

**HOTĂRÂREA ADUNĂRII GENERALE A
ASOCIAȚILOR “ASOCIAȚIA DE DEZVOLTARE INTERCOMUNITARĂ
DEȘEURI TIMIȘ (ADID TIMIȘ)”**

Nr. 1/03.05.2017

Asociații ADID Timiș,

1. **Județul Timiș**, prin Consiliul Județean Timiș, cu sediul în Timișoara, bv. Revoluției din 1989 nr. 17/A, et. 2, cam. 208, jud. Timiș, reprezentat de Traian Stancu, în calitate de Vicepreședinte al Consiliului Județean Timiș, legal împuternicit în acest scop prin Hotărârea Consiliului Județean Timiș nr. 146/22.07.2016;
2. **Municipiul Timișoara**, prin Consiliul Local al municipiului Timișoara, cu sediul în Timișoara, bv. C.D. Loga nr. 1, județul Timiș, reprezentat de Bere Semeredi Adrian Amedeo, în calitate de director executiv al Direcției de Mediu, legal împuternicit în acest scop prin Hotărârea Consiliului Local Timișoara nr. 102/20.09.2016;
3. **Municipiul Lugoj**, prin Consiliul Local al municipiului Lugoj, cu sediul în Lugoj, P-ța Victoriei nr. 4, județul Timiș, reprezentat de Boldea Francisc Constantin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Lugoj nr. 32/31.08.2016;
4. **Orașul Buziaș**, prin Consiliul Local Buziaș, cu sediul în Buziaș, str. Principală nr. 16, județul Timiș reprezentat de Munteanu Sorin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Buziaș nr. 13/29.07.2016;
5. **Orașul Ciacova**, prin Consiliul Local Ciacova, cu sediul în Ciacova, P-ța Cetății nr. 8, județul Timiș, reprezentat de Filip Petru, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Ciacova nr. 9/23.08.2016;
6. **Orașul Deta**, prin Consiliul Local Deta, cu sediul în Deta, str. Victoriei nr. 32, județul Timiș, reprezentat de Roman Petru, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Deta nr. 11/18.07.2016;
7. **Orașul Făget**, prin Consiliul Local Făget, cu sediul în Făget, cal. Lugojuului nr. 25, județul Timiș, reprezentat de Avram Marcel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Făget nr. 16/29.07.2016;
8. **Orașul Gătaia**, prin Consiliul Local Gătaia, cu sediul în Gătaia, str. Carpați nr. 106, județul Timiș, reprezentat de Cozarov Raul, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Gătaia nr. 13/28.07.2016;
9. **Orașul Jimbolia**, prin Consiliul Local Jimbolia, cu sediul în Jimbolia, str. Tudor Vladimirescu nr. 81, județul Timiș, reprezentat de Postelnicu Darius Adrian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Jimbolia nr. 143/28.07.2016;
10. **Orașul Recaș**, prin Consiliul Local Recaș, cu sediul în Recaș, nr. 134, județul Timiș, reprezentat de Pavel Teodor, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Recaș nr. 14/29.07.2016;
11. **Orașul Sânnicolau Mare**, prin Consiliul Local Sânnicolau Mare, cu sediul în Sânnicolau Mare, str. Republicii nr. 15, județul Timiș, reprezentat de Groza Dănuț, în Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

- calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Sânnicolau Mare nr. 21/135/21.07.2016;
12. **Comuna Balinț**, prin Consiliul Local al comunei Balinț, cu sediul în Balinț, nr. 135, județul Timiș, reprezentată de Crașovan Dănuț, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Balinț nr. 11/17.08.2016;
 13. **Comuna Banloc**, prin Consiliul Local al comunei Banloc, cu sediul în Banloc, nr. 405, județul Timiș, reprezentată de Trifonescu Lucian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Banloc nr. 16/25.08.2016;
 14. **Comuna Bara**, prin Consiliul Local al comunei Bara, cu sediul în Bara, nr. 44, județul Timiș, reprezentată de Ursu Daniel Casian, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Bara nr. 10/30.08.2016;
 15. **Comuna Beba Veche**, prin Consiliul Local al comunei Beba Veche, cu sediul în Beba Veche, nr. 292, județul Timiș, reprezentată de Bohăncanu Ioan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Beba Veche nr. 34/21.09.2016;
 16. **Comuna Becicherecu Mic**, prin Consiliul Local al comunei Becicherecu Mic, cu sediul în Becicherecu Mic, nr. 649, județul Timiș, reprezentată de Rusu Raimond Ovidiu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Becicherecu Mic nr. 24/26.07.2016;
 17. **Comuna Belinț**, prin Consiliul Local al comunei Belinț, cu sediul în Belinț, nr. 147, județul Timiș, reprezentată de Laza Gheorghe Florin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Belinț nr. 17/30.08.2016;
 18. **Comuna Bethausen**, prin Consiliul Local al comunei Bethausen, cu sediul în Bethausen, nr. 66, județul Timiș, reprezentată de Murariu Tripon Doru, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Bethausen nr. 24/20.09.2016;
 19. **Comuna Biled**, prin Consiliul Local al comunei Biled, cu sediul în Biled, nr. 359, județul Timiș, reprezentată de David Cristian Felician, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Biled nr. 11/27.07.2016;
 20. **Comuna Birda**, prin Consiliul Local al comunei Birda, cu sediul în Birda, nr. 110, județul Timiș, reprezentată de Marcu Sorinel, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Birda nr. 11/25.07.2016;
 21. **Comuna Barna**, prin Consiliul Local al comunei Barna, cu sediul în Barna, nr. 76/a, județul Timiș, reprezentată de Pecora Dumitru, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Barna nr. 11/22.07.2016;
 22. **Comuna Bogda**, prin Consiliul Local al comunei Bogda, cu sediul în Bogda, nr. 9, județul Timiș, reprezentată de Iovănuț Iasmin Ciprian, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Bogda nr. 8/04.07.2016;
 23. **Comuna Boldur**, prin Consiliul Local al comunei Boldur, cu sediul în Boldur, nr. 176, județul Timiș, reprezentată de Berci Viorel, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Boldur nr. 11/04.07.2016;
 24. **Comuna Brestovaț**, prin Consiliul Local al comunei Brestovaț, cu sediul în Brestovaț, nr. 20, județul Timiș, reprezentată de Dobra Eugen, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Brestovaț nr. 10/17.08.2016;

Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

25. **Comuna Bucovaț**, prin Consiliul Local al comunei Bucovaț, cu sediul în Bucovaț, nr. 178, județul Timiș, reprezentată de Jivan Tiberiu Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Bucovaț nr. 9/24.08.2016;
26. **Comuna Cărpiniș**, prin Consiliul Local al comunei Cărpiniș, cu sediul în Cărpiniș, str. a III-a nr. 42, județul Timiș, reprezentată de Sima Ioan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Cărpiniș nr. 12/09.2016;
27. **Comuna Cenad**, prin Consiliul Local al comunei Cenad, cu sediul în Cenad, nr. 652, județul Timiș, reprezentată de Crăciun Nicolae, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Cenad nr. 9/18.07.2016;
28. **Comuna Cenei**, prin Consiliul Local al comunei Cenei, cu sediul în Cenei, nr. 133, județul Timiș, reprezentată de Ilaș Gabriel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Cenei nr. 11/19.07.2012
29. **Comuna Checea**, prin Consiliul Local al comunei Checea, cu sediul în Checea, nr. 184, județul Timiș, reprezentată de Birdean Dorin Liviu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Checea nr. 8/20.07.2016;
30. **Comuna Chevereșu Mare**, prin Consiliul Local al comunei Chevereșu Mare, cu sediul în Chevereșu Mare, nr. 277, județul Timiș, reprezentată de Muia Marcel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Chevereșu Mare nr. 12/14.09.2016;
31. **Comuna Comloșu Mare**, prin Consiliul Local al comunei Comloșu Mare, cu sediul în Comloșu Mare, nr. 655, județul Timiș, reprezentată de Ovidiu Ștefănescu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Comloșu Mare nr. 12/22.08.2016;
32. **Comuna Coșteiu**, prin Consiliul Local al comunei Coșteiu, cu sediul în Coșteiu, nr. 668, județul Timiș, reprezentată de Marton Benjamin, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Coșteiu nr. 11/25.08.2016;
33. **Comuna Criciova**, prin Consiliul Local al comunei Criciova, cu sediul în Criciova, nr. 51 A, județul Timiș, reprezentată de Cătană Cristian Iosif, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Criciova nr. 10/07.07.2016;
34. **Comuna Curtea**, prin Consiliul Local al comunei Curtea, cu sediul în Curtea, nr. 268, județul Timiș, reprezentată de Grecu Mircea, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Curtea nr. nr. 9/10.07.2012;
35. **Comuna Darova**, prin Consiliul Local al comunei Darova, cu sediul în Darova, nr. 152, județul Timiș, reprezentată de Cherciu Viorel Aurel, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Darova nr. 21/29.09.2016;
36. **Comuna Denta**, prin Consiliul Local al comunei Denta, cu sediul în Denta, nr. 224, județul Timiș, reprezentată de Tapanov Petru, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Denta nr. 17/22.09.2016;
37. **Comuna Dudeștii Noi**, prin Consiliul Local al comunei Dudeștii Noi, cu sediul în Dudeștii Noi, nr. 29, județul Timiș, reprezentată de Nica Alin Adrian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Dudeștii Noi nr. 17/31.08.2012;
38. **Comuna Dudeștii Vechi**, prin Consiliul Local al comunei Dudeștii Vechi, cu sediul în Dudeștii Vechi, nr. 254, județul Timiș, reprezentată de Cucalan Bono, în calitate de

Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Dudeștii Vechi nr. 7/13.07.2016;

39. **Comuna Dumbrava**, prin Consiliul Local al comunei Dumbrava, cu sediul în Dumbrava, nr. 336, județul Timiș, reprezentată de Ihasz Ioan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Dumbrava nr. 9/24.08.2016;
40. **Comuna Dumbrăvița**, prin Consiliul Local al comunei Dumbrăvița, cu sediul în Dumbrăvița, str. Petofi Sandor nr. 31, județul Timiș, reprezentată de Malac Victor, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Dumbrăvița nr. 13/19.07.2016;
41. **Comuna Fibiș**, prin Consiliul Local al comunei Fibiș, cu sediul în Fibiș, nr. 94A, județul Timiș, reprezentată de Carcea Gheorghe Dorel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Fibiș nr. 8/22.07.2016;
42. **Comuna Fârdea**, prin Consiliul Local al comunei Fârdea, cu sediul în Fârdea, nr. 105, județul Timiș, reprezentată de Lupulescu Samuel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Fârdea nr. 16/29.07.2016;
43. **Comuna Foeni**, prin Consiliul Local al comunei Foeni, cu sediul în Foeni, nr. 381, județul Timiș, reprezentată de Cizmaș Miomir-Dobrovioi, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Foeni nr. 13/22.09.2016;
44. **Comuna Găvojdia**, prin Consiliul Local al comunei Găvojdia, cu sediul în Găvojdia, nr. 295, județul Timiș, reprezentată de Stoica Dănuț Toma, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Găvojdia nr. 15/22.07.2016;
45. **Comuna Ghilad**, prin Consiliul Local al comunei Ghilad, cu sediul în Ghilad, nr. 972 A, județul Timiș, reprezentată de Guran Cornel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Ghilad nr. 19/27.04.2017;
46. **Comuna Ghiroda**, prin Consiliul Local al comunei Ghiroda, cu sediul în Ghiroda, str. Victoria nr. 46, județul Timiș, reprezentată de Stănușoiu Ionuț, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Ghiroda nr. 11/20.07.2016;
47. **Comuna Ghizela**, prin Consiliul Local al comunei Ghizela, cu sediul în Ghizela, nr. 41, județul Timiș, reprezentată de Mirean Mircea Dinu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Ghizela nr. 20/30.09.2016;
48. **Comuna Giarmata**, prin Consiliul Local al comunei Giarmata, cu sediul în Giarmata, nr. 445, județul Timiș, reprezentată de Bunescu Virgil, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Giarmata nr. 12/22.07.2016;
49. **Comuna Giera**, prin Consiliul Local al comunei Giera, cu sediul în Giera, nr. 192, județul Timiș, reprezentată de Vicol Radu Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Giera nr. 8/28.07.2016;
50. **Comuna Giroc**, prin Consiliul Local al comunei Giroc, cu sediul în Giroc, str. Semenice nr. 54, județul Timiș, reprezentată de Toma Iosif Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Giroc nr. 24/31.08.2016;
51. **Comuna Giulvăz**, prin Consiliul Local al comunei Giulvăz, cu sediul în Giulvăz, nr. 172, județul Timiș, reprezentată de Muntean Maria, în calitate de viceprimar, legal împuternicită în acest scop prin Hotărârea Consiliului Local Giulvăz nr. 9/08.07.2016;

52. **Comuna Gottlob**, prin Consiliul Local al comunei Gottlob, cu sediul în Gottlob, nr. 275, județul Timiș, reprezentată de Nastor Gheorghe, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Gottlob nr. 11/01.08.2016;
53. **Comuna Ieccea Mare**, prin Consiliul Local al comunei Ieccea Mare, cu sediul în Ieccea Mare, nr. 127 A, județul Timiș, reprezentată de Tomulea Liviu Ștefan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Ieccea Mare nr. 12/13.08.2012;
54. **Comuna Jamu Mare**, prin Consiliul Local al comunei Jamu Mare, cu sediul în Jamu Mare, nr. 180 A, județul Timiș, reprezentată de Filipiac Valeriu Nicolae, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Jamu Mare nr. 14/30.08.2016;
55. **Comuna Jebel**, prin Consiliul Local al comunei Jebel, cu sediul în Jebel, nr. 251, județul Timiș, reprezentată de Bociu Sabin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Jebel nr. 9/28.07.2016;
56. **Comuna Lenauheim**, prin Consiliul Local al comunei Lenauheim, cu sediul în Lenauheim, nr. 258, județul Timiș, reprezentată de Suciu Ilie, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Lenauheim nr. 14/22.09.2016;
57. **Comuna Liebling**, prin Consiliul Local al comunei Liebling, cu sediul în Liebling, nr. 528, județul Timiș, reprezentată de Munteanu Ioan Gheorghe, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Liebling nr. 12/29.10.2016;
58. **Comuna Livezile**, prin Consiliul Local al comunei Livezile, cu sediul în Livezile, nr. 191, județul Timiș, reprezentată de Varga Ștefan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Livezile nr. 8/08.07.2016;
59. **Comuna Lovrin**, prin Consiliul Local al comunei Lovrin, cu sediul în Lovrin, nr. 206, județul Timiș, reprezentată de Graur Vasile, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Lovrin nr. 42/26.04.2017;
60. **Comuna Margina**, prin Consiliul Local al comunei Margina, cu sediul în Margina, nr. 1, județul Timiș, reprezentată de Costa Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Margina nr. 14/20.09.2016;
61. **Comuna Mașloc**, prin Consiliul Local al comunei Mașloc, cu sediul în Mașloc, nr. 95, județul Timiș, reprezentată de Lupu Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Mașloc nr. 11/31.08.2016;
62. **Comuna Mănăștiur**, prin Consiliul Local al comunei Mănăștiur, cu sediul în Mănăștiur, nr. 297, județul Timiș, reprezentată de Curuți Ionel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Mănăștiur nr. 9/29.07.2016;
63. **Comuna Moravița**, prin Consiliul Local al comunei Moravița, cu sediul în Moravița, nr. 261, județul Timiș, reprezentată de Fisteș Ion, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Moravița nr. 10/15.07.2016;
64. **Comuna Moșnița Nouă**, prin Consiliul Local al comunei Moșnița Nouă, cu sediul în Moșnița Nouă, nr. 73, județul Timiș, reprezentată de Bucur Florin-Octavian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Moșnița Nouă nr. 19/30.06.2016;

65. **Comuna Nădrag**, prin Consiliul Local al comunei Nădrag, cu sediul în Nădrag, P-ța Centrală nr. 2, județul Timiș, reprezentată de Muntean Liviu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Nădrag nr. 21/19.09.2016;
66. **Comuna Nitchidorf**, prin Consiliul Local al comunei Nitchidorf, cu sediul în Nitchidorf, nr. 212, județul Timiș, reprezentată de Drăghici Dănuț, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Nițchidorf nr. 16/31.08.2016;
67. **Comuna Ohaba Lunga**, prin Consiliul Local al comunei Ohaba Lungă, cu sediul în Ohaba Lungă, nr. 33, județul Timiș, reprezentată de Lăzărescu Ion în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Comuna Ohaba Lunga nr. 13/20.07.2016;
68. **Comuna Orțișoara**, prin Consiliul Local al comunei Orțișoara, cu sediul în Orțișoara, nr. 209, județul Timiș, reprezentată de Sobolu Gheorghe Aleodor, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Orțișoara nr. 10/21.07.2016;
69. **Comuna Otelec**, prin Consiliul Local al comunei Otelec, cu sediul în Otelec, nr. 471/B, județul Timiș, reprezentată de Pascu Vasile Valentin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Otelec nr. 12/28.08.2016;
70. **Comuna Parța**, prin Consiliul Local al comunei Parța, cu sediul în Parța, nr. 282, județul Timiș, reprezentată de Petricaș Mihai, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Parța nr. 33/26.08.2016;
71. **Comuna Pădureni**, prin Consiliul Local al comunei Pădureni, cu sediul în Pădureni, nr. 220, județul Timiș, reprezentată de Ignuța Dorin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Pădureni nr. 17/22.09.2016;
72. **Comuna Peciu Nou**, prin Consiliul Local al comunei Peciu Nou, cu sediul în Peciu Nou, nr. 189, județul Timiș, reprezentată de Drăgan Gabriel-Răzvan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Peciu Nou nr. 12/15.07.2016;
73. **Comuna Periam**, prin Consiliul Local al comunei Periam, cu sediul în Periam, nr. 986, județul Timiș, reprezentată de Dumitraș Cornel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Periam nr. 17/21.07.2016;
74. **Comuna Pesac**, prin Consiliul Local al comunei Pesac, cu sediul în Pesac, nr. 360, județul Timiș, reprezentată de Toma Cornel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Pesac nr. 9/21.07.2016;
75. **Comuna Pietroasa**, prin Consiliul Local al comunei Pietroasa, cu sediul în Pietroasa, nr. 108, județul Timiș, reprezentată de Simoc Ioan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Pietroasa nr. 14/29.09.2016;
76. **Comuna Pișchia**, prin Consiliul Local al comunei Pișchia, cu sediul în Pișchia, nr. 261, județul Timiș, reprezentată de Sas Ioan, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Pișchia nr. 30/31.10.2012;
77. **Comuna Racovița**, prin Consiliul Local al comunei Racovița, cu sediul în Racovița, nr. 331, județul Timiș, reprezentată de Nanu Ion, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Racovița nr. 8/28.07.2016;
78. **Comuna Remetea Mare**, prin Consiliul Local al comunei Remetea Mare, cu sediul în Remetea Mare, nr. 112, județul Timiș, reprezentată de Golubov Ilie, în calitate de primar,

Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

- legal împuternicit în acest scop prin Hotărârea Consiliului Local Remetea Mare nr. 10/29.07.2016;
79. **Comuna Sacoșu Turcesc**, prin Consiliul Local al comunei Sacoșu Turcesc, cu sediul în Sacoșu Turcesc, nr. 98, județul Timiș, reprezentată de Koller Gabriel Adrian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Sacoșu Turcesc nr. 11/05.08.2016;
 80. **Comuna Saravale**, prin Consiliul Local al comunei Saravale, cu sediul în Saravale, nr. 174, județul Timiș, reprezentată de Stoian Sava, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Saravale nr. 33/05.07.2016;
 81. **Comuna Satchinez**, prin Consiliul Local al comunei Satchinez, cu sediul în Satchinez, str. a V-a nr. 82, județul Timiș, reprezentată de Cheaua Florin-Olimpiu, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Satchinez nr. 11/29.07.2016;
 82. **Comuna Săcălaz**, prin Consiliul Local al comunei Săcălaz, cu sediul în Săcălaz, nr. 368, județul Timiș, reprezentată de Todașcă Ilie, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Săcălaz nr. 21/30.06.2016;
 83. **Comuna Secaș**, prin Consiliul Local al comunei Secaș, cu sediul în Secaș, nr. 19, județul Timiș, reprezentată de Pop Simion, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Secaș nr. 14/15.09.2016;
 84. **Comuna Sânanđrei**, prin Consiliul Local al comunei Sânanđrei, cu sediul în Sânanđrei, nr. 516, județul Timiș, reprezentată de Minnich Iosif, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Sânanđrei nr. 8/14.07.2016;
 85. **Comuna Sânmihaiu Român**, prin Consiliul Local al comunei Sânmihaiu Român, cu sediul în Sânmihaiu Român, nr. 1, județul Timiș, reprezentată de Mărcuți Viorel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Sânmihaiu Român nr. 7/21.07.2016;
 86. **Comuna Sânpetru Mare**, prin Consiliul Local al comunei Sânpetru Mare, cu sediul în Sânpetru Mare, nr. 1, județul Timiș, reprezentată de Popovici Viorel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Sânpetru Mare nr. 9/31.07.2012;
 87. **Comuna Șag**, prin Consiliul Local al comunei Șag, cu sediul în Șag, str. a II-a nr. 49, județul Timiș, reprezentată de Roșu Flavius Alin, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Șag nr. 9/29.07.2016;
 88. **Comuna Șandra**, prin Consiliul Local al comunei Șandra, cu sediul în Șandra, nr. 6, județul Timiș, reprezentată de Savu Luchian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Șandra nr. 8/10.08.2016;
 89. **Comuna Știuca**, prin Consiliul Local al comunei Știuca, cu sediul în Știuca, nr. 111, județul Timiș, reprezentată de Bejera Vasile în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Știuca nr. 15/5.09.2016;
 90. **Comuna Teremia Mare**, prin Consiliul Local al comunei Teremia Mare, cu sediul în Teremia Mare, nr. 559, județul Timiș, reprezentată de Gui Cornel Vasile, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Teremia Mare nr. 34/18.08.2016;

91. **Comuna Tomești**, prin Consiliul Local al comunei Tomești, cu sediul în Tomești, nr. 46, județul Timiș, reprezentată de Medelean Costel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Tomești nr. 9/25.07.2016;
92. **Comuna Tomnatic**, prin Consiliul Local al comunei Tomnatic, cu sediul în Tomnatic, nr. 258, județul Timiș, reprezentată de VasIU Stoian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Tomnatic nr. 10/24.08.2016;
93. **Comuna Topolovățu Mare**, prin Consiliul Local al comunei Topolovățu Mare, cu sediul în Topolovățu Mare, nr. 321, județul Timiș, reprezentată de _____, în calitate de _____, legal împuternicit în acest scop prin Hotărârea Consiliului Local Topolovățu Mare nr. __/_____;
94. **Comuna Tormac**, prin Consiliul Local al comunei Tormac, cu sediul în Tormac, nr. 467, județul Timiș, reprezentată de Csaki Karol Ion Lucian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Tormac nr. 16/25.08.2016;
95. **Comuna Traian Vuia**, prin Consiliul Local al comunei Traian Vuia, cu sediul în Sudrias, nr. 163 A, județul Timis, reprezentată de Petruescu Vasile Bujor, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Traian Vuia nr. 10/11.08.2016;
96. **Comuna Uivar**, prin Consiliul Local al comunei Uivar, cu sediul în Uivar, nr. 348, județul Timiș, reprezentată de Idvorianu Gabriel, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Uivar nr. 23/21.09.2012;
97. **Comuna Vâlcani**, prin Consiliul Local al comunei Vâlcani, cu sediul în Vâlcani, nr. 222, județul Timiș, reprezentată de Galu Adina Aureliana, în calitate de viceprimar, legal împuternicită în acest scop prin Hotărârea Consiliului Local Vâlcani nr. 7/29.06.2016;
98. **Comuna Variaș**, prin Consiliul Local al comunei Variaș, cu sediul în Variaș, nr. 619, județul Timiș, reprezentată de Birău Nicolae, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Variaș nr.20/15.09.2016;
99. **Comuna Victor Vlad Delamarina**, prin Consiliul Local al comunei Victor Vlad Delamarina, cu sediul în Victor Vlad Delamarina, nr. 127, județul Timiș, reprezentată de Cardaș Ioan Cristian, în calitate de primar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Victor Vlad Delamarina nr. 10/15.07.2016;
100. **Comuna Voiteg**, prin Consiliul Local al comunei Voiteg, cu sediul în Voiteg, nr. 114, județul Timiș, reprezentată de Olaru Iulian-Cristian, în calitate de viceprimar, legal împuternicit în acest scop prin Hotărârea Consiliului Local Voiteg nr. 9/24.08.2016;

Adunarea generală a asociațiilor, statutar și legal întrunită, cu unanimitate de voturi a hotărât următoarele:

Art. 1 Se aprobă bilanțul economic pe anul 2016.

Art. 2 Se aprobă execuția bugetului de venituri și cheltuieli aferent anului 2016.

Art. 3 Se aprobă raportul cenzorilor aferent anului 2016.

Art. 4 Se aprobă raportul de activitate al aparatului tehnic al ADID aferent anului 2016.

Art. 5 Se aprobă proiectul bugetului de venituri și cheltuieli al ADID pentru anul 2017.

Art. 6 Prezenta hotărâre se aduce la cunoștința membrilor asociați.

Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

Art. 7 Prezenta hotărâre urmează a fi publicată și pe pagina de internet a Asociației de Dezvoltare Intercomunitară Deșeuri Timiș www.adidtimis.ro

Art. 8 Prezenta hotărâre s-a redactat în 3 exemplare.

Anexă la Hotărârea nr. 1/03.05.2017

ASOCIAȚII, din care semnează cei prezenți, conform tabelului de prezență al ședinței Adunării Generale din 03.05.2017

1. **Județul Timis**, prin Vicepreședinte Stancu Traian

2. **Municipiul Timișoara**, prin director executiv al Direcției de Mediu
Bere Semeredi Adrian Amedeo

3. **Municipiul Lugoj**, prin primar Boldea Francisc Constantin

4. **Orașul Buziaș**, prin primar Munteanu Sorin

5. **Orașul Ciacova**, prin primar Filip Petru

6. **Orașul Deta**, prin primar Roman Petru

7. **Orașul Făget**, prin primar Avram Marcel

8. **Orașul Gătaia**, prin primar Cozarov Raul

9. **Orașul Jimbolia**, prin primar Postelnicu Darius Adrian

10. **Orașul Recaș**, prin primar Pavel Teodor

11. **Orașul Sânnicolau Mare**, prin primar Groza Dănuț

Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

12. **Comuna Balinț**, prin primar Crașovan Dănuț

 13. **Comuna Banloc**, prin primar Trifonescu Lucian

 14. **Comuna Bara**, prin viceprimar Ursu Daniel Casian

 15. **Comuna Beba Veche**, prin primar Bohăncanu Ioan

 16. **Comuna Becicherecu Mic**, prin primar Rusu Raimond Ovidiu

 17. **Comuna Belinț**, prin primar Laza Gheorghe Florin

 18. **Comuna Bethausen**, prin viceprimar Murariu Tripon Doru

 19. **Comuna Biled**, prin primar David Cristian Felician

 20. **Comuna Birda**, prin viceprimar Marcu Sorinel

 21. **Comuna Barna**, prin primar Pecora Dumitru

 22. **Comuna Bogda**, prin viceprimar Iovănuț Iasmin Ciprian

 23. **Comuna Boldur**, prin viceprimar Berci Viorel
- Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

24. **Comuna Brestovăț**, prin primar Dobra Eugen

25. **Comuna Bucovăț**, prin primar Jivan Tiberiu Ionel

26. **Comuna Cărpiniș**, prin primar Sima Ioan

27. **Comuna Cenad**, prin primar Crăciun Nicolae

28. **Comuna Cenei**, prin primar Ilaș Gabriel

29. **Comuna Checea**, prin primar Birdean Dorin Liviu

30. **Comuna Chevereșu Mare**, prin primar Muia Marcel

31. **Comuna Comloșu Mare**, prin primar Ștefănescu Ovidiu Nicolae

32. **Comuna Coșteiu**, prin viceprimar Marton Benjamin

33. **Comuna Criciova**, prin primar Cătană Cristian Iosif

34. **Comuna Curtea**, prin primar Grecu Mircea

35. **Comuna Darova**, prin viceprimar Cherciu Viorel Aurel

36. **Comuna Denta**, prin viceprimar Tapanov Petru

37. **Comuna Dudeștii Noi**, prin primar Nica Alin Adrian

38. **Comuna Dudeștii Vechi**, prin primar Cucalan Bono

39. **Comuna Dumbrava**, prin primar Ihasz Ioan

40. **Comuna Dumbrăvița**, prin primar Malac Victor

41. **Comuna Fibiș**, prin primar Carcea Gheorghe Dorel

42. **Comuna Fârdea**, prin primar Lupulescu Samuel

43. **Comuna Foeni**, prin primar Cizmaș Miomir-Dobrivoi

44. **Comuna Găvojdia**, prin primar Stoica Dănuț - Toma

45. **Comuna Ghilad**, prin primar Guran Cornel

46. **Comuna Ghiroda**, prin primar Stănușoiu Ionuț

47. **Comuna Ghizela**, prin primar Mirean Mircea Dinu

48. **Comuna Giarmata**, prin primar Bunescu Virgil

49. **Comuna Giera**, prin primar Vicol Radu Ionel

50. **Comuna Giroc**, prin primar Toma Iosif Ionel

51. **Comuna Giulvăz**, prin viceprimar Muntean Maria

52. **Comuna Gottlob**, prin primar Nastor Gheorghe

53. **Comuna Iecea Mare**, prin primar Tomulea Liviu Ștefan

54. **Comuna Jamu Mare**, prin primar Filipiac Valeriu Nicolae

55. **Comuna Jebel**, prin primar Bociu Sabin

56. **Comuna Lenauheim**, prin primar Suciu Ilie

57. **Comuna Liebling**, prin primar Munteanu Ioan Gheorghe

58. **Comuna Livezile**, prin primar Varga Ștefan

59. **Comuna Lovrin**, prin primar Graur Vasile
60. **Comuna Margina**, prin primar Costa Ionel
61. **Comuna Mașloc**, prin primar Lupu Ionel
62. **Comuna Mănăștiur**, prin primar Curuți Ionel
63. **Comuna Moravița**, prin primar Fistea Ion
64. **Comuna Moșnița Noua**, prin primar Bucur Florin Octavian
65. **Comuna Nădrag**, prin primar Muntean Liviu
66. **Comuna Nițhidorf**, prin primar Drăghici Dănuț
67. **Comuna Ohaba Lungă**, prin primar Lăzărescu Ion
68. **Comuna Orțișoara**, prin primar Sobolu Gheorghe Aleodor
69. **Comuna Otelec**, prin primar Pascu Vasile Valentin
70. **Comuna Parța**, prin primar Petricaș Mihai

71. **Comuna Pădureni**, prin primar Ignuța Dorin

 72. **Comuna Peciu Nou**, prin primar Drăgan Gabriel Razvan

 73. **Comuna Periam**, prin primar Dumitraș Cornel

 74. **Comuna Pesac**, prin primar Toma Cornel

 75. **Comuna Pietroasa**, prin primar Simoc Ioan

 76. **Comuna Pișchia**, prin primar Sas Ioan

 77. **Comuna Racovița**, prin primar Nanu Ion

 78. **Comuna Remetea Mare**, prin primar Golubov Ilie

 79. **Comuna Sacoșu Turcesc**, prin primar Koller Gabriel Adrian

 80. **Comuna Saravale**, prin primar Stoian Sava

 81. **Comuna Satchinez**, prin primar Cheaua Florin Olimpiu

 82. **Comuna Săcălaz**, prin primar Todașcă Ilie
- Hotărârea Adunării Generale a Asociațiilor ADID Timiș nr. 1/03.05.2017

83. **Comuna Secaş**, prin primar Pop Simion
84. **Comuna Sânanđrei**, prin viceprimar Minnich Iosif
85. **Comuna Sânmihaiu Român**, prin primar Mărcuți Viorel
86. **Comuna Sânpetru Mare**, prin primar Popovici Viorel
87. **Comuna Șag**, prin primar Roșu Flavius Alin
88. **Comuna Șandra**, prin primar Savu Luchian
89. **Comuna Știuca**, prin primar Bejera Vasile
90. **Comuna Teremia Mare**, prin primar Gui Cornel Vasile
91. **Comuna Tomești**, prin primar Medelean Costel
92. **Comuna Tomnatic**, prin primar Vasiu Stoian
93. **Comuna Topolovățu Mare**, prin _____

94. **Comuna Tormac**, prin primar Csaki Karol Ion Lucian

95. **Comuna Traian Vuia**, prin primar Petruescu Vasile Bujor

96. **Comuna Uivar**, prin primar Idvorianu Gabriel

97. **Comuna Vâlcani**, prin viceprimar Galu Adina Aureliana

98. **Comuna Variaș**, prin primar Birău Nicolae

99. **Comuna Victor Vlad Delamarina**, prin primar Cardaș Ioan Cristian

100. **Comuna Voiteg**, prin viceprimar Olaru Iulian-Cristian