

**Către,
Bursa de Valori București
Autoritatea de Supraveghere Financiară**

COMUNICAT

În conformitate cu prevederile art. 113, lit. C din Regulamentul CNVM nr. 1/2006, privind emitenții și operațiunile cu valori mobiliare, S.C. Electroputere S.A. Craiova informează acționarii și investitorii că Raportul trimestrului I 2018 din data de 15.05.2018, este disponibil pe website-ul societății (www.electroputere.ro), începând cu 15.05.2018 ora 18:30.

Acesta este întocmit conform Regulamentului CNVM nr. 1/2006.

Situațiile financiare la 31.03.2018 nu au fost auditate.

Solicitările pentru obținerea acestuia în formă scrisă pot fi adresate la sediul societății din Craiova, str. Calea București, nr. 80 sau la numărul de tel. 0372.703.450.

**Director General,
Osama Al Halabi**

DECLARAȚIA PERSOANELOR RESPONSABILE

În conformitate cu prevederile art.30 din Legea contabilității nr.82/1991
și Regulamentul CNVM nr. 1/2006 art. 1121, alin. 1,lit. C

S-au întocmit situațiile financiare pe trimestrul I al anului 2018 pentru:

Entitate: S.CELECTROPUTERE S.A.

Sediul social: CRAIOVA, Calea Bucuresti, Nr.80, județul Dolj

Cod unic de înregistrare la Oficiul Registrului Comerțului: 6312800

Numărul de ordine în Registrul Comerțului: J 16/12/1991

Capital social subscris și vărsat: 103.760.291,30 lei

Piața reglementată pe care se tranzacționează valorile mobiliare emise: Bursa de Valori București – Categoria II

Subsemnații OSAMA AL HALABI in calitate de Director General si membru in Consiliul de Administratie al societatii, LAVINIA PETCU in calitate de Manager Financiar, își asumă răspunderea pentru întocmirea situațiilor financiare pe trimestrul I al anului 2018 și confirmă că:

- politicile contabile utilizate la întocmirea situațiilor financiare trimestriale sunt în conformitate cu reglementările contabile aplicabile;

- situațiile financiare trimestriale oferă o imagine fidelă a poziției financiare și a informațiilor referitoare la activitatea desfășurată;

- persoana juridică își desfășoară activitatea în condiții de continuitate.

Situațiile financiare la 31.03.2018 nu au fost auditate.

DIRECTOR GENERAL

OSAMA AL HALABI

MANAGER FINANCIAR

LAVINIA PETCU

Raport TRIM. I 2018 conform Regulamentului nr.1/2006

Data raportului: 15.05.2018

Denumirea societății comerciale: S.C. Electroputere S.A.

Sediul social: Craiova, str. Calea București, nr. 80, jud. Dolj

Numarul de telefon- 0251-437119; fax-0372003056

Cod de identificare fiscală: 6312800

Număr de ordine în Registrul Comerțului: J16/12/1991

Capital social subscris și vărsat: 103.760.291,30

Piața reglementată pe care se tranzacționează valorile mobiliare emise: B.V.B.

1. Prezentarea evenimentelor importante care s-au produs în perioada de timp relevantă și impactul pe care acestea îl au asupra poziției financiare a emitentului și a filialelor acestuia.

-

2. Indicatori economici – financiari:

Denumirea indicatorului	Mod de calcul	Rezultat
Indicatorul lichidității curente	Active curente/Datorii curente	0.33
Indicatorul gradului de îndatorare	Capital imprumutat/Capital propriu *100 Capital imprumutat/Capital angajat *100	-
Viteza de rotație a debitelor - clienți	Sold mediu client/Cifra de afaceri *90	226 zile
Viteza de rotație a activelor imobilizate	Cifra de afaceri/Active imobilizate	0.06

3. Situația economico-financiară și analiza activității S.C. Electroputere S.A. la data de 31.03.2018.

Situația sintetică comparativă (trimestrul I 2018– trimestrul I 2017) se prezintă după cum urmează:

S.C. ELECTROPUTERE S.A.

**SITUAȚIILE FINANCIARE PENTRU TRIMESTRUL ÎNCHEIAT
LA 31 MARTIE 2018**

ÎNTOCMITE ÎN CONFORMITATE CU

**STANDARDELE INTERNAȚIONALE DE RAPORTARE FINANCIARĂ
ADOPTATE DE CĂTRE UNIUNEA EUROPEANĂ
(„IFRS”)**

S.C. ELECTROPUTERE S.A.
SITUAȚIA REZULTATULUI GLOBAL
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	<u>Nota</u>	<u>31 martie 2018 neauditat</u>	<u>31 martie 2017 neauditat</u>
Venituri	5	14,402,443	22,908,000
Costul vanzarilor	6	(15,977,419)	(23,085,024)
Profit/ (Pierdere) brut(ă)		(1,574,976)	(177,024)
Cheltuieli administrative	10	(5,589,437)	(5,434,125)
Alte cheltuieli de exploatare	8	(2,144,458)	139,472
Cheltuieli de distributie		(254,226)	(338,622)
Alte castiguri si pierderi	7	31,411,696	(699,468)
Cheltuieli financiare	9	(4,716,229)	(4,566,975)
Venituri financiare	9	295	80
Profit/ (Pierdere) inainte de impozitare		17,132,665	(11,076,662)
Impozitul pe profit	11	-	-
Profitul/ (pierderea) anului		17,132,665	(11,076,662)
Alte venituri globale, nete de impozit:			
Diferente favorabile din reevaluarea imobilizarilor corporale		-	-
Impozit amanat aferent rezervei din reevaluare		-	-
Rezultatul global al anului		17,132,665	(11,076,662)
Profit/(Pierdere) pe actiune		0,017	(0,001)

OSAMA M.T. AL-HALABI,
Președinte

LAVINIA PETCU,
Manager Financiar

S.C. ELECTROPUTERE S.A.
SITUAȚIA POZITIEI FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	<u>Nota</u>	<u>31 martie 2018 neauditat</u>	<u>31 decembrie 2017 auditat</u>
ACTIVE			
Active pe termen lung			
Imobilizari corporale	12	235,270,990	251.212.282
Imobilizari necorporale	13	1,087,462	1.197.375
Alte active	14	1,590,573	1.586.234
Total active pe termen lung		<u>237,949,025</u>	<u>253.995.891</u>
Active circulante			
Stocuri	15	49,345,740	13.926.735
Creante comerciale si alte creante	16	22,109,611	60.814.460
Alte active	14	21,684,868	10.395.137
Numerar si echivalente de numerar	17	3,328,724	1.440.528
Total active circulante		<u>96,468,943</u>	<u>86.576.860</u>
Total active		<u>334,417,968</u>	<u>340.572.751</u>
CAPITALURI PROPRII SI DATORII			
Capital si rezerve			
Capital emis	18	103,760,291	103.760.291
Rezerve	19	81,302,365	81.302.365
Rezultat reportat		(354,620,933)	(370.244.292)
Total capitaluri proprii		<u>(169,558,277)</u>	<u>(185.181.636)</u>
Datorii pe termen lung			
Imprumuturi	20	208,844,017	208.938.180
Obligatii privind beneficiile angajatilor LT		1,796,387	1.796.387
Alte datorii		-	-
Total datorii pe termen lung		<u>210,640,404</u>	<u>210.734.567</u>
Datorii curente			
Datorii comerciale si alte datorii	22	99,451,035	105.713.103
Obligatii privind beneficiile angajatilor		251,664	251.664
Imprumuturi	20	175,886,578	194.011.036
Provizioane	21	11,154,176	10.050.762
Datorii de leasing financiar	24	-	-
Alte datorii curente	23	6,592,388	4.993.255
Total datorii curente		<u>293,335,841</u>	<u>315.019.820</u>
Total datorii		<u>503,976,245</u>	<u>525.754.387</u>
Total capitaluri proprii si datorii		<u>334,417,968</u>	<u>340.572.751</u>

OSAMA M.T. AL-HALABI,
Președinte

LAVINIA PETCU,
Manager Financiar

S.C. ELECTROPUTERE S.A.
SITUAȚIA FLUXULUI DE NUMERAR
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Fluxuri de numerar din activități operaționale:		
Profit/Pierdere bruta a anului	17,132,665	(11,076,662)
Ajustari pentru:		
Amortizarea activelor imobilizate	1,377,087	1,526,211
Impactul reevaluării mijloacelor fixe	-	
Ajustari pentru deprecierea activelor imobilizate	-	1,493
Ajustari pentru deprecierea creanțelor	(3,075,375)	(168,451)
Ajustari pentru depreciere alte active circulante	86	
Ajustari pentru deprecierea stocurilor	3,220,726	687,583
Ajustari ale provizioanelor pentru riscuri și cheltuieli	-	(63,795)
Venit net din vânzare de mijloace fixe	(31,018,371)	-
Provizioane pentru beneficiile angajaților	-	
Costuri financiare	4,715,934	4,566,895
Diferențe curs nerealizate	(94,163)	248,058
Mișcări în capitalul circulant:		
Descreștere/(Crestere) creanțe comerciale și alte creanțe	3,828,398	26,117,512
(Crestere) / Descreștere garanții de bună executie	(4,339)	-
Descreștere / (Crestere) stocuri	(3,915,467)	1,387,237
(Crestere) / Descreștere cheltuieli plătite în avans	1,586,093	-
Crestere / (Descreștere) datorii comerciale și alte datorii	(4,556,096)	(2,917,535)
Numerar (utilizat în) / generat din activități operaționale	(10,802,822)	20,308,546
Dobânzi plătite	(1,126,296)	(1,121,916)
Dobânzi încasate	-	80
Numerar net utilizat în activități operaționale	(11,929,118)	19,186,710
Fluxuri de numerar din activități de investiții:		
Plăți af achiz.de imobilizări corporale și necorporale	(325,417)	(101,199)
Încasări din vânzarea de imobilizări corporale	(35,856,827)	-
Numerar net (utilizat în) / generat din activități de investiții	(35,531,410)	(101,199)

Notele atașate fac parte integrantă din aceste situații financiare.

S.C. ELECTROPUTERE S.A.
SITUAȚIA FLUXULUI DE NUMERAR
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Fluxuri de numerar din activități de finanțare:		
(Plati) / Incasari de împrumuturi de la actionari	-	-
(Plati) / Incasari de împrumuturi de la institutiile de credit	(21,714,096)	(20,049,273)
Descrestere datorii leasing financiar	-	-
Numerar net generat din / (utilizat in) activități de finanțare	(21,714,096)	(20,049,273)
Cresterea / (Descresterea) neta a numerarului si a echivalentelor de numerar	1,888,195	(963,762)
Numerar si echivalente de numerar la inceputul anului financiar	1,440,529	1,462,066
Numerar si echivalente de numerar la sfarsitului anului financiar	3,328,724	498,304

OSAMA M.T. AL-HALABI,
Președinte

LAVINIA PETCU,
Manager Financiar

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	Capital social	Alte rezerve	Rezerve din reevaluare	Rezultat reportat din adoptarea IFRS	Rezultat reportat	Total
Sold la 1 ianuarie 2017	<u>103,760,291</u>	<u>60,918,636</u>	<u>12,837,482</u>	<u>377,386,808</u>	<u>(673,694,269)</u>	<u>(118,791,052)</u>
Cresterea capitalului social	-	-	-	-	-	-
Pierderea anului	-	-	-	-	(74,042,664)	(74,042,664)
Surplus din reevaluare	-	-	8,983,522	-	-	8,983,522
Alte venituri globale, nete de impozit						
Impozit amanat aferent rezervei din reevaluare	-	-	(1,437,276)	-	-	(1,437,276)
Alte miscari - reclasificari	-	-	-	-	105,833	105,833
Sold la 31 decembrie 2017	<u>103,760,291</u>	<u>60,918,636</u>	<u>20,383,729</u>	<u>377,386,808</u>	<u>(747,631,100)</u>	<u>(185,181,636)</u>

OSAMA M.T. AL-HALABI,
Președinte

LAVINIA PETCU,
Manager Financiar

Notele atașate fac parte integrantă din aceste situații financiare.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

	Capital Social	Alte rezerve	Rezerve din reevaluare	Rezultat reportat din adoptarea IFRS	Rezultat reportat	Total
Sold la 1 ianuarie 2018	<u>103,760,291</u>	<u>60,918,636</u>	<u>20,383,729</u>	<u>377,386,808</u>	<u>(747,631,100)</u>	<u>(185,181,636)</u>
Cresterea capitalului social	-	-	-	-	-	-
Profitul perioadei	-	-	-	-	17,132,665	17,132,665
Surplus din reevaluare	-	-	-	-	-	-
Alte venituri globale, nete de impozit	-	-	-	-	-	-
Impozit amanat aferent rezervei din reevaluare	-	-	-	-	-	-
Alte miscari - reclasificari	-	-	-	-	(1,509,306)	(1,509,306)
Sold la 31 martie 2018	<u>103,760,291</u>	<u>60,918,636</u>	<u>20,383,729</u>	<u>377,386,808</u>	<u>(732,007,741)</u>	<u>(169,558,277)</u>

OSAMA M.T. AL-HALABI,
Președinte

LAVINIA PETCU,
Manager Financiar

Notele atașate fac parte integrantă din aceste situații financiare.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

1. INFORMAȚII GENERALE

S.C. ELECTROPUTERE S.A. („Societatea”, „Entitatea”) este o societate fondată în 1949 și destinată fabricației de echipamente de curenți tari pentru industria energetică fiind structurată inițial în patru sectoare de producție: mașini electrice rotative, transformatoare de putere, aparataj electric și locomotive.

Societatea a fost privatizată în octombrie 2007, Al-Arrab Contracting Company Limited fiind acționarul majoritar la Electroputere S.A.

Sediul Societății este în Craiova, Calea București, nr. 80, Societatea este listată la Bursa de Valori București, având simbolul „EPT”.

Principalele categorii de produse ale Entității în 2018 sunt: transformatoare și mașini electrice rotative precum și reparații și modernizări pentru utilaje și instalații.

În primul trimestru al anului 2018, aproximativ 75% (2017: 70%) din vânzări au fost destinate pieței interne. Prețurile pe acțiune pot fi analizate după cum urmează:

	<u>2018</u>	<u>2017</u>
Preț minim	0,0195	0,0200
Preț maxim	0,0205	0,0388

Evoluția numărului mediu de angajați a fost după cum urmează:

	<u>2018</u>	<u>2017</u>
Numar mediu angajati	746	744

2. APLICAREA STANDARDELOR INTERNAȚIONALE NOI ȘI REVIZUITE DE RAPORTARE FINANCIARĂ

a) *Aplicarea inițială a noilor amendamente la standardele existente în vigoare pentru perioada de raportare curentă*

Următoarele amendamente la standardele existente și noile interpretări emise de Consiliul pentru Standarde Internaționale de Contabilitate (IASB) adoptate de UE sunt în vigoare pentru perioada de raportare curentă:

- **Amendamente la IAS 7 „Situțiile fluxurilor de trezorerie”** – Inițiativa privind cerința de prezentare – adoptate de UE în 6 noiembrie 2017 (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2017),
- **Amendamente la IAS 12 „Impozitul pe profit”** – Recunoașterea activelor cu impozitul amânat pentru pierderile nerealizate – adoptate de UE în 6 noiembrie 2017 (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2017),
- **Amendamente la IFRS 12 în urma „Îmbunătățirilor IFRS (ciclul 2012-2014)”** care rezultă din proiectul anual de îmbunătățire a IFRS (IFRS 1, IFRS 12 și IAS 28) cu scopul principal de a elimina inconsecvențele și de a clarifica anumite formulări - adoptate de UE în 7 februarie 2018 (amendamentele la IFRS 12 sunt aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2017).

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

Adoptarea acestor amendamente la standardele existente nu a dus la modificări semnificative în situațiile financiare ale Societatii.

- **IFRS 9 „Instrumente financiare”** - adoptat de UE în 22 noiembrie 2016 (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie 2018),
- **IFRS 15 „Venituri din contracte cu clienții”** și amendamentele la IFRS 15 „Data intrării în vigoare a IFRS 15” - adoptate de UE în 22 septembrie 2016 (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018),
- **IFRS 16 „Leasing”** – adoptat de UE în 31 octombrie 2017 (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie 2019),
- **Amendamente la IFRS 4 „Contracte de asigurare”** - Aplicarea IFRS 9 Instrumente financiare împreună cu IFRS 4 Contracte de asigurare – adoptate de UE în 3 noiembrie 2017 (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018 sau la aplicarea pentru prima dată a IFRS 9 „Instrumente financiare),
- **Amendamente la IFRS 15 „Venituri din contracte cu clienții”** – Clarificări la IFRS 15 Venituri din contracte cu clienții – adoptate de UE în 31 octombrie 2017 (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018),
- **Amendamente la IFRS 1 și IAS 28 în urma „Îmbunătățirilor IFRS (ciclul 2014-2016)”** care rezultă din proiectul anual de îmbunătățire a IFRS (IFRS 1, IFRS 12 și IAS 28) cu scopul principal de a elimina inconsecvențele și de a clarifica anumite formulări – adoptate de UE în 7 februarie 2018 (amendamentele la IFRS 1 și IAS 28 sunt aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018).

Societatea a ales să nu adopte aceste standarde noi și amendamente la standardele existente înaintea datelor efective de intrare în vigoare. Societatea anticipează că adoptarea acestor standarde și amendamente la standardele existente nu va avea un impact semnificativ asupra situațiilor financiare ale societății în perioada de aplicare inițială.

b) Standarde noi și amendamente la standardele existente emise de IASB, dar care nu au fost încă adoptate de UE

În prezent, IFRS astfel cum au fost adoptate de UE nu diferă semnificativ de reglementările adoptate de Consiliul pentru Standarde Internaționale de Contabilitate (IASB), cu excepția următoarelor standarde noi, amendamente la standardele existente și interpretări noi, care nu au fost aprobate pentru utilizare în UE (datele de intrare în vigoare menționate mai jos sunt pentru toate standardele IFRS):

- **IFRS 14 „Conturi de amânare aferente activităților reglementate”** (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie 2016) – Comisia Europeană a decis să nu emită procesul de aprobare a acestui standard interimar și să aștepte finalizarea acestuia,
- **IFRS 17 „Contracte de asigurare”** (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie 2021),
- **Amendamente la IFRS 2 „Plata pe bază de acțiuni”** – Clasificarea și evaluarea tranzacțiilor cu plată pe bază de acțiuni (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018),

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

- **Amendamente la IFRS 9 „Instrumente financiare”** - Caracteristicile de plată în avans cu compensare negativă (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2019),
- **Amendamente la IFRS 10 „Situatii financiare consolidate” și IAS 28 „Investiții în entități asociate și asocieri în participație”** - Vânzarea de sau contribuția cu, active între un investitor și entitățile asociate sau asocierile în participație ale acestuia și amendamentele ulterioare (data intrării în vigoare a fost amânată pe perioadă nedeterminată, până când se va finaliza proiectul de cercetare privind metoda punerii în echivalență),
- **Amendamente la IAS 19 „Beneficiile angajaților”** – Modificarea, reducerea sau decontarea unui plan (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2019),
- **Amendamente la IAS 28 „Investiții în entități asociate și asocieri în participație”** – Interese pe termen lung în entități asociate și asocieri în participație (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2019),
- **Amendamente la IAS 40 „Investiții imobiliare”** - Transferuri de investiții imobiliare (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2018),
- **Amendamente la diverse standarde în urma „Îmbunătățirilor IFRS (ciclul 2015-2017)”** care rezultă din proiectul anual de îmbunătățire a IFRS (IFRS 3, IFRS 11, IAS 12 și IAS 23) cu scopul principal de a elimina inconsecvențele și de a clarifica anumite formulări (aplicabile pentru perioadele anuale începând cu sau după 1 ianuarie 2019),
- **IFRIC 22 „Tranzacții cu valută și avansuri”** (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie),
- **IFRIC 23 „Incertitudine cu privire la tratamentele aplicate impozitului pe profit”** (aplicabil pentru perioadele anuale începând cu sau după 1 ianuarie 2019).

Societatea anticipează că adoptarea acestor standarde și amendamente la standardele existente nu va avea un impact semnificativ asupra situațiilor financiare ale societății în perioada de aplicare inițială.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE

Declarația de conformitate

Situațiile financiare au fost pregătite în conformitate cu Standardele Internaționale de Raportare Financiară (IFRS) adoptate de către Uniunea Europeană (UE), așa cum este prevăzut de către Ordinul Ministrului Finanțelor Publice nr. 2844/2016 cu modificările ulterioare.

Bazele întocmirii

Situațiile financiare au fost pregătite pe baza costului istoric, cu excepția anumitor active imobilizate și instrumente financiare care sunt evaluate la valoarea reevaluată sau valoarea justă așa cum este explicat în politicile contabile. Costul istoric este în general bazat pe valoarea justă a contraprestației efectuată în schimbul activelor.

Continuarea activității

Situațiile financiare au fost pregătite pe baza principiului continuității activității, conform convenției costului istoric ajustat la efectele hiperinflației până la 31 decembrie 2003 pentru capital social și rezerve, respectiv echipamente.

La 31 martie 2018 Societatea a înregistrat o pierdere cumulată din anii precedenți de 370,244,292 RON, capitaluri proprii negative în suma de 169,558,277 RON, datoriile curente nete în suma de 293,335,841 RON, iar profitul pentru perioada încheiată la această dată este de 17,132,665 RON. Aceste aspecte indică o incertitudine cu privire la continuitatea activității Societății și un risc crescut de lichiditate. Totodată, în conformitate cu prevederile legii nr. 31, art. 158, dacă administratorii constată că, în urma unor pierderi, activul net, determinat ca diferența între totalul activelor și datoriile societății, reprezintă mai puțin de jumătate din valoarea capitalului social, vor convoca adunarea generală extraordinară, pentru a hotărî reintregirea capitalului, reducerea lui la valoarea rămasă sau dizolvarea societății. Conducerea Societății apreciază că este puțin probabil ca Societatea să fie dizolvată în următoarele 12 luni. Prin urmare, capacitatea Societății de a-și continua activitatea depinde de capacitatea acesteia de a genera suficiente venituri viitoare și de sprijinul financiar din partea acționarilor. Conducerea Societății consideră că un astfel de sprijin va fi disponibil oricând va fi necesar. Aceste situații financiare nu includ ajustări care ar putea proveni din rezultatul acestei incertitudini legate de continuitatea activității.

Principalele politici contabile sunt prezentate mai jos.

Recunoașterea veniturilor

Veniturile sunt măsurate la valoarea justă a sumelor încasate sau de încasat. Veniturile sunt reduse cu valoarea retururilor, rabaturilor comerciale și a altor costuri similare.

Vânzarea de bunuri

Veniturile din vânzarea de bunuri sunt recunoscute atunci când sunt satisfăcute următoarele condiții:

- Entitatea a transferat către cumpărător toate riscurile și beneficiile semnificative aferente dreptului de proprietate asupra bunurilor;
- Entitatea nu reține nici o implicare managerială asociată dreptului de proprietate și nici controlul efectiv asupra bunurilor vândute;

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Vânzarea de bunuri (continuare)

- Valoarea venitului poate fi măsurată într-o manieră credibilă;
- Este probabil ca beneficiile economice să fie direcționate către Entitate, și
- Costurile aferente tranzacției pot fi măsurate într-o manieră credibilă.

În mod specific, veniturile din vânzarea de bunuri sunt recunoscute atunci când bunurile sunt livrate și dreptul de proprietate este transferat.

Prestarea de servicii

Veniturile generate de un contract de prestări servicii sunt recunoscute în funcție de stadiul de finalizare a contractului. Stadiul de finalizare a contractului este stabilit astfel:

- Taxele de instalare sunt recunoscute prin referire la stadiul de finalizare a instalării, stabilit proporțional cu timpul total anticipat pentru instalare care s-a scurs la sfârșitul perioadei de raportare;
- Taxele de întreținere incluse în prețul produselor vândute sunt recunoscute proporțional cu costul total al asigurării întreținerii pentru produsul vândut; și
- Veniturile generate de contracte de tipul „timp și material” sunt recunoscute la ratele contractuale ca ore lucrate și costuri directe asociate.

Venituri din dobânzi

Venitul din dobanda generat de un activ financiar este recunoscut atunci cand este probabil ca Societatea sa obtina beneficii economice si cand venitul respectiv poate fi masurat in mod precis. Venitul din dobanzi se cumuleaza in timp, prin trimitere la principal si la rata dobanzii efectiva aplicabila, adica rata care scoteaza exact viitoarele incasari de numerar estimate de-a lungul perioadei anticipate a activului financiar la valoarea contabila neta a activului la data recunoasterii initiale.

Contracte de constructie (fabricatie transformatoare)

In conformitate cu prevederile standardului international de Contabilitate numarul 11 – “Contracte de constructive” - in cazul în care rezultatul unui contract de construcție poate fi estimat în mod credibil, veniturile și cheltuielile sunt recunoscute în funcție de stadiul de execuție al contractului, la sfârșitul perioadei de raportare, măsurate pe baza proporției dintre costurile contractuale suportate pentru lucrările executate până la data raportării situațiilor financiare fata de costurile contractuale totale estimate, cu excepția cazului în care acestea nu ar fi reprezentative raportate la costul total al contractului. Variațiile în termenii contractului de construcție sunt incluse în măsura în care suma poate fi evaluată în mod credibil și incasarea acesteia este considerată probabilă.

În cazul în care rezultatul unui contract de construcție nu poate fi estimat în mod credibil, venitul este recunoscut în măsura costurilor suportate pana la data raportării si numai in măsura în care este probabil să fie recuperat. Costurile contractuale sunt recunoscute drept cheltuieli în perioada în care sunt suportate.

Atunci când este probabil ca totalul costurilor contractuale să depășească totalul veniturilor contractuale, pierderea preconizata este recunoscută imediat drept cheltuială in perioada în care acest lucru a fost determinat, iar Societatea inregistreaza provizioane pentru contracte oneroase.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Contracte de constructie (fabricatie transformatoare) (continuare)

Atunci când costurile contractuale suportate, împreună cu profiturile recunoscute, mai puțin pierderile înregistrate depășesc facturile emise, surplusul este indicat ca sume datorate de către beneficiari pentru lucrările contractuale. Pentru contractele în cazul în care facturile pe măsura execuției depășesc costurile contractuale suportate, împreună cu profiturile recunoscute, mai puțin pierderile înregistrate, excedentul este indicat ca sume datorate beneficiarilor pentru lucrările contractate. Sumele primite înainte de executarea lucrărilor aferente sunt incluse în situația poziției financiare, ca o datorie, sub rubrica de avansuri primite. Sumele facturate pentru lucrările executate, dar care nu sunt încă plătite de către clienți sunt incluse în situația poziției financiare în cadrul rubricii Creanțe comerciale și alte creanțe.

Leasingul

Contractele de leasing sunt clasificate drept contracte de leasing financiar ori de câte ori condițiile contractului de leasing transferă utilizatorului în mod substanțial toate riscurile și recompensele aferente dreptului de proprietate. Toate celelalte contracte de leasing sunt clasificate ca leasing operational.

Societatea în calitate de locator

Sumele plătibile de către utilizator conform contractelor de leasing financiar sunt recunoscute drept creanțe la valoarea investiției nete a Societății în contractele de leasing. Venitul din contractele de leasing financiar este alocat perioadelor contabile astfel încât să reflecte o rată de rentabilitate periodică constantă a investițiilor nete ale Societății cu privire la contractele de leasing.

Venitul din leasing-ul operational este recunoscut liniar de-a lungul perioadei contractului de leasing. Costurile directe inițiale implicate în negocierea și contractarea unui leasing operational se adaugă valorii contabile a activului dat în leasing și sunt recunoscute liniar de-a lungul perioadei de leasing.

Societatea în calitate de utilizator

Activele deținute conform contractelor de leasing financiar sunt inițial recunoscute ca active ale Societății la valoarea justă a acestora la începutul contractului de leasing sau, dacă aceasta este mai scăzută, la valoarea curentă a platilor minime de leasing. Obligatia corespunzătoare față de proprietar este inclusă în situația poziției financiare ca datorie asociată leasing-ului financiar.

Plățile de leasing sunt repartizate între cheltuieli financiare și diminuarea datoriei asociate leasing-ului astfel încât să se obțină o rată a dobânzii constantă aferentă soldului datoriei. Cheltuielile financiare sunt imediat recunoscute în contul de profit sau pierdere, dacă acestea nu sunt atribuibile direct unor active eligibile, caz în care acestea sunt capitalizate în conformitate cu politica generală a Societății privind costurile îndatorării. Inchirierile contingente sunt recunoscute ca și cheltuieli în perioadele în care acestea apar.

Plățile de leasing operational sunt recunoscute pe cheltuiela liniară de-a lungul perioadei leasing-ului, cu excepția cazurilor în care o altă bază de calcul este mai reprezentativă pentru intervalul în care se consumă beneficiile economice rezultate din activul luat în leasing. Inchirierile contingente generate conform leasing-ului operational sunt recunoscute ca o cheltuiela în perioada în care acestea apar.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Leasingul (continuare)

Societatea in calitate de utilizator (continuare)

În cazul în care se primesc stimulente de leasing pentru a încheia contracte de leasing operational, astfel de stimulente sunt recunoscute drept datorie. Beneficiul agregat al stimulentele este recunoscut ca o diminuare liniară a cheltuielii de închiriere, cu excepția cazurilor în care o altă bază sistematică este mai reprezentativă pentru intervalul în care se consumă beneficiile economice rezultate din activul dat în leasing.

Conversii valutare

Societatea operează în România, iar moneda sa funcțională este RON.

În pregătirea situațiilor financiare ale Entității, tranzacțiile în monedă străină sunt înregistrate la rata de schimb în vigoare la data tranzacțiilor. La data fiecărui bilanț contabil, elementele monetare denominate în valută sunt convertite la cursurile de schimb în vigoare la data bilanțului.

Elementele nemonetare contabilizate la valoarea justă, care sunt exprimate într-o monedă străină, sunt convertite din nou la cursurile curente la data când valoarea justă a fost stabilită. Elementele nemonetare, care sunt evaluate la cost istoric într-o monedă străină nu sunt convertite din nou.

Diferențele de schimb valutar aferente elementelor monetare sunt recunoscute în profit sau pierderi în perioada în care acestea apar, cu excepția:

- diferențelor de curs aferente împrumuturilor în moneda străină pentru activele în curs de execuție pentru capacități de producție viitoare, care sunt incluse în costul acelor active când ele vor fi privite ca o ajustare a costului dobânzilor la aceste împrumuturi în moneda străină.
- diferențelor de curs aferente tranzacțiilor încheiate pentru a acoperi anumite riscuri valutare (vezi mai jos politicile contabile de acoperire împotriva riscurilor)

Ratele de conversie oficiale folosite pentru transformarea posturilor bilanțiere exprimate în valută la sfârșitul perioadelor de raportare au fost următoarele:

- 31 decembrie 2017: 3,8915 RON/USD și 4,6597 RON/EUR
- 31 martie 2018: 3,7779 RON/USD și 4,6576 RON/EUR

Costurile de îndatorare

Costurile aferente împrumuturilor pe termen lung atribuibile direct achiziției, construcției sau producției de active, care sunt active ce necesită o perioadă substanțială de timp pentru a putea fi folosite sau pentru vânzare sunt adăugate costului acelor active, până în momentul în care activele respective sunt gata de a fi folosite pentru scopul lor sau pentru vânzare. Veniturile din investițiile temporare a împrumuturi, până când aceste împrumuturi sunt cheltuite pe active sunt deduse din costurile aferente împrumuturilor pe termen lung eligibile pentru capitalizare.

Toate celelalte costuri de îndatorare sunt recunoscute în contul de profit și pierdere în perioada în care apar.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Contribuția pentru angajați

Societatea plătește contribuții la Bugetul de Stat pentru asigurări sociale, fondul de șomaj și fondul de sănătate conform nivelelor stabilite prin lege și aflate în vigoare în cursul anului, calculate pe baza salariilor brute. Valoarea acestor contribuții este înregistrată în contul de profit și pierdere în aceeași perioadă cu cheltuielile salariale aferente.

Societatea plătește angajaților beneficii la pensionare, aceste beneficii fiind definite în contractul colectiv de muncă al Societății.

Impozitarea

Cheltuiala cu impozitul pe profit reprezintă suma impozitului curent și a impozitului amânat.

Impozitul curent

Impozitul curent se bazează pe profitul impozabil realizat în decursul anului. Profitul impozabil diferă de profitul raportat în contul de profit și pierdere, întrucât exclude elementele de venituri și cheltuieli care sunt impozabile sau deductibile în alți ani și exclude elementele care nu sunt niciodată impozabile sau deductibile. Datoria Societății privind impozitul curent este calculată utilizând ratele de impozitare în vigoare sau aflate în mod substanțial în vigoare la sfârșitul perioadei de raportare.

Impozitul amânat

Impozitul amânat este recunoscut asupra diferențelor temporare dintre valoarea contabilă a activelor și datoriilor din situațiile financiare și bazele corespunzătoare de impozitare utilizate în calculul profitului impozabil. Datoriile de impozit amânate sunt în general recunoscute pentru toate diferențele impozabile temporare. Activul privind impozitul amânat este în general recunoscut pentru toate diferențele temporare deductibile în măsura în care este probabil să existe venituri viitoare taxabile față de care acesta să fie utilizate în viitor.

Astfel de active și datorii nu sunt recunoscute dacă diferența temporară provine din fondul de comerț sau din recunoașterea inițială (altă decât dintr-o combinație de întreprinderi) a altor active și datorii într-o tranzacție care nu afectează nici profitul impozabil și nici profitul contabil.

Valoarea contabilă a activelor la care se aplică impozitul amânat este revizuită la finalul fiecărei perioade de raportare și redusă până la limita la care este probabil să existe suficiente profituri impozabile încât să permită recuperarea integrală sau parțială a activelor din impozitul amânat.

Activele și datoriile rezultate din recunoașterea impozitului amânat sunt măsurate la ratele de impozitare estimate să fie aplicate în perioada în care datoria este decontată sau activul este realizat, bazându-se pe nivelul impozitelor (și al legislației fiscale) în vigoare sau intrate în vigoare în mod substanțial până la data sfârșitului perioadei de raportare. Măsurarea datoriilor de impozite amânate și a activelor rezultate din recunoașterea impozitului amânat reflectă consecințele în materie de impozite ce ar urma să decurgă din modul în care Societatea preconizează, la sfârșitul perioadei de raportare, să recupereze sau să deconteze valoarea contabilă a activelor și datoriilor sale.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Impozitarea (continuare)

Impozitul curent si amanat pe an

Impozitul curent si cel amanat sunt recunoscute in contul de profit si pierdere cu exceptia cazului in care ele se refera la elemente ce sunt recunoscute in alte venituri globale ale anului sau direct in capitalul propriu, caz in care impozitul curent si cel amanat sunt de asemenea recunoscute in alte venituri globale ale anului sau direct in capitalul propriu.

Impozitul pe profit pentru perioada de inchidere 31 martie 2018 a fost 16% (31 decembrie 2017: 16%).

Imobilizari corporale

Fiecare mijloc fix cu un cost de achiziție ce depășește 2.500 lei și o durată de viață estimată de peste un an, se capitalizează. Mijloacele fixe cu un cost mai mic de 2.500 lei se înregistrează pe cheltuială.

Costul imobilizarilor corporale

Terenurile si cladirile Societatii au fost prezentate la data tranzitiei la Standardele Internationale de Raportare Financiara (1 ianuarie 2011) la costul implicit, acesta fiind egal cu valoarea de piata a acestor active la data tranzitiei determinate pe baza unei reevaluari efectuate de catre un evaluator independent. membru ANEVAR. Ulterior, terenurile si cladirile Societatii au fost reevaluate.

Echipamentele Societatii au fost prezentate la data tranzitiei la Standardele Internationale de Raportare Financiara la costul initial asupra caruia au fost aplicati indicii de inflatie aferenti perioadei 1990-2003, perioada in care economia Romaniei a fost una hiperinflationista.

Cheltuielile cu îmbunătățirile semnificative sunt capitalizate, în condițiile în care acestea prelungesc durata de funcționare a mijlocului fix sau duc la o creștere semnificativă a capacității acestuia de a genera venituri. Costurile de întreținere, reparații și îmbunătățirile minore sunt trecute pe cheltuieli atunci când sunt efectuate.

Reevaluările sunt realizate cu suficientă regularitate, astfel încât valoarea contabilă să nu difere substanțial de cea care ar fi fost determinată folosind valoarea justă de la sfârșitul perioadei de raportare. Orice creștere rezultată din reevaluarea activelor este creditată contului de rezerva din reevaluare, cu excepția cazului în care aceasta compensează o descreștere din reevaluarea aceluiași activ recunoscuta anterior în contul de profit sau pierdere, în acest caz creșterea fiind creditată în contul de profit sau pierdere în măsura scăderii anterior înregistrate. O scădere în valoarea contabilă rezultată din reevaluarea imobilizarilor corporale se înregistrează în contul de profit sau pierdere în măsura în care aceasta depășește soldul, dacă este cazul, a unei rezerve din reevaluare anterioare referitoare aceluiași activ. Amortizarea activelor reevaluate se înregistrează în contul de profit sau pierdere. La casarea sau cedarea ulterioară a unui activ reevaluat, surplusul din reevaluare atribuibil în rezerva din reevaluare este transferat direct în rezultatul raportat.

Compania a reevaluat cladirile si terenurile la 31 Decembrie 2017 prin intermediul unui evaluator, membru ANEVAR, rezultând o pierdere neta din reevaluare de 307,611 RON, din care suma de 8,983,522 RON a fost înregistrată în creditul contului de rezerve din reevaluare, iar suma de 9,291,238 RON a fost înregistrată ca si ajustare pentru deprecierea imobilizarilor corporale in contul de profit si pierdere al anului 2017.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

Terenurile și cladirile reținute pentru a fi folosite în producție sau pentru furnizarea de bunuri sau servicii, sau în scopuri administrative, sunt prezentate în situațiile financiare la valoarea prezentată mai sus, scăzând orice amortizare acumulată și orice alte scăderi de valoare ulterioare cumulate.

Actiunile imobilizate în curs de construcție în scopuri de producție, livrări sau scopuri administrative sunt trecute la valoarea de cost, mai puțin deprecierea recunoscută ca pierdere în perioada în care acestea au avut loc. Costurile capitalizate includ sume aferente taxelor profesionale, iar pentru activele în cazul cărora criteriile de capitalizare se califică pentru a fi recunoscute se include și costurile de împrumut în concordanță cu politicile contabile ale Entității. Astfel de proprietăți sunt clasificate la categoriile de imobilizări corporale atunci când sunt finalizate sau gata pentru a putea fi folosite pentru scopul în care au fost prevăzute. Amortizarea acestor active, pe aceeași bază ca și alte active aflate în proprietate, începe atunci când activele sunt gata pentru a fi folosite în scopul în care au fost prevăzute.

Imobilizările corporale care sunt casate sau retrase din funcțiune sunt eliminate din bilanțul contabil împreună cu amortizarea cumulată aferentă.

Câștigurile și pierderile din vânzarea de imobilizări corporale sunt determinate prin compararea încasărilor provenite din vânzarea acestora cu valoarea lor contabilă și sunt luate în considerare la determinarea profitului operațional.

Amortizarea imobilizărilor corporale

Imobilizările corporale și necorporale sunt amortizate prin metoda liniară, pe baza duratelor de viață estimate, din momentul în care sunt puse în funcțiune, în așa fel încât costul să se diminueze până la valoarea reziduală estimată la sfârșitul duratei lor de funcționare.

Principalele durate de viață utilizate la diferitele categorii de imobilizări corporale sunt:

	<u>Ani</u>
Clădiri și construcții speciale	30 – 60
Instalații și echipamente tehnice	10 – 25
Calculatoare și echipamente electronice	3 – 5
Mijloace de transport	3 – 5

Terenurile nu se amortizează deoarece se presupune că au o durată de viață nelimitată.

Duratele de viață utile estimate, valorile reziduale și metoda de amortizare sunt revizuite la finalul fiecărei perioade de raportare. În cazul în care valoarea contabilă a unui activ este mai mare decât valoarea recuperabilă estimată, aceasta este depreciată până la valoarea recuperabilă.

Actiunile aflate sub contracte de leasing financiar sunt depreciate de-a lungul duratei de viață utilă pe aceeași bază ca și activele aflate în proprietate sau, acolo unde perioada este mai scurtă, de-a lungul perioadei relevante de leasing.

Un element de imobilizare corporală nu mai este recunoscut ca urmare a cedării sau atunci când nu mai sunt așteptate beneficii economice viitoare din folosirea în continuare a activului.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Imobilizari corporale (continuare)

Cheltuieli ulterioare

Cheltuielile generate de înlocuirea unei componente a unui element de imobilizări corporale care este contabilizat separat, se capitalizează, iar valoarea contabilă a componentei initiale este anulată. Alte cheltuieli ulterioare sunt capitalizate numai atunci când aceasta aduc beneficii economice viitoare prin prisma utilizării respectivului activ imobilizat. Toate celelalte cheltuieli sunt recunoscute în contul de profit ca o cheltuială măsură ce sunt suportate.

Imobilizari necorporale

Imobilizari necorporale achizitionate separat

Imobilizarile necorporale cu durate de viață utilă finite care sunt achiziționate separat sunt contabilizate la cost minus amortizarea cumulată și pierderile din depreciere cumulate. Amortizarea este recunoscută liniar de-a lungul duratei de viață utilă a acestora. Durata de viață utilă estimată și metoda amortizării sunt revizuite la finalul fiecărei perioade de raportare. Imobilizarile necorporale cu durate de viață utilă nedefinite, care sunt achiziționate separat, sunt contabilizate la cost minus pierderile din depreciere cumulate.

Imobilizari necorporale generate intern – cheltuieli de cercetare și dezvoltare

Cheltuielile pentru activități de cercetare sunt recunoscute ca atare în perioada în care acestea sunt suportate.

O imobilizare necorporală generată intern, care rezultă din dezvoltarea (sau din etapa dezvoltării unui proiect intern), este recunoscută dacă și numai dacă toate criteriile următoare au fost demonstrate:

- Fezabilitatea tehnică de finalizare a imobilizării necorporale astfel încât aceasta va fi disponibilă pentru utilizare sau vânzare;
- Intenția de a finaliza imobilizarea corporală și de a o folosi sau a o vinde;
- Abilitatea de a folosi sau a vinde imobilizarea corporală;
- Modul în care beneficii economice viitoare probabile vor fi generate de către imobilizarea corporală;
- Disponibilitatea resurselor tehnice, financiare și alte tipuri de corespunzătoare pentru a finaliza construcția și pentru a folosi sau vinde imobilizarea corporală; și
- Abilitatea de a evalua în mod precis cheltuielile atribuibile imobilizării corporale în timpul dezvoltării sale.

Valoarea recunoscută inițial pentru imobilizarile necorporale generate intern reprezintă suma cheltuielilor suportate de la data la care imobilizarea corporală îndeplinește pentru prima dată criteriile de recunoaștere enumerate mai sus. Acolo unde nu poate fi recunoscută nicio imobilizare necorporală generată intern, cheltuielile de dezvoltare sunt recunoscute în contul de profit sau pierdere în perioada în care acestea sunt suportate.

Ulterior recunoașterii inițiale, imobilizarile necorporale generate intern sunt raportate la cost minus amortizarea cumulată și pierderile din depreciere cumulate, pe aceeași bază ca și imobilizarile necorporale achiziționate separat.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Imobilizari necorporale (continuare)

Derecunoasterea imobilizarilor necorporale (continuare)

O imobilizare necorporala este derecunoscuta la vanzare sau atunci cand nu se mai asteapta nici un fel de beneficii economice viitoare generate de utilizare sau vanzare. Castigurile sau pierderile rezultate din derecunoasterea unei imobilizari necorporale, evaluate ca diferenta dintre incasarile nete din vanzare si valoarea contabila a activului, sunt recunoscute in contul de profit si pierderea atunci cand activul este derecunoscut.

Deprecierea activelor imobilizarilor corporale si necorporale

La finalul fiecărei perioade de raportare Societatea revizuieste valorile contabile ale imobilizarilor corporale si necorporale pentru a stabili daca exista indicii ca acele active au suferit depreciere de valoare. Daca exista astfel de indicii, Societatea estimeaza valoarea recuperabila a activului pentru a stabili gradul deprecierei (daca exista). Acolo unde nu este posibila o estimare a valorii recuperabile a unui activ individual. Societatea estimeaza valoarea recuperabila a unitatii generatoare de numerar care ii apartine activul. Acolo unde nu poate fi identificata o baza rezonabila si consistenta de alocare, activele corporale, sunt alocate celui mai mic grup de unitati generatoare de numerar pentru care poate fi identificata o baza rezonabila si consistenta de alocare.

Imobilizarile necorporale cu durate de viata utila nedefinite si imobilizarile necorporale care nu sunt inca disponibile pentru utilizare sunt testate cel putin anual pentru depreciere si ori de cate ori exista indicii ca activele respective ar putea fi depreciate.

Valoarea recuperabila este limita superioara a valorii juste, mai putin costurile generate de vanzare si valoarea de utilizare. La evaluarea valorii de utilizare, fluxurile de numerar viitoare estimate sunt scontate la valoarea lor curenta folosind o rata de scontare inainte de plata impozitelor care reflecta evaluarea curenta pe piata a valorii in timp a banilor si riscurile specifice activului pentru care estimarile aferente fluxurilor de numerar viitoare nu au fost ajustate.

Daca valoarea recuperabila a unui activ (sau unitati generatoare de numerar) este estimata a fi mai mica decat valoarea sa contabila, valoarea contabila a activului (sau a unitatii generatoare de numerar) este redusa la valoarea sa recuperabila. Deprecierea este recunoscuta imediat in contul de profit sau pierdere. daca activul relevant nu este contabilizat la o valoare reevaluată, caz in care deprecierea este tratata ca reducere a reevaluării.

Acolo unde deprecierea se reverseaza, valoarea contabila a activului (sau a unitatii generatoare de numerar) este majorata la valoarea recuperabila revizuita, dar astfel incat valoarea contabila crescuta sa nu depaseasca valoarea contabila care ar fi fost stabilita daca nu ar fi fost recunoscuta deprecierea pentru acel activ (sau unitatea generatoare de numerar) in anii precedenti. O reversare a unei deprecierei este recunoscuta imediat in contul de profit sau pierdere, daca activul relevant este contabilizat la valoarea reevaluată, caz in care reversarea deprecierei este tratata ca majorare a reevaluării.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Stocuri

Stocurile sunt înregistrate la valoare minima dintre cost și valoarea realizabilă netă.

La intrarea în patrimoniu, stocurile de natura materiilor prime, materialelor consumabile, obiectelor de inventar, mărfurilor și ambalajelor sunt evaluate la costul de achiziție sau preț de intrare în valută la rata de schimb în vigoare la data achiziției, la care se adaugă taxele vamale, comisioanele vamale plătite și cheltuielile de transport-asigurare.

Producția în curs de execuție, semifabricatele și produsele finite sunt evaluate la costul de producție.

Costurile stocurilor sunt stabilite pe principiul primul intrat, primul iese. Valoarea realizabilă netă reprezintă prețul de vânzare estimat pentru stocuri minus toate costurile estimate pentru finalizare și costurile aferente vânzării.

Provizioane

Provizioanele sunt recunoscute atunci când Societatea are o obligație curentă (legală sau implicită) ca rezultat al unui eveniment trecut, când este probabil ca Societatea să fie nevoită să stingă obligația și când se poate face o estimare credibilă a sumei obligației respective.

Suma recunoscută ca provizion este cea mai bună estimare a sumei necesare pentru a stinge obligația curentă la data raportării situațiilor financiare, luând în considerare riscurile și incertitudinile aferente obligației. În cazul în care un provizion este măsurat utilizând fluxurile de numerar estimate pentru a stinge obligația curentă, valoarea contabilă este calculată ca și valoare curentă a fluxurilor respective de numerar, prin scontarea fluxurilor viitoare de numerar.

Atunci când se așteaptă ca unele sau toate beneficiile economice necesare pentru a deconta un provizion să fie recuperate de la terți, creanța este recunoscută ca activ dacă este sigur că rambursarea va fi primită și ca suma creanței poate fi evaluată în mod precis.

Contracte oneroase

Obligațiile actuale generate conform contractelor oneroase sunt recunoscute și măsurate ca provizioane. Se considera că un contract oneros există acolo unde Societatea a acceptat un contract conform căruia costurile inevitabile pentru îndeplinirea obligațiilor contractuale depășesc beneficiile economice estimate a fi generate de contract.

Restructurări

Un provizion de restructurare este recunoscut atunci când Societatea a dezvoltat un plan formal detaliat pentru restructurare și a prezentat o estimare validă pentru cei afectați, începând să implementeze planul sau anunțând principalele caracteristici ale acestuia celor afectați. Măsurarea unui provizion de restructurare include doar cheltuielile directe generate de această activitate, fiind reprezentate de acele valori care sunt invariabil generate de restructurare și nu sunt asociate cu activitățile în curs de desfășurare ale companiei.

Garantii

Provizioanele pentru garanții sunt recunoscute la data vânzării produselor, conform celei mai bune estimări privind cheltuielile necesare pentru a stinge obligația Societății.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Active și datorii financiare

Activele financiare și creanțele financiare sunt recunoscute atunci când Societatea devine parte în prevederile contractuale ale instrumentului.

Active financiare

Activele financiare sunt clasificate în următoarele categorii specificate: active financiare „la valoare justă prin profit sau pierdere” și „împrumuturi și creanțe”. Clasificarea depinde de natura și scopul activelor financiare și se determină la momentul de recunoaștere inițială. Toate cumpărările sau vânzările standard de active financiare sunt recunoscute și derecunoscute la data tranzacționării. Cumpărările sau vânzările standard sunt cumpărările sau vânzările de active financiare care necesită livrarea activelor într-un interval de timp stabilit prin regulament sau convenție pe piață.

Metoda dobanzii efective

Metoda dobanzii efective este o metodă de calculare a costului amortizat al unui instrument de debit și de distribuire a venitului din dobânzi pe perioada de viață a celui instrument. Rata dobanzii efective este rata care actualizează exact încasarile viitoare estimate de numerar (inclusiv acele taxe plătite sau primite care formează parte integrantă din rata dobanzii efective, costurilor de tranzacție și altor prime sau discounturi) pe durata prevăzută a instrumentului de debit, sau (unde este cazul) pe o perioadă mai scurtă, până la valoarea netă contabilă la data recunoașterii inițiale.

Venitul este recunoscut pe baza dobanzii efective pentru instrumentele de debit altele decât acele active clasificate ca și active financiare la valoarea justă prin contul de profit și pierdere.

Active financiare la valoarea justă prin contul de profit și pierdere

Activele financiare sunt clasificate ca și active financiare la valoarea justă prin contul de profit și pierdere atunci când activul financiar este fie detinut pentru tranzacționare sau este desemnat ca și activ financiar la valoarea justă prin contul de profit și pierdere.

Un activ financiar este clasificat ca detinut pentru tranzacționare dacă:

- a fost achiziționat în principal în scopul vinderii în viitorul apropiat; sau
- la recunoașterea inițială acesta este parte a unui portofoliu de instrumente financiare identificate pe care societatea le administrează împreună și care are un model real recent de încasare a profitului pe termen scurt; sau
- este un instrument derivat care nu este desemnat efectiv ca și instrument de acoperire a riscului.

Un activ financiar altul decât un activ financiar detinut pentru tranzacționare poate fi desemnat drept activ financiar la valoarea justă prin contul de profit și pierdere în momentul recunoașterii inițiale dacă:

- astfel de desemnare elimină sau reduce semnificativ o neconcordanță de evaluare sau recunoaștere ce altfel ar apărea; sau

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Active și datorii financiare (continuare)

Active financiare la valoarea justa prin contul de profit și pierdere (continuare)

- activul financiar face parte dintr-un grup de active financiare, datorii financiare sau ambele, iar performanțele sale sunt evaluate pe baza valorii juste în conformitate cu managementul de risc și strategia de investiții documentate a Societății, iar informațiile despre modul de grupare sunt asigurate intern pe această bază; sau
- face parte dintr-un contract ce conține unul sau mai multe derivate încorporate, iar IAS 39 Instrumente Financiare: Recunoaștere și Evaluare permite ca întreg contractul combinat (activ sau datorie) să fie desemnat ca și activ financiar la valoarea justa prin contul de profit și pierdere.

Activele financiare la valoarea justa prin contul de profit și pierdere sunt declarate la valoare justa, cu orice câștig sau pierdere ce decurge din reevaluare recunoscute în contul de profit sau pierdere. Câștigul sau pierderea nete recunoscute în contul de profit și pierdere cuprind toate dividendele sau dobânda câștigată la activele financiare și este inclusă în elementele din categoria „Cheltuieli financiare, nete” din situația venitului global.

Imprumuturi și creanțe

Imprumuturile și creanțele sunt active financiare nederivate cu plăți fixe sau determinabile care nu sunt cotate pe o piață activă. Imprumuturile și creanțele (inclusiv creanțele comerciale și de alt fel, balanțe bancare și numerar, etc.) sunt măsurate la costul amortizat folosind metoda dobânzii efective, minus orice depreciere.

La determinarea recuperabilității unei creanțe comerciale, Societatea ia în calcul schimbările intervenite în bonitatea clientului de la data acordării creditului până la data raportării. Concentrarea riscului de credit este limitată datorită existenței unui portofoliu mare de clienți neafiliați. Astfel, conducerea Societății este de părere că nu sunt necesare ajustări de depreciere suplimentare pentru creanțele comerciale față de cele recunoscute în aceste situații financiare.

Venitul din dobânda este recunoscut prin aplicarea ratei de dobânda efectivă, cu excepția creanțelor pe termen scurt atunci când recunoașterea dobânzii ar fi imaterială.

Deprecierea activelor financiare

Activele financiare, altele decât cele la valoare justă în contul de profit și pierdere, sunt evaluate pentru deprecierea la fiecare dată a bilanțului contabil.

Activele financiare sunt depreciate atunci când există dovezi obiective că unul sau mai multe evenimente petrecute după recunoașterea inițială au avut un impact asupra fluxului viitor de numerar aferent investiției.

Anumite categorii de active financiare, cum ar fi clienții, active evaluate a nefiind depreciate individual, sunt ulterior evaluate pentru depreciere în mod colectiv. Dovezi obiective pentru deprecierea unui portofoliu de creanțe pot include experiența trecută a Societății cu privire la plățile colective, o creștere a colectibilității plăților întârziate dincolo de perioada de creditare, precum și modificări vizibile ale condițiilor economice naționale și locale care se corelează cu incidentele de plată privind creanțele.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Deprecierea activelor financiare (continuare)

Alte dovezi obiective de depreciere ar putea include:

- Dificultate financiară semnificativă a emitentului sau a partenerului; sau
- Incalcare contractului, precum neindeplinirea obligațiilor financiare sau abaterea de la plățile de dobândă sau principal; sau
- Devine probabil ca debitorul va intra în insolvență sau reorganizare financiară; sau
- Dispariția unei piețe active pentru activul financiar din cauza dificultăților financiare.

Valoarea contabilă a activului financiar este redusă cu pierderea prin depreciere, direct pentru toate activele financiare, cu excepția creanțelor comerciale, caz în care valoarea contabilă este redusă prin utilizarea unui cont de provizion. În cazul în care o creanță este considerată a fi nerecuperabilă, această este eliminată și scăzută din provizion. Recuperările ulterioare ale sumelor eliminate anterior sunt creditate în contul de provizion. Modificările în valoarea contabilă a contului de provizion sunt recunoscute în contul de profit și pierderi.

Derecunoașterea activelor financiare

Societatea derecunoaște active financiare numai atunci când drepturile contractuale asupra fluxurilor de numerar aferent activelor expiră; sau transferă activul financiar și în mod substanțial, toate riscurile și beneficiile aferente activului către o altă entitate.

La derecunoașterea unui activ financiar altfel decât în mod integral (ex.: când Societatea nu reține o opțiune de rascumpărare a unei părți dintr-un activ transferat sau reține o dobândă reziduală care nu rezultă în reținerea în mod substanțial a tuturor riscurilor și recompenselor aferente titlului de proprietate și Societatea nu reține controlul). Societatea alocă valoarea contabilă anterioară a activului financiar între partea care continuă să recunoască sub implicare continuă, și partea care nu mai recunoaște pe baza valorilor juste corespunzătoare acelor părți la data transferului. Diferența dintre valoarea contabilă alocată părții care nu mai este recunoscută și suma contravalorii primită pentru aceasta împreună cu orice câștig sau pierdere cumulată alocată care a fost recunoscută în alte elemente ale venitului global este recunoscută în profit sau pierdere. Un câștig sau o pierdere cumulată care au fost recunoscute în alte elemente ale venitului global se alocă între partea care continuă să fie recunoscută și partea care nu mai este recunoscută, pe baza valorii juste corespunzătoare acelor părți.

Datorii financiare și instrumente de capital

Clasificarea ca datorie sau capital

Instrumentele de datorie sau capital emise de către Societate sunt clasificate fie ca datorii financiare sau capital în conformitate cu angajamentele contractuale și definiția datoriei financiare și a instrumentului de capital.

Instrumente de capital

Un instrument de capital este orice contract care dovedește o participare reziduală în activele unei entități după deducerea tuturor datoriilor sale.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Datorii financiare si intrumente de capital (continuation)

Datorii financiare

Datoriile financiare sunt clasificate fie ca datorii financiare „la valoarea justa prin contul de profit sau pierdere” sau ca `alte datorii financiare`.

Datorii financiare la valoarea justa prin contul de profit sau pierdere

Datoriile financiare sunt clasificate la valoarea justa prin contul de profit sau pierdere cand datoria financiara este fie detinuta in vederea tranzactionarii. fie desemnata la valoarea justa prin contul de profit si pierdere.

O datorie financiara este clasificata ca detinuta in vederea tranzactionarii daca:

- a fost achizitionata, in principal, in scopul recumpararii in viitorul apropiat; sau
- la recunoasterea initiala face parte dintr-un portofoliu de instrumente financiare identificate pe care Societatea le gestioneaza impreuna si are un model recent efectiv de obtinere de profit pe termen scurt; sau
- este un instrument derivat care nu este desemnat si efectiv ca instrument de acoperire.

O datorie financiara, alta decat datoria financiara detinuta pentru tranzactionare, poate fi desemnata ca fiind la valoarea justa prin contul de profit sau pierdere, la recunoasterea initiala daca:

- aceasta desemnare elimina sau reduce semnificativ o inconsecventa de evaluare sau de recunoastere care ar aparea in alt mod; sau
- datoria financiara face parte dintr-un grup de active financiare, datorii financiare sau ambele, a caror performanta este gestionata si evaluata pe baza valorii juste, in conformitate cu managementul riscului documentat sau strategia de investitii, precum si daca gruparea este furnizata intern pe acea baza; sau
- face parte dintr-un contract care contine unul sau mai multe instrumente derivate incorporate si IAS 39 „Instrumente financiare: recunoastere si evaluare” permite ca intregul contract combinat (activ sau datorie) sa fie desemnat ca fiind la valoarea justa prin contul de profit sau pierdere.

Datoriile financiare la valoarea justa prin contul de profit sau pierdere sunt constatate la valoarea justa, cu orice castig sau pierdere care rezulta din reevaluarea fiind recunoscute in contul de profit sau pierdere. Castigul sau pierderea neta recunoscuta in contul de profit sau pierdere include orice dobanda platita in legatura cu datoria financiara si este inclusa in linia `Cheltuieli financiare, nete` in situatia rezultatului global / situatia veniturilor si cheltuielilor.

Alte datorii financiare

Alte datorii financiare (inclusiv imprumuturi) sunt evaluate ulterior folosind metoda dobanzii efective.

Metoda dobanzii efective este o metoda de calcul a costului amortizat a unei datorii financiare si de alocare a cheltuielilor cu dobanzile pe parcursul unei perioade relevante. Rata dobanzii efective este rata care actualizeaza cu exactitate platile in numerar viitoare estimate (inclusiv toate onorariile si punctele platite sau primite care fac parte integrala din rata efectiva a dobanzii, costurile de tranzactie si alte prime sau discounturi) pe parcursul duratei estimate a datoriei financiare sau (acolo unde e cazul) pe o perioada mai scurta. la valoarea contabila neta de la recunoasterea initiala.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Datorii financiare si instrumente de capital (continuare)

Derecunoasterea datoriilor financiare (continuare)

Societatea derecunoaste datoriile financiare atunci si numai atunci cand obligatiile Societatii sunt achitate, anulate sau expira. Diferenta dintre valoarea contabila a datoriei financiare derecunoscute si contravaloarea platita si platibila este recunoscuta in contul profit sau pierdere.

Entitati afiliate

Entitatile sunt considerate a fi afiliate in momentul in care, fie prin drept de proprietate, drepturi contractuale, relatii familiale sau prin alte mijloace, pot controla direct sau influenta semnificativ cealalta Entitate.

Raportarea pe segmente

Un segment este o componenta a Entitatii care se implica in activitati din care poate obtine venituri sau poate inregistra cheltuieli (inclusiv venituri si cheltuieli corespunzatoare tranzactiilor cu alte componente ale aceleiasi entitati), ale carei rezultate operationale sunt revizuite in mod regulat de catre principalul factor decizional al Societatii, pentru a lua decizii referitoare la resursele ce urmeaza a fi alocate segmentului si a evalua performantele acestuia si pentru care sunt disponibile informatii financiare distinctive. Informatiile despre segment sunt prezentate cu privire la segmentele geografice si de activitate ale companiei si sunt stabilite pe baza structurii de management si raportare interna a Societatii.

Evaluarea intre segmente se realizeaza pe baze obiective.

Rezultatele pe segment, activele si datoriile includ elemente ce pot fi atribuite direct unui segment, precum si celor care pot fi alocate pe o baza rezonabila. Elementele nealocate constau in principal in investitii (altele decat investitiile imobiliare) si veniturile aferente, credite si imprumuturi si cheltuielile aferente, active corporative (in principal sediul Entitatii) cheltuieli administrative, precum si in creante si datorii privind impozitul.

Cheltuielile de capital pe segment reprezinta totalul costurilor inregistrate pe parcursul perioadei pentru achizitia imobilizarilor corporale si a activelor intangibile, altele decat fondul comercial.

Utilizarea estimărilor

Întocmirea situațiilor financiare necesită efectuarea unor estimări și prezumții de către conducere, care afectează sumele raportate ale activelor și datoriilor și prezentarea activelor și datoriilor potențiale la data raportării, precum și sumele raportate ale veniturilor și cheltuielilor în timpul perioadei de raportare. Rezultatele reale pot diferi față de aceste estimări. Estimările și prezumțiile pe care se bazează acestea sunt revizuite permanent. Revizuirile estimărilor contabile sunt recunoscute în perioada în care estimarea este revizuită, dacă această revizuire afectează doar perioada respectivă sau în perioada revizuirii și în perioadele viitoare, dacă revizuirea afectează atât perioada curentă cât și perioadele viitoare.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

3. PRINCIPALELE POLITICI CONTABILE (continuare)

Utilizarea estimărilor (continuare)

- i) Urmatoarele reprezinta estimari critice pe care directorii le-au facut in procesul de aplicare a politicilor contabile ale Societatii si care au un efect semnificativ asupra valorilor recunoscute in situatiile financiare. Ajustari pentru deprecierea imobilizarilor corporale si necorporale.

La finalul fiecărei perioade de raportare Societatea revizuieste valorile contabile ale imobilizarilor corporale si necorporale pentru a stabili daca exista indicii conform carora acele active au suferit depreciere de valoare. Daca exista un astfel de indiciu, se estimeaza valoarea recuperabila a activului pentru a stabili marimea deprecierii (daca exista). Valoarea recuperabila reprezinta maximul dintre valoarea justa minus cheltuielile de vanzare si valoarea in functiune. In stabilirea valorii in functiune, conducerea estimeaza un flux de numerar viitor redus la valoarea prezenta folosind o rata de scontare care reflecta valoarea curenta de piata a valorii in timp a banilor si riscurile specifice activelor pentru care fluxurile estimate de numerar nu au fost ajustate.

- ii) Durata de viata a activelor imobilizate corporale

Entitatea revizuieste durata de viata estimata a activelor imobilizate corporale la sfarsitul fiecărei perioade anuale de raportare, pentru a stabili gradul de adecvare.

- iii) Ajustari pentru deprecierea activelor circulante

- iv) Impozit amanat

- v) Provizioane (ex: provizioane pentru contracte oneroase, provizioane pentru garantii, etc.) si datorii contingente

- vi) Ajustari de valoare pentru creante si alti debitori

- vii) Ajustari de valoare pentru stocuri

Conducerea Societatii considera ca tehnicile de evaluare alese si ipotezele folosite sunt corecte pentru stabilirea valorii juste a instrumentelor financiare.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
 (toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

4. VENITURI

Mai jos este prezentată o analiză a veniturilor Societății pentru anul financiar:

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Venituri din vânzarea produselor finite	14,217,167	22,644,250
Venituri din vânzarea mărfurilor	-	-
Venituri din servicii prestate	14,028	29,990
Venituri din alte activități	171,248	233,760
Total	14,402,443	22,908,000

Venituri din segmentare			
	31 martie 2018	31 martie 2017	
	neauditat RON	neauditat RON	
Vanzari pe piata interna (Romania)	10,726,698	12,528,340	
Vanzari pe piata externa	3,490,469	10,379,660	
Total	14,217,167	22,908,000	

Venituri si rezultat pe segmente

	Venituri pe segmente		Rezultat pe segmente	
	31 martie 2018	31 martie 2017	31 martie 2018	31 martie 2017
	neauditat RON	neauditat RON	neauditat RON	neauditat RON
Transformatoare	9,105,050	16,941,280	(6,635,922)	(4,250,366)
Masini rotative	5,112,118	5,781,180	(1,309,760)	(715,717)
Administrativ	185,275	185,540	23,569,040	(6,110,579)
Total din operatiuni	14,402,443	22,908,000	15,623,358	(11,076,662)

Segment active și datorii

	Segment Active		Segment Datorii	
	31 martie 2018	31 decembrie 2017	31 martie 2018	31 decembrie 2017
	neauditat	auditat	neauditat	auditat
Transformatoare	148,836,154	140,866,190	211,267,616	219,036,757
Masini rotative	42,405,637	43,837,922	62,117,717	62,793,654
Administrativ	143,176,177	155,868,639	230,590,912	243,923,976
Total Active/Datorii	334,417,968	340,572,751	503,976,245	525,754,387

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

4. VENITURI (continuare)

Informatii pe zone geografice

Venituri pe zone geografice

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Grecia		
Arabia Saudita	9,056	3,234,690
Romania	10,726,698	12,528,340
Germania	332,888	
Italia		2,776,937
Pakistan		
Iordania	748,231	
Liban		
USA	337,670	
Egipt	1,362,138	2,144,409
Kosovo		320,462
Maroc		
Olanda	700,485	1,073,435
Kazahstan		
Suedia		
Bulgaria		355,547
Lithuania		474,180
Cehia		
Israel		
Altele	185,277	
Total	14,402,443	22,908,000

5. COSTUL VÂNZĂRILOR

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Cheltuieli cu materiile prime	8,606,706	14,843,444
Cheltuieli cu consumabilele	863,165	603,572
Ambalaje consumate	3,746	1,267
Cheltuieli cu electricitatea	821,597	956,794
Cheltuieli cu reparatiile	-	11
Cheltuieli cu personalul	4,258,837	4,845,800
Amortizare si depreciere aferenta activelor imobilizate	707,899	926,671
Alte cheltuieli administrative	78	7,441
Alte cheltuieli cu serviciile executate de terti	511,545	571,737
Discounturi obtinute	-	-
Cheltuieli de transport		214,800
Cheltuieli cu telecomunicatii		20,440
Cheltuieli cu chiria	32,338	8,296
Cheltuieli de mediu	83,805	84,751
Cheltuieli de protocol, reclama si publicitate	-	-
Cheltuieli postale si taxe de telecomunicatii	11,444	-
Cheltuieli cu deplasari, detasari si transferuri	76,259	-
Total	15,977,419	23,085,024

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

6. ALTE CASTIGURI SI PIERDERI

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Venituri din vanzarea de active imobilizate	46,017,905	-
Cheltuieli cu iesirile de active imobilizate	(14,733,056)	-
Venit/Cheltuiala neta din diferente de curs de schimb	126,847	(699,468)
Total	31,411,696	(699,468)

7. ALTE CHELTUIELI DE EXPLOATARE

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Alte venituri	194,231	152,429
Venit/(Cheltuiala) neta din ajustari pentru active circulante	12,362	-
TVA ANAF	-	-
Venit/(Cheltuiala) din provizioane pentru riscuri	-	63,795
Venit/(Cheltuiala) neta din reevaluarea cladirilor si terenurilor	-	-
Cheltuielile de călătorie și de transfer de anunțuri	-	(76,752)
Cheltuieli cu protectia mediului	(2,329,100)	-
Alte cheltuieli	(21,951)	-
Total	(2,144,458)	139,472

8. COSTURI FINANCIARE, NETE

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Venituri din dobânzi	(295)	(80)
Dobanzi din imprumuturi si leasing	4,716,229	4,566,975
TOTAL	4,715,934	4,566,895

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

9. CHELTUIELI ADMINISTRATIVE

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Cheltuieli cu electricitatea	154,633	186,004
Cheltuieli cu reparațiile	367	13,353
Cheltuieli cu primele de asigurare	29,726	45,636
Cheltuieli cu remunerațiile personalului	2,586,936	2,306,766
Cheltuieli cu comisioanele și onorariile	56,430	3,900
Cheltuieli de protocol, reclamă și publicitate	10,657	202
Cheltuieli cu deplasari, detasari, transferari	128,607	-
Alte cheltuieli cu serviciile executate de terți	1,171,528	1,045,730
Cheltuieli cu impozite, taxe și vărsăminte asimilate		343,663
Cheltuieli cu consumabilele	116,340	149,302
Cheltuieli cu comisioane bancare	225,518	676,860
Cheltuieli cu marfa	-	-
Cheltuieli cu chiriile	48,487	53,173
Cheltuieli cu amortizarea	598,839	609,536
Total	5,589,437	5,434,125

10. IMPOZIT PE PROFIT

(Venitul din) / cheltuiala cu impozitul pe profit curent si amanat recunoscut(-a) în contul de profit și pierdere pentru primul trimestru al anului 2018, respectiv 2017, este detaliata mai jos.

	31 martie 2018	31 martie 2017
	neauditat	neauditat
Impozit pe profit curent	-	-
Impozit pe profit amanat (venit)	-	-

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
 (toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

11. IMOBILIZĂRI CORPORALE

	<u>Terenuri</u>	<u>Cladiri si alte constructii</u>	<u>Instalatii tehnice si masini</u>	<u>Echipamente si vehicule</u>	<u>Avansuri pentru active imobilizate</u>	<u>Total</u>
COST						
31 decembrie 2017	197,711,353	48,764,882	244,001,617	107,303,536	4,502,088	602,283,475
Intrari		-	116,570	3,346	204,254	324,171
Transferuri						
Iesiri	14,455,588	431,087	31,116		91,122	14,998,913
Transferuri						
Impactul reevaluarii						
31 martie 2018	183,265,764	48,333,795	244,087,071	107,306,882	4,615,221	587,608,732
AMORTIZARE CUMULATA						
31 decembrie 2017	37,599	796	239,815,994	107,264,101	-	347,118,490
Amortizarea anului	8,677	1,076,340	353,141	1,833	-	1,439,991
Amortizare acumulata aferenta iesirilor		143,618	29,822			
Impactul reevaluarii						
31 martie 2018	46,276	933,518	240,139,314	107,265,934	-	348,385,042

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

11. IMOBILIZĂRI CORPORALE (continuare)

	<u>Terenuri</u>	<u>Cladiri si alte constructii</u>	<u>Instalatii tehnice si masini</u>	<u>Echipeamente si vehicule</u>	<u>Avansuri pentru active imobilizate</u>	<u>Total</u>
AJUSTARI PT. DEPRECIERE						
31 decembrie 2017	-	-	-	-	(3,952,701)	(3,952,701)
Ajustari de depreciere recunoscute in contul de profit si pierdere	-	-	-	-	-	-
Reclasificarea ajustarilor de valoare (impactul reevaluarii)	-	-	-	-	-	-
31 martie 2018					(3,952,701)	(3,952,701)
VALOARE CONTABILA NETA						
31 decembrie 2017	197,673,754	48,764,086	4,185,623	39,435	549,387	251,212,284
31 martie 2018	183,219,488	47,400,277	3,947,757	40,948	662,519	235,270,990

Avansurile pentru imobilizări corporale acordate includ suma de 3,602,600 RON achitată în 2008 către Parc Industrial Mija S.A., entitate afiliată, conform contractului de execuție de lucrări construcție, constând în amenajare clădire de birouri cu suprafață construită la sol de 820 mp și suprafață desfășurată de 3,280 mp, proprietate a Societății. Valoarea totală a contractului a fost estimată la suma de 2,000,000 EUR fără TVA, valoarea definitivă urmând a fi stabilită pe baza proiectului de execuție. Intreaga valoare a fost provizionată atât la 31 Decembrie 2016 cât și la 31 Decembrie 2015.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

11. IMOBILIZĂRI CORPORALE (continuare)

1. Imobilizări corporale gajate

La 31 martie 2018 valoarea contabilă netă a imobilizărilor corporale gajate în favoarea băncilor cu privire la împrumuturile bancare contractate de către Societate este de 217,228,500 RON (31 decembrie 2017: 231,961,556 RON).

2. Imobilizări corporale achiziționate prin contract de leasing financiar

La 31 martie 2018, valoarea netă contabilă a imobilizărilor corporale achiziționate prin contracte de leasing financiar a fost de 0 RON (31 decembrie 2017: 0 RON).

3. Valoarea justa a imobilizarilor corporale

Terenurile si cladirile detinute de Societate, sunt prezentate in situatiile financiare la valoarea reevaluată, aceasta reprezentand valoarea justa la data evaluării, mai puțin amortizarea acumulată și ajustările de depreciere.

Valoarea justa a terenurilor Societatii a fost determinată folosind metoda comparatiei directe.

Aceasta metoda se recomanda pentru proprietati, cand exista date suficiente si sigure privind tranzactii sau oferte de vanzare cu proprietati similare in zona. Analiza preturilor la care s-au efectuat tranzactiile sau a preturilor cerute sau oferite pentru proprietatile comparabile este urmata de efectuarea unor corectii ale preturilor acestora, pentru a cuantifica diferentele dintre preturile platite, cerute sau oferite, cauzate de diferentele între caracteristicile specifice ale fiecărei proprietati in parte, numite elemente de comparatie.

Valoarea justa a cladirilor, echipamentelor si instrumentelor de masura a fost determinate folosind abordarea prin cost.

Aceasta metoda presupune ca valoarea maxima a unui activ pentru un cumparator informat este suma care este necesara pentru a cumpara ori a construi un activ nou cu utilitate echivalenta. Cand activul nu este nou, din costul curent brut trebuie scăzute toate formele de depreciere care i se pot atribui acestuia, pana la data evaluării.

Informatii referitoare la ierarhia valorii juste la 31 martie 2018 si 31 decembrie 2017:

	Nivelul 1	Nivelul 2	Nivelul 3	Valoarea justa la 31 Martie neauditat 2018
Terenuri	-	-	183,265,765	183,265,765
Cladiri si alte constructii	-	-	48,333,795	48,333,795
				Valoarea justa la 31 Decembrie auditat 2017
Terenuri	-	-	197,673,754	197,673,754
Cladiri si alte constructii	-	-	48,764,880	48,764,880

Atat in primul trimestru al anului 2018 cat si in cursul anului 2017 nu au existat transferuri între nivelele aferente valorii juste.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

11. IMOBILIZĂRI CORPORALE (continuare)

Valoarea la cost a elementelor de imobilizari corporale la 31 martie 2018 si 31 decembrie 2017, neta de cheltuiala cu amortizarea si deprecierea cumulata este prezentata mai jos:

	Valoarea la cost la 31 Martie 2018 neauditat	Valoarea la cost la 31 Decembrie 2017 auditat
Terenuri	183,219,488	197,673,754
Cladiri si alte constructii	47,400,277	48,764,086
Instalatii tehnice si masini	3,947,757	4,185,623
Echipeamente si vehicule	40,948	39,435
TOTAL	234,608,470	250,662,898

Electroputere SA in data de 30 ianuarie 2018 a încheiat cu Electroputere Parc SRL (cumpărător) contractul nr.303 privind vânzarea a următoarelor active (imobile):

- imobilul situat în municipiul Craiova, Calea București, nr.80, județul Dolj, având nr. cadastral 229268, intabulat în Cartea Funciară nr. 229268, a municipiului Craiova, județul Dolj, compus din teren în suprafață de 23.094 mp și construcțiile având numere cadastrale 229268 - C1-C26 edificate pe acesta;
- imobilul situat în municipiul Craiova, Calea București, nr.80, județul Dolj, având nr. cadastral 229269, intabulat în Cartea Funciară nr. 229269, a municipiului Craiova, județul Dolj, compus din teren în suprafață de 14.936 mp și construcțiile având numere cadastrale 229269 - C1-C14 edificate pe acesta.

Prețul total al contractului a fost stabilit la valoarea de 9.887.800 Euro, din care 7.704.500 Euro au fost achitați la data semnării contractului de către cumpărător. Diferența de 2.183.300 Euro se vor achita in termen de maxim 30 de luni de la data semnării contractului.

Vânzarea activelor sus-menționate nu va influenta activitatea curenta a societății, fiind vorba de imobile neutilizate in activitatea curenta.

In vederea vanzarii acestor imobile, ipoteca detinuta de Blom Bank asupra acestora a fost ridicata, si in consecinta linia de credit contractata cu Blom Bank s-a diminuat cu suma de 4.850.000 EUR, astfel:

- prin actul additional nr 27 / 22.02.2018, cu suma de 2.850.00 EUR
- prin actul additional nr.28 / 28.03.2018, cu suma de 2.000.000 RON

Ca urmare a acestor modificari, linia de credit contractata cu Blom Bank este in suma de 19.950.000 EUR, si se compune din:

- 2.440.000 EUR credit overdraft pentru desfășurarea activității curente. Scadența maximă de rambursare a acestui credit este la 29.06.2018.
- 7.000.000 EUR linie de credit non cash pentru emitere de scrisori de garantie bancara. Scadența maximă de rambursare a acestui credit este la 29.06.2020.
- 10.510.000 EUR linie de credit revolving pentru deschidere de acreditive si finantare de contracte. Scadența maximă de rambursare a acestui credit este 28.04.2019.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

12. IMOBILIZĂRI NECORPORALE

	<u>Cheltuieli de dezvoltare</u>	<u>Alte imobilizări necorporale</u>	<u>Imobilizări necorporale în curs</u>	<u>Total</u>
COST				
31 decembrie 2017	217,867	2,331,020	556,910	3,105,797
Intrari			1,247	1,247
Iesiri			623	623
31 martie 2018	217,867	2,331,020	557,533	3,106,420
AMORTIZARE ACUMULATA				
31 decembrie 2017	217,867	1,690,556	-	1,908,423
Amortizarea anului	-	110,536	-	110,536
Amortizarea aferenta Iesirilor	-	-	-	-
31 martie 2018	217,867	1,801,092	-	2,018,959
SOLD la				
31 decembrie 2017	0	640,464	556,910	1,197,374
31 martie 2018	0	529,928	557,533	1,087,462

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

13. IMOBILIZARI FINANCIARE SI ALTE ACTIVE

Alte active	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Garantii comerciale platite pe termen lung	1,590,573	1,586,234
Garantii comerciale platite	1,621,604	2,376,431
Ajustari pentru pierderea de valoare a imobilizarilor financiare	(246,591)	(246,677)
Alte investitii	1,818	1,818
Sume platite in avans	1,393,882	192,211
Debitori diversi	8,573,208	1,224,924
Taxe de recuperat	10,340,947	6,846,431
Total	23,275,441	11,981,371

In cursul anului incheiat la 31 Decembrie 2014, Societatea a fost subiectul unui control fiscal pentru rambursare de TVA, controlul acoperind perioada Decembrie 2008 – Februarie 2014. Suma totala a TVA ceruta la rambursare a fost de 8,507,956 RON. Inspectorii fiscali nu au permis rambursarea acestei sume si au stabilit datoriile aditionale de plata pentru TVA de 8,404,943 RON si penalitati si dobanzi pentru intarziere de 5,635,396. Ca urmare a acestui control, exista un litigiu in curs intre ANAF si Electroputere. La data de 5 Octombrie 2017, Curtea de Apel Craiova a emis Hotararea nr. 530 prin care a dispus anulara in parte a Raportului de Inspectie Fiscala si a respins cererea Electroputere de rambursare a TVA. Hotararea nu a fost definitiva fiind atacata de ambele de parti. Urmare a acestei Hotararari si pe baza celei mai bune estimari ale Conducerii Societatii, societatea a inregistrat o creanta egala cu TVA solicitata la rambursare de 8,507,956 RON, o datorie de 1,752,854 RON, reversand celelalte provizioane. In cursul anului 2017, Electroputere a platit suma de 6,245,767 RON, iar pana la sfarsitul lunii Februarie 2018, a platit si suma de 1,472,579 RON achitand astfel integral suma impusa de ANAF. Mentionam ca Electroputere a platit aceste sume fiind obligata de circumstante (participarea la licitatii publice), fara a recunoaste datoria. Pana la data aprobarii prezentelor situatii financiare, cazul mai sus mentionat nu a fost solutionat.

	31 martie 2018	31 decembrie 2017
	neauditat RON	auditat RON
Alte active pe termen lung	1,590,573	1,586,234
Alte active curente	21,684,868	10,395,137
Total	23,275,441	11,981,371

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

14. STOCURI

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Materii prime	9,115,229	12,843,313
Consumabile	293,033	352,522
Obiecte de inventar	1,060,287	1,187,073
Ambalaje	326,041	470,959
Produse finite	2,583,780	2,468,024
Produse in curs de executie	47,778,777	5,213,921
Produse semifabricate	498,551	504,595
Produse reziduale	29,995	5,556
Marfuri	47,369	47,369
Ajustari de valoare pentru stocuri	(12,387,322)	(9,166,596)
Total	49,345,740	13,926,735

Stocurile sunt inregistrate la minimul dintre cost si valoarea neta realizabila. Politica de recunoastere a provizioanelor pentru stocuri vechi, utilizata de Societate este: pentru stocuri cu o vechime intre 6 si 12 luni, 25%; pentru stocuri cu o vechime intre 12 si 24 luni, 50%; pentru stocuri cu o vechime intre 24 si 36 luni, 75%; pentru stocuri cu o vechime intre 36 si 48 luni, 80%, iar pentru stocurile mai vechi de 48 luni, 99%.

Miscarea in cadrul ajustarilor pentru deprecierea stocurilor este urmatoarea:

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Sold la inceputul anului	9,166,596	8,661,832
(Descrere) / Crestere ajustari depreciere recunoscuta in contul de profit si pierdere	3,220,726	504,764
Sold la sfarsitul anului	12,387,322	9,166,596

15. CREANTE COMERCIALE SI ALTE CREANTE

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Creante comerciale	33,288,059	39,180,247
Creante comerciale inregistrate conform IAS11	-	38,313,387
Ajustari de valoare pentru creante incerte	(14,075,420)	(17,150,795)
Avansuri platite furnizorilor pentru stocuri	2,863,470	371,146
Avansuri platite furnizorilor pentru servicii	33,502	100,476
Total	22,109,611	60,814,460

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

La determinarea recuperabilitatii unei creante comerciale, Societatea ia in calcul schimbarile intervenite in bonitatea clientului de la data acordarii creditului pana la data raportarii. Concentrarea riscului de credit este limitata datorita existentei unui portofoliu mare de clienti neafiliati. Astfel, conducerea Societatii este de parere ca nu sunt necesare ajustari de depreciere suplimentare pentru creantele comerciale fata de cele recunoscute in aceste situatii financiare.

Analiza creantelor mai vechi de 60 zile

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
60-90 zile	287	392,027
90-120 zile	1,676	657,215
Peste 120 zile	21,976,605	21,493,174
Total	21,978,568	22,542,416

Miscarea in cadrul ajustarilor pentru deprecierea creantelor comerciale este urmatoarea:

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Sold la inceputul anului	17,150,795	7,085,765
Crestere / (Descrestere) ajustari de valoare recunoscute in contul de profit si pierdere	(3,075,375)	10,065,030
Sold la sfarsitul anului	14,075,420	17,150,795

Analiza ajustarilor de valoare pe vechimi a creantelor scadente si provizionate

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Peste 120 zile	14,075,420	17,150,795
Total	14,075,420	17,150,795

16. NUMERAR SI ECHIVALENTE DE NUMERAR

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Numerar in banci	3,402,037	1,422,412
Alte disponibilitati	52,858	18,116
Echivalente de numerar	(126,171)	
Total	3,328,724	1,440,528

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

17. BENEFICIILE ANGAJAȚILOR

În conformitate cu Contractul Colectiv de Munca al Electroputere, angajații societății au următoarele beneficii:

- Beneficii la pensionare: o indemnizație de 1 x salariu negociat avut cu o lună înainte de pensionare
- Ajutoare în caz de deces al angajatului: 2 x salarii medii realizate pe unitate în luna anterioară
- Prime de fidelitate: 1 x salariu minim pe companie la împlinirea a 25, 30, 35 și 40 de ani de activitate neîntreruptă în cadrul companiei

În anii precedenți, societatea nu a înregistrat provizion pentru beneficiile acordate, în primul trimestru al anului 2018, provizionul are următoarea structură:

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Beneficii la pensionare	852,695	852,695
Ajutor în cazul decesului unui angajat	273,841	273,841
Prime de fidelitate	921,515	921,515
Total	2,048,051	2,048,051

La calculul provizionului, s-au considerat următoarele ipoteze:

- Rata de mortalitate a populației României pentru anul 2013 emisă de Institutul Național de Statistică (INSSE)
- O rată a fluctuației personalului de 5,9% calculată ca medie a ultimilor 5 ani în companie
- O rată forward de echilibru folosind metoda de extrapolare Smith-Wilson de 4,2% pa. , metoda care asigură compatibilitatea dintre rată de actualizare și rată de inflație
- Rate de inflație conform statisticilor emise de INSSE și a prognozei BNR astfel: 3,2% în 2018; 3,1% în 2019; linear descrescătoare până la 2,5% în perioada 2020-2023; 2,5% în 2024 – 2030 și urmând o tendință descrescătoare în anii următori
- Rate de creștere a salariilor: o creștere de 3% în 2018 și o medie de 1% în anii următori

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

18. CAPITALUL EMIS

Capitalul social este vărsat în întregime la 31 Martie 2018 și 31 Decembrie 2017:

	<u>Nr. de actiuni</u>	<u>Capital social</u> RON
Capital social la Decembrie 31, 2017	<u>1,037,602,913</u>	<u>103,760,291</u>
Capital social la Martie 31, 2018	<u>1,037,602,913</u>	<u>103,760,291</u>
	<u>Nr de actiuni</u>	<u>Procent</u>
Structura actionariatului la 31 Decembrie 2017		
Al-Arrab Contracting Company Ltd	991,284,640	95,53%
Alti actionari	46,318,273	4,63%
Total	<u>1,037,602,913</u>	<u>100%</u>
Structura actionariatului la 31 Martie 2018		
Al-Arrab Contracting Company Ltd	991,284,640	95,53%
Alti actionari	46,318,273	4,63%
Total	<u>1,037,602,913</u>	<u>100%</u>

În cursul anului financiar încheiat la 31 decembrie 2015, Compania a efectuat o reducere a elementelor similare capitalurilor, în legatură cu ajustările de hiperinflație înregistrate la prima adoptie a Standardelor Internaționale de Raportare Financiară. În data de 29 Aprilie 2015 Acționarii Companiei au aprobat reversarea ajustării de hiperinflație aferentă capitalului social în suma de 952,227,570 RON, pe seama rezultatului raportat.

19. REZERVE

	<u>31 martie</u> <u>2018</u> neauditat	<u>31 decembrie</u> <u>2017</u> auditat
Rezerve legale	17,784,866	17,784,866
Rezerve din reevaluare	20,383,727	20,383,727
Alte rezerve	43,133,772	43,133,772
Total	<u>81,302,365</u>	<u>81,302,365</u>

Rezervele din reevaluare sunt aferente reevaluarilor efectuate asupra imobilizărilor corporale și nu pot fi utilizate până când nu sunt realizate. Rezervele din reevaluare nu pot fi distribuite.

Rezerva legală la 31 Martie 2018 și 31 Decembrie 2017 este în valoare de 17,784,866 RON.

În alte rezerve sunt incluse rezerve create înainte de 2008 în valoare de 43,133,772 RON (valoarea lor înainte de inflație fiind de 10,828,383 RON). În cazul în care managementul va decide schimbarea destinației acestora ele vor fi taxate. Managementul a decis ca nu va utiliza aceste rezerve prin urmare nu s-a constituit impozit amanat pentru ele.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

20. ÎMPRUMUTURI

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Împrumuturi pe termen scurt		
Împrumuturi pe termen scurt	59,677,385	81,391,776
Porțiunea curentă a împrumuturilor pe termen lung	116,209,193	112,619,260
Împrumuturi pe termen lung		
Împrumuturi pe termen lung	<u>208,844,017</u>	<u>208,938,180</u>
Total împrumuturi pe termen scurt și lung	<u>384,730,595</u>	<u>402,949,216</u>

a) Sume datorate instituțiilor de credit

Societatea a obținut o facilitate de credit în cuantum de 19,950,000 EUR de la Blom Bank pentru finanțarea activității curente și pentru plata datoriilor restante către bugetul de stat. Facilitatea de credit este compusă din următoarele sub-facilitati:

- 2,440,000 EUR credit overdraft. pentru desfășurarea activității curente. Scadența maximă de rambursare a acestui credit este la 29.06.2018. Dobânda aferentă acestui împrumut este calculată la rata EURIBOR la o lună, plus o marjă de 2.5 puncte procentuale pe an. Nivelul minim al dobânzii nu poate fi sub 4.75% anual;
- 7,000,000 EUR linie de credit non cash pentru emitere de scrisori de garantie bancara. Scadența maximă de rambursare a acestui credit este la 29.06.2020. Dobânda aferentă acestui împrumut este calculată la rata EURIBOR la o lună, plus o marjă de 2.5 puncte procentuale pe an in cazul in care garantiile se transforma in credit. Nivelul minim al dobanzii nu poate fi sub 4.75% anual;
- 10,510,000 EUR linie de credit revolving pentru deschidere de acreditive si finantare de contracte. Scadența maximă de rambursare a acestui credit este 28.04.2019. Dobânda aferentă acestui împrumut este calculată la rata EURIBOR la o lună, plus o marjă de 2.5 puncte procentuale pe an. Nivelul minim al dobanzii nu poate fi sub 4.75% anual;

Contractul mai sus mentionat a fost garantat cu:

- Ipoteca asupra imobilelor situate in intravilanul localitatii Craiova. strada Calea Bucuresti. nr. 80. judetul Dolj compus din teren in suprafata totala de 430,832 m.p. proprietatea S.C. Electroputere SA precum si constructiile aferente;
- Garantie Reala Mobiliara asupra disponibilitatilor Imprumutatului;
- Garantie Reala Mobiliara asupra creantelor rezultate din contracte incheiate de catre SC Electroputere SA cu clientii sai. Conform actului aditional 1/30.08.2011 la Contractul de Garantie Reala Mobiliara. Societatea se obliga neconditionat sa garanteze creditul mai sus mentionat prin constituirea in favoarea Bancii a drepturilor decurgand din contractele de vanzare incheiate intre Societate si clientii sai finali.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

20. ÎMPRUMUTURI (continuare)

- Contract de garanție intitulat „Guarantee and Indemnity” semnat de către Mada Group For Industrial and Commercial Investment Company Limited. entitate afiliată. pentru suma de 26,200,000 EUR.
- Ipoteca asupra terenurilor situate în Mogosoia, comuna Ilfov, în suprafața totală de 184,000 m.p., proprietatea S.C. Electroputere S.A.

b) Sume datorate acționarilor

La 31 Martie 2018, sumele datorate acționarilor erau reprezentate de către sumele acordate cu titlu de împrumut pe termen lung de către acționarul majoritar al Societății, Al-Arrab Contracting Company Ltd., în valoare totală de 44,839,296 EUR, echivalentul a 208,844,017 RON la data bilanțului (31 decembrie 2017: 44,839,296 EUR, echivalentul a 208,938,180 RON), pentru finanțarea activității curente, investițiilor de mediu și de dezvoltare, în conformitate cu obligațiile asumate prin contractul de privatizare a Societății nr. 67/30.10.2007.

Societatea a primit o scrisoare de notificare de la acționari, care menționează ca împrumuturile acordate Societății sunt platibile până la 31 Decembrie 2022.

Cheltuiala cu dobânda aferentă creditului de la acționari este în suma totală de 3,589,932 RON pentru trimestrul I al anului 2018 (pentru anul financiar încheiat la 31 decembrie 2017: 17,132,675 RON).

Dobânda de plată la 31 Martie 2017 cu privire la împrumuturile de la acționari este în sumă de 116,209,193 RON, echivalentul a 24,780,729 EUR (pentru anul financiar încheiat la 31 Martie 2017: 112,619,260 RON, echivalentul a 24,168,779 EUR), fiind calculată la rate diferite însă nu mai mari de 6.5% pe an.

În conformitate cu prevederile contractului de împrumut, Electroputere va trebui să constituie o garanție mobilă în favoarea Al-Arrab Contracting Company Ltd. asupra echipamentelor și utilajelor necesare pentru fabricarea transformatoarelor și motoarelor electrice rotative, precum și o garanție reală imobiliară asupra terenurilor situate în Craiova, având următoarele numere cadastrale: 10493/3 (grevat de ipotecă cu Blom Bank France S.A.), 10493/4 (grevat de ipotecă cu Blom Bank France S.A.), 10493/5 (grevat de ipotecă cu Blom Bank France S.A.), 10493/6/1 (grevat de ipotecă cu Blom Bank France S.A.), 10493/7 (grevat de ipotecă cu Blom Bank France S.A.), 10493/8 (grevat de ipotecă cu Blom Bank France S.A.), 10493/9 (grevat de ipotecă cu Blom Bank France S.A.), 10493/10 (grevat de ipotecă cu Blom Bank France S.A.), 10493/11/2 (grevat de ipotecă cu Blom Bank France S.A.), 10493/11/3 (grevat de ipotecă cu Blom Bank France S.A.), 10493/12 (grevat de ipotecă cu Blom Bank France S.A.), 10493/13/1 (grevat de ipotecă cu Blom Bank France S.A.), 10493/13/3 (grevat de ipotecă cu Blom Bank France S.A.) și 11.042 (negrevat de ipotecă cu Blom Bank France SA).

La data raportării aceste garanții nu au fost constituite.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
 (toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

21. PROVIZIOANE

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Provizioane pentru garantii acordate clientilor	3,435,983	2,332,569
Provizioane pentru restructurare	-	-
Provizioane pentru contracte oneroase	2,712,600	2,712,600
Provizioane pentru penalitati si dobanzi in legatura cu controlul de rambursare TVA	-	-
Provizioane pentru penalitati de intarziere	4,552,479	4,552,479
Alte provizioane	453,114	453,114
Total	11,154,176	10,050,762

22. DATORII COMERCIALE ȘI ALTE DATORII

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Datorii comerciale	10,753,132	18,174,747
Datorii privind facturile de primit	1,135,391	761,509
Avansuri pentru clienti	13,247,589	11,890,499
Creditori diversi	167,180	437,500
Creditori diversi parti afiliate	74,147,743	74,448,847
Total	99,451,035	105,713,103

Creditorii diversi parti afiliate, sunt reprezentati de sume platite de Societatile din Grup, in principal Al Rajhi Holding, catre furnizorii Electroputere. In cazul acestor plati, in momentul in care se efectueaza platile, datoriile comerciale sunt inchise si o datorie corespondenta este inregistrata in cadrul Creditorilor diversi parti afiliate.

23. ALTE DATORII CURENTE

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Datorii cu angajatii	2,057,207	1,927,860
Datorii privind contributiile sociale	835,226	1,491,353
TVA de plata	1,637,300	616,779
Alte impozite de plata	51,023	93,245
Impozit pe salarii de plata	164,982	579,944
Alte datorii	1,846,650	284,074
Total	6,592,388	4,993,255

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

24. INSTRUMENTE FINANCIARE

a) Gestionarea riscului privind capitalul

Societatea își gestionează capitalul pentru a se asigura că își va putea continua activitatea concomitent cu maximizarea averii acționarilor, prin optimizarea soldului de datorii și capital propriu.

Structura capitalului Societatii este formata din datorii, care includ imprumuturi, numerar si echivalente de numerar si capitalurile proprii, cuprinzand capitalul social, rezervele si rezultatul raportat.

Capitalul propriu cuprinde capitalul social, rezervele și rezultatul raportat, așa cum este prezentat în notele 18 și 19.

Societatea monitorizează capitalul pe baza gradului de îndatorare. Această rată este calculată ca raport între datoria netă și capital total. Datoria netă se calculează ca împrumuturi totale (incluzând împrumuturile atât pe termen scurt cât și pe termen lung) mai puțin numerar și echivalente de numerar. Capitalul total este calculat ca și „capital și rezerve” așa cum este raportat în bilanț.

Gradul de îndatorare la 31 martie 2018 și 31 decembrie 2017 a fost după cum urmează:

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Total imprumuturi si datorii de leasing financiar	384,730,595	402,949,216
Minus: Numerar si echivalente de numerar	<u>(3,328,724)</u>	<u>(1,440,528)</u>
Datorii neta	<u>381,401,871</u>	<u>401,508,688</u>
Total capital si rezerve	(169,558,277)	(185,181,636)
Gradul de indatorare	n/a	n/a

b) Gestionarea riscului de rată a dobânzii

Riscul ratei dobânzii la valoarea justă este riscul ca valoarea unui instrument financiar să fluctueze din cauza variațiilor ratelor de piață ale dobânzii. Instrumentele financiare sunt purtătoare de dobândă la rata pieței, prin urmare se consideră că valorile juste ale acestora nu diferă în mod semnificativ de valorile contabile.

c) Gestionarea riscului de credit

Societatea este supusă unui risc de credit datorat creanțelor sale comerciale și a celorlalte tipuri de creanțe. Societatea are politici menite să asigure că vânzările se fac către clienți cu referințe corespunzătoare privind bonitatea acestora. Data de scadență a datoriilor este atent monitorizată și sumele datorate după depășirea termenului sunt urmărite cu promptitudine. Creanțele comerciale (clienții) sunt prezentate net de ajustările pentru deprecierea creanțelor incerte. Societatea dezvoltă politici care limitează valoarea expunerii la credit față de orice instituție financiară.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

24. INSTRUMENTE FINANCIARE (continuare)

d) Valoarea justă a instrumentelor financiare

Valorile juste ale activelor și datoriilor financiare sunt determinate după cum urmează:

- valoarea justă a activelor și datoriilor financiare cu termeni și condiții standard și tranzacționate pe piețe active lichide este determinată prin referință la prețurile de piață cotate;
- valoarea justă a altor active și datorii financiare (exclusiv instrumente derivative) este determinată în conformitate cu modelele de prețuri general acceptate, pe baza analizei fluxurilor de numerar scontate, utilizând prețuri din tranzacțiile curente de piață observabile; și
- valoarea justă a instrumentelor derivative este calculată utilizând prețurile cotate. Acolo unde astfel de prețuri nu sunt disponibile se utilizează analiza fluxurilor de numerar scontate, utilizând curba de randament aplicabilă duratei instrumentelor derivative care nu includ opțiuni și modelele de evaluare a opțiunilor pentru instrumente derivative care au la baza opțiuni.

Instrumentele financiare din bilanțul contabil includ creanțe comerciale și alte creanțe, numerar și echivalente de numerar, împrumuturi pe termen scurt și lung și alte datorii. Valorile juste estimate ale acestor instrumente aproximează valorile contabile ale acestora. Valorile contabile reprezintă expunerea maximă a Societății la riscul de credit aferent creanțelor existente.

e) Gestionarea riscului valutar

Societatea este expusă fluctuațiilor cursului de schimb valutar în tranzacțiile comerciale și de finanțare. Riscul valutar rezultă din activele și datoriile comerciale recunoscute, inclusiv împrumuturile, exprimate în valută. Datorită costurilor mari asociate, politica Societății este să nu utilizeze instrumente financiare derivate pentru diminuarea acestui risc.

f) Gestionarea riscului de lichiditate

Managementul prudent al riscului de lichiditate implică menținerea de numerar suficient și a unor linii de credit disponibile, prin continua monitorizare a fluxului de trezorerie estimat și real și prin corelarea scadentelor activelor și pasivelor financiare. Datorită naturii activității. Societatea urmărește să mențină flexibilitate în posibilitățile de finanțare prin sprijinul acționarului majoritar.

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

25. TRANZACȚII CU ENTITĂȚI AFILIATE

Soldurile și tranzacțiile cu entitățile afiliate, precum și natura tranzacțiilor cu entitățile afiliate, sunt prezentate în tabelele de mai jos:

	Sume de incasat de la partile afiliate		Sume de plata catre partile afiliate	
	31- Mar -18	31-Dec-17	31- Mar -18	31-Dec-17
	neauditat	auditat	neauditat	auditat
Al-Arrab Contracting Company Ltd	1,565,883	1,553,947		330,637,457
Mada Group for Industrial and commercial investment - datorii comerciale		2,850		
Mabani Steel				31,762
Osama Al-Halabi				273
MADA GYPSUM COMPANY Ltd.			633,328	757,156
CLADTECH INTERNATIONAL			1,421	1,421
AL RAJHI			73,509,595	73,556,326
Saudi Waterproofing Company			3,399	3,399
UNIPODS LLC				98,510
Toni Akiki		-		
Total	1,565,883	1.556.797	74,147,743	405.086.304
	Venituri		Cheltuieli	
	3 luni	3 luni	3 luni	3 luni
	2018	2017	2018	2017
	RON	RON	RON	RON
Al-Arrab Contracting Company Ltd - dobanzi	-	-	-	231,115
Mada Gypsum Company LTD	-	-	-	50,525
Unipods LLC	-	-	-	98,510
Osama Al-Halabi	-	-	-	-
Total	-	-	-	380,150

26. ANGAJAMENTE ȘI CONTINGENȚE

Datorii potențiale:

Litigii

La 31 martie 2018 Societatea este obiectul unui număr de acțiuni în instanță rezultate în cursul normal al desfășurării activității. Conducerea Societății consideră că aceste acțiuni nu vor avea un efect advers semnificativ asupra rezultatelor economice și a poziției financiare a Societății.

Impozitare

Sistemul de impozitare din România este într-o fază de consolidare și armonizare cu legislația europeană. În acest sens încă există interpretări diferite ale legislației fiscale. În anumite situații, autoritățile fiscale pot trata în mod diferit anumite aspecte, procedând la calcularea unor impozite și taxe suplimentare și a dobânzilor și penalităților de întârziere aferente.

Conform legislației fiscale în vigoare, pe parcursul trimestrului I al anului 2018, pentru neachitarea la termen de către contribuabili a obligațiilor fiscale, s-au perceput dobânzi și penalități de întârziere.

Pe parcursul trimestrului I al anului 2018, nivelul dobânzilor a fost de 0,02% pe zi de întârziere la plată; nivelul penalităților este la valoarea de 0,01% pe zi de întârziere la plată.

În România, exercițiul fiscal rămâne deschis pentru verificare fiscală timp de 5 ani. Conducerea Societății consideră că obligațiile fiscale incluse în aceste situații financiare sunt adecvate.

În conformitate cu prevederile emise de către Ministrul Finanțelor Publice, care reglementează regimul fiscal al elementelor de capital propriu ce nu au fost subiect al calculatelor impozitului pe profit la data înregistrării lor în contabilitate, datorită naturii lor, în cazul în care Societatea va schimba în viitor destinația rezervelor din reevaluare (prin acoperire de pierderi sau distribuire către acționari), aceasta va conduce la datorii suplimentare cu impozitul pe profit.

Mediul înconjurător

Reglementările privind mediul înconjurător sunt în continuă dezvoltare în România, iar Societatea nu a înregistrat nici un fel de obligații la 31 Martie 2018 sau la 31 decembrie 2017 pentru nici un fel de costuri anticipate, inclusiv onorarii juridice și de consultanță, studii ale locului, designul și implementarea unor planuri de remediere, referitoare la mediul înconjurător.

La data de 24 februarie 2010 Agenția pentru Protecția Mediului Dolj a emis o autorizație de mediu valabilă până la data de 24 Februarie 2020. Prin aceasta autorizație nu a fost impus Societății nici un program de conformare.

Pretul de transfer

Legislația fiscală din România conține reguli privind prețurile de transfer între persoane afiliate, încă din anul 2000. Cadrul legislativ curent definește principiul „valorii de piață” pentru tranzacțiile între persoane afiliate, precum și metodele de stabilire a prețurilor de transfer. În

S.C. ELECTROPUTERE S.A.
NOTE EXPLICATIVE LA SITUATIILE FINANCIARE
PENTRU TRIMESTRUL ÎNCHEIAT LA 31 MARTIE 2018
(toate sumele sunt exprimate în RON, dacă nu se specifică altfel)

conformitate cu legislatia fiscala relevanta, evaluarea fiscala a unei tranzactii realizate cu partile afiliate are la baza conceptul de pret de piata aferent respectivei tranzactii. In baza acestui concept, preturile de transfer trebuie sa fie ajustate astfel incat sa reflecte preturile de piata care ar fi fost stabilite intre entitati intre care nu exista o relatie de afiliere si care actioneaza independent, pe baza „conditiilor normale de piata”.Ca urmare, este de aşteptat ca autorităţile fiscale să iniţieze verificări amănunţite ale preţurilor de transfer, pentru a se asigura că rezultatul fiscal şi/sau valoarea în vamă a bunurilor importate nu sunt distorsionate de efectul preţurilor practicate în relaţiile cu persoane afiliate. Este probabil ca verificari ale preturilor de transfer sa fie realizate in viitor de catre autoritatile fiscale, pentru a determina daca respectivele preturi respecta principiul „conditiilor normale de piata” si ca baza impozabila a contribuabilului roman nu este distorsionata. Societatea nu poate cuantifica rezultatul unei astfel de verificări. Societatea considera ca tranzactiile cu partile afiliate au fost efectuate la valori de piata

27. REZULTATUL PE ACTIUNE

	31 martie 2018	31 decembrie 2017
	neauditat	auditat
Profitul/Pierderea exercitiului financiar	17,132,665	(74,042,664)
Numarul de actiuni	1,037,602,913	1,037,602,913
Profit/Pierdere pe actiune	0,017	(0,07)

28. EVENIMENTE ULTERIOARE DATEI BILANŢULUI

OSAMA M.T. AL-HALABI,
Preşedinte

LAVINIA PETCU,
Manager Financiar