de țiței, petrol și produse chimice,

• conducte magistrale de apa potabilă sau apă industrială,

• Rețele de gaze și de distribuție a apei din oțel / polietilenă,

• supratraversari de râuri mari,

• subtraversari de râuri mari, drumuri, căi ferate, prin foraj dirijat umed,

• subtraversari: drumuri, căi ferate, prin foraj uscat.

21

Laborator autorizat pentru încercări:

• încercări distructive pentru oțel și polietilenă,

• încercări nedistructive prin raze gamma pentru suduri,

• încercări nedistructive prin control cu ultrasunete

Constructii:

• industrialeși civile,

• repararea clădirilor și reabilitare.

Montarea si instalarea de echipamente si utilaje tehnologice in:

• stații de tratare a gazelor,

• stații de reglare și de masurare a gazelor,

• statii de produse petroliere / stații de pompare a apei,

• stații de comprimare a gazelor

• noduri tehnologice.

Izolarea anticoroziva a materialului tubular:

• cu benzi de polietilenă autoadezive,

• cu mansoane termocontractile pentru imbinarile sudate.

• cu rasini epoxidice.

� Condmag este listata la Bursa de Valori Bucuresti la categoria a II a cu simbolul COMI.

In anul2006, Dafora s-a

alaturat Condmag S.A. prin

achizitia unui pachet majoritar

de actiuni.

22

Analiza sectorului de activitate

Infrastructura existenta a conductelor de petrol si gaze

Reteaua de conducte a Romaniei este surprinzator de extinsa pentru o tara care nu

are rezerve foarte mari de petrol si gaz.

 Exista totusi cateva explicatii pentru acest lucru:

� Romania este una dintre primele tari ale lumii care au inceput oficial exploatarea

rezervelor de petrol la mijlocul secolului al XIX- lea, prin urmare necesitatea crearii

unei infrastructuri, a aparut relativ devreme;

� Inainte de anul 1989, in Romania au fost construite un numar mare de rafinarii

pentru prelucrarea nu numai a petrolului national, cat si pentru a celui importat,

pentru a fi ulterior transportat catre alte tari ale blocului comunist;

� Romania este situata strategic din punct de vedere geografic, pe cateva dintre cele

mai importante rute pentru conducte din Asia spre Europa, acesta fiind motivul

pentru care tara noastra necesita detinerea unei retele extinse de conducte pentru

gaz si petrol, unele dintre acestea fiind inca in stadiul incipient de proiect.

 LUCRARI DE REFERINTA

� In martie 2002, Condmag S.A. a finalizat Proiectul statiei de masurare gaze Isaccea

situata la intrarea in Romania a conductei de tranzit UCRAINA – TURCIA, pe malul

Dunarii. Statia este dotata cu instalatii automatizate de masura si control. Este

compusa din 5 linii de masurare de 16” furnizate de firma DANIEL – Irlanda si 5

instalatii de separare cu echipament produs de firma PERRY Equipment Ltd.

NORFOLK – Anglia.

� De referinta sunt si realizarea unor conducte magistrale precum : GHERAIESTI – IASI

(120 km), HUREZENI – BUCURESTI (206 km), MIHAI BRAVU – NAVODARI (83 km),

BOCICAU – MEDIESU AURIT (40 km), FILITELNIC – ONESTI (220 km), FILITELNIC –

ONESTI SENDRENI (320km).

� Merita a fi amintite si cele 10 subtraversari ale Dunarii cu conducte de 12", 20" si

40", respectivcele 20 traversari aeriene de rauri mari, folosind solutia de grinzi cu

zabrele sau poduri de conducte suspendate cu cabluri ,cea mai reprezentativa dintre

23

acestea fiind traversarea raului Siret la Cosmesti cu doua conducte de diametru 600

mm, a doua ca marime din Europa.

� Isaccea NegruVodaTranzit I, II si III diametre 40-48”, 271

km, anul 1974-2001

� Valoare proiect: 128 mil. lei

� Beneficiar: S.N.T.G.N. Transgaz S.A. Medias

� Nod tehnologic Sarmasel, diametrul 20”, anul 2003

� Valoare proiect: 6,4 mil. lei

� Beneficiar: S.N.T.G.N. Transgaz S.A. Medias

� Conducta de transport gaze naturale Mediesul Aurit –

Ardud si racord gaze naturale Ardud – Paulean, anul 2004

� Valoare proiect: 48,7 mil. lei

� Beneficiar: S.N.T.G.N. Transgaz S.A. Medias

� Modernizare statie de comprimare Cristuru

Secuiesc, anul 2009

� Valoare proiect: 64,6 mil. lei

� Beneficiar: S.N.G.N. Romgaz S.A. Medias

24

� Modernizare statie de comprimare Filitelnic,

anul 2008

� Valoare proiect: 90 mil. lei

� Beneficiar: S.N.G.N. Romgaz S.A. Medias

� Lucrari de pozare prin foraj orizontal dirijat a

conductelor, lungime maxima pozata: 1200 m

Alcatel Romania S.A. – Subtraversare Dunare,

in zona Cetate (RO)- Kosava (BG), pentru

instalare protectie cablu fibra optica.

�

� Instalatie de comprimare si uscare gaze naturale aferente depozitului Sarmasel

� Valoare proiect: 238 mil. lei

� Beneficiar: S.N.G.N. Romgaz S.A. Medias

� Montaj 2 compresoare, hala, cladiri, instaltii tehnologice, platforme, zid de sprijin,

drumuri, terasamente, amenajari de teren Conducta 4’’ – 0,475 km, 6’’ – 0,195 km,

10’’ – 0,118 km , 16’’ – 0,128 km, 20’’ – 0,480 km.

MANAGEMENTUL RESURSELOR UMANE

� In stabilirea obiectivelor strategice de Resurse Umane ale societatii s-a plecat

intodeauna:

-de la valorile companiei

-utilizareare surselor cu eficienta

-incurajarea creativitatii la nivelul echipelor

-orientarea catre solutionarea problemelor (incurajarea pro-activitatii)

25

-furnizarea celor mai bune servicii pentru clientii nostri

-flexibilitate

-de la strategia de business a companiei

Obiectivele noastre in domeniul Resurselor Umane sunt urmatoarele:

-cresterea eficientei utilizarii Resurselor Umane prin dezvoltarea competentelor

acestora

-dezvoltarea competentelor top si midlle management in scopul implementarii

proceselor de modernizare si adaptare organizationala

-definirea, recunoasterea si recompensarea performantelor in scopul motivarii si

retentiei

-crearea unui brand de angajator

Pentru realizarea obiectivelor sale strategice cuprivire la Resurse Umane, S.C. CONDMAG

S.A. se bazeaza pe:

-redefinirea competentelor si comportamentelor in contextulconditiilor economice actuale

-reproiectarea sistemului de management al performantei in scopul stimularii eficientei si

creativitatii

-cresterea adaptabilitatii resurselor umane la contextul actual

-monitorizarea permanenta a satisfactiei salariatilor la locul de munca si imbunatatirea

pocentului de retentie a salariatilor valorosi in companie

 POZITIA PE PIATA

 Condmag S.A. Brasov a realizat lucrari de constructii de conducte magistrale si instalatii

pentru clienti importanti pe plan national, astfel: lucrari de constructii-montaj si instalatii

noi, reparatii capitale la conducte, lucrari de intretinere si reparatii curente la constructii

existente pentru TRANSGAZ SA Medias, lucrari de constructii-montaj si instalatii pentru

ROMGAZ Medias, lucrari de constructii-montaj si instalatii pentru S.C. PETROM S.A.

MEMBRU OMV GRUP, CONPET S.A. PLOIESTI, E-ON GAZ DISTRIBUTIE S.A. TG. MURES ,

ENGIE

26

 Alti clienti importanti ai Condmag S.A. sunt: COMPANIA NATIONALA DE INVESTITII S.A.

BUCURESTI, PORR TECHNOBAU UND WELTAGHE VIENA SUCURSALA BUCURESTI.

 Dintre principalii concurenti ai Condmag S.A. se pot mentiona: INSPET PLOIESTI, HABAU

PPS, MOLDOCOR SA. CIS GAZ S.A.

 PROIECTE VIITOARE

 Condmag S.A. tinteste piata externa de profil, implicandu-se in analiza oportunitatilor

oferite de tari ca Libia si Iraq, dar si proiecte interne, avand in vedere faptul ca Rusia a

renunțat la construcția gazoductului South Stream, din cauza opoziției Uniunii Europene, dar

va realiza o conductă de gaze de aceeaşi capacitate, 63 miliarde de metri cubi pe an, către

Turcia, cu efect pozitiv pentru TRANSGAZ si pentru piata constructiilor de magistrale de gaz.

TRANSGAZ a lansat în acest an executia proiectului BRUA, gazoductul de aproximativ 550

km.

 Dezvoltarea proiectelor de constructii si instalatii pentru clientul PETROM MEMBRU

OMV GRUP prin executia lucrarilor de conducte gaze naturale si produse petroliere,

modernizare statii de reglare masurare predare gaze la nivelul exigentelor deosebite privind

calitatea si securitatea muncii impuse de caietele de sarcini ale PETROM MEMBRU OMV

GRUP.

 STRATEGIA DE DEZVOLTARE & PERSPECTIVE

 La această dată, Condmag se găseşte în perioada de reorganizare a procedurii de

insolvență ca urmare a confirmării Planului propus de către administratorul judiciar prin

Decizia civilă nr.290/Ap/09.03.2018 a Curții de Apel Braşov. În perioada de observație s-au

luat măsuri de restructurare a companiei, masuri ce au vizat lichidizare a activelor fara

miscare, non-core, inchiderea activitatilor nerentabile, a organizarilor de santier sau puncte

de lucru ineficiente, dimensionarea personalului prin corelarea numarului de angajati cu

proiectele in derulare, diminuarea cheltuielilor companiei şi adaptarea acestora la incasarile

din activitatea operationala, renegocierea clauzelor contractuale cu clienti şi recuperarea

creanțelor prin demararea procedurilor judiciare cat si înstrăinarea unor active care nu sunt

27

esențiale pentru desfăşurarea activității respectiv imobile ,clădiri şi terenuri care nu pot fi

utilizate în activitatea curentă.

 Având în vedere menținerea activității curente şi îndeplinirii obligațiilor contractuale

asumate, compania a căutat parteneri în vederea asocierii pentru licitații și/sau execuția

contractelor în curs încheind acorduri de cooperare cu PJSC EPE VNIPITRANSGAZ –liderul

pieței de magistrale din Ucraina, EIFFAGE Genie Civil, Franta – locul 17 mondial,

respectivlocul 8 european din domeniul construcțiilor, PENTECH CORPORATION LLP,

MareaBritanie – companie specializată în domeniul energiei, OT INDUSTIES – liderul pieței

de magistrale din Ungaria, KDS – liderul pieței de magistrale din Lituania, SHANDONG KERUI

PETROLEUM EQUIPMENT CO, China – companie specializata în echipamente, utilaje și

mașini pentru industria petrol și gaze si CHINA PETROLEUM PIPELINE BUREAU, China –

companie specializată în lucrări de magistrale pentru industria petro și gaze.

 În același timp Condmag a depus la Ambasada Macedoniei scrisoare de intenție în

vederea executării de lucrări pentru magistrale.

 Pentru proiectul BRUA al Transgaz SA în acest moment Condmag are perfectate câteva

contracte de închiriere utilaje.

 În ceea ce priveşte activitatea operațională, Condmag a încheiat în anul 2018 două noi

contracte de lucrări de profil, având beneficiar final S.N.T.G.N. TRANSGAZ S.A. în valoare

totală de peste 15 milioane de lei, a continuat colaborarea cu diverse societăți privind

închirierea de utilaje şi imobile şi a extins colaborarea cu alte societăți de profil.

 În prezent, data fiind disponibilitatea parcului auto al societății, coroborată cu lipsa

utilajelor de profil cu care se confruntă firme partenere sau concurente, există o cerere

foarte mare pentru închirierea acestor maşinişi utilaje.

 În vederea respectării contractelor existente şi a celor viitoare compania a început

recrutarea de personal calificat, organizând mai multe sesiuni de interviuri şi probe de lucru.

De asemenea, au fost identificați şi contactați potențiali subcontractori pentru proiectele

noi sau viitoare.

28

1. Analiza activitatii

 1.1. a) Descrierea activitatii de baza a Grupului:

� Servicii de foraj onshore pentru petrol, gaze naturale si ape geotermale, lucrari de

probe productie si workover, cat si servicii de mentenanta si transport pentru

echipamentele de foraj

� Servicii de constructii civile si industriale, aeroportuare si de infrastructura –aceasta

activitate s-a redus considerabil fiind in lucru doar pentru contractele deja

contractate anterior intrarii in insolventa.

� Solutii la cheie in domeniul energetic si al constructiilor proiectelor utilitare pentru

fluide , furnizand servicii de executie , inspectie si punere in functiune

 b) Precizarea datei de infiintare a societatii comerciale

� Dafora a luat fiinta in baza HG Nr.690/1994 prin reorganizarea Regiei Autonome

Romgaz Medias. Din 1902 si pana in 1989 a fost o filiala a Companiei Nationale de

Gaz. Dupa o serie de schimbari specifice acelei perioade si dupa un proces de

privatizare inceput in 1995, Dafora a devenit o societate comerciala pe actiuni.

� Condmag este infiintata prin Hotararea Guvernului nr. 1327 din 21decembrie 1990

privind infiintarea de societati comerciale pe actiuni in industrie in temeiul Legii nr.

15/1990 privind reorganizarea unitatilor economice de stat ca regii autonome si

societati comerciale, pe structura fostei unitati de stat –“Intreprinderea antrepriza

de conducte magistrale Brasov”, functionand ca si societate pe actiuni conform Legii

31/1990 privind societatile comerciale republicata, cu durata de functionare

nelimitata.

� c) Descrierea oricarei fuziuni sau reorganizari semnificative a societatii comerciale,

ale filialelor sale sau ale societatilor controlate, in timpul exercitiului financiar

� In cursul exercitiului financiar 2018, nu au existat fuziuni.

� Prin Incheierea nr. 471/CC/19.06.2015 emisa de Tribunalul Sibiu in dosarul nr.

1747/85/2015, societatea DAFORA SA a intrat in procedura de insolventa care se

deruleaza in temeiul Legii nr.85/2014 privind procedurile de prevenire a insolventei

29

si de insolventa, la data prezentelor situatii financiare aflandu-se in trimestrul VII

din perioda de reorganizare .

� In conformitate cu prevederile Legii nr.85/2014 privind procedurile de prevenire a

insolventei si de insolventa, administratorul judiciar CITR Filiala Cluj SPRL a

intocmit Tabelul definitiv al creantelor, care a fost publicat in Buletinul Procedurilor

de Insolventa nr. 22312 din 07 decembrie 2016.

� In vederea continuarii activitatii administratorul judiciar CITR Filiala Cluj SPRL a

depusin data de 09.12.2016 la dosarul cauzei Planul de reorganizare a activitatii

societatii, acesta fiind aprobat de catre Adunarea Creditorilor Dafora SA din data de

30.12.2016, conform Procesului verbal de sedinta nr. 992/30.12.2016 cu votul a 4 din

cele 5 categorii de creante, publicat in Buletinul Procedurilor de Insolventa

nr.105/04.01.2017.

� La termenul din data de 30.03.2017, in dosarul nr. 1747/85/2015 aflat pe rolul

Tribunalului Sibiu, instanta a pronuntat urmatoarea solutie:

� „Confirma planul de reorganizare propus de debitorul SC DAFORA SA intocmit in

procedura insolventei deschisa fata de acest debitor prin incheierea civila nr.

471/CC/19.06.2015 pronuntata in dosarul nr.1747/85/2015 al Tribunalului Sibiu,

aprobat de creditori in sedinta din 30.12.2016”.

� In urma deciziei instantei de judecata, Dafora isi va desfasura in continuare

activitatea in conditiile stabilite prin Planul de reorganizare, iar in baza art. 141

alin.(1), (2) si (3) din Legea nr. 85/2014, activitatea debitorului va fi condusa in

continuare de administratorul special sub supravegherea administratorului judiciar.

� Prin Incheierea din 20.07.2015 emisa de Tribunalul Brasov in dosarul

nr.2899/62/2015, societatea CONDMAG SA a intrat in procedura de insolventa care

se deruleaza in temeiul Legii nr.85/2014 privind procedurile de prevenire a

insolventei si de insolventa, in prezent aflandu-se in perioda de reorganizare.

� În cadrul procedurii de insolvență s-a procedat la evaluarea întregului patrimoniu

al societății, raportul de evaluare fiind emis si depus la dosarul cauzei.

30

� În conformitate cu prevederile Legii nr.85/2014 privind procedurile de prevenire a

insolvenței şi de insolvență, administratorul judiciar ROMINSOV SPRL a

întocmit Tabelul definitiv al creanțelor actualizat, care a fost publicat in Buletinul

Procedurilor de Insolvență nr. 13747/13.07.2017 iar Planul de reorganizare al

companiei a fost aprobat de către Adunarea Generală a Creditorilor şi confirmat de

către instanță prin Decizia civilă nr.290/Ap/09.03.2018 a Curții de Apel Braşov.

� In anul 2018 Condmag si-a desfasurat activitatea in baza Planului de reorganizare , a

participat la licitatii si a achitat catre creditori sumele de bani prevazute in plan din

activitatea curenta , garantiile de buna executie deblocate si disponibilul aflat in cont

� In ceea ce priveşte activitatea operațională, Condmag a încheiat în anul 2018 două

noi contracte de lucrări de profil, având beneficiar final S.N.T.G.N. TRANSGAZ S.A. în

valoare totală de peste 15 milioane de lei, a continuat colaborarea cu diverse

societăți privind închirierea de utilaje şi imobile şi a extins colaborarea cu alte

societăți de profil.

� În prezent, data fiind disponibilitatea parcului auto al societății, coroborată cu lipsa

utilajelor de profil cu care se confruntă firme partenere sau concurente, există o

cerere foarte mare pentru închirierea acestor maşini şi utilaje.

� În vederea respectării contractelor existente şi a celor viitoare compania a început

recrutarea de personal calificat, organizând mai multe sesiuni de interviuri şi probe

de lucru. De asemenea, au fost identificați şi contactați potențiali subcontractori

pentru proiectele noi sau viitoare.

d) Descrierea achizitiilor si/sau instrainarilor de active;

 In luna septembrie 2018 , societatea a achizitionat 2 grupuri electrogene si 2 containere

monobloc: birou-dormitor . In luna decembrie 2018 s-a inregistrat achizitia unui prevenitor

orizontal .

 In anul 2018 societatea mama a efectuat valorificari active Non –Core conform planului

de valorificare active , sub supravegherea CITR , sume ce au fost distribuite creditorilor, in

valoare de 2.261.788 lei fara TVA .

 In anul 2018 Condmag a demarat valorificarea activelor non-core , organizand licitatii

pentru instrainarea unor imobile situate in Brasov , localitatea Urechesti judet Bacau si

localitatea Isaccea judetul Galati . Urmare a acestor licitatii s-a incheiat contractul de

31

vanzare –cumparare a bunului imobil situat in localitatea Urechesti , judet Bacau pentru

suma de 225.000 lei .

e) Descrierea principalelor rezultate ale evaluarii activitatii Grupului.

 1.1.1. Elemente de evaluare generala:

a) Grupul a înregistrat la finele anului 2018 o pierdere în valoare de 6.294 mii lei, în timp ce

în anul precedent a înregistrat profit în valoare de 253.955 mii lei.

b) La 31.12.2018, cifra de afaceri era in valoare de 112.924 mii lei, cu 51 % mai mare față

de anul precedent.

c) Societatea mama a desfășurat activitate de export în cursului anului 2018 , in Israel.

d) În anul 2018, cheltuielile totale au crescut față de anul precedent cu 14,6% ca urmare a

cresterii cifrei de afaceri.

e Nu detinem informatii cu privire la cota de piata detinuta de membrii grupului.

f) Lichiditate:

La 31.12.2018, casa si conturile curente la banci au fost in valoare de 3.710 mii lei.

� Lichiditatea redusă:

Lichiditate redusă 31.12.2015 = Active circulante – Stocuri / Datorii pe termen scurt = 2.16

Lichiditate redusă 31.12.2016 = Active circulante – Stocuri / Datorii pe termen scurt = 1.57

Lichiditate redusă 31.12.2017 = Active circulante – Stocuri / Datorii pe termen scurt = 0.75

Lichiditate redusă 31.12.2018 = Active circulante – Stocuri / Datorii pe termen scurt = 0.50

Lichiditatea redusa a scazut in anul 2018 fata de anul precedent pe fondul scaderii activelor

circulante ca urmare a compensarii unor sume reciproc datorate –postul bilantier,, clienti si

alte creante’’ , precum si pe fondul cresterii valorii datoriilor pe termen scurt , urmare a

ajungerii la scadenta a sumelor datorate prin planul de reorganizare .

� Lichiditatea imediată:

Lichiditate imediată 31.12.2015 = Lichidități / Datorii pe termen scurt = 0.519

Lichiditate imediată 31.12.2016 = Lichidități / Datorii pe termen scurt = 0.316

Lichiditate imediată 31.12.2017 = Lichidități / Datorii pe termen scurt = 0.063

32

Lichiditate imediată 31.12.2018 = Lichidități / Datorii pe termen scurt = 0.061

Lichiditatea imediata a scazut usor fata de anul anterior pe fondul cresterii valorii datoriilor

pe termen scurt , urmare a ajungerii la scadenta a sumelor datorate prin planul de

reorganizare .

 1.1.2. Evaluarea nivelului tehnic al Grupului

a) Principalele piete de desfacere a serviciilor, precum si metoda de distributie:

Produse/servicii Piete de desfacere Metode de distributie

Prestari servicii – foraj Piata interna Contracte

Prestari servicii – foraj Piata externa Contracte

Prestari servicii – constructii Piata interna Contracte

Prestari servicii – conducte magistrale Piata interna Contracte

Prestarile de servicii –constructii sunt doar la nivelul proiectelor cu data de start din anii

anteriori ; societatea nu s-a angajat in cotracte noi de constructii .

b) Ponderea fiecarei categorii de servicii in veniturile si in totalul cifrei de afaceri ale

societatii comerciale pentru ultimii 3 ani.

2016 2017 2018 Produse/
servicii Cifra de afaceri Venituri Cifra de afaceri Venituri Cifra de afaceri Venituri

Foraj 85.18% 85.02% 98.11% 99% 99.29% 96.97%

Constructii 12.22% 12.54% 1.30% 0.45% 0% 0.09%

Turism 2.60% 2.43% 0.59% 0.55% 0.71% 2.94%

c) Societatea nu are in vedere pentru urmatorul exercitiu financiar crearea de noi servicii

care sa afecteze substantial activitatea.

 1.1.3. Evaluarea activitatii de aprovizionare tehnico-materiala

a) Principalii furnizori ai societatii comerciale sunt:

Surse indigene Tinmar SA , Indepent Oil Tools SRL ,Carpatica Logistic SRL , Dafolog SRL , Enel

Energie SA , National Oilwell Varco , Fortireko SRL

 Surse import: Shandong Kerui Petroleum

b) Nu exista o dependenta semnificativa a Grupului fata de un singur furnizor, a carui

pierdere ar avea impact negativ asupra veniturilor societatii.

33

1.1.4 Evaluarea activitatii de vanzare

a) Evolutia vanzarilor pe piata interna si externa:

 - lei-

b) In ceea ce priveste situatia concurentiala, aceasta este relativ constanta la nivelul

perioadelor precedente.

In ceea ce priveste ponderea pe piata a produselor sau serviciilor societatii comerciale si a

principalilor concurenti, Grupul nu dispune de astfel de informatii.

 Grupul depinde in mod semnificativ de un singur client sau de un grup de clienti a carui

pierdere ar avea un impact negativ asupra veniturilor.

1.1.5 Evaluarea aspectelor legate de angajatii Grupului

a) La 31.12.2018, numarul total de salariati al societatii mama a fost de 344 , fata de

31.12.2017 cand numarul total de salariati a fost de 373 . In ceea ce priveste Condmag,

la 31.12.2018 numarul total de salariati a fost de 48 , fata de 31.12.2017 cand numarul

total de salariati a fost de 75 .

Nivelul de pregatire al angajatilor este corespunzator postului ocupat.

b) Angajatii societatii sunt membrii de sindicat, gradul de sindicalizare fiind de peste 60 %.

c)Raporturile dintre manager si angajati sunt bune.

d) Nu exista elemente conflictuale intre manageri si angajati

1.1.6 Evaluarea aspectelor legate de impactul activitații de baza a emitentului asupra

mediului inconjurator

Activitatea de baza a grupului se desfașoara cu respectarea legislației in vigoare privind

cerințele de protecție a mediului, neafectand mediul inconjurator peste normele legale.

Nu exista litigii si nici nu se preconizeaza litigii cu privire la incalcarea legislatiei privind

protectia mediului inconjurator.

Anul Volum vanzari pe piata interna (mii lei) Volum vanzari pe piata externa (mii lei)

2014 195.946 4.538

2015 87.079 -

2016 48.952 -

2017 57.056 17.755

2018 107.008 5.916

34

1.1.7 Evaluarea activitatii de cercetare si dezvoltare

Grupul nu desfasoara activitate de cercetare-dezvoltare.

1.1.8 Evaluarea activitatii Grupului privind managementul riscului

Exista o preocupare permanenta pentru a evita expunerea activitatii la aparitia unor riscuri

care sa influnteze semnificativ continuitatea activitatii. Activitatea de selectare a clientilor a

avut in vedere si acest aspect al riscului.

1.1.9. Elemente de perspectiva privind activitatea grupului

a) Factori care pot influenta lichiditatea grupului:

- Numerarul net generat de activitatea de exploatare a fost influentat de eficientizarea

proiectelor si incasarii unor creante .

- Grupul a continuat investitiile in proiectele strategice.

b) Cheltuieli de capital:

In anul 2018 nu s-au facut investitii in participatii .

 2. Activele corporale ale grupului

2.1. Amplasarea si caracteristicile principalelor capacitati de productie in proprietatea

societatii comerciale:

Capacitati de productie Amplasare

Instalatii de foraj Mobile

Utilaje , echipamente Mobile

2.2. Descrierea si analizarea gradului de uzura al proprietatilor societatii comerciale:

Grupa Denumire grupa mijloace fixe Grad de uzura
mediu %

Nr. mijloace
fixe

din care complet
amortizate

1. Constructii 3.78 30 1

2. Instalatii tehnice, mijloace de
transport, animale

62.60 1739 1117

3. Mobilier, aparatura birotica 88.60 300 245

2.3. Nu exista si nu se preconizeaza probleme legate de dreptul de proprietate asupra

activelor corporale ale grupului.

35

 3. Piata valorilor mobiliare emise de societatea comercială

3.1. Valorile mobiliare emise de societatea Dafora se tranzactioneaza pe Bursa de Valori

Bucuresti la Categoria II, incepand cu data de 28.02.2008, anterior fiind pe piata Rasdaq

incepand cu 6.12.1996. Tranzactionarea actiunilor , suspendata ca urmare a deschiderii

procedurii de insolventa , a fost reluata in data de 25.09.2017. In prezent, tranzactionarea

acțiunilor este suspendată în vederea operarii unei operatiuni de reducere a capitalului

social al societății.

Capitalul social subscris si varsat la 31.12.2017 este de 100.232.329,40 lei, aferent a

1.002.323.294 actiuni nominative a 0,10 lei valoare nominala/actiune.

Valorile mobiliare emise de societatea Condmag se tranzactioneaza pe Bursa de Valori

Bucuresti la Categoria Standard cu simbolul COMI. Actiunile Condmag au fost reluate la

tranzactionare dupa confirmarea planului .

3.2. Societatile care intra in perimetrul de consolidare nu au distribuit dividende pe

parcursul ultimilor 3 ani.

3.3.Societatile din grup nu au desfasurat nici o activitate de achizitionare a propriilor actiuni.

3.4. . La 31 decembrie 2018, societatea DAFORA SA avea urmatoarele filiale:

(%)

Exercitiul

financiar

incheiat la

31 decembrie

2017

Exercitiul

financiar

incheiat la

31 decembrie

2018

 (lei) (lei)
Macelariile Medias SRL(in faliment) 80,03 9.060.130 0
Ecocostruct SRL(in faliment) 71,09 1.031.719 1.031.719
Dafora Ukraina SRL 100,00 19.908 19.908
Discret SRL(in faliment) 100,00 10.000 0
Dafora Drilling SRL 99,78 20.237 20.237
Dafora Rus 95,00 16.504 16.504
Total 10.158.498 1.088.368

Titlurile de participare ale societatilor in falimente sunt provizionate integral .

La 31 decembrie 2018, societatea detinea titluri sub forma de interese de participare in

urmatoarele entitati:

36

(%)

Exercitiul

financiar

incheiat la

31 decembrie

2017

(lei)

Exercitiul

financiar

incheiat la

31 decembrie

2018

(lei)

Condmag SA(in insolventa) 45.82 77.967.264 77.967.264

Provision (77.967.264) (77.967.264)

Investitia neta in intreprinderil asociate - -

La 31 decembrie 2018 , societatea Condmag nu are filiale in Romania.

3.5. Grupul nu a emis obligatiuni sau alte titluri de creanta

4. CONDUCEREA SOCIETATII-MAMA

4.1. a Incepand cu data de 30.07.2016 conducerea administrativa a societatii a fost asigurata

de dl Calburean Gheorghe in calitate de Administrator Special prin decizia Adunarii Generale

a Actionarilor nr.2/2015. In temeiul art.54 din legea nr.85/2014, mandatul administratorilor

statutari a incetat la data desemnarii administratorului special, respectiv la 30.07.2015.

 CITR FILIALA CLUJ SPRL a fost numita administrator judiciar provizoriu prin Incheierea

nr.471/CC/19.06.2015 emisa de Tribunalul Sibiu in dosarul nr.1747/85/2015, iar apoi a fost

confirmată ca administrator judiciar prin Incheierea nr.44/04.02.2016 emisa de Tribunalul

Sibiu in dosarul nr.1747/85/2015/a41.

b)) Nu a existat niciun fel de acord sau intelegere intre membrii Consiliului de Administratie

si o alta persoana datorita careia persoana respectiva a fost numita administrator , pana la

momentul detinerii mandatului. Membrii Consiliului de Administratie nu sunt numiti de o

anumita persoana sau un anume actionar, acestia fiind alesi in cadrul Adunarii Generale

Ordinare a Actionarilor pe baza votului actionarilor si in conformitate cu cerintele legale in

vigoare pentru perioada cat au avut acest mandat.

De asemenea, administratorul special a fost numit de catre Adunarea Generala a
Actionarilor.

c) Domnul Calburean Gheorghe detine 500.766.391 actiuni, reprezentand 49,9606% din

capitalul social. Mandatul administratorilor statutari, a incetat la data desemnarii

administratorului special, respectiv la 30.07.2015.

37

d) Societatile la care S.C. DAFORA S.A. detine participatii mai mari de 20% din capitalul

social, sunt:

- Condmag SA in insolventa

- Ecoconstruct SA in faliment;
- Dafora Ukraine SRL;
-Dafora Drilling SRL
 -Dafora RUS
e) Membrii Consiliului de Administratie nu au fost implicati in ultimii 5 ani in niciun litigiu si
in nici o procedura administrativa pana la momentul cand au indeplinit acest mandat, cu
exceptia d-lui Tatar Alexandru care este implicat in dosarul penal nr.4/D/P/2014.

4.2. a) Pe parcursul anului 2018, conducerea executiva a societatii a fost asigurata de:

- Director General: Calburean Gheorghe, numit in aceasta functie decatre Consiliul de

Administratie al Societatii prin Hotararea nr. 2/21.01.2014, pe perioada o perioada de 4 ani

incepand cu 01.02.2014, fiind prelungit pana la 01.02.2020 prin Hotararea nr. 2/2018. Dl.

Calburean Gheorghe detine 500.766.391 actiuni, reprezentand 49.9606% din capitalul

social.

-Director Operatiuni: Schlett Alexandru, a ocupat aceasta functie din 12.10.2017 si pana la

data de 01.03.2018. Nu detine actiuni la societate.

- Manager Operatiuni: Matei Aurelian, numit in functia de Manager Tehnic Foraj in

09.10.2017 si mai apoi in cea de Manager Operatiuni incepand cu data de 01.04.2018. Nu

detine actiuni la societate.

- Manager Tehnic Foraj: Murariu Mihai, numit in aceasta functie din 01.04.2018. Nu detine

actiuni la societate.

- Director Proiecte OMV si IMS: Popovici Dan Lucian, a ocupat aceasta functie in perioada

23.11.2016 – 01.02.2018, dupa care a fost detasat pentru o perioada de aprox. 8 luni pana la

data incetarii contractului individual de munca, si anume 25.10.2018. Nu detine actiuni la

societate.

- Director Executiv Financiar: Calburean Mircea, numit in aceasta functie din 01.11.2017.

Detine 394 actiuni, reprezentand 0.000039% din capitalul social.

-Director Financiar:Ivan-Cosma Melania-Stefania numita in aceasta functie incepand cu

data de 11.07.2014. Nu detine actiuni la societate.

38

- Manager Resurse Umane: Suteu Cristina Maria, numita in aceasta functie incepand cu

data de 01.01.2015. Nu detine actiuni la societate.

- Manager Ofertare - Contractare: Razor George, numit in aceasta functie din 01.03.2017.

Nu detine actiuni la societate.

4.3. Membrii conducerii executive nu au fost implicati in ultimii 5 ani in nici un litigiu si in
nici o procedura administrativa.

4.4. Lista mandatelor de administratori detinute de membrii Consiliului de Administratie si ai

conducerii executive in alte companii listate:

- dl. Calburean Gheorghe mai detine urmatoarele functii:

- Presedinte al Consiliului de Administratie al Condmag SA pana la data 28.09.2015, data de

la care detine functia de Administrator Special al Condmag SA pana la data de 28.09.2015 ,

data de la care detine functia de Administrator Special al SC Condmag SA

- dl.Calburean Mircea este Presedinte al Consiliului de Administratie al Transgex SA incepand

cu data de 14.11.2015

39

 5. Situația financiar-contabilă

 a) Situația poziției financiare consolidată -mii lei-

 31 12 2017 31 12 2018
I. ACTIVE

Active imobilizate 61.881 53.071

Imobilizări corporale 53.602 45.057

Imobilizări necorporale 0 0

Investiţii în entităţile asociate 0 0
Active aferente impozitului pe profit
amanat

5.976

5.837

Active financiare disponibile pentru
vanzare

1.016

835

Clienţi şi alte creanţe 1.286 1.341

Active circulante 59.311 46.624

Stocuri 18.611 15.812

Clienti si alte creante 37.293 27.103
Numerar si echivalent de
numerar

3.407

3.710

TOTAL ACTIVE 121.192 99.695

II.CAPITALURI PROPRII SI
DATORII

 (15.780) (23.509) CAPITAL ŞI REZERVE
ATRIBUIBILE AC ŢIONARILOR
SOCIETĂŢII

Acţiuni comune 140.969 140.969

Alte rezerve 68.860 68.446

Rezultatul reportat (225.609) (232.924)

DATORII 136.972 123.204

Datorii pe termen scurt 54.064 61.220

Împrumuturi (inclusiv leasing) 14.962 23.791

Provizioane pentru datorii şi cheltuieli 4.452 4.031

Furnizori şi alte datorii 34.651 33.398

Datorii pe termen lung 82.908 61.983

Împrumuturi (inclusiv leasing) 77.207 56.501

Datorii aferente impozitului amânat 2.156 2.749

40

Furnizori şi alte datorii 3.545 2.733

TOTAL CAP.PROPRII SI DATORII 121.192 99.695

In cadrul elementelor de activ, cele care depasesc 10% din totalul de active sunt:

� active imobilizate corporale, care in anul 2018 sunt in valoare de 45.057 mii
lei, reprezentand 45.19 % din total active, in timp ce anul trecut valoarea
acestora era de 53.602 mii lei, reprezentand 44.23% din total. Scaderea
imobilizarilor corporale fata de anul precedent s-a datorat deprecierii prin
amortizare si ca urmare a valorificarii activelor excedentare prin planul de
reorganizare .

� creanțele, care în anul 2018 sunt în valoare de 27.103 mii lei, reprezentand
27.18% din total active, in timp ce anul trecut valoarea acestora era de 37.293
mii lei, reprezentand 30,77% din total active. Scaderea acestora fata de anul
precedent s-a datorat postului bilantier ,,clienti ‘’ ca urmare a compensarii unor
sume reciproc datorate

� stocurile, care în anul 2018 sunt in valoare de 15.812 mii lei, reprezentand
15,86% din total active, in timp ce anul trecut valoarea acestora era de 18.611
mii lei, reprezentand 15.36% din total active.

� Casa și conturile bancare în cadrul activității de bază au înregistrat o crestere de la
3.407 mii lei în anul 2017, la 3.710 mii lei în anul 2018.

� Total active curente în anul 2018 se ridică la 46.624 mii lei, în timp ce în anul 2017 se
cifrau la 59.311 mii lei.

� Total pasive curente în anul 2018 se ridică la 61.220 mii lei, în timp ce in anul 2017
se cifrau la 54.064 mii lei. Cresterea acestora fata de anul precedent s-a datorat
ajungerii la scadenta a sumelor datorate prin planul de reorganizare .

� Grupul nu a avut in ultimii 3 ani profituri reinvestite.
� Nu s-a vandut vreun segment de activitate, in schimb s-a diminuat considerabil

activitatea de constructii a societatii –mama . Activitatea de turism a societatii mama

a incetat la data de 01 nov 2017 ca urmare a cedarii valorii actualizate a investitiilor

realizate de societate in baza contractului de asociere in participatiune nr.

7960/2004.

� In cursul anului 2019 nu se preconizeaza vanzarea sau oprirea vreunui segment de

activitate. Activitatea de constructii a societatii mama este diminuata considerabil

limitandu-se la lucrarile finale de inchidere proiecte si post –garantie.

41

b) Situația rezultatului global consolidat: -mii lei-

 31 12 2017 31 12 2018 REZULTATUL GLOBAL AL EXERCITIULUI

Venituri 1 74.811 112.924

Alte venituri din exploatare
2 274.878 322

Variaţia stoc.de prod.fin.şi prod.în curs de ex. 3 - -
Costurile capitalizate ale imob.corporale 4 - -
Materii prime si materiale consumabile 5 (14.716) (11.991)
Costul mărfurilor vândute 6 (583) (5105)
Cheltuieli cu personalul 7 (22.448) (22.887)
Servicii prestate de terţi 8 (43.074) (61.620)
Ch. cu amortizări şi deprecierea act.imobilizate 9 (7.403) (9.785)
Ajustări de valoare pt.activele circulante, net 10 2.346 (148)
Alte cheltuieli de exploatare 11 (5.018) (5.695)
Provizioane pentru alte datorii – net 12 (275) 421
Alte castiguri/(pierderi) – net 13 (3.449) (384)
Profit din exploatare 14 255.071 (3.946)
Venituri financiare 15 244 7
Costuri financiare 16 (2.548) (1.531)
Alte castiguri/(pierderi) financiare – net 17 - (10)
Costuri financiare – net 18 (2.304) (1.534)
Partea de profit a entităţilor asociate 15 - -
Efectul pierderii controlului asupra unor filiale 16 - -
Profit (pierdere) înainte de impozitare 19 252.767 (5.481)
Chelt./venitul cu imp.pe profit curent si amanat 1.188 (813)
Profit / (pierdere) aferent exerciţiului 21 253.955 (6.294)

Rezultatul perioadei 22 253.955 (6.294)
Din care: atribuibil către acţionarii societăţii 24 253.955 (6.294)
Rezultatul pe acţiune de bază şi cel diluat:
(în RON nominal) din activităţi neîntrerupte

 24 0,25337

 (0.00628)

Castiguri/(pierderi) din reeval. terenurilor si
cladirilor

24

(1.645)
-

Active financiare disponibile pentru vanzare 25 203 (172)
Partea de alte elem.ale rezult.entităţilor asoc. 25 - -
Impactul impozitului amanat asupra rez. de
reevaluare

26 589

 52

Impactul impozitului amanat asupra activelor
financiare disponibile pt. vânzare

26 (32)

 30

Diferente din conversie 26 - -
Alte elem. ale rezult. global aferente
exercitiului

27

(885)
(90)

Rezultat global total aferent exercitiului 28 253.069 (6.384)
Din care: atribuibil către acţionarii societăţii 24 253.069 (6.384)

42

Analizând situația rezultatului global consolidat, precum și situația poziției financiare
consolidate din ultimii 2 ani, se constată următoarele:

� Cifra de afaceri netă 2017 = 74.811 mii lei;
� Cifra de afaceri netă 2018 = 112.924 mii lei;
În cursul anului 2018 cifra de afaceri a înregistrat o crestere cu 51% față de anul 2017.

� Societatea comercială avea înregistrate la 31.12.2018 provizioane pentru riscuri și

cheltuieli în sumă de 4.031 mii lei, în timp ce anul precedent valoarea acestora era de
4.452 mii lei.

Casa si conturile bancare in cadrul activitatii de baza au inregistrat o crestere de la 3.407 mii

lei in anul 2017 la 3.710 mii lei in anul 2018.

În cadrul activității de exploatare s-a realizat o pierdere 3.946 mii lei , în timp ce în anul

precedent s-a realizat un profit de 255.071 mii lei. Deşi profitul din exploatare este unul

negativ, societatea a înregistrat o EBITDA pozitiva de 5.8 mil lei, urmare a creşterii cifrei de

afaceri.

� Rezultatul activitatii financiare este o pierdere în suma de 1.534 mii lei, în timp ce în

anul precedent unitatea înregistra o pierdere la acest capitol în sumă de 2.304 mii lei.

� Unitatea nu înregistreaza nici un fel de venituri și cheltuieli în cadrul activității

extraordinare.

Societatea comercială a obținut un rezultat net –pierdere în valoare de 6.294 mii lei, în

timp ce anul precedent profitul înregistrat a fost în valoare de 253.955 mii lei.

Datoriile totale sunt în valoare de 123.204 mii lei, în timp ce în anul precedent valoarea
acestora era de 136.972 mii lei în scadere față de anul precedent cu 11%.
Creanțele sunt în valoare de 27.103 mii lei, în timp ce anul precedent valoarea acestora era
de 37.293 mii lei, cu 37.5 % mai mici în anul curent față de anul precedent.

43

c) Cash flow: -mii lei-

 31 12 2017 31 12 2018

Fluxuri de numerar din activit ăţi de exploatare

Numerar generat din exploatare 1.276 11.609

Dobânzi plătite
 (396)

(1.159)
Impozit pe profit plătit - -

Numerar net generat din act. de exploatare 879 10.450

Fluxuri de numerar din activit ăţi de investiţii

Achiziţii de imobilizări corporale (3.041) (1.240)

Active fixe detinute in vederea vanzarii

7.610

 2.242

Încasări nete din vânz. de imobilizări corporale 956 -
Împrumuturi acordate societăţilor afiliate - -
Rambursări de la societăţile afiliate - -
Achiziţii de acţiuni în societăţi asociate - -
Vanzare actiuni disp pt vanzare (17) 10
Dobânzi primite 6 7
Dividende

primite 239

-

Numerar net (utilizat) în act. de investiţii 5.753 1.019
Fluxuri de numerar din activit ăţi de
finanţare

Încasări din emisiunea de acţiuni - -
Încasări din împrumuturi - -
Rambursări de împrumuturi (6.939) (6.587)

Plăţi către furnizorii de leasing

(2.437)
 (4.579)

Numerar net (utilizat) în act. de finanţare (9.376) (11.167)

Creşterea / (scăderea) netă a numerarului şi
echivalentelor de numerar

(2.743)

 302

Numerar şi echivalente de numerar
la începutul anului

6.150

3.407

Numerar şi echivalente de numerar
la sfârşitul anului

3.407

3.710

44

OBIECTIVE 2019

Obiectivul major al companiei pentru anul 2019 îl reprezintă maximizarea profiturilor şi

depăşirea indicatorilor financiari înregistrați în anul precedent. Acest lucru preconizam sa-l

realizam prin contractarea de lucrări noi pe plan intern şi internațional, identificarea de noi

piețe de desfacere a serviciilor, dar şi prin menținerea relației cu clienții tradiționali.

Societatea are in vedere si semnarea unor contracte de foraj cu operatori straini titulari de

concesiuni in Romania, care nu au invitat Dafora la depuneri oferte, mini competitii. Dintre

acestia enumeram Hunt Oil, Sand Hill Petroleum Romania, Stratum Energy.

Alte obiective avute in vedere pentru 2019 :

• o prezenta mai activa pe piata internationala cu sanse reale de a accesa

contracte cu marje de profitabilitate crescute .Pietele internationale target ar fi

atat cele emergente cum ar fi India, Pakistan, Ucraina, Turcia, Africa de nord cat

si pietele din cadrul OPEC, respectiv Arabia Saudita, Irak, Emiratele Arabe Unite,

Kuwait, Qatar etc.

• mentinerea pozitiei de leader al pietei de foraj onshore in Israel prin semnarea

unui contract multianual cu Alberta Texas Venturers, companie Americana care a

preluat concesiunile de la Givot Olam , prima companie care a gasit hidrocarburi

in Israel.

In acelasi timp, pentru a veni in sprijinul maximizarii profitului am cooptat in echipa
Dafora personal cu o mare experienta in industria de petrol si gaze naturale aferente
lucrarilor de foraj pe uscat, cat si in foraj marin in ape adanci. Continuarea politicilor de
siguranta in munca s-au materializat prin 45.053 ore de functionare a instaltiilor de foraj in
anul 2018 fara incidente. Obiectivul va fi continuat si in anul 2019, drept dovada fiind cele
peste 14.420 ore pana in prezent fara incidente la sonda.

 Societatea intentioneaza pentru anul 2019 sa indeplineasca indicatorii asumati prin

planul de reorganizare , atat in ceea ce priveste activitate operationala , in ceea ce priveste

platile catre creditori si valorificarea activelor excedentare .

45

GUVERNANTA CORPORATIVA

Dafora a adoptat in luna decembrie 2010, Regulamentul de Guvernanta Corporativa, care

contine principalele principii ale guvernantei corporative aplicate de societate, in lumina Codului

de Guvernanta Corporativa adoptat de Bursa de Valori Bucuresti.

Administrator special

Din data de 30.07.2015 administratarea societatii este incredintata d-lui Calburean

Gheorghe in calitate de Administrator Special.

Dafora SA a păstrat dreptul de administrare, iar activitatea societatii se desfasoară sub

supravegherea Administratorului judiciar CITR Filiala Cluj SPRL si a judecatorului sindic, in

conformitate cu prevederile Legii nr. 85/2014.

Dupa deschiderea procedurii de insolventa in data de 19.06.2015, activitatea societatii

s-a desfasurat sub supravegherea administratorului judiciar, care avizeaza plătile şi

contractele încheiate de catre societate si alte operatiuni privind activitatea curentă.

Conform reglementarilor legale in vigoare, au fost supuse aprobarii Comitetului Creditorilor

operatiunile societății care sunt de competența acestuia.

Societatea transmite administratorului judiciar raportari periodice cu privire la situatia

curenta a societatii: raportari privind veniturile realizate , raportari privind cheltuielilie

inregistrate ,detaliate pe proiecte si dupa natura lor . De asemenea se fac raportari privind

creantele societatii pe vechimi , datoriile societatii acumulate de la intrarea in insolventa

detaliat pe scadente si categorii , cash –flow realizat trimestrial .

In cursul anului 2018, Administratorul special a emis un numar de 11 hotarari.

Pentru exercitarea functiei de administrator special, dl. Calburean Gheorghe nu este

remunerat.

46

Comitetele consultative

Activitatea Comitetelor consultative din cadrul Consiliului de Administratie a incetat la data de

30.07.2015.

Incepand cu anul 2011, Consiliul de Administratie a infiintat doua comitete consultative si

anume: comitetul de audit si comitetul de remunerare.

Comitetul de Remunerare elabora politica de remunerare pentru administratori si directori.

Propunerile privind remunerarea administratorilor si directorilor sunt in concordanta cu

politica de remunerare adoptata de societate . Adminstratorului special nu are remuneratie

iar onorariul administratorului judiciar a fost stabilit de catre Adunarea Creditorilor .

 Comitetul de Audit examina, in mod regulat, eficienta raportarii financiare, a controlului

intern si al administrarii riscului si se asigura ca analizele de audit efectuate, precum si

rapoartele de audit elaborate ca urmare a acestora sunt conforme cu planul de audit.

Comitetul de audit se intrunea de minim 2 ori pe an si isi indeplinea responsabilitatile in

stransa colaborare cuauditorul financiar, fiind informat despre programul de activitate al

auditorului financiar. Comitetul de Audit sprijinea Consiliul de Administratie in monitorizarea

credibilitatii si integritatii informatiei financiare furnizata de societate, in special prin

revizuirea relevantei si consistentei standardelor contabile aplicate de aceasta (inclusiv

criteriile de consolidare).

Comitetul de Audit facea recomandari privind selectarea, numirea, renumirea si

inlocuirea auditorului financiar, precum si termenii si conditiile remunerarii acestuia si

monitoriza independenta si obiectivitatea auditorului financiar.

Comitetele Consultative care erau formate din doi membri ai Consiliului si erau

insarcinate cu elaborarea de recomandari si intocmirea de rapoarte de activitate pe care le

inaintau Consiliului de Administratie.

 In lumina prevederilor noi din Legea 162/2017 care transpune la nivel național cerințe

de la nivelul Uniunii Europene, impuse prin Directiva 2014/56/CE și prin Regulamentul

european nr. 537/2014 entitățile de interes public trebuie să aibă un comitet de audit, si

entitățile ale căror situații financiare anuale sunt supuse, potrivit legii, auditului statutar

sunt obligate să organizeze şi să asigure exercitarea activității de audit intern, potrivit

cadrului legal .

47

 In ceea ce priveste Comitetul de Audit : Dafora se afla in procedura de insolventa care

face obiectul dosarului nr. 1747/85/2015 aflat pe rolul Tribunalului Sibiu si functioneaza in

conformitate cu legea speciala 85./2014 privind procedurile de prevenire a insolventei si de

insolventa . In conformitate cu prevederile Legii 85/2014 activitatea Consililului de

administratie a incetat . In prezent societatea este condusa de administratorul special sub

supravegherea administratorului judiciar si a judecatorului sindic. Avand in vedere ca din

Comitetul de audit faceau parte membri ai Consililului de administratie , activitatea

Comitetului de audit a incetat concomitent cu incetarea activitatii Consilului de

Administratie . Serviciul de audit intern este independent fiind externalizat incepand cu

anul 2019.

Transparenta si raportarile

Societatea a pregatit si a diseminat raportari periodice si continue relevante, in

conformitate cu Standardele Internationale de Raportare Financiara (IFRS) si alte standarde de

raportare.

Astfel, am pus la dispozitia investitorilor, atat prin intermediul site-ului propriu

www.dafora.ro, cat si prin intemediul site-urilor BVB si CNVM : rapoartele anuale, semestriale,

trimestriale prevazute de legislatia in vigoare (in termenele prevazute in calendarul financiar), cat

si rapoarte curente privind evenimentele importante din viata societatii. Raportarile periodice se

regasesc pe site-ul societatii.

Drepturile actionarilor

DAFORA SA respecta drepturile detinatorilor de valori mobiliare si asigura un

tratament egal pentru toti detinatorii de actiuni, punand la dispozitia acestora toate

informatiile relevante pe site-ul www.dafora.ro la sectiunea „Actionariat” si care cuprinde

informatii referitoare la calendar financiar, raportari curente, guvernanta corporativa,

structura actionariat, pret actiune, etc. De asemenea, DAFORA SA are structuri interne

specializate pentru relatia cu investitorii si relatia cu actionarii proprii. Toate actiunile emise

confera detinatorilor drepturi egale; orice modificare a drepturilor conferite de acestea va fi

supusa aprobarii detinatorilor direct afectati. Actiunile societatii sunt din clasa de actiuni

ordinare, sunt nominative, dematerializate si indivizibile. O actiune da dreptul la un vot in

adunarea generala a actionarilor.

48

DAFORA SA faciliteaza si incurajeaza participarea actionarilor la lucrarile Adunarilor

Generale ale Actionarilor (AGA), iar pentru actionarii care nu pot participa, DAFORA SA pune

la dispozitie posibilitatea exercitarii votului in absenta, pe baza de procura speciala, a votului

prin corespondenta si a votului prin mijloace electronice. Toti cei interesati pot accesa

convocatorul AGA,materialele supuse aprobarii AGA si toate celelalte informatii necesare pe

site-ul sau www.dafora.ro la sectiunea „AGA”, iar la sectiunea „guvernanta corporativa”

actionarii pot gasi informatii generale privind Procedura de participare la A.G.A.,

Desfasurarea lucrarilor A.G.A. , Drepturile actionarilor-aspecte generale.

Conflictul de interese

Administratorul special ia decizii in interesul societatii, iar in cazul in care

administratorul are intr-o anumita operatiune, direct sau indirect interese contrare

intereselor societatii, acesta are obligatia legala sa nu ia parte la nici o deliberare privind

acea operatiune si sa se abtina de la vot. In acest scop, societatea a elaborat Procedura de

identificare si solutionare a situatiilor de conflict de interese, care contine criteriile de

identificare a conflictelor de interese si modalitatile de lucru in aceste situatii.

Administratorul se va asigura de evitarea oricarui conflict direct sau indirect de interese cu

Societatea sau cu oricare subsidiara controlata de aceasta si va proceda in conformitate cu

prevederile legale incidente. In vederea respectarii prevederilor legale, si anume prevederile

art.225 din legea nr. 297/2004 privind piata de capital si art 82 din Legea nr 24/2017, in

cursul anului 2018, s-au inregistrat 8 tranzactii cu persoanele implicate transmise la BVB si

ASF prin intermediul a 4 rapoarte curente si un raport curent suplimentar.

Regimul informatiei corporative

Administratorul si directorii Dafora S.A. pastreaza confidentialitatea documentelor si

informatiilor la care au avut acces pe perioada mandatului lor. Directorii Dafora S.A. asigura un

circuit corect al informatiei corporative, acordand o importanta speciala informatiei care poate

influenta evolutia pretului pe piata al valorilor mobiliare emise de societate.

49

Controlul Intern

Pentru o cat mai buna gestionare a activitatii, in cadrul societatii se realizeaza mai

multe tipuri de control intern, dupa cum urmeaza: exercitarea unui control financiar

preventiv asupra documentelor financiar-contabile, un control asupra calitatii lucrarilor, un

control juridic asupra actelor si tranzactiilor incheiate de societate, un control intern privind

respectarea cerintelor legale de sanatate si securitate in munca si de protectia mediului, un

control intern al costurilor etc. Concluziile acestor controale se aduc la cunostinta conducerii

societatii in vederea evaluarii si luarii masurilor necesare pentru eliminarea riscului de

frauda. Societatea are in acest sens proceduri aprobate de control si evaluare a activitatii

desfasurate .

Sistemul informational al societatii este securizat, existand o procedura de protectie a

bazelor de date contabile si un acces limitat la orice alte informatii care depasesc aria

necesara desfasurarii activitatii unui anumit salariat. De asemenea, societatea a luat masuri

in vederea intaririi securitatii datelor prin contractarea unei solutii antivirus, iar in anul 2010

s-a implementat si solutia de securitate care este asigurata de un echipament produs de

Fortinet, modelul Fortigate 80C. Bazele de date sunt salvate zilnic prin backup-uri automate

si transferate aceste backup-uri pe discuri externe. Sistemul ERP - ASIS utilizat in firma are

module produse de furnizorul aplicatiei dar si module create intern de catre programatorul

firmei Dafora din cadrul departamentului IT.

Piata de software nu ofera intotdeauna necesarul de soft intern de specialitate, motiv

pentru care se dezvolta intern module soft create pe platforma ASISria (mediul de

dezvoltare programe). Programele create inlocuiesc munca in fisiere EXCEL de colectare si

prelucrare a informatiilor. Programele create vizeaza in special departamente de

specialitate: Foraj, Mecanic, HSEQ, domenii unde nu se gaseste soft de specialitate si exista o

mare nevoie de urmarire a informatiilor in baze de date pentru a avea o trasabilitate si o

eficienta mai mare in prelucrarea informatilor tehnice. In lipsa softurilor de specialitate,

colectarea si prelucrarea de informatii se poate face in fisiere EXCEL, o abordare care

genereza multa redundanta a informatiei, greseli frecvente de operari si necorelari

50

informatii, productivitate si eficienta extrem de scazuta in prelucrarea, raportarea si

valorificarea datelor ca suport de analiza si decizie.

Controlul informatilor devine cu adevarat eficient numai daca se utilizeaza aplicatii

orientate pe baze de date, iar controlul informatilor inseamna in final un control bun al

costurilor interne. Cine controleaza eficient informatile interne, controleaza eficient si

costurile. Pe langa avantajul tehnic al acestor softuri interne este de subliniat si aspectul

economic generat in interiorul firmei, adica a unor economii banesti in valoare de cel putin

50.000 EUR, asta pentru ca firma furnizoare de servicii de programare producea pe bani

aceste softuri la care se adauga si costul lunar al mentenantei si asistentei utilizatorilor.

EVENIMENTE ULTERIOARE

Pentru anul 2019, Dafora detine un portofoliu de contracte ferme cu o valoare de

aproximativ 100 milioane de lei, cu executie in primul semestru. In ceea ce priveste cifra de

afaceri a companiei estimăm o dublare a valorii ei și a rezultatului operational pana la finalul

lui 2019 .

În data de 23.07.2018 a avut loc Adunarea Generala Extraordinară a Acționarilor SC

DAFORA SA, care a aprobat reducerea capitalului social al societății de la 100.232.329,40 lei

la 5.012.337 lei, respectiv cu suma de 95.219.992,4 lei, în vederea acoperirii parțiale a

pierderilor înregistrate în contabilitate din exercițiile financiare anterioare (în contul rezultat

reportat) prin realizarea următoarelor operațiuni:

- reducerea numărului de acțiuni, în mod proporțional cu cota de participare a fiecărui

acționar la capitalul social la data de înregistrare, şi

- majorarea valorii nominale a unei acțiuni de la 0,1 lei per acțiune la 1 leu per acțiune, prin

reducerea corespunzătoare a numărului de acțiuni deținute de fiecare acționar la data de

înregistrare, respectiv 10 acțiuni cu valoare nominala de 0,1 lei/acțiune= 1 acțiune cu valoare

nominala de 1 leu/acțiune. Reducerea de capital social aprobata prin Hot . AGEA

2/23.07.2018 nu a putut fi implementata . Oficiul Registrului Comertului a respins cererea

formulata de societate in vederea inregistrarii acestei operatiuni . Societatea a formulat

plangere impotriva rezolutiei emisa de Oficiul Registrului Comertului care face obiectul

51

dosarului cu numarul 2627/85/2018 aflat pe rolul Tribunalului Sibiu . In data de 07.03.2019

Tribunalul Sibiu s-a pronuntat in sensul respingerii plangerii societatii, urmand ca dupa

comunicarea sentintei societatea sa promoveze calea de atac prevazuta de lege .

 Dafora SA intentioneaza sa prelungeasca planul de reorganizare cu inca un an ,

operatiune reglementata prin Legea insolventei .

Nu sunt alte evenimente semnificative de menționat.

SEMNATURI,

Administrator Special, Manager Financiar,

Gheorghe Călburean Ivan-Cosma Melania Stefania

