

S.C. ECOPIAŢA S.A.
Nr. ord. Reg. Com.: J2010001092223, CUI : RO 27272228
Adresa: Iaşi, str. Anastasie Panu nr. 48, Judeţul Iaşi
Capital social subscris/vărsat 90.000 lei

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE

PENTRU EXERCIŢIUL FINANCIAR 2024

la data de 31.12.2024

S.C. Ecopiaţa S.A. a fost înfiinţată la data de 13.08.2010, conform H.C.L. Iaşi nr. 261 din

28.07.2010 prin reorganizarea Direcţiei Pieţe din cadrul Primăriei Municipiului Iaşi.
S.C. Ecopiaţa S.A este societate pe acţiuni, fiind persoană juridică română cu sediul în

Municipiul Iaşi, str. Anastasie Panu nr. 48, Judeţul Iaşi, înmatriculată la Oficiul Registrului
Comerţului de pe lânga Tribunalul Iaşi sub nr. J2010001092223, având Cod Unic de Înregistrare
RO 27272228.

S.C. Ecopiaţa SA administrează în baza Contractului de delegare a gestiunii prin concesiune
a serviciului de utilitate publică de întreţinere, administrare şi exploatare a pieţelor agroalimentare,
târgurilor, obor, bazar, talcioc şi complex hotelier municipal din Municipiul Iasi înregistrat cu
numărul 78117 din data de 01.09.2010, următoarele obiective: pieţele agroalimentare de pe raza
Municipiului Iaşi, Târgul de Maşini, Târgul de Cherestea şi Târgul de animale de companie şi
păsări exotice, Bazarul şi Talciocul.

S.C. Ecopiaţa S.A. asigură un cadru organizat, salubru şi controlabil pentru aprovizionarea
cetăţenilor municipiului Iaşi cu produse de strictă necesitate – în principal legume şi fructe
proaspete.

Activitatea principală a S.C. Ecopiaţa S.A este, conform codului C.A.E.N. – 6820
„Închirierea şi subînchirierea bunurilor imobiliare proprii sau închiriate”.

Guvernanța corporativă

Guvernanța corporativă a SC Ecopiața SA reprezintă ansamblul principiilor care stau la baza
cadrului de administrare, prin care societatea este condusă și controlată. Prevăzute în regulamentele
și procedurile interne, aceste principii determină eficacitatea mecanismelor de control adoptate cu
scopul de a proteja și de a armoniza interesele tuturor categoriilor de participanți la activitatea
desfășurată în cadrul companiei – acționar unic, administratori, director, conducători ai diverselor
structuri ale societății, angajați, clienți, terți parteneri de afaceri și colaboratori, autorități centrale și
locale, etc

1. Acționarul unic

În conformitate cu H.C.L. Iaşi nr. 261 din 28.07.2010, SC Ecopiața SA a fost inființată prin
reorganizarea Direcţiei Pieţe din cadrul Primăriei Municipiului Iaşi, unicul acţionar fiind Consiliul
Local al Municipiului Iaşi.

În conformitate cu principiile guvernanței corporative, SC Ecopiața SA respectă drepturile
acționarului unic în sensul desfășurării activităților întreprinse de societate în interesul acestuia.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 2 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Compania se preocupă în permanență de îmbunătățirea comunicării și relației cu acționarul unic,
urmărind asigurarea unui tratament echitabil. Prin actul constitutiv al societății se reglementează
drepturile acționarului unic cu privire la acțiunile deținute și exercitarea acestora prin reprezentanții
săi în Adunarea Generală a Acționarilor. De asemenea, actul constitutiv reglementează organul de
conducere al companiei și modalitatea de administrare a acesteia.

Relația cu acționarul unic este asigurată la nivelul conducerii executive și a Consiliului de
Administrație. Pagina de internet a societății furnizează informații complete și detaliate cu privire la
organizarea societății, desfășurarea activității (produsele și serviciile oferite), situațiile financiare în
conformitate cu standardele aplicabile și alte evenimente relevante, atât pentru acționarul unic, cât
și pentru colaboratori și/sau clienți. De asemenea, pagina de internet a companiei cuprinde
informații despre membrii Consiliului de Administrație, despre rapoartele de audit și prezentarea
societății.

2. Consiliul de Administrație

Administrarea SC Ecopiața SA a fost asigurată în anul 2024 de un Consiliu de Administrație
format din 5 membri, numiți de către Adunarea Generală a Acționarilor.

Prin H.C.L. nr. 296 din 03.08.2022, Adunarea Generală a Acționarilor a fost mandatată să
numească un nou Consiliu de Administrație, fapt concretizat prin Hotărârea A.G.A. nr. 75 din
04.01.2023, prin care a fost numit Consiliul de Administrație pentru o perioada de 4 ani, începând
cu data de 05.01.2023, cu următoarea componență: d-na Podianu Viviana – președinte, d-nul
Afrasinei Mihai Bogdan, d-nul Flutur Sorin Georgel, d-nul Mîndrilă Nicolaie și d-nul Racoți Andrei
– în calitate de membri.

Pe parcursul anului 2024, Consiliul de Administrație al SC Ecopiața SA s-a întrunit de 19
ori, în ședințe on-line sau la sediul societății, cu respectarea prevederilor legale și statutare. Au fost
dezbătute subiecte și proiecte importante și relevante pentru activitatea companiei, fiind emise
decizii care au privit multiplele aspecte funcționale ale societății. Remunerațiile membrilor
Consiliului de Administrație sunt aprobate de Adunarea Generală a Acționarilor.

3. Comitetele Consiliului de Administrație

În cadrul Consiliului de Administrație al SC Ecopiața SA funcționează două comitete:
Comitetul de Nominalizare și Remunerare și Comitetul de Audit.

Comitetele constituite la nivelul Consiliului de Administrație funcționează ca și grupuri de
lucru ale Consiliului, rolul acestora fiind determinat și stabilit în acord cu prevederile legale
aplicabile și pentru a corespunde necesităților companiei. Stabilirea componenței comitetelor din
cadrul Consiliului a avut la bază expertiza membrilor acestuia și necesitatea de a fructifica în mod
optim experiența acumulată de către aceștia în diferite domenii de activitate.

Comitetul de Audit are rolul de a analiza și audita situațiile financiare ale societății.
Comitetul de audit evaluează situațiile financiare periodice ale societății, corectitudinea întocmirii
acestora și opiniile auditorilor referitoare la situațiile financiare.

Comitetul de Nominalizare și Remunerare are sarcină de a evalua persoanele propuse pentru
funcțiile de conducere și funcțiile cheie din cadrul societății, și de asemenea evaluarea politicilor de
remunerare în cadrul societății și propune spre avizare Consiliului de Administrație modificarea și
actualizarea acestora.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 3 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

4. Auditorul extern

Conform prevederilor legale, situațiile financiar-contabile ale SC Ecopiața SA sunt auditate
de un auditor financiar independent, respectiv SC N.E.R. Expert Audit SRL, membru al Camerei
Auditorilor Financiari din România.

5. Controlul intern

În conformitate cu prevederile legale în vigoare, societatea are organizat un Compartiment
de Control Financiar de Gestiune. Compartimentul de Control Financiar de Gestiune informează
trimestrial Consiliul de Administrație și Directorul General cu privire la activitatea desfășurată și
problemele sesizate, dacă este cazul. Compartimentul de Control Financiar de Gestiune propune
conducerii societății măsuri de remediere a aspectelor constatate, urmând ca decizia privind
aplicarea măsurilor propuse să fie luată de către membrii Consiliului de Administrație și/sau
conducerea executivă. Decizia urmează a fi adusă la cunoștința celor implicați de către
reprezentanții conducerii executive.

Compartimentul de Control Financiar de Gestiune a întocmit 11 rapoarte de control în cursul
anului 2024, care au fost efectuate în conformitate cu Planul anual de control sau la solicitarea
conducerii. Rapoartele de control elaborate de către Compartimentul de Control Financiar de
Gestiune al SC Ecopiața SA. au fost aduse la cunoștința Consiliului de Administrație și/sau
conducerii executive. Ca urmare a propunerilor formulate în rapoartele de control întocmite în
cursul anului 2024, conducerea societății a luat măsuri de remediere prin modificarea anumitor
proceduri, adoptarea unor decizii.

6. Transparența și raportarea financiară

În vederea asigurării transparenței asupra activității desfășurate și asupra situațiilor
financiare, SC Ecopiața SA pune la dispoziția tuturor persoanelor interesate, prin intermediul site-
ului propriu, rapoartele anuale, semestriale și trimestriale întocmite. De asemenea, societatea
publică anunțuri cu privire la toate evenimentele importante cum ar fi licitații pentru spațiile și
terenurile libere, concursuri etc. Societatea a publicat pe site-ul propriu actul constitutiv al societății
și CV-urile membrilor Consiliului de Administrație.

7. Responsabilitatea socială

SC Ecopiața SA, prin Consiliul de Administrație și conducerea executivă, contribuie la
educația în rândul studenților din Mun Iași, oferindu-le acestora posibilitatea efectuării, în mod
gratuit a stagiilor de practică și documentare la punctele de lucru ale societății.

Situaţia realizării bugetului de venituri şi cheltuieli pentru anul 2024

Bugetul de venituri şi cheltuieli al SC Ecopiaţa SA pentru anul 2024, a fost aprobat prin
Hotarârea Consiliului Local Iaşi nr. 88 din 27 martie 2024. Pe parcursul anului a fost efectuată o
singură rectificare ale bugetului de venituri şi cheltuieli, aprobată prin hotărârea Consiliului Local
Iaşi nr. 366 din 16 decembrie 2024.

Gradul de realizare al veniturilor, precum şi încadrarea cheltuielilor efective în limitele
prevăzute în bugetul de venituri şi cheltuieli aprobat pentru anul 2024, sunt prezentate în tabelul
următor.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 4 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Situaţia realizării bugetului de venituri şi cheltuieli pentru anul 2024

- RON –

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

I. VENITURI TOTALE (Rd.1=Rd.2+Rd.22) 1 10 375 000 9 173 229 -1 201 771 88.42

1
Venituri totale din exploatare (Rd.2=Rd.3+
Rd.8+Rd.9+Rd.12+Rd.13+Rd.14), din care:

2 10 290 500 9 084 683 -1 205 817 88.28

 a)
din productia vanduta (Rd.3=Rd.4+Rd.5+Rd.6+
Rd.7), din care:

3 10 116 000 8 929 345 -1 186 655 88.27

 a1 din vanzarea produselor 4 1 000 1 240 240 123.99

 a2 din servicii prestate 5 4 990 000 4 103 327 -886 673 82.23

 venituri tarife piata 3 990 000 3 395 968 -594 032 85.11

 prestari servicii diverse 1 000 000 707 360 -292 640 70.74

 a3 din redevente si chirii 6 3 435 000 3 156 405 -278 595 91.89

 spatii 1 900 000 1 743 813 -156 187 91.78

 terenuri 1 450 000 1 332 933 -117 067 91.93

 tarabe 85 000 79 659 -5 341 93.72

 a4 alte venituri 7 1 690 000 1 668 373 -21 627 98.72

 b) din vanzarea marfurilor 8

 c)
din subventii si transferuri de exploatare aferente
cifrei de afaceri nete (Rd.10+Rd.11), din care:

9 19 500 16 991 -2 509 87.13

 c1 subventii, cf. prevederilor legale in vigoare 10 19 500 16 991 -2 509 87.13

 c2 transferuri, cf. prevederilor legale in vigoare 11

 d) din productia de imobilizari 12

 e)
venituri aferente costului productiei in curs de
executie

13

 f)
alte venituri din exploatare (Rd.15+Rd.16+
Rd.19+Rd.20+Rd.21), din care:

14 155 000 138 347 -16 653 89.26

 f1 din amenzi si penalitati 15 150 000 137 725 -12 275 91.82

 f2
din vanzarea activelor si alte operatii de
capital (Rd.16=Rd.17+rd.18), din care :

16 0 0 0 0.00

 - active corporale 17

 - active necorporale 18

 f3 din subventii pentru investitii 19

 f4 din valorificarea certificatelor CO2 20

 f5 alte venituri 21 5 000 622 -4 378 12.44

2
Venituri financiare (Rd22=Rd.23+Rd.24+
Rd.25+Rd.26+Rd.27), din care:

22 84 500 88 546 4 046 104.79

 a) din imobilizari financiare 23

 b) din investitii financiare 24

 c) din diferente de curs 25

 d) din dobanzi 26 50 000 53 720 3 720 107.44

 e) alte venituri financiare 27 34 500 34 826 326 100.95

II CHELTUIELI TOTALE (Rd.28=Rd.29+Rd.130) 28 10 175 000 9 107 572 1 067 428 89.51

1 Cheltuieli de exploatare (Rd.29=Rd.30+
Rd.78+Rd.85+Rd.113), din care:

29 10 175 000 9 107 572 1 067 428 89.51

A. Cheltuieli cu bunuri si servicii
(Rd.30=Rd.31+Rd.39+Rd.45), din care:

30 4 465 000 3 946 785 518 215 88.39

A1
Cheltuieli privind stocurile (Rd.31=Rd.32+
Rd.33+Rd.36+Rd.37+Rd.38), din care:

31 2 300 000 2 223 447 76 553 96.67

a) cheltuieli cu materiile prime 32 0 0 0 -

b) cheltuieli cu materialele consumabile, din care: 33 150 000 95 060 54 940 63.37

 b1 cheltuieli cu piesele de schimb 34 35 000 14 790 20 210 42.26

 b2 cheltuieli cu combustibilii 35 25 000 14 239 10 761 56.96

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 5 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

c)
cheltuieli privind materialele de natura obiectelor
de inventar

36 80 000 49 171 30 829 61.46

d) cheltuieli privind energia si apa 37 2 070 000 2 079 216 -9 216 100.45

 energie 1 510 000 1 523 214 -13 214 100.88

 apa 525 000 535 840 -10 840 102.06

 gaze naturale 30 000 20 162 9 838 67.21

 energie termica 5 000 0 5 000 0.00

e) cheltuieli privind marfurile 38

A2 Cheltuieli privind serviciile executate de terti
(Rd.39=Rd.40+Rd.41+Rd.44), din care:

39 640 000 387 032 252 968 60.47

a) cheltuieli cu intretinerea si reparatiile 40 625 000 382 834 242 166 61.25

b)
cheltuieli privind chiriile (Rd.41=Rd.42+Rd.43),
din care:

41 5 000 0 5 000 0.00

 b1
- catre operatori cu capital integral/majoritar
de stat

42

 b2 - catre operatori cu capital privat 43 5 000 0 5 000 0.00

c) prime de asigurare 44 10 000 4 198 5 802 41.98

A3
Cheltuieli cu alte servicii executate de terti
(Rd.45=Rd.46+Rd.47+Rd.49+Rd.56+Rd.61+Rd.62
+Rd.66+Rd.67+Rd.68+Rd.77), din care:

45 1 525 000 1 336 307 188 693 87.63

a) cheltuieli cu colaboratorii 46

b) cheltuieli privind comisioanele si onorariul, din
care:

47 25 000 22 000 3 000 88.00

 b1 cheltuieli privind consultanta juridica 48 0 0 0 -

c) cheltuieli de protocol, reclama si publicitate
(rd.50+Rd.52), din care:

49 40 000 16 162 23 838 40.41

 c1 cheltuieli de protocol, din care: 50 10 000 2 9 998 0.02

- tichete cadou ptr. cheltuieli de reclama si
publicitate, potrivit Legii nr. 193/2006, cu
modificarile ulterioare

51

 c2 cheltuieli de reclama si publicitate, din care 52 30 000 16 160 13 840 53.87

- tichete cadou ptr. cheltuieli de reclama si
publicitate, potrivit Legii nr. 193/2006, cu
modificarile ulterioare

53

tichete cadou ptr. campanii de marketing,
studiul pietei, promovarea pe piete existente
sau noi, potrivit Legii nr. 193/2006, cu
modificarile ulterioare

54

 - ch. de promovare a produselor 55

d)
Ch. cu sponsorizarea potrivit O.U.G. nr.2 din
2015 (Rd.56=Rd.57+Rd.58+Rd.60), din care:

56 0 0 0 0.00

 d1
ch. de sponsorizare in domeniul medical si
sanatate 57

 d2
ch. de sponsorizare in domeniile educatie,
invatamant, social si sport,din care :

58

 d3 -pentru cluburile sportive 59

 d4
ch. de sponsorizare pentru alte actiuni si
activitati

60

e) cheltuieli cu transportul de bunuri si persoane 61 10 000 2 534 7 466 25.34

f)
cheltuieli de deplasare, delegare, transfer, din
care:

62 20 000 6 542 13 459 32.71

- cheltuieli cu diurna (Rd.63=Rd.64+Rd.65), din
care:

63 2 000 173 1 828 8.63

 - interna 64 2 000 173 1 828 8.63

 - externa 65

g) cheltuieli postale si taxe de telecomunicatii 66 25 000 19 442 5 558 77.77

h) cheltuieli cu serviciile bancare si asimilate 67 2 000 1 880 121 93.98

i)
alte cheltuieli cu serviciile executate de terti, din
care:

68 1 400 000 1 264 663 135 337 90.33

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 6 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

 i1 cheltuieli de asigurare si paza 69 50 000 10 800 39 200 21.60

 cheltuieli salubritate 1 200 000 1 186 285 13 715 98.86

 i2
cheltuieli privind intretinerea si functionarea
tehnicii de calcul 70 5 000 0 5 000 0.00

 i3 cheltuieli cu pregatirea profesionala 71 10 000 0 10 000 0.00

 i4
cheltuieli cu reevaluarea imobilizarilor
corporale si necorporale, din care: 72 1 000 700 300 70.00

- aferente bunurilor de natura domeniului
public

73

 i5 cheltuieli cu prestatiile efectuate de filiale 74

 i6
cheltuieli privind recrutarea si plasarea
personalului de conducere cf. O.U.G nr.
109/2011

75 5 000 5 000 0 100.00

 i7
cheltuieli cu anunturile privind licitatiile si alte
anunturi

76 1 000 0 1 000 0.00

j) alte cheltuieli 77 3 000 3 085 -85 102.83

B. Cheltuieli cu impozite, taxe si varsaminte asimilate
(Rd.78=Rd.79+Rd.80+Rd.81+Rd.82+ Rd.83+Rd.84),
din care:

78 415 000 391 228 23 772 94.27

a)
ch. cu taxa pt. activitatea de exploatare a
resurselor minerale

79

b)
ch. cu redeventa pentru concesionarea bunurilor
publice si resursele minerale

80 44 190 44 187 3 99.99

c) ch. cu taxa de licenta 81

d) ch. cu taxa de autorizare 82

e) ch. cu taxa de mediu 83

f) cheltuieli cu alte taxe si impozite 84 370 810 347 040 23 770 93.59

C. Cheltuieli cu personalul
(Rd.85=Rd.86+Rd.99+Rd.103+Rd.112), din care:

85 5 115 000 4 898 246 216 754 95.76

 C0
Cheltuieli de natura salariala
(Rd.86=Rd.87+Rd.91), din care:

86 4 137 000 4 019 118 117 883 97.15

C1
Cheltuieli cu salariile
(Rd.87=Rd.88+Rd.89+Rd.90), din care:

87 3 808 000 3 726 983 81 017 97.87

 a) salariile de baza 88 3 575 000 3 497 440 77 560 97.83

 b) sporuri, prime si alte bonificatii aferente
salariului de baza (conform CCM)

89 217 500 214 043 3 457 98.41

 c) alte bonificatii (conform CCM) 90 15 500 15 500 0 100.00

C2
Bonusuri (Rd.91=Rd.92+Rd.95+Rd.96+
Rd.97+Rd.98), din care:

91 329 000 292 135 36 866 88.79

a) cheltuieli sociale prevazute la art. 25 din
Legea nr. 227/2015 privind Codul fiscal, cu
modificarile si completarile ulterioare, din
care:

92 110 000 78 787 31 213 71.62

- tichete de cresa, cf. Legii nr.193/2006, cu
modificarile ulterioare

93

- tichete cadou pentru cheltuieli sociale
potrivit Legii nr.193/2006, cu modificarile
ulterioare

94

 b) tichete de masa 95 200 000 194 447 5 554 97.22

 c) vouchere de vacanta 96

d) ch. privind participarea salariatilor la
profitul obtinut in anul precedent

97 19 000 18 901 99 99.48

 e) alte cheltuieli conform CCM 98

C3
Alte cheltuieli cu personalul (Rd.99=
Rd.100+Rd.101+Rd.102), din care: 99 0 0 0 -

a) ch. cu platile compensatorii aferente
disponibilizarilor de personal

100

b) ch. cu drepturile salariale cuvenite in baza
unor hotarari judecatoresti

101

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 7 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

c) cheltuieli de natura salariala aferente
restructurarii, privatizarii, administrator
special, alte comisii si comitete

102

C4

Cheltuieli aferente contractului de mandat si
a altor organe de conducere si control,
comisii si comitete (Rd.103=Rd. 104+
Rd.107+Rd.110+Rd.111), din care:

103 769 000 682 282 86 718 88.72

 a) pentru directori / directorat 104 316 000 229 787 86 213 72.72

 - componenta fixa 105 220 000 229 787 -9 787 104.45

 -componenta variabila 106 96 000 0 96 000 0.00

b) pentru consiliul de administratie / consiliul
de supraveghere, din care :

107 453 000 452 495 505 99.89

 - componenta fixa 108 330 000 330 000 0 100.00

 - componenta variabila 109 90 000 89 495 505 99.44

 - secretar consiliul de administratie 109 33 000 33 000 0 100.00

 c) pentru AGA si cenzori 110 0 0 0

d) pentru alte comisii si comitete constituite
potrivit legii

111

C5 Cheltuieli cu contribuțiile datorate de
angajator

112 209 000 196 847 12 153 94.19

D
Alte cheltuieli de exploatare
(Rd.113=Rd.114+Rd.117+Rd.118+Rd.119+
Rd.120+Rd.121), din care:

113 180 000 -128 687 308 687 -71.49

 a)
cheltuieli cu majorarile si penalitatile
(Rd.114=Rd.115+Rd.116), din care:

114 1 000 0 1 000 0.00

 - catre bugetul general consolidat 115 500 500 0.00

 - catre alti creditori 116 500 500 0.00

 b) cheltuieli privind activele imobilizate 117

 c)
cheltuieli aferente transferurilor privind plata
personalului 118

 d) alte cheltuieli 119 46 000 72 982 -26 982 158.66

 e)
ch. cu amortizarea imobilizarilor corporale si
necorporale

120 125 000 113 546 11 454 90.84

 f)
ajustari si deprecieri pentru pierdere de valoare si
provizioane (Rd.121=Rd.122-Rd.125), din care:

121 8 000 -315 215 323 215 -3 940.19

 f1 cheltuieli privind ajustarile si provizioanele 122 480 000 228 863 251 137 47.68

 ajustări clienti incerti 31 550 13 416 18 134 42.52

 provizioane concedii neefectuate 275 000 208 152 66 848 -

 f1.1
- provizioane privind participarea la profit a
salariatilor 123 19 000 7 295 11 705 -

 f1.2
- provizioane in legatura cu contractul de
mandat

124 154 450 0 154 450 -

 f2 venituri din provizioane si ajustari pentru
depreciere sau pierderi de valoare, din care :

125 472 000 544 078 72 078 115.27

 f2.1 din anularea provizioanelor (Rd.126=
Rd.127+Rd.128+Rd.129), din care:

126 472 000 544 078 72 078 115.27

 - din participarea salariatilor la profit 127 19 000 18 901 -99 -

- din deprecierea imobilizarilor corporale si a
activelor circulante

128 53 000 82 383 29 383 155.44

 - venituri din alte provizioane 129 400 000 442 795 42 795 110.70

2
Cheltuieli financiare
(Rd.130=Rd.131+Rd.134+Rd.137), din care:

130 0 0 0

 a) cheltuieli privind dobanzile, din care: 131 0 0 0

 a1 aferente creditelor pentru investitii 132 0 0 0

 a2 aferente creditelor pentru activitatea curenta 133

 b) cheltuieli din diferente de curs valutar, din care: 134 0 0 0

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 8 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

 b1 aferente creditelor pentru investitii 135 0 0 0

 b2 aferente creditelor pentru activitatea curenta 136

 c) alte cheltuieli financiare 137

III
REZULTATUL BRUT (profit/pierdere)
(rd.1-Rd.28) 138 200 000 65 657 -134 343 32.83

 venituri neimpozabile 139 460 000 493 315 33 315 107.24

 cheltuieli nedeductibile fiscal 140 460 000 252 602 207 398 54.91

IV IMPOZIT PE PROFIT 141 32 000 0 -32 000 -

V DATE DE FUNDAMENTARE

 1 Venituri totale din exploatare, din care (rd. 2) 142 10 290 500 9 084 683 -1 205 817 88.28

 a) - venituri din subvenții și transferuri 143 19 500 16 991 -2 509 -

 b)
- alte venituri care nu se iau in calcul la
determinarea productivității muncii, cf. Legii
anuale a bugetului de stat

144

 2 Cheltuieli totale din exploatare, din care : (Rd.29) 145 10 175 000 9 107 572 -1 067 428 89.51

 a)

- alte cheltuieli din exploatare care nu se iau în
calcul la determinarea rezultatului brut realizat în
anul precedent, cf. Legii anuale a bugetului de
stat

146

 3 Cheltuieli de natura salariala (Rd.86), din care : 147 4 137 000 4 019 118 117 883 97.15

 a)

- sumele reprezentând creșteri ale ale
cheltuielilor de natura salarială aferente indicelui
mediu de creștere a prețurilor prognozat pentru
anul 2024 (conf. Art. 73 alin. 1, lit. a din Legea
bugetului de stat pe anul 2024 nr. 421/2023)

147
a)

222 240 215 707 6 533 97.06

 b)

- sumele reprezentând creșteri ale cheltuielilor de
natura salariala, pentru intreg anul 2024, datorate
majorării salariului de baza minim brut pe țară
garantat în plata și alte cheltuieli de natura
salarială aferente acestuia, potrivit prevederilor
Hotărârii Guvernului nr. 900/2023 (conf. Art. 73
alin. 1, lit. c din Legea bugetului de stat pe anul
2024 nr. 421/2023)

147
b)

99 850 97 005 2 845 97.15

 c)

- sumele reprezentând reîntregirea cheltuielilor de
natură salarială pentru întreg anul 2024,
determinate ca urmare a acordării unor creșteri
salariale în anul 2023 (conf Art. 73 alin 1, lit e din
Legea bugetului de stat pe anul 2023 nr.
421/2023)

147
c)

110 910 107 750 3 160 97.15

4 Nr. de personal prognozat la finele anului 148 66 60 6.00 90.91

5 Nr. mediu de salariati 149 65 63 2.00 96.92

6 a)
Câştigul mediu lunar pe salariat (lei/persoana)
determinat pe baza cheltuielilor de natură
salarială (Rd. 147/Rd.149)/12*1000

150 5 303.85 5 316.29 -12.45 100.23

 b)

Câştigul mediu lunar pe salariat (lei/persoana)
determinat pe baza cheltuielilor de natura
salariala, cf. OG 26/2013 [(Rd. 147- Rd. 92 -
Rd.97)/Rd.149)/12*1000

151 5 138.46 5 187.08 -48.61 100.95

 c)

Câştigul mediu lunar pe salariat (lei/persoana)
determinat pe baza cheltuielilor de natura
salariala, recalculat cf. OG 26/2013 și legii anuale
a bugetului de stat

152 5 010.45 5 058.76 -48.31 100.96

7 a) Productivitatea muncii in unitati valorice pe total
personal mediu (mii lei/persoana) (Rd.2/Rd.149)

153 158.32 144.20 14.11 91.08

 b)
Productivitatea muncii in unitati valorice pe total
personal mediu recalculată cf. Legii anuale a
bugetului de stat

154 158.02 143.93 14.08 91.09

 c)
Productivitatea muncii in unitati fizice pe total
personal mediu cantitate produse finite/persoana)
W=QPF/Rd.149

155 0 0 0 0

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 9 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

 Indicatori
Nr.
rd.

Buget
aprobat

Buget
realizat

Diferenta
(ron)

%
Realizări

0 1 2 3 4 5 6=4-5 7=5/4*100

 c1) Elemente de calcul a productivitatii muncii in
unitati fizice, din care:

156

 - cantitate produse finite (QPF) 157

 - pret mediu (p) 158

 - valoare = QPF*p 159

- pondere in venituri totale de exploatare =
Rd.157/Rd.2 160

8 Plati restante 161 0 0 0 -

9 Creante restante, din care : 162 350 000 316 814 33 186 90.52

-de la operatori cu capital integral/majoritar de
stat

163 2 000 0 2 000 0.00

 -de la operatori cu capital privat 164 341 000 314 742 26 258 92.30

 - de la bugetul de stat 165 0 -

 - de la bugetul local 166 5 000 2 072 2 928 41.43

 - de la alte entitati 167 2 000 0 2 000 0.00

 10
Credite pentru finantarea activitatii curente (soldul
ramas de rambursat) 168

 Cheltuieli totale la 1000 lei venituri totale (Rd.5/Rd.1)*1000 980.72 992.84 -12.12 101.24

Veniturile totale au fost realizate în proporţie de 88,42 % faţă de nivelul prognozat în
bugetul de venituri şi cheltuieli aprobat. Veniturile din vânzarea produselor au fost realizate în
proporţie de 123,99 %, veniturile din prestări servicii în proporţie de 82,23 %, veniturile din
redevenţe şi chirii în proporţie de 91,89 %, alte venituri (recuperări utilităţi subconsumatori) în
proporţie de 98,72 %, venituri din subventii de exploatare în proporție de 87,13 %, alte venituri din
exploatare (penalităţi calculate clienţilor şi venituri din litigii) în proporţie de 89,26 %, iar veniturile
financiare în proporţie de 104,79 %.

În ceea ce priveşte cheltuielile totale, faţă de nivelul aprobat prin bugetul de venituri şi
cheltuieli, acestea au fost efectuate în procent de 89,51 %. Pe categorii de cheltuieli, nivelul
cheltuielilor realizate a fost de 88,39 % la cheltuielile cu bunuri si servicii, 94,27 % la cheltuielile
cu impozite, taxe şi vărsăminte asimilate, 95,76 % la cheltuielile cu personalul și -71,49 % la alte
cheltuieli de exploatare.

Rezultatul activitătii economice desfăşurată în anul 2024

Finanţarea cheltuielilor curente de funcţionare şi exploatare a S.C. Ecopiaţa S.A a fost
realizată din venituri obţinute din închirieri spaţii comerciale, închirieri teren, închirieri locuri de
vânzare, închiriere aparate de măsură şi control, prestarea altor servicii specifice, alte activităţi
prevăzute de lege potrivit obiectului de activitate şi statutului societăţii.

Principalii indicatori economico – financiari la 31.12.2024, așa cum reies din contul de
profit și pierdere, sunt următorii:

 Cifra de afaceri : 8.929.345 lei

 Venituri totale : 9.173.229 lei

 Cheltuieli totale : 9.107.572 lei

 Rezultatul brut : 65.657 lei

 Impozit pe profit : 0 lei

 Rezultatul net : 65.657 lei

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 10 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Pe parcursul anului 2024 s-a urmărit încasarea corectă şi la timp a tarifelor pentru utilizarea
domeniului public aflat în administrarea S.C. Ecopiața S.A. şi atragerea unor venituri cât mai mari
din activitatea desfăşurată.

Venituri

2023 2024

Valoare
(lei)

Pondere în
total venituri

(%)

Valoare
(lei)

Pondere în
total venituri

(%)

Cifra de afaceri se compune din : 9.075.489 95,49 8 946 336 92.07
- Chirii tarabe 79.441 0,84 79 659 0.82
- Chirii spaţii 1.805.914 19,00 1 743 813 17.95
- Chirii terenuri 1.348.680 14,19 1 332 933 13.72
- Tarife piaţa 3.525.385 37,09 3 395 968 34.95
- Rezervari 900.593 9,48 704 335 7.25
- Prestari servicii diverse 3.097 0,03 4 264 0.04
- Subventii eploatare - - 16.991 0,18
- Subconsumatori 1.412.378 14,86 1 668 373 17.17

Alte venituri: 428.593 4,51 770 971 7.93
- Penalităţi contracte, venituri litigii 147.859 1,56 138 347 1.42
- Venituri din provizioane1 213.162 2,24 544 078 5.60
- Venituri financiare 67.572 0,71 88 546 0,91

TOTAL Venituri 9.504.082 - 9 717 307 -

1 In contul de profit şi pierderi, veniturile înregistrate din provizioane şi ajustări pentru deprecierea activelor circulante
diminuează valoarea cheltuielile de exploatare privind constituirea provizioanelor şi a ajustărilor pentru deprecierea
activelor circulante.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 11 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Analizând structura veniturilor realizate în anul 2024 de către SC Ecopiaţa SA, se pot
observa următoarele aspecte:

- În anul 2024, faţă de anul 2023, a scăzut ponderea veniturilor din chirii, a veniturilor din
tarife piață și rezervari, precum și a veniturilor din penalități, înregistrându-se în schimb creşterea
ponderii veniturilor din recuperări utilități de la subconsumatori, a veniturilor din ajustări și
provizioane, precum și a veniturilor financiare în total venituri.

- În anul 2024, numărul mediu de angajaţi a fost de 63, faţă de 62 în anul 2023,
determinând o scădere ușoară a productivității muncii la 144.201,31 lei om/an (148.763,68 lei
om/an în anul 2023), calculată în funcţie de veniturilor realizate din serviciile prestate.

- Deoarece societatea a plasat o parte din disponibilităţile băneşti în depozite la termen, pe
parcursul anului 2024 s-au înregistrat venituri din dobânzi în valoare de 53.720,14 lei, în creștere
față de anul 2023 când s-au realizat 50.841,85 lei. La acestea sau mai adugat venituri din sconturi
acordate pentru plata în avans a impozitelor și taxelor locale, în sumă de 34.826,20 lei în anul 2024,
față de 16.729,95 lei în anul 2023.

Repartizarea veniturilor realizate de S.C. Ecopiaţa S.A, pe puncte de lucru, în anul 2024, a

fost următoarea :
- Ron –

Centre cost

Venituri realizate din:
TOTAL
Venituri Tarife

piata
Rezervari

Chirii
spatii

Chirii
terenuri

Chirii
tarabe

Subcon-
sumatori

Penalitati
contracte,

litigii
Diverse Financiare

Alexandru cel Bun 802 138 142 437 109 395 406 199 0 429 029 33 264 19 629 0 1 942 091

Nicolina 777 471 289 007 92 835 244 411 0 87 023 9 011 7 040 0 1 506 798

Piata Sudului (CUG) 962 159 272 286 0 419 847 0 37 426 14 352 19 500 0 1 725 569

Independentei 90 159 151 287 748 4 532 79 659 794 279 6 627 660 0 1 263 816

Hala Centrala 84 202 454 291 504 21 911 0 227 931 35 159 33 700 0 694 860

Dacia 35 860 0 0 42 941 0 1 896 2 558 0 0 83 256

Pacurari 79 305 0 0 8 584 0 417 3 009 0 0 91 316

Bazar - B.Hipica 0 0 923 442 179 928 0 77 928 31 267 3 179 0 1 215 745

Tg. Auto 118 656 0 0 0 0 0 0 0 0 118 656

Talcioc - B.Hipica 154 169 0 38 888 4 580 0 12 444 2 526 0 0 212 607

Tg. Cherestea 291 848 0 0 0 0 0 0 0 0 291 848

Administrativ 0 0 0 0 0 0 573 481 628 88 546 570 747

TOTAL 3 395 968 704 335 1 743 813 1 332 933 79 659 1 668 373 138 347 565 334 88 546 9 717 307

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 12 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Pe parcursul anului 2024 s-a urmărit încadrarea cheltuielilor în bugetul aprobat, cu
diminuarea lor la maxim, în așa fel încât activitatea să se desfășoare în condiții optime la toate
punctele de lucru. În special, s-au avut în vedere următoarele aspecte :

 aprovizionarea constantă a punctelor de lucru cu materiale pentru întreţinere şi
curăţenie, documente cu regim special specifice,

 lucrări de întreţinere şi reparaţii clădiri, instalaţii,

 lucrări de igienizare (deratizare – dezinsecţie - dezinfecţie) a tuturor punctelor de lucru;

 urmărirea şi confirmarea lucrărilor şi a serviciilor în baza contractelor încheiate cu
furnizorii de utilităţi şi servicii precum şi urmărirea, calculul şi recuperarea debitelor de la
subconsumatori (energie electrică, energie termică, apa - canal, etc) ;

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 13 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Cheltuieli

2023 2024

Valoare
(lei)

Pondere în
total cheltuieli

(%)

Valoare
(lei)

Pondere în
total cheltuieli

(%)

Cheltuieli cu materiile prime şi
materialele consumabile

112.148 1,25 95 060 0.98

Alte cheltuieli materiale (achiziţii
obiecte inventar)

51.381 0,57 49 171 0.51

Cheltuieli cu energia şi apa 1.964.360 21,90 2 079 216 21.54
Cheltuieli cu personalul, din care: 4.034.989 44,98 4 800 376 49.74
 - salarii brute 3.215.843 35,85 3 726 983 38.61
Cheltuieli cu amortizările,
provizioanele şi ajustările pentru
depreciere sau pierdere de valoare2

82.093 0,92 113 546 1.18

Alte cheltuieli de exploatare, din care: 2.725.057 30,38 2 514 282 26.05
 - cheltuieli privind prestaţiile
externe

1.772.767 19,76 1 764 441 18.28

 - taxe şi impozite locale 428.185 4,77 444 911 4.61
 - alte cheltuieli 524.104 5,84 304 930 3.16
Total cheltuieli de exploatare 8.970.027 100,00 9 651 651 100,00
Total cheltuieli financiare 0 0,00 0 0,00

TOTAL Cheltuieli 8.970.027 - 9 651 651 -

Analizând structura cheltuielilor efectuate în anul 2024 de către SC Ecopiaţa SA, se pot

observa următoarele aspecte:
- Ponderea cheltuielilor de personal în totalul cheltuielilor pentru anul 2024 a fost de

49,74 %, în creștere față de anul 2023, când a înregistrat o pondere de 44,98 %.
- Cheltuielile de personal au reprezentat 54,86 % din cifra de afaceri realizată în anul 2024,

în scădere faţă de anul 2023, când au avut o pondere de 44,46 %.
- Deoarece în anul 2024 societatea nu a avut nici un contract de credit, nu s-au înregistrat

cheltuielilor financiare provenind din diferenţe de curs valutar şi dobânzi.
- Pe parcursul anului 2024 s-au înregistrat cheltuieli cu amortizările în valoare de

113.546,30 lei.
- În anul 2024 au fost constituite ajustări pentru deprecierea creanţelor clienţi în valoare de

13.416 lei, provizioane pentru participarea la profit a salariaților în sumă de 7.295 lei şi provizioane
pentru concediile de odihnă neefectuate în anul 2024 în sumă de 208.152,37 lei.

2 In contul de profit şi pierderi, valoarea cheltuielilor de exploatare privind constituirea provizioanelor şi a ajustărilor
pentru deprecierea activelor circulante este diminuată cu valoarea veniturile înregistrate din provizioane şi ajustări
pentru deprecierea activelor circulante.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 14 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Contul de profit și pierdere al SC Ecopiața SA are următoarea evoluţie în anul 2024, faţă de

anul 2023 :
- Ron -

Denumire indicator 2023 2024 Diferenţă %

Venituri din exploatare 9 223 348 9 084 683 -138 665 98.50

Cheltuieli de exploatare 8 756 865 9 107 572 350 707 104.00

Rezultat din exploatare 466 483 -22 889 -489 372 -4.91

Venituri financiare 67 572 88 546 20 974 131.04

Cheltuieli financiare 0 0 0 -

Rezultat financiar 67 572 88 546 20 974 131.04

Total venituri 9 290 920 9 173 229 -117 691 98.73

Total cheltuieli 8 756 865 9 107 572 350 707 104.00

Rezultat brut 534 055 65 657 -468 398 12.29

Impozit pe profit 70 026 0 -70 026 0.00

Rezultat net 464 029 65 657 -398 372 14.15

La data de 31.12.2024, SC Ecopiaţa SA are evidenţiate în situaţiile economico-financiare

următoarele imobilizări:
- imobilizări necorporale, în valoare de 69.490 lei, compuse din licenţe de operare şi alte

programe informatice;
- imobilizări corporale în valoare de 1.407.017 lei, ce cuprind: amenajari terenuri (42.018

lei), construcţii (392.829 lei), mijloace de transport (225.590 lei), echipamente
tehnologice (467.409 lei), aparate și instalații de măsurare și control (130.681 lei) şi
mobilier şi aparatură birotică (143.109 lei) ;

- imobilizări financiare, în valoare de 24.650 lei, reprezentând garanţia specificată în
Contractul de delegare a gestiunii prin concesiune a serviciului de utilitate publică de
întreţinere, administrare şi exploatare a pieţelor agroalimentare, târgurilor, obor, bazar,

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 15 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

talcioc si complex hotelier municipal din Municipiul Iasi înregistrat cu numărul 78117
din data de 01.09.2010.

Imobilizările au fost înregistrate în contabilitate la preţul de achiziţie, fiind supuse
amortizării, a cărei valoare a fost înregistrată sistematic pe parcursul duratei de viaţă utilă a
activului. Metoda de amortizare utilizată este cea liniară.

La data de 31.12.2024, societatea are în evidenţă stocuri în valoare de 38.430,84 lei,
reprezentând formulare cu regim special, materiale de întreţinere şi curăţenie, alimente, piese de
schimb, alte materiale consumabile. Pe parcursul anului 2024 nu au fost înregistrate deprecieri ale
stocurilor şi nu au fost constituite provizioane.

Pentru stocurile de materiale, evidenţa contabilă se ţine la preţ de achiziţie pentru intrări şi
prin metoda FIFO (primul intrat – primul ieşit) pentru ieşiri. Gestiunile de valori materiale sunt
organizate astfel încât să asigure evidenţa analitică şi sintetică a elementelor primordiale.

Operaţiunile de prestări servicii efectuate au fost înregistrate în contabilitate în conturile
corespunzătoare de venituri şi cheltuieli, după caz.

La data de 31.12.2024, SC Ecopiaţa SA are în evidenţele contabile creanţe în valoare de
768.938 lei, reprezentând:

- Furnizori – debitori : 5.327 lei
- Clienţi neîncasaţi : 413.480 lei
- Clienți – facturi de întocmit : 200.175 lei
- Concedii medicale suportate din FNUASS : 20.607 lei
- Impozit pe profit de recuperat : 100.508 lei
- TVA neexigibil : 15.107 lei
- Subvenții neincasate : 2.250 lei
- Impozite și taxe locale (platite în avans) : 11.484 lei

Din totalul creanţelor, 79,81 % îl reprezintă clienţii neîncasaţi, repartizarea pe tranșe de
vechime fiind următoarea :

- sub 30 de zile : 96.666,29 lei
- între 31 şi 90 de zile : 77.871,15 lei
- între 91 şi 180 zile : 17.841,25 lei
- între 181 şi 365 zile : 29.263,03 lei
- peste 365 zile : 191.838,16 lei

Debitele cele mai mari sunt datorate de următorii clienți : SC Emcaf Cookies SRL –
55.061,51 lei, Luna Fruct SRL – 40.544,00 lei, SC Imperial Moonlight SRL – 40.258,14 lei, SC
Vanghelis Bucovina Fish SRL – 33.327,88 lei, SC Maly Fruits SRL – 31.216,73 lei, SC Elfoster
Impex SRL – 21.547,25 lei, Edmoris SRL – 17.042,61 lei, Melinte V Alin-Constantin I.I. –
13.207,43 lei, M&R SRL – 9.585,24 lei și Delivery Solution SA – 9.135,32 lei.

Pentru recuperarea debitelor societatea a întreprins toate demersurile legale, cum ar fi:
- convocări la concilieri directe,
- somații de plată și calcularea penalităților de întârziere
- acţionarea în justiţie a debitorilor restanţi
- deschiderea de dosare de executare silită pentru debitorii împotriva cărora au fost

emise hotărârile definitive ale instanţelor de judecată

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 16 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Pe parcursul anului 2024 au fost constituite ajustări pentru deprecierea creanţelor clienţi
pentru clienții incerţi în sumă de 13.415,63 lei.

La data de 31.12.2024, SC Ecopiaţa SA are în evidenţele contabile datorii în valoare de
1.249.291 lei, reprezentând:

- furnizori neachitaţi – 129.551 lei
- furnizori – facturi nesosite – 305.836 lei
- datorii față de bugetul asigurarilor sociale – 123.559 lei
- datorii față de bugetul de stat – 96.660 lei
- salarii datorate personalului – 187.837 lei
- garanții reținute personalului – 135.080 lei
- garanţii contractuale reţinute – 255.896 lei
- alte datorii – 14.872 lei

Furnizorii neachitați, reprezintă factura emisa de SC Salubris SA în valoare de 129.551,25
lei, cu scadența în luna ianuarie 2025.

La data de 31.12.2024, societatea avea capital social subscris de 90.000 lei, din care efectiv
vărsat 90.000 lei. Unicul acţionar este Consiliul Local al Municipiului Iaşi, care deţine 9.000 de
acţiuni nominative cu o valoare nominală de 10 lei fiecare.

SC Ecopiaţa SA nu are participaţiuni în acţiuni sau părţi sociale la alte societăţi, iar pe
parcursul anului 2024 nu a cumparat şi nu a emis obligaţiuni.

Profitul net obținut de SC Ecopiața SA în exercițiul financiar 2024 este de 65.657 lei, la are
se adaugă provizionul constituit la 31.12.2024 pentru participarea salariaţilor la profit de 7.295 lei,
profitul net reîntregit pentru anul 2024 fiind de 72.952 lei.

Profitul net trebuie repartizat conform prevederilor art. 13 din OUG 64/2001 privind
repartizarea profitului la societăţile naţionale, companiile naţionale şi societăţile comerciale cu
capital integral sau majoritar de stat, astfel : maxim 10% pentru participarea salariaților la profit,
minim 50 % ca și dividende la bugetul local, iar diferența de 40 % se repartizează la alte rezerve şi
constituie sursă proprie de finanţare.

Consiliul de Administraţie propune Adunării Generale a Acţionarilor următoarea repartizare
a profitului net, înregistrat la 31.12.2024, în valoare de 65.657 lei:

- dividende cuvenite Mun. Iași, conf. OUG 64/2001, art. 1, lit. f 36.476 lei
- constituirea surselor proprii de finanţare, conf. OUG 64/2001, art. 1, lit. g 29.181 lei

3 “Începând cu exerciţiul financiar al anului 2004, la societăţile naţionale, companiile naţionale şi societăţile comerciale
cu capital integral sau majoritar de stat, precum şi la regiile autonome, profitul contabil rămas după deducerea
impozitului pe profit se repartizează pe următoarele destinaţii, dacă prin legi speciale nu se prevede altfel: (...)
 b) alte rezerve reprezentând facilităţi fiscale prevăzute de lege;
 e) participarea salariaţilor la profit (…) societăţile comerciale cu capital integral sau majoritar de stat (…) care s-au
angajat şi au stabilit prin bugetele de venituri şi cheltuieli obligaţia de participare la profit, ca urmare a serviciilor
angajaţilor lor în relaţie cu acestea, pot acorda aceste drepturi în limita a 10% din profitul net, dar nu mai mult de
nivelul unui salariu de bază mediu lunar realizat la nivelul agentului economic, în exerciţiul financiar de referinţă;
 f) minimum 50% vărsăminte la bugetul de stat sau local, în cazul regiilor autonome, ori dividende, în cazul
societăţilor naţionale, companiilor naţionale şi societăţilor comerciale cu capital integral sau majoritar de stat;
 g) profitul nerepartizat pe destinaţiile prevăzute la lit. a) - f) se repartizează la alte rezerve şi constituie sursă proprie
de finanţare,”

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 17 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Alte informaţii

1. Riscul de piaţă
Deşi nu este singura societate care desfăşoară activităţi de administrare a pieţelor

agroalimentare, SC Ecopiaţa SA are o poziţie dominantă, deţinând în administrare majoritatea
pieţelor de pe raza Municipiului Iaşi. Contractul de concesionare a acestei activităţi a fost încheiat
în anul 2010 cu Consiliul Local Iaşi, pe o perioada de 30 de ani, ceea ce conduce la o oarecare
stabilitate.

Desigur, în România există un grad semnificativ de incertitudine privind evoluţia mediului
economic, financiar, politic şi social, fapt ce poate afecta şi activitatea societăţii.

În acelaşi timp, activitatea în pieţele agroalimentare, depinde în mare măsura si de condiţiile
atmosferice, fapt ce poate conduce la fluctuaţii ale numărului de comercianţi şi ale volumelor de
mărfuri tranzacţionate de către utilizatori în pieţele agroalimentare.

Acest tip de risc cuprinde:

1.1 Riscul valutar
Societatea este expusă foarte puţin fluctuaţiilor cursului valutar, având în vedere ca are

încheiate puţine contracte de furnizare de servicii, cu preţul calculat în funcţie de cursul valutar:
- Contract de furnizare servicii telefonice, încheiat cu Orange Romania Communications

S.A. , în valoare de aproximativ 15 euro/lună
- Contract de furnizare servicii telefonice și internet, încheiat cu SC Vodafone SA, în

valoare de aproximativ 360 euro/lună

1.2 Riscul ratei dobanzii la valoarea justă
Societatea nu are contractate împrumuturi.

1.3 Riscul de preţ
Deoarece în anul 2024, cheltuiala cu energia şi apa are o pondere de 22,83 % în totalul

cheltuielilor, iar cheltuiala cu salubritatea reprezintă 13,03 % din totalul cheltuielilor, creşterea
semnificativă a preţurilor de furnizare al utilităților ar putea afecta activitatea societăţii.

2. Riscul de credit
Societatea este supusă riscului de credit aferent creanţelor, adică riscul înregistrării de

pierderi sau nerealizării încasărilor estimate, ca urmare înregistrării unei trezorerii negative în cursul
exerciţiului financiar.

3. Riscul de lichiditate

Indicatori Formula de calcul

Valoare
2023

Valoare
2024

∆ (2024-2023)

Fondul de
rulment total

Capital permanent – Active imobilizate 850 841 877 409 26 568

Fondul de
rulment propriu

Capital propriu – Active imobilizate 484 762 486 433 1 671

Necesarul de
fond de rulment

(Stocuri + Creante + Active de regularizare)
– (Datorii curente – Pasive de regularizare)

-471 132 -232 196 238 936

Trezoreria netă
Fond de rulment propriu – Necesar de fond
de rulment

955 894 718 629 -237 265

Situaţia netă Active - Datorii 1 896 406 1 627 069 -269 337

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 18 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

Din analiza indicatorilor de mai sus se poate observa că alocările permanente (imobilizările)
au fost finanţate în întregime pe seama surselor permanente (capitalurile proprii), iar alocările
ciclice (activele circulante) au fost finanţate pe seama surselor temporare (datorii pe termen scurt).

Fondul de rulment total a crescut în anul 2024 faţă de anul 2023 deoarece datoriile pe
termen lung au crescut (390.976 lei în anul 2024, comparativ cu 366.079 lei în 2023) mai mult decât
a scazut capitalul propriu (1.166.718 lei în anul 2024, față de 1.189.807 lei în anul 2023), rezultând
o creștere a capitalului permanent cu 1.808 lei, în timp ce activele imobilizate au scăzut cu 24.760
lei (680.285 lei în anul 2024, comparativ cu 705.045 lei în anul 2023).

Fondul de rulment propriu a crescut în anul 2024 faţă de anul 2023 deoarece capitalul
propriu a scăzut cu doar 23.089 lei (1.166.718 lei în anul 2024, față de 1.189.807 lei în anul 2023),
în timp ce activele imobilizate au scăzut cu 24.760 lei (680.285 lei în anul 2024, comparativ cu
705.045 lei în anul 2023).

Necesarul de fond de rulment este expresia echilibrului financiar pe termen scurt, în anul
2024 înregistrează o valoare negativă. Este o situaţie favorabilă pe termen scurt, dacă această
situaţie persistă, denotă o valorificare insuficientă a resurselor disponibile (semnifică aprovizionarea
defectuoasă a stocurilor). Se poate observa, că în anul 2024, valoarea Necesarului de fond de
rulment a crescut cu 238.936 lei faţă de valoarea înregistrată în 2023, fapt rezultat din creșterea
valorii creanţelor (587.688 lei în anul 2024, față de 447.089 lei în anul 2023) și a stocurilor (38.431
lei în anul 2024, comparativ cu 25.739 lei în anul 2023) influența asupra indicatorului fiind o
majorare cu 153.291 lei, aceasta fiind accentuată de scăderea datoriilor pe termen scurt înregistrate
de societate cu 85.645 lei (858.315 lei în anul 2024, față de 943.960 lei în anul 2023).

Trezoreria netă relevă calitatea echilibrului general al întreprinderii atât pe termen lung cât
şi pe termen scurt. Trezoreria netă este pozitivă, evidenţiind faptul că exerciţiul financiar s-a
încheiat cu un surplus monetar, fiind expresia concretă a profitului net din pasivul bilanţier şi a altor
acumulări bănești. Valoarea acestui îndicator a scăzut în anul 2024, faţă de 2023 cu 237.265 lei.

Situatia netă a întreprinderii reprezintă diferenţa dintre activele totale şi datoriile totale
contractate. Aceasta exprimă valoarea contabilă a drepturilor pe care le posedă proprietarii asupra
întreprinderii, reprezentând averea proprietarilor care trebuie să fie suficientă pentru a asigura
independența financiară a întreprinderii, precum și functionarea normală a acesteia. Valoarea
acestui indicator a scăzut în anul 2024, faţă de anul 2023 cu 269.337 lei, datorită faptului că
activele societății au scăzut cu 330.085 lei (2.876.360 lei în anul 2024, comparativ cu 3.206.445 lei
în anul 2023), iar valoarea cumulată a datoriilor a scăzut cu doar 60.748 lei - datoriile curente au
fost 858.315 în anul 2024, față de 943.960 în anul 2023, iar datoriile pe termen lung au fost 390.976
lei în anul 2024, față de 366.079 lei în anul 2023. Această situație semnifică o înrăutațire a situației
financiare a societății pe parcursul exercițiului financiar 2024.

În concluzie, societatea poate onora datoriile curente, fără a înstrăina active imobilizate şi
fără vânzarea stocurilor.

4. Riscul de rată a dobânzii la fluxul de trezorerie
Societatea nu are contractate împrumuturi.

RAPORTUL CONSILIULUI DE ADMINISTRAŢIE pentru anul 2024 Page 19 of 19

SC Ecopiaţa SA, J22/1092/2010, CUI : RO 287272228 - Str. Anastasie Panu nr. 48, Iaşi, România,
tel. 0372767837, tel/fax 0232267844, e-mail: ecopiataiasi@yahoo.com

5. Dezvoltarea previzibilă a societăţii
Principiul continuităţii activităţii este asigurat, aşa cum rezultă din bugetul de venituri şi

cheltuieli pentru anul 2024, existenţa contractelor, precum şi faptul că este încheiat pe o perioada de
30 de ani un contractul de delegare a gestiunii prin concesiune a serviciului de utilitate publică de
întreţinere, administrare şi exploatare a pieţelor agroalimentare, târgurilor, obor, bazar, talcioc si
complex hotelier municipal din Municipiul Iasi

6. Activitatea în domeniul cercetării şi dezvoltării
Unitatea nu are în derulare proiecte în domeniul cercetării şi dezvoltării.

7. Acţiuni proprii
Societatea nu a cumpărat şi nici nu a vândut acţiuni proprii în anul 2024.

8. Filiale
Societatea nu are filiale.

Pe parcursul anului 2024, S.C. Ecopiaţa S.A. Iaşi a avut deschise 11 puncte de lucru pe raza
Municipiului Iaşi, după cum urmează:

- Piaţa Sudului (CUG) - situată in Mun. Iasi, Sos. Nicolina nr. 55B, jud. Iasi ;
- Piaţa Alexandru cel Bun - situată in Mun. Iasi, Sos. Nationala, nr. 98-100, jud. Iasi ;
- Piaţa Nicolina - situată in Mun. Iasi, B-ld. N. Iorga nr. 32B, jud. Iasi ;
- Piaţa Independentei - situată in Mun. Iasi, B-ld. Independentei nr. 1A, jud. Iasi ;
- Piaţa Hala Centrala - situată in Mun. Iasi, Str. A. Panu nr. 44 – 46, jud. Iasi ;
- Piaţa Dacia - situată in Mun. Iasi, Str. Vitejilor nr. 27 , jud. Iasi ;
- Piaţa Pacurari - situată in Mun. Iasi, Str. Toma Cozma nr. 126, jud. Iasi ;
- Bazar (Baza Hipica) - situat in Mun. Iasi, DS 2788, jud. Iasi ;
- Talcioc (Baza Hipica) - situat in Mun. Iasi, DS 2788, jud. Iasi;
- Târgul de Maşini - situat in Mun. Iasi, DS 2788, jud. Iasi ;
- Târgul de Cherestea - situat in Mun. Iasi, DS 2788, jud. Iasi ;

La nivelul SC Ecopiata SA, contabilitatea este ţinută la zi, cu ajutorul unui program
informatic specializat de gestiune economico-financiară, având la bază documentele justificative
tipizate prevăzute de legislaţia în vigoare.

Balanţa de verificare conţine datele preluate din conturile sintetice, iar balanţa sintetică
concordă cu cea analitică.

Bilanţul contabil a fost întocmit pe baza balanţei sintetice încheiată la data de 31.12.2024 şi
corespunde cu situaţia reală a patrimoniului unităţii.

Pentru a da o imagine fidelă a patrimoniului, a situaţiei financiare şi a rezultatelor s-au
respectat, cu bună credinţă, principiile contabile, din care enumerăm: prudenţa, permanenţa
metodelor, continuitatea activităţii, independenţa exerciţiului şi intangibilitatea bilanţului de
deschidere.

PREŞEDINTELE CONSILIULUI DE ADMINISTRAŢIE,
PODIANU VIVIANA

