

Raport anual 2015

Prezentare generală

Denumirea și forma juridică a emitentului: S.C. Allianz-Țiriac Asigurări S.A. Allianz-Țiriac Asigurări a fost fondată în anul 1994, operând inițial sub numele de Asigurări "Ion Țiriac" – ASIT, și își desfășoară activitatea de asigurare și reasigurare în baza Actului constitutiv, a Legii nr. 31/1990 - republicată, privind societățile comerciale, cu modificări și completări, a Legii nr. 136/1995 privind asigurările și reasigurările din România, cu modificări și completări, a Legii nr. 32/2000 privind societățile de asigurare și supravegherea asigurărilor, cu modificări și completări.

Categorii și clase de asigurări practicate

Diversificarea progresivă a gamei de produse în concordanță cu nevoile clienților și adaptarea lor la tendințele cererii au reprezentat elemente de strategie ce au avut o contribuție importantă la accelerarea dezvoltării afacerilor Allianz-Țiriac Asigurări. Astăzi, portofoliul companiei are o structură echilibrată, incluzând un spectru larg de produse din gama asigurărilor generale, respectiv din categoria asigurărilor de viață, capabile să acopere, practic, toate solicitările venite din partea clienților locali.

Clasele de asigurări generale practicate de Allianz-Țiriac Asigurări, în baza autorizațiilor emise de Autoritatea de Supraveghere Financiară sunt:
- asigurări de accidente și boală (inclusiv de muncă și boli profesionale);
- asigurări de vânzări;
- asigurări de mijloace de transport terestru, altele decât cele feroviare;
- asigurări de mijloace de transport aeriene;
- asigurări de mijloace de transport navale (maritime, fluviale, lacustre, canale navigabile);
- asigurări de bunuri în tranzit, inclusiv mărfuri transportate, bagaje și orice alte bunuri;
- asigurări de incendiu și calamități naturale;
- asigurări de daune la proprietăți;
- asigurări de răspundere civilă a autovehiculelor (răspundere civilă auto obligato-rie și carte verde);
- asigurări de răspundere civilă a mijloacelor de transport aerian;
- asigurări de răspundere civilă a mijloacelor de transport naval;
- asigurări de răspundere civilă generală;
- asigurări de credite;
- asigurări de garanții.

În ceea ce privește produsele de asigurări de viață, Allianz-Țiriac oferă polițe care se încadrează în două clase principale, așa cum sunt ele definite de legislația în vigoare:

- asigurări de viață, anuități și asigurări de viață suplimentare;
- asigurări de viață și anuități care sunt legate de fonduri de investiții.

Rețea de distribuție, reprezentanțe de despăgubiri

Allianz-Țiriac Asigurări operează actualmente în condiții de maximă eficiență sub aspectul reprezentării teritoriale, bazându-se pe una dintre cele mai extinse rețele de sucursale, agenții și birouri de reprezentare de pe piața românească a asigurărilor. Numărul de unități teritoriale Allianz-Țiriac prin intermediul cărora se derulează activitatea companiei a ajuns, la sfârșitul anului 2015, la 197 sedii (41 de sucursale și 156 puncte de lucru si agenții), prezența acestora fiind consemnată în toate județele României.

Birourile locale ale companiei îndeplinesc rolul de coordonare a activităților de vânzări, facilitând accesul eficient al clienților existenți și potențialii la produsele și serviciile oferite de Allianz-Țiriac Asigurări.

La nivelul anului 2015, în cadrul birourilor și reprezentanțelor teritoriale ale Allianz-Țiriac Asigurări (inclusiv în sediul central) și-au desfășurat activitatea un număr mediu de 1.421 de angajați. Dintre aceștia, 1.052 reprezintă personal operativ și 369 reprezintă personal administrativ și de conducere. Rețeaua de distribuție a companiei, operațională la sfârșitul anului 2015, includea, de asemenea, alte două canale de vânzări, și anume:
- 2.893 mandatarî care au reprezentat societatea Allianz-Țiriac Asigurări în relația cu terții în baza unor contracte de colaborare (2.659 agenți cu activitate de vânzare pe segmentul asigurărilor generale și asigurărilor de viață, respectiv 234 agenți specializați în distribuția de polițe de asigurări de viață emise de companie);
- 864 agenții de intermediere și societăți de brokeraj
- 680 angajați permanenți.

Allianz-Țiriac Asigurări este aproape de clienții săi din oricare colț al țării prin organizarea celor 40 de puncte de constatare fixe, precum și prin oferirea posibilității efectuării constatării în regim de mobilitate, la locațiile unităților de reparatii auto aparținând partenerilor companiei. Allianz-Țiriac Asigurări are încheiate contracte cu 878 de unități service autorizate și reprezentanțe, în toată țara, care în total însumează mai mult de 1.000 puncte de lucru, ce oferă servicii de reparatii pentru vehiculele avariate. Pentru a anunța o daună, persoanele îndreptățite să primească despăgubiri de la Allianz-Țiriac în baza polițelor de asigurare emise de companie se pot adresa direct Centrului de daune Allianz-Țiriac, pot accesa platforma de notificare online existentă pe site-ul companiei sau pot apela telefonic la serviciul Customer Care al companiei. Coordonatele Centrelor de daune și ale unităților reparatoare partenere ale Allianz-Țiriac Asigurări sunt disponibile pe pagina web a companiei, la adresa www.allianz-tiriac.ro.

Capital social și acționariat

Allianz-Țiriac Asigurări face parte din Allianz Group, acționarul majoritar al companiei fiind Allianz New Europe Holding GmbH, entitate afiliată a Allianz SE. Capitalul social al Allianz-Țiriac Asigurări la data de 31.12.2015 are o valoare de 94.393.890 lei. Numărul de acțiuni emise este de 127.905 titluri cu o valoare nominală de 738 Lei fiecare.

Structura acționariatului	31.12.2015
Allianz New Europe Holding GmbH	52,16%
Vesinio Trading Ltd.	44,48%
Alți acționari (mai puțin de 5% fiecare)	3,36%

Managementul companiei

Consiliul Director este structura organizatorică a companiei responsabilă cu implementarea strategiei Allianz-Țiriac Asigurări.

Membrii Consiliului Director al Allianz-Țiriac dețin, la 31.12.2015, următoarele funcții executive la nivelul societății:

- Remi Vignaud - Director General;
- Virgil Șoncutean - Director General Adjunct;
- Cristian Ionescu - Director General Adjunct
- Aurel Badea - Director Direcția Tehnică
- Liliana Ștefanel - Director Economic-Financiar

Consiliul de administrație

În conformitate cu regulamentul de organizare și funcționare a companiei și cu respectarea legislației în vigoare, responsabilitatea administrării companiei Allianz-Țiriac Asigurări revine Consiliului de Administrație, a cărui componență, la data de 31.12.2015 era următoarea:

- Petros Papanikolaou - Președinte
- Cristian Constantinescu - Membru
- Veit Valentin Stutz - Membru
- Ion Alexandru Țiriac - Membru
- Petru Văduva - Membru

Raportul administratorilor societății Allianz-Țiriac Asigurări S.A. la data de 31.12.2015 (extras)

Prezentare generală și organizare

Societatea Comercială ALLIANZ-ȚIRIAC ASIGURĂRI S.A. a luat ființă în România în 1994 (sub denumirea de ASIGURARI "ION ȚIRIAC" S.A. - ASIT) conform reglementărilor legale și este autorizată să presteze activități în domeniul asigurărilor.

Principalele categorii de asigurări pe care le oferă ALLIANZ-ȚIRIAC ASIGURĂRI (denumita în continuare Societatea) pe piață sunt:

- Clădiri și conținut

- Accidente persoane
- Medicale pentru călători în străinătate
- Autovehicule (CASCO,R.C.A.,carte verde, C.M.R.)
- Răspundere civilă generală și profesională
- Credite și garanții
- Pierderi financiare din riscuri asigurate
- Maritime și cargo
- Aviație
- Agricole
- Asigurari de viață

În anul 2015 Societatea a înregistrat un număr mediu de personal de 1.421, repartizat după următoarea structură:

	Număr	%
Personal operativ	1.052	74,03%
Personal administrativ și de conducere	369	25,97%

Principalii indicatori specifici societăților de asigurare la 31 decembrie 2015 sunt:

	Asigurări generale	Asigurări de viață	
Marja de solvabilitate	4,37	4,73	
Coefficientul de lichiditate	3,27	6,12	
Gradul de acoperire a rezervelor	1,30	1,20	

Impozite tax și taxe

Pentru anul 2015, Societatea a plătit toate impozitele și taxele datorate atât la bugetul de stat, cât și la bugetele locale.

Managementul riscului

Prin natura activităților efectuate, Societatea este expusă unor riscuri variate care includ: riscul aferent activității de asigurare, riscul mediului economic, riscul de rată a dobânzii și riscul de lichiditate. Conducerea urmărește reducerea efectelor potențial adverse, asociate acestor factori de risc, asupra performanței financiare a Societății.

Deductibilități aplicabile: în limita a 250 Euro anual/ angajat, pentru cheltuielile facute de angajator cu primele pentru asigurări facultative de sănătate.

Legea Aplicabila

Legea aplicabila contractelor de asigurare Allianz-Țiriac Asigurări SA este legea română, în principal Codul Civil si Legea nr. 237/2015

Situații financiare anuale

Situațiile financiare ale Allianz-Țiriac Asigurări S.A. aferente exercițiului financiar 2015 au fost întocmite cu respectarea reglementărilor contabile conforme cu directivele europene aprobate prin Ordinul președintelui Autorității de Supraveghere Financiară nr. 3129/2005 cu modificările și completările ulterioare, precum și în conformitate cu Legea Contabilității nr. 82/1991 republicată, cu modificările ulterioare și cu norma emisă de Autoritatea Financiară de Supraveghere nr. 14/2016 pentru punerea în aplicare a Normelor privind încheierea exercitiului financiar 2015 pentru societatile in domeniul asigurarilor.

Nota 1 - Întocmirea formei scurte a situațiilor financiare în aplicarea normelor Autorității de Supraveghere Financiară

În aplicarea prevederilor normelor Autoritatii de Supraveghere Financiară, conducerea Societății Allianz-Țiriac Asigurări S.A. ("Societatea") a procedat la extragerea informațiilor din situațiile financiare pentru exerciul financiar încheiat la 31 decembrie 2015.

Forma scurtă a situațiilor financiare, care cuprinde bilanțul în forma scurtă la 31 decembrie 2015 și contul de profit și pierdere în forma scurtă pentru exerciul financiar încheiat la 31 decembrie 2015 a fost extrasă agregat, fără modificări, din situațiile financiare pentru exercițiul financiar încheiat la 31 decembrie 2015, care au fost întocmite conform Ordinului Președintelui Comisiei de Supraveghere a Asigurărilor nr. 3129/2005 pentru aprobarea reglementărilor contabile conforme cu directivele europene specifice domeniului asigurărilor cu modificările ulterioare ("Ordinul 3129/2005").

Forma scurtă a situațiilor financiare este consecventă cu acele situații financiare.

Forma scurtă a situațiilor financiare includ și această notă explicativă (Nota 1), dar aceasta nu a fost extrasă din acele situații financiare.

Forma scurtă a situațiilor financiare nu cuprinde toate prezentările cerute de Ordinul 3129/2005. Astfel, citirea formei scurte a situațiilor financiare nu reprezintă un substitut pentru citirea situațiilor financiare auditate ale Societății.

Bilanț

Valoarea activelor totale ale Allianz-Țiriac Asigurări la data de 31.12.2015 era de 2.498,5 milioane lei.

Pe categorii, la sfârșitul exercițiului financiar 2015, structura principalelor elemente de activ era reprezentată de:

- Plasamente, în valoare totală de 1.915,7 milioane lei, alocate în principal pe următoarele categorii: obligațiuni și alte titluri cu venit fix (în valoare de aproximativ 1.056,8 milioane lei), depozite la instituții de credit (aproximativ 31,4 milioane lei), terenuri și construcții (în valoare de aproximativ 11,5 milioane lei), precum și plasamente aferente polițelor de asigurări legate de investiții tip unit-linked (în valoare de 283,5 milioane lei) și titluri de participare deținute la societăți afiliate (519,8 milioane lei);
- Partea din rezervele tehnice aferente cedărilor în reasigurare, în valoare totală de 193,3 milioane lei;
- Creațe, în valoare totală de 300,1 milioane lei, din care suma de 249,9 milioane lei reprezintă creațe provenite din operațiuni de asigurare directă, respectiv aproximativ 36,9 milioane lei reprezintă creațe aferente operațiunilor de reasigurare.

În ceea ce privește randamentele principalelor tipuri de plasamente realizate pe parcursul anului 2015, acestea au fost următoarele:

- Titluri de stat denuminate în devize - între 0,49% și 0,5% p.a.
- Titluri de stat în Lei - între 0,66% și 4,22% p.a.
- Depozite în EUR la instituții de credit – La 31.12.2015 societatea nu deține depozite în EUR

- Depozite în Lei la instituții de credit - între 0,25% și 1,2% p.a.

Passivul bilanțului Allianz-Țiriac Asigurări la sfârșitul exercițiului financiar 2015 cuprindea următoarele elemente principale:

- Capitaluri proprii, în valoare totală de 753,8 milioane lei;
- Rezerve tehnice brute în valoare de 1.192,1 milioane lei, din care suma de 1.068,9 milioane lei reprezintă rezervele tehnice aferente asigurărilor generale, iar 123,2 milioane lei reprezintă rezervele tehnice aferente asigurărilor de viață;
- Rezerva matematică aferentă asigurărilor de viață pentru care expunerea la riscul de investiții este transferată contractanților, în valoare de 283,5 milioane lei;
- Datorii, în valoare de aproximativ 191,9 milioane lei.

Forma scurtă a situațiilor financiare extrase din situațiile financiare complete pentru anul încheiat la 31 decembrie 2015.

ACTIVE	2015	2014
Active necorporale (rd. 7)	6.215.883	4.902.038
Plasamente (rd. 27)	1.915.717.655	1.735.369.547
Rezerve tehnice -partea reasiguratilor (rd. 42)	193.342.555	175.308.804
Creațe din operatiuni de asigurare directa (rd. 49)	249.951.271	240.536.948
Creație din operațiuni de reasigurare (rd. 50)	36.866.548	37.355.433
Alte creațe (rd. 51)	13.248.138	17.649.123
Alte active	83.132.251	79.508.883
Total active (rd. 68)	2.498.474.301	2.290.630.776

PASIVE	2015	2014
Capitaluri proprii (rd. 90)	753.784.367	715.501.649
Rezerve tehnice brute (rd. 111)	1.192.122.480	1.061.807.343
Rezerve tehnice aferente contractelor unit-linked (rd. 112)	283.472.438	269.112.783
Datorii (rd. 125)	191.909.748	180.127.723
Alte pasive	77.185.268	64.081.278
Total pasive (rd. 120)	2.498.474.301	2.290.630.776

Raport Anual conform Ordinului Președintelui Autorității de supraveghere Financiară (ASF) nr. 113119/2006 pentru punerea în aplicare a Normelor privind informațiile minime care trebuie publicate anual de către asigurători.

Număr de înmatriculare în Registrul Comerțului: **J40/15882/1994**
Număr și data autorizării de către ASF (fosta CSA): **35/29.10.2001**
Numărul de ordine în Registrul asigurătorilor: **RA-017/10.04.2003**
Sediul social: **București, sector 1, str. Căderea Bastiliei 80-84**

	2015	2014
Contul netehnic (Lei)		
Rezultat tehnic, total - asigurări generale profit (rd.1)	35.895.598	38.865.636
Rezultat tehnic, total - asigurări de viață profit (rd.3)	8.976.658	6.206.108
Venituri din plasamente (rd.13)	60.283.781	53.288.187
Cheltuieli cu plasamentele (rd.16)	6.769.069	5.200.269
Alte venituri netehnice (rd.22)	15.025.894	21.488.632
Alte cheltuieli netehnice, inclusiv provizioane (rd.23)	15.852.696	26.725.169
Rezultatul brut - profit (rd.36)	97.560.166	87.923.125
Impozit pe profit (rd.38)	15.802.317	14.427.859
Rezultatul net al exercitiului - profit (rd 40)	81.757.849	73.495.266
Contul tehnic al asigurării generale (Lei)	2015	2014
Venituri din prime, nete de reasigurare (rd. 5)	728.076.178	685.807.707
Alte venituri tehnice, nete de reasigurare (rd. 7)	62.434.178	65.495.583
Daune nete plătite, nete de reasigurare (rd. 8)	389.533.992	363.582.662
Variatia rezervelor daune, nete de reasigurare (rd. 12)	70.000.070	79.622.973
Variatia altor rezerve, neta de reasigurare (rd. 16)	-7.460.698	752.680
Variatia rezerve pentru participare la beneficii si risturnuri (rd.17)	847.265	0
Cheltuieli de exploatare nete (rd. 22)	295.451.487	261.051.508
Alte cheltuieli tehnice, nete de reasigurare (rd. 23)	6.242.642	7.427.831
Profit tehnic al asigurarii generale (rd. 25)	35.895.598	38.865.636
Contul tehnic al asigurării de viață (Lei)	2015	2014
Venituri din prime, nete de reasigurare (rd.4)	96.632.619	91.395.032
Venituri din plasamente (rd. 12)	9.820.949	9.407.766
Plusulori nerealizate din plasamente (rd. 13)	144.873.196	97.723.329
Alte venituri tehnice, nete de reasigurare (rd. 14)	7.805.236	6.423.925
Cheltuieli cu daunele, nete de reasigurare (rd. 15)	54.307.398	53.503.245
Variatia rezervei matematice nete de reasigurare (rd. 22)	11.476.299	9.650.501
Variatia rezervei matematice aferente asigurarilor de viata pentru care expunerea la riscul de investitii este transferata contractantului cedata în reasigurare (rd. 32)	14.347.761	27.179.334
Cheltuieli de exploatare nete (rd. 39)	39.175.930	37.898.458
Cheltuieli cu plasamente (rd. 43)	1.900.697	1.330.688
Minus valori nerealizate din plasamente (rd. 44)	127.963.291	68.516.653
Alte cheltuieli tehnice, nete de reasigurare (rd. 45)	983.966	665.065
Profit tehnic al asigurarii de viata (rd. 48)	8.976.658	6.206.108

La capitolul pasive din cadrul bilanțului, la data de 31 decembrie 2015, ponderea cea mai ridicată, de 47,7% era deținută de rezervele tehnice brute create de Allianz-Țiriac Asigurări. Principalele categorii de rezerve existente la finalul anului 2015 în conturile societății erau reprezentate de rezervele de prime în valoare totală de aproximativ 496,8 milioane lei pentru întreg portofoliul Allianz-Țiriac Asigurări, respectiv de rezerva de daună privind asigurările generale (586,2 milioane lei), care evidențiază proiecția obligațiilor de plată asumate de companie în contul daunelor avizate și neavizate la nivelul portofoliului de asigurări generale.

De asemenea, respectând prevederile legislației specifice în domeniul asigurărilor, Allianz-Țiriac Asigurări a menținut nivelul rezervei de catastrofă la peste 18 milioane de lei, valoare care depășește cu mult nivelul reținerii unor asemenea riscuri catastrofice în sarcina societății de asigurări. Practic, pentru toate polițele care oferă acoperire la riscuri catastrofice, Allianz-Țiriac Asigurări achiziționeaza protecții prin reasigurare specifice de la reasiguratorii internaționali de prim rang, având ratinguri financiare foarte ridicate, între care pot fi amintiți: Allianz Re, Hannover Re, Swiss Re, XL Re, Transatlantic Re, Scor, etc.

Activitatea desfășurată în anul financiar 2015

Pentru Allianz-Țiriac Asigurări, obiectivul principal pe termen lung vizează creșterea profitabilită a afacerilor proprii. Rezultatele înregistrate de companie de-a lungul întregii sale existențe confirmă capacitatea acesteia de a realiza, constant, performanțe remarcabile atât în ceea ce privește dinamica afacerilor derulate, cât și sub aspectul eficienței activității.

În anul 2015, veniturile totale ale Allianz-Țiriac Asigurări au atins un nivel de 1.289,7 milioane lei, în vreme ce valoarea totală a cheltuieliilor efectuate a fost de 1.192,1 milioane lei, rezultând un profit brut al exercițiului în valoare de 97,6 milioane lei.

Primele brute subscrise de Allianz-Țiriac Asigurări, cumulată din activitățile de asigurări generale și de viață, au atins valoarea de 1.054 milioane de lei, în anul 2015, valoare corespunzătoare unui număr de 2.178.011 contracte de asigurare.

Rata contribuției celor două segmente principale de activitate la generarea veniturilor companiei s-a menținut aproximativ constantă în anul 2015 (comparativ cu anul 2014), primele brute subscrise pe segmentul asigurărilor generale reprezentând aproximativ 90% din volumul total de prime brute subscrise, restul de 10% reprezentând venituri din vânzarea polițelor de asigurări de viață.

Activitatea de asigurări generale

Pe segmentul asigurărilor generale, primele brute subscrise de Allianz-Țiriac Asigurări au înregistrat o valoare de 953,7 milioane de lei. Veniturile din prime nete de reasigurare s-au situat la 728,1 milioane de lei.

Activitatea derulată de companie în anul 2015 nu a adus modificări relevante în ceea ce privește structura portofoliului de asigurări generale. Astfel, asigurările auto casco dețin, în continuare, o pondere majoritară în structura portofoliului de asigurări generale (aproximativ 42,7 %). Primele subscrise pe această clasă de asigurări se ridică la aproximativ 406,8 milioane lei în anul 2015.

Asigurările de răspundere civilă pentru pagube produse terților din accidente auto dețin, la rândul lor o pondere importantă (27,5%) în portofoliul de asigurări generale al Allianz-Țiriac Asigurări, valoarea primelor brute subscrise pe această clasă de asigurări ridicându-se la aproximativ 262,2 milioane lei, în anul 2015.

În sfârșit, cea de-a treia clasă de asigurări care are o contribuție importantă la realizarea veniturilor din activitatea de asigurări generale a companiei în anul 2015 este asigurarea de bunuri și proprietăți (incluzând asigurările de incendiu și calamități naturale, respectiv daune la proprietăți), cu o pondere de aproximativ 17,4% (aferentă celor aproximativ 165,9 milioane lei reprezentând prime brute subscrise în anul 2015).

Sumele brute plătite în anul 2015 drept despăgubiri și indemnizații de asigurare aferente portofoliului de asigurări generale au fost de 432 milioane de lei. Cheltuielile cu daunele nete de reasigurare s-au situat la 459,5 milioane de lei.

Activitatea de asigurări de viață

Vânzările de polițe de asigurări de viață au adus Allianz-Țiriac Asigurări venituri din prime brute subscrise de 100,8 milioane lei în anul 2015. Veniturile din prime nete de reasigurare pentru acest portofoliu s-au situat la aproximativ 96,6 milioane de lei.

În prezent, compania oferă toate categoriile de produse moderne de asigurări de viață, destinate atât nevoilor individuale, cât și companiilor care doresc să ofere angajaților beneficii suplimentare sub formă de polițe de asigurare. Cele doua clase de asigurări de viață practicate au contribuit la realizarea veniturilor din prime brute subscrise de Allianz-Țiriac pe segmentul asigurărilor de viață în următoarele proporții:
- Asigurări de viață, anuități și asigurări de viață suplimentare - 58%;
- Asigurări de viață și anuități care sunt legate de fonduri de investiții - 42%.

Pentru produsele de asigurări de viață tradiționale, randamentul mediu anualizat al pasamentelor realizate s-a situat la 5,61%, activele care acoperă rezervele aferente acestor contracte atingând valoarea de 74,4 milioane RON la 31.12.2015. În privința tipurilor de plasamente realizate de companie, în cazul polițelor tradiționale de asigurări de viață acestea au fost reprezentate de titluri de stat emise de instituții guvernamentale din România, obligațiuni emise de banci internaționale cu rating superior și depozite bancare înregistrate la filiale/ reprezentanțe locale ale unor bănci internaționale cu rating superior.

În ceea ce privește clasa de asigurări de viață cu componentă investițională tip unit-linked, Allianz-Țiriac Asigurări oferă clienților săi oportunitatea de a direcționa primele achitate în contul polițelor către o serie de programe investionale oferite de societate, fiecare dintre aceste fonduri evidențiind nivele diferite ale raportului risc-randament investițional. La sfârșitul anului 2015 valoarea cumulată exprimată în echivalent RON a activelor nete evidențiate de aceste vehicule investiționale se situa la aproximativ 283,5milioane RON, din care 229,8 milioane RON reprezentau

active localizate în străinătate, iar restul de 53,7 milioane RON reprezentau fonduri plătate în instrumente ale pietelor financiare din Romania (Leu Extra, Leu Plus, Leu Simplu, Leu Clasic, Leu Forte).

Elementele care descriu modul în care au fost administrate principalele fonduri asociate