

RAPORT DE ACTIVITATE

2017

C U P R I N S

- 1. Demersuri pentru atribuirea serviciului de transport public de persoane în Municipiul București la Regia Autonomă de Transport București și/ sau transformarea în societate comercială**
- 2. Activitatea de exploatare (indicatori cantitativi și calitativi specifici activității)**
- 3. Realizarea obiectivelor de investiții**
- 4. Componenta comercială și de relații publice**
- 5. Aspecte semnificative ale activității economice**
- 6. Resursele umane**

CONCLUZII

SINTEZA

ANEXE

REGIA AUTONOMĂ DE TRANSPORT BUCUREȘTI

RAPORT DE ACTIVITATE AL REGIEI AUTONOME DE TRANSPORT BUCUREȘTI PENTRU ANUL 2017

Regia Autonomă de Transport București este principala companie de transport public de persoane ce operează în zona București-Ilfov.

Rețeaua de transport utilizată de RATB în calitate de operator intern al Primăriei Municipiului București se bucură de o atractivitate crescută, adresându-se unei populații de peste două milioane de locuitori, datorită extinderii sale pe întreaga suprafață a Capitalei, dar și pe unele coridoare radiale de transport aflate în județul Ilfov. Pentru o mai bună adaptare la structura și volumul cererii de transport, RATB utilizează patru moduri de transport public de suprafață: Metroul Ușor, Tramvai, Troleibuz și Autobuz.

Serviciul de transport public local din Municipiul București este un serviciu de interes și utilitate publică locală, ce funcționează pe principiul continuității și se bazează pe o experiență acumulată în peste 100 de ani de activitate în slujba comunității.

Adiacent activității de bază – asigurarea mobilității populației pe o arie extinsă la nivel urban și periurban, conform unui program clar stabilit – în cadrul regiei se desfășoară și alte activități care contribuie la efectuarea prestației, detaliate pe coduri CAEN în Anexa 1.

Regia Autonomă de Transport București desfășoară serviciul de transport public de persoane în Municipiul București în baza prevederilor Legii nr.92/2007 ce are ca obiect stabilirea cadrului juridic privind înființarea, autorizarea, organizarea, exploatarea, gestionarea, finanțarea și controlul funcționării serviciilor de transport public în comune, orașe, municipii, județe și în zonele asociațiilor de dezvoltare comunitară.

**PRINCIPALELE DIRECȚII DE ACȚIUNE
ALE REGIEI AUTONOME DE TRANSPORT BUCUREȘTI ÎN ANUL 2017**

1. DEMERSURI PENTRU ATRIBUIREA SERVICIULUI DE TRANSPORT PUBLIC DE PERSOANE ÎN MUNICIPIUL BUCUREȘTI LA REGIA AUTONOMĂ DE TRANSPORT BUCUREȘTI ȘI/ SAU TRANSFORMAREA ÎN SOCIETATE COMERCIALĂ

Atribuirea serviciului de transport public de persoane în Municipiul București la Regia Autonomă de Transport București se poate realiza prin hotărâre a Consiliului General al Municipiului București, prin care se decide încheierea unui contract de servicii publice între Regia Autonomă de Transport București ca operator de transport public și autoritatea contractantă, unde vor fi stabilite clar condițiile de prestare a serviciului de transport public, precum și modul de acordare a compensației și a diferenței de tarif aferentă reducerilor și gratuităților la transportul public.

Regulamentul (C.E) nr.1370/2007 creează cadrul general pentru activitatea de transport public de persoane la nivel european, iar statele membre ale Uniunii Europene trebuie să facă demersuri pentru armonizarea legislației naționale la dispozițiile incluse, astfel încât, până la data de 03.12.2019, să se realizeze cadrul necesar aplicării integrale a acestuia.

Respectarea prevederilor Regulamentului (CE) nr.1370/2007 referitoare la calitatea de operator intern a prestatorului de servicii de transport public implică reglementarea modului de exercitare a controlului efectiv al Autorității Competente asupra operatorului.

Acest aspect poate fi reglementat prin **transformarea R.A.T.B. în societate comercială** la care Autoritatea Competentă poate să dețină întreg/majoritatea capitalului social.

Prin H.C.G.M.B. nr.209/2015, a fost împuternicită A.M.R.S.P. să elaboreze **studiul de oportunitate privind reorganizarea R.A.T.B.** și transformarea în societate comercială, acesta fiind aprobat de către C.G.M.B. în data de 26.05.2016.

Având în vedere necesitatea punerii în aplicare a prevederilor Regulamentului (CE) nr.1370/2007 privind serviciile publice de transport feroviar și rutier de călători în București și Județul Ilfov, prin decizia nr. 1923/02.05.2017 a Directorului General, s-a decis înființarea unei comisii de lucru pentru elaborarea documentelor de transformare a R.A.T.B. în Societate Comercială.

Pașii parcurși în transformarea Regiei în Societate Comercială în anul 2017 au fost:

- transmiterea în luna mai 2017, în format electronic și pe C.D. a documentației preliminare de transformare în Societate, Proiect cuprinzând Contractul de Servicii Publice de Transport pentru Operatorul Municipal, propus pe baza estimărilor și actul constitutiv (documente aprobate prin Hotărârea nr.35/03.05.2017 a Comitetului Conducerii Executive și prin Hotărârea nr.112/04.05.2017 a Consiliului de Administrație al R.A.T.B.), către: - P.M.B– Direcția Transporturi, Direcția Patrimoniu, Direcția Juridic, Primar General, Autoritatea Municipală de Reglementare a Serviciilor Publice – A.M.R.S.P.;

- la data de 27.06.2017 a fost transmisă către: A.M.R.S.P. minuta nr. 269401/27.06.2017 (încheiată ca urmare a întrunirii reprezentanților A.M.R.S.P., R.A.T.B. și C.C.M.T, ședință ce avut ca obiectiv stabilirea etapelor ce urmează a fi parcurse în vederea finalizării documentelor necesare transformării în societate);
- în luna iunie s-a revenit la adr. R.A.T.B. transmisă în cursul lunii mai către Direcția Transporturi din P.M.B., cu rugămintea de a confirma primirea acesteia și de a comunica stadiul demersurilor efectuate, în vederea elaborării variantei finale a documentației de transformare în Societate, de către o comisie mixtă R.A.T.B.-P.M.B.
- prin hotărârea nr. 150/28.06.2017 a Consiliului de Administrație al R.A.T.B., se ia act de minuta întrunirii reprezentanților A.M.R.S.P., C.M.M.T. și membrilor comisiei de lucru
- La începutul lunii august a fost transmisă în format electronic și pe C.D., documentația preliminară, în forma actualizată, de transformare în Societate a R.A.T.B, Proiect cuprinzând Contractul de delegare a gestiunii propus pe baza estimărilor și actul constitutiv, (documente aprobate în ședința Consiliului de Administrație al R.A.T.B. din data de 07.08.2017) către: - P.M.B– Direcția Transporturi, Direcția Generală Infrastructură și Servicii Publice, Direcția Patrimoniu, Direcția Juridic, Primar General, Viceprimar, Administrator Public Autoritatea Municipală de Reglementare a Serviciilor Publice – A.M.R.S.P.;
- prin adresa nr.416/19.09.2017, Administratorul public al Municipiului București a solicitat Consiliului Concurenței emiterea avizului asupra Proiectului de contract de delegare a gestiunii serviciului de transport public local prin atribuire directă, conform prevederilor legale;
- Urmare adresei nr.416/19.09.2017 a Administratorului public al Municipiului București, Consiliul Concurenței a solicitat anumite clarificări în vederea emiterii avizului cu privire la măsurile de atribuire directă a Contractului de delegare a gestiunii serviciului de transport public;
- În luna octombrie, Regia a transmis Administratorului public al Municipiului București un punct de vedere privind formularea unui răspuns către Consiliul Concurenței, referitor la solicitarea avizului;
- În luna decembrie 2017 a fost transmisă în format electronic și pe C.D., documentația preliminară, în forma actualizată, de transformare în Societate a R.A.T.B, Proiect cuprinzând Contractul de delegare a gestiunii propus pe baza estimărilor și actul constitutiv.

Precizăm că prin HCGMB nr.233/08.06.2017 a fost aprobată structura organizatorică și Statul de Funcții aferent. A urmat o perioadă de implementare cu încheierea acesteia într-un interval relativ scurt în raport cu dimensiunea organizației. Ulterior, pentru asigurarea cadrului complet din punct de vedere organizatoric și funcțional de desfășurare a activității specifice la nivel de Regie s-a demarat acțiunea de actualizare a Regulamentului de Organizare și Funcționare al RATB în concordanță cu organigrama aprobată, cu finalizare în cursul lunii decembrie.

Administrarea Regiei este asigurată de Consiliul de Administrație al Regiei Autonome de Transport București, iar conducerea executivă este realizată de directorii executivi ce organizează și coordonează operativ activitatea curentă și de perspectivă, pe baza structurii organizatorice aprobate.

Pe parcursul anului 2017, activitatea **Consiliului de Administrație** s-a concretizat prin adoptarea a 321 hotărâri, urmare a ședințelor ordinare și extraordinare, ședințe conduse de către președintele consiliului desemnat dintre membri, la care, în funcție de problemele dezbătute, au participat, în calitate de invitați, directori ai Regiei, reprezentanți ai entităților organizaționale, precum și președintele sindicatului reprezentativ la nivel de organizație.

Principalele teme abordate în cadrul întrunirilor Consiliului de Administrație în decursul anului 2017, în conformitate cu Regulamentul de Organizare și Funcționare:

- Numirea directorului general /directorilor interimari în condițiile legii;
- Bugetul de Venituri și Cheltuieli al R.A.T.B. (fundamentare-proiect pentru 2017, actualizare-rectificare);
- Lista de investiții cu finanțare din alocații C.G.M.B. pe anul 2017 și estimare 2018-2020 (fundamentare, actualizare, rectificare) și propuneri pentru anul 2018, cu estimare pentru 2019-2021;
- Lista obiectivelor de investiții propuse pentru anul 2017, cu finanțare din surse proprii R.A.T.B. (fundamentare, modificări din punct de vedere structural);
- Propuneri de solicitare ordonatorului principal de credite privind acordul scoaterii din funcțiune, în vederea valorificării pentru dezmembrare, a vehiculelor pentru transport în comun (autobuze, troleibuze, tramvaie) și vehicule din parc propriu, integral amortizate, și pentru aprobarea valorificării pentru dezmembrare/casare/scoatere din funcțiune, după caz, a acestora, cu mandatarea R.A.T.B. în acest scop;
- Reînființări de linii preorășenești în urma perfectării contractului de transport public și obținerii documentelor de transport/avize, cu respectarea cadrului legal în vigoare;
- Începerea demersurilor legale pentru producerea de autobuze electrice în cadrul Diviziei de Reparații Mijloace de Transport, precum și cele de asamblare acumulatori pentru tracțiune electrică, după obținerea aprobării C.G.M.B.;
- Măsurile privind contractul de asociere în participațiune între Astra Vagoane Călători S.A. și R.A.T.B., precum și solicitarea efectuării unei misiuni de audit, cu respectarea cadrului legislativ în vigoare;
- Studii de oportunitate privind "Implementarea de servicii internet wireless pentru călători în vehicule", "Achiziția de echipamente și licențe software pentru platforma centrală Sistem Taxare", "Sistem de informare a călătorilor privind traseele R.A.T.B. și timpii estimați de așteptare a vehiculelor în stații";
- Programul de Transport și indicatorii de exploatare aferenți (actualizări succesive pentru anul 2017, inclusiv pentru perioadele de sărbători legale și propunere pentru anul 2018);
- Modernizarea vehiculelor cu sistem de climatizare în salonul de călători;
- Proiectul Bucharest City Tour 2017 (promovare și desfășurare);
- Situațiile Financiare Anuale ale R.A.T.B. pentru anul precedent, auditate conform reglementărilor legale aplicabile;
- Rezultatele inventarierii patrimoniului R.A.T.B. la data de 31.12.2016;
- Inventarul bunurilor ce aparțin domeniului public al Municipiului București aflate în administrarea R.A.T.B., precum și reevaluat de un expert evaluator membru ANEVAR la data de 04.11.2016;

- Raport de activitate al R.A.T.B. pe anul 2016;
- Programul Anual al Achizițiilor Sectoriale (actualizări pe parcursul anului 2017 din punct de vedere structural și valoric și în concordanță cu modificările legislative aplicabile);
- Cadrul de organizare și funcționare a activității (propuneri de actualizare ale organigramei funcționale a R.A.T.B., a Regulamentului de Organizare și Funcționare, precum și a Statului de Funcții pentru toate categoriile de personal în concordanță cu acestea) în acord cu reglementările legale aplicabile;
- Documentația de transformare a R.A.T.B. în societate comercială, având la bază „Studiul de Oportunitate privind reorganizarea Regiei Autonome de Transport București” (elaborat de A.M.R.S.P. și aprobat de către C.G.M.B.).

Totodată, Consiliul de Administrație a dezbătut punctual și concretizat prin decizii și alte probleme din sfera managementului Regiei. Prin susținerea proiectelor și programelor proprii sau conexe aferente politicii de dezvoltare continuă a R.A.T.B., conducerea administrativă s-a implicat activ în coordonarea eficientă a activității și promovarea unui serviciu public de transport de persoane la un nivel calitativ. Pentru asigurarea unui climat corespunzător privind relațiile de muncă a răspuns solicitărilor reprezentanților organizațiilor sindicale din cadrul Regiei.

Hotărârile Consiliului de Administrație au fost duse la îndeplinire de către conducerea executivă a R.A.T.B., reprezentată de Directorul General, directorii direcțiilor de specialitate.

Activitatea **Comitetului Conducerii Executive** a fost concentrată pe decizii punctuale, materializate prin adoptarea a 103 Hotărâri, care au vizat, în principal, în afara celor promovate și în cadrul Consiliului de Administrație al R.A.T.B.:

- Protecție socială acordată unor categorii de salariați prin acordarea de ajutoare sociale, conform criteriilor stabilite pentru anul 2017;
- Modificări ale Programului Anual al Achizițiilor Sectoriale prin compensări, fără a se depăși valoarea totală a P.A.A.S.;
- Modificări ale traseelor diferitelor linii;
- Informări privind situația de personal și fluxul de personal;
- Stabilirea de norme de consum combustibil și coeficienți speciali de corecție Sb pentru toate liniile de autobuz, norme de consum mediu de carburant pentru utilaje de mică mecanizare, etc.;
- Acoperirea deficitului de personal;
- Întreruperi de circulație pentru efectuarea diverselor lucrări la calea de rulare;
- Programul de circulație pentru transportul public de suprafață cu vehiculele Regiei în perioadele de sărbători;
- Comandamentul de iarnă 2017-2018;
- Circulația mijloacelor de transport public în iarna 2017-2018 - Program de măsuri pentru asigurarea acesteia;
- Organizarea activității de dezăpezire a refugiilor stațiilor de tramvai în iarna 2017-2018.

Realizarea cerințelor managementului de ordin superior în domeniul organizării conducerii, prin punerea în aplicare a deciziilor manageriale privind crearea cadrului organizatoric complet de funcționare al Regiei reprezintă obiectivele principale ale **Serviciului Plan, Organizarea și Normarea Muncii** având în componență: Biroul Plan Organizare; Compartimentul Metodologie Îndrumare Contract Colectiv de Muncă și Biroul Normare și Evaluare Posturi.

Biroul Plan Organizare

În primele 5 luni ale anului 2017 RATB și-a desfășurat activitatea în baza structurii organizatorice aprobată prin Hotărârea Consiliului de Administrație nr. 20/28.11.2016 (Anexa 2.1). În data de 30.05.2017 a fost înaintată PMB spre aprobare (conform prevederilor Legii nr.215/2001) o propunere de organigramă împreună cu Statul de Funcții corespunzător, proiectată având la bază „Studiul de oportunitate RATB”, realizat de către AMRSP. Prin HCGMB nr. 233/08.06.2017 documentele au fost aprobate, în prezent Regia desfășurându-și activitatea în conformitate cu aceasta (Anexa 2.2).

Pentru asigurarea cadrului complet, organizatoric și funcțional de desfășurare a activității specifice la nivel de Regie reflectată pe parcursul anului 2017, au fost desfășurate activități semnificative, respectiv:

- actualizarea Regulamentului de Organizare și Funcționare al RATB în concordanță cu organigrama în vigoare la data de 28.11.2016 și cu organigrama aprobată prin HCGMB nr. 233/08.06.2017, documente aprobate în ședințele Consiliului de Administrație.
- actualizarea operativă a Statului de Funcții nominal pentru personalul de conducere și execuție (tehnic, economic, socio-administrativ, maiștri, personal medical operativ și personalul de specialitate aferent Centrului de Sănătate), în concordanță cu organigrama aprobată în data de 28.11.2016 și actele adiționale/comunicările privind angajarea de personal/încetarea raporturilor de muncă/deciziilor de transformare/ alocare post; aprobarea acestuia de către Directorul General începând cu data de 01.02.2017;
- actualizarea operativă a Statului de Funcții nominal pentru personalul de conducere și execuție (tehnic, economic, socio-administrativ, maiștri, personal medical operativ și personalul de specialitate aferent Centrului de Sănătate), în concordanță cu organigrama aprobată prin HCGMB nr. 233/08.06.2017 și actele adiționale/comunicările privind angajarea de personal/încetarea raporturilor de muncă/deciziilor de transformare/ alocare post, ca urmare a finalizării implementării noii structuri; aprobarea acestuia de către Directorul General începând cu data de 17.11.2017;
- actualizarea succesivă a Statului de Funcții al RATB (modificări între entități organizaționale dar cu menținerea numărului total de posturi aprobat) și aprobarea acestuia de către Consiliul de Administrație în ședințele din data de 28.06.2017, 29.08.2017, 26.09.2017, 10.10.2017 și respectiv 24.11.2017;
- elaborarea deciziilor de transformare și/sau alocare post pentru personalul de conducere și execuție (tehnic, economic, socio-administrativ, maiștri, personal medical operativ și personalul de specialitate aferent Centrului de Sănătate) și supunerea acestora pe circuitul de avizare-aprobare, în vederea asigurării cadrului corespunzător de organizare și funcționare a structurilor;
- reconfigurarea sistemului informatic SAP în conformitate cu noua structură organizatorică aprobată (denumirea entităților organizaționale, gruparea și ierarhizarea lor, alocarea posturilor aferente);
- analiza fișelor de post transmise de entitățile organizaționale ale Regiei în vederea avizării, cu verificarea respectării procedurii operaționale aplicabile și a concordanței cu Regulamentul de Organizare și Funcționare;
- elaborarea unor analize solicitate de conducerea Regiei, privind timpul de muncă realizat și fondul de salarii aferent, efectuate pe baza datelor cuprinse în situațiile statistice centralizate la nivelul biroului/ transmise de către entitățile organizaționale omoloage din cadrul DTA/DTE;
- punerea la dispoziția echipelor de control ale Ministerului Finanțelor Publice din cadrul Direcției Generale de Inspecție Economico-Financiară, Auditului Public Intern din cadrul

Primăriei Municipiului București și Curții de Conturi a României a informațiilor și documentelor în forma solicitată de către acestea;

➤ coordonarea activității de autoevaluare a stadiului de implementare a standardelor de control intern managerial la nivelul RATB, conform OSGG nr. 400/2015, cu modificările și completările ulterioare, și transmiterea rezultatelor, în urma aprobării Directorului General, către PMB;

De asemenea, au fost realizate și următoarele lucrări cu caracter specific de plan, furnizate ca suport pentru diverse analize solicitate de conducerea Regiei/entități organizaționale/organizații sindicale, precum și anchete/chestionare statistice conform cerințelor Direcției Regionale de Statistică a Municipiului București, respectiv:

a) cu periodicitate lunară: existentul/ numărul mediu scriptic de personal pe categorii de personal și total RATB; numărul mediu scriptic de personal pe categorii de personal, entități organizaționale și total RATB; situația fondului de timp și salarii pe categorii de personal, entități organizaționale și total RATB; raportarea statistică SERV TS privind numărul persoanelor ocupate, timpul de lucru, sumele brut plătite și câștigul salarial; evidență parc inventar (tramvaie, troleibuze, autobuze); centralizarea realizării indicatorilor de prestație (parc circulant, km., ore, curse).

b) cu caracter lunar/trimestrial/semestrial/anual: programele de producție ale Diviziei Reparații Mijloace de Transport (analizare, remitere spre modificare/ actualizare/ după caz, supunere pe circuitul de avizare/aprobare); Fila de Plan (elaborare/actualizare pe baza propunerilor transmise de către Divizia Transport Autobuze/Divizia Transport Electric) - reprezentând indicatorii de prestație pentru transportul public de persoane; fondul de salarii pentru proiecția bugetară a anului 2018 (estimare), pe structură de personal, entități organizaționale și total RATB; cercetarea statistică LV privind ancheta locurilor de muncă vacante; cercetarea statistică „Costul forței de muncă”; cercetarea statistică TR1-TP „Transportul public local de pasageri”.

Activitățile desfășurate în cadrul echipei de gestionare a riscurilor - EGR

Până la data de 11.10.2017 (când activitatea a fost preluată de către entitatea organizațională nou înființată Serviciul Managementul Integrat al Riscurilor) au fost realizate ședințele EGR de colectare a informațiilor privind identificarea/actualizarea riscurilor. În urma acestor ședințe de lucru a fost actualizat Registrul riscurilor, acesta fiind aprobat în cadrul ședinței EGR al RATB din data de 15.05.2017.

Activitățile desfășurate în cadrul *Compartimentului Metodologie Îndrumare Contract Colectiv de Muncă* au vizat:

- negocierea, încheierea și semnarea Actelor Adiționale la Contractul Colectiv de Muncă 2016-2018 al Regiei Autonome de Transport București/ Protocoalelor/ Acordurilor, activitate ce a constat în:

- asigurarea cadrului adecvat pregătirii, desfășurării și finalizării ședințelor Comisiei de Negociere privind actualizarea CCM în vigoare prin asigurarea secretariatului;
- elaborarea, redactarea și depunerea Actelor Adiționale la CCM la Ministerul Muncii, Familiei și Protecției Sociale – ITMB, împreună cu toate documentele solicitate conform legislației aplicabile;
- transmiterea Actelor Adiționale la CCM RATB aplicabil înregistrate la ITMB conducătorilor entităților organizaționale din RATB, sindicatului reprezentativ și organizațiilor sindicale nereprezentative în format electronic.

Astfel, au fost elaborate, încheiate și semnate, în urma negocierii cu partenerii de dialog social, următoarele documente:

- ✓ Actul Adițional nr. 1/20.01.2017 privind modificarea salariilor orare pe niveluri de salarizare de la 01.02.2017, conform HG nr.1/06.01.2017 pentru stabilirea salariului de bază minim brut pe țară garantat în plată, modificarea anumitor articole CCM în conformitate cu legislația în vigoare.;
- ✓ Acordul nr. 1 în vederea obținerii autorizării ITMB privind acordarea repausului cumulat;
- ✓ Protocolul nr. 1/20.01.2017 pentru actualizarea valorii nominale a tichetelor de masă conform Legii nr. 218/17.11.2016, de la 9,57 lei la 15 lei, începând cu 01.02.2017;
- ✓ Actul Adițional nr. 2/24.02.2017 cu privire la modificarea unor articole referitoare la protecția socială a salariaților RATB și modificarea Anexei 2 – Categoriile de personal pe niveluri de salarizare;
- ✓ Protocolul nr. 2/24.02.2017 privind acordarea de tichete cadou salariaților cu ocazia zilei de 8 Martie;
- ✓ Actul Adițional nr. 3/17.03.2017 referitor la modificarea articolului privind conducătorul vehicul rezervă Atelier de Exploatare precum și indemnizația pentru funcțiile de conducere;
- ✓ Actul Adițional nr. 4/09.05.2017 referitor la modificarea unor articole privind durata timpului de lucru, modificarea Anexei 2 – Categoriile de personal pe niveluri de salarizare și Anexa 2 CS – Meserii și Funcții specifice Centrului de Sănătate precum și actualizarea Anexei 16 – Regulamentul Intern al Regiei Autonome de Transport București;
- ✓ Protocolul nr. 3/09.05.2017 pentru decontarea biletelor de odihnă, tratament și boală profesională;
- ✓ Protocolul nr. 4/09.05.2017 privind asigurarea cadrului adecvat desfășurării activităților specifice din cadrul Asociației Sportive;
- ✓ Acordul nr. 2 în vederea organizării și desfășurării activităților specifice cu ocazia Zilei Transportatorului, în conformitate cu prevederile art.59 alin.(3) și art.123 alin.(5) din Contractul Colectiv de Muncă aplicabil;
- ✓ Actul Adițional nr. 5/22.06.2017 privind modificarea unor articole referitoare la perioada probei de stagiu, la sporurile și indemnizațiile ce pot fi acordate la salariul de bază, completarea Anexei 2 – Funcții pentru personalul de conducere și funcția – Consilier al Directorului General și a Capitolului V – Norme privind constituirea formațiilor de lucru conduse de șefi de echipă;
- ✓ Actul Adițional nr. 6/09.08.2017 referitor la modificarea anumitor articole privind durata repausului săptămânal, efectuarea de investigații medicale la Centrul de Sănătate RATB, completarea și actualizarea Anexei 2 – Categoriile de personal pe niveluri de salarizare, modificarea Anexei 2 CS – Meserii și funcții specifice Centrului de Sănătate și modificarea unor articole din Anexa 16 - Regulamentul Intern al Regiei Autonome de Transport București;
- ✓ Protocolul nr. 5/09.08.2017 în completarea Protocolului nr. 3 referitor la suplimentarea fondurilor privind decontarea biletelor de odihnă/ tratament/ tratament boală profesională/ tratament afecțiuni care au la bază accidente de muncă pentru anul 2017;
- ✓ Actul Adițional nr. 7/04.09.2017 referitor la modificarea articolului privind sporurile și indemnizațiile ce pot fi acordate la salariul de bază;
- ✓ Protocolul nr. 6/27.11.2017 privind acordarea tichetelor cadou cu ocazia sărbătorii de Crăciun pentru copiii salariaților în conformitate cu Cap.V art.51 alin. (4) și Cap.VII art.87 alin.(1) din Contractul Colectiv de Muncă aplicabil;

- ✓ Protocolul nr. 7/27.11.2017 în completarea Protocolului nr. 5 referitor la suplimentarea fondurilor privind decontarea biletelor de odihnă/tratament/tratament boală profesională/tratament afecțiuni care au la bază accidente de muncă pentru anul 2017;
- ✓ Protocolul nr. 8/27.11.2017 referitor la acordarea de tichete cadou cu diferite ocazii, cu ocazia sărbătorilor de iarnă în conformitate cu prevederile Cap.V art.51 alin. (4) din CCM în vigoare;
- ✓ Actul Adițional nr. 8/08.12.2017 referitor la grila de salarizare valabilă cu 01.01.2018, Anexa 2 privind categoriile de personal pe niveluri de salarizare și a Anexa 2 CS Meserii și funcții specifice Centrului de Sănătate; articole actualizate corespunzător modificării grilei de salarizare valabilă cu 01.01.2018; actualizarea denumirii unor meserii/funcții specifice Centrului de Sănătate și, în corelație, a Anexei 3 cuprinzând cuantumul sporurilor și concediul suplimentar de odihnă ce se acordă la Centrul de Sănătate; Regulamentul Intern al Regiei Autonome de Transport București (Anexă la CCM 2016 – 2018).

- participarea la estimarea variantelor de efort financiar necesare implementării prevederilor legislative recente: Ordonanța de Urgență nr. 79/2017 pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal – trecerea contribuțiilor sociale obligatorii în sarcina angajatului, Ordonanța de Urgență a Guvernului nr. 82/2017 privind obligativitatea negocierii Contractului Colectiv de Muncă în perioada 20 noiembrie – 20 decembrie 2017 pentru toți angajatorii și Hotărârea Guvernului nr. 846/2017 privind salariul de bază minim brut pe țară garantat în plată începând cu data de 01 ianuarie 2018;

- solicitarea și obținerea autorizării de către ITMB pentru acordarea repausului săptămânal cumulat, după o perioadă de activitate continuă ce nu poate depăși 14 zile calendaristice pentru mai multe categorii de personal (conducători de vehicule controlori legitimații de călătorie, casieri, operatori introducere, validare și prelucrare date, agenți de pază, impiegați miscare, personal de întreținere, etc.);

- informarea ITMB referitor la utilizarea muncii de noapte în cadrul Regiei;

- centralizarea și analizarea raportărilor nominale cu repartizarea orelor de activitate sindicală prestate și pontate pentru membri de sindicat care beneficiază de prevederile CCM aplicabil;

- actualizarea Anexelor 9A și 9B - Listele nominale cu membrii comitetelor de conducere ale organizațiilor sindicale beneficiari ai prevederilor Art. 90 din CCM – RATB 2016 – 2018;

- actualizarea Nomenclatorului de coduri utilizat în prelucrarea foilor de parcurs și pontajul conducătorilor de vehicule din transportul public de persoane (tramvai, troleibuz, autobuz) urmare solicitării Diviziei Transport Auto.

Din activitățile desfășurate în cadrul **Biroului Normare și Evaluare Posturi** în perioada analizată pot fi enumerate:

Activitatea de normare pentru Divizia Transport Autobuze

Fluxuri tehnologice pentru mentenanța autobuzelor MERCEDES:

a) Procese tehnologice noi: revizia tehnică de primăvară RTP la autobuzele marca MERCEDES CITARO EURO 3 și EURO 4; revizia tehnică de toamnă RTT la autobuzele marca MERCEDES CITARO EURO 3 și EURO 4; pregătirea inspecției tehnice periodice ITP la autobuzele marca MERCEDES CITARO EURO 3 și EURO 4; verificarea și strângerea piulițelor de roată punte față și punte spate la autobuzele marca MERCEDES CITARO EURO 3 și EURO 4;

b) Revizuirea proceselor tehnologice aferente reviziilor tehnice sezoniere (RTT și RTP) ce se execută la autobuzele marca MERCEDES CITARO 0530 Euro 3 și Euro 4, din cadrul autobazelor;

c) Procese tehnologice reactualizate: controlul și îngrijirea zilnică CIZ la autobuzele marca MERCEDES CITARO EURO 3; inspecția vizuală periodică la 5000 km pentru autobuzele marca MERCEDES CITARO EURO 3 și EURO 4; revizia tehnică la 60.000 km pentru autobuzele marca MERCEDES CITARO EURO 3 și EURO 4;

Activitatea de normare pentru Divizia Transport Electric

- Norme de timp și procese tehnologice pentru 51 de lucrări de reparații neplanificate (RCN) ce se execută la vagoanele de tramvai V3A CH-PPC și BUCUR LF;

- Norme de timp și procese tehnologice pentru lucrările de întreținere RT 3 (revizia tehnică de gradul 3) ce se execută la vagoanele de tramvai TATRA T4R;

- Avizarea în cadrul CTE a documentației „Norme de timp și procese tehnologice pentru lucrările de întreținere RT 3 (revizia tehnică de gradul 3) ce se execută la vagoanele de tramvai TATRA T4R” și transmiterea acestora către SIESI în vederea implementării în sistemul informatic SAP.

Activitatea de normare pentru Divizia Trafic și Intervenții:

- norme de timp pentru mentenanța autovehiculelor < 3,5 t din familia DACIA avizate în ședința CTE din data de 16.10.2017;

- norme timp pentru mentenanța autovehiculelor marca DACIA (DACIA LOGAN MAC 10.000 KM, DACIA LOGAN MAS 15.000 KM, DACIA 1307 10.000 KM, DACIA 1307 20.000 KM, SOLENZA/ SUPERNOVA 10.000 KM, SOLENZA/ SUPERNOVA 20.000 KM).

- proces tehnologic normat de mentenanță DACIA 1307- 20.000 km pentru DACIA 1304 avizat în ședința CTE din data de 20.10.2017;

- norme de timp și planuri de întreținere pentru autovehiculele marca ROMAN – avizate în ședința CTE din data de 14.11.2017, revizii tehnice de gradul 1 (RT1) – o punte motoare; revizii tehnice de gradul 1 (RT1) – două punți motoare; revizii tehnice de gradul 2 (RT2) – o punte motoare; revizii tehnice de gradul 2 (RT2) – două punți motoare

- revizuire proiect M2 – Mentenanță pentru autovehiculele IVECO DAILY avizate în ședința CTE din data de 14.11.2017;

- proces tehnologic de mentenanță M2 pentru IVECO DAILY (motor tip F1A și F1C) la 90.000 km

- asimilare proces tehnologic normat de mentenanță DACIA 1307 - 10.000 km pentru DACIA 1304 avizat în ședința CTE din data de 30.10.2017;

- revizuire proces tehnologic normat M1, „Norma de timp pentru procesul tehnologic de mentenanță tip M1 la autovehiculul IVECO DAILY 30.000 km” avizat în ședința CTE din data de 30.10.2017;

- proces tehnologic de mentenanță M1 pentru IVECO DAILY (motor tip F1A și F1C) la 30.000 km;

Activitatea de normare pentru Divizia Reparații Mijloace de Transport:

- primirea, verificarea și introducerea în aplicația informatică a dispozițiilor de lucru (1800-2000/lună) pentru personalul muncitor care lucrează după norme de timp/flux tehnologic, calculul valorii manoperei aferente acestora și centralizarea pe posturi/secții/uzină.

- elaborare norme de timp având la bază: tehnologii întocmite de Serviciul Tehnic al DRMT (de regulă pentru reperi singulare); întocmirea devizelor în baza constatărilor efectuate de comisiile constituite pe specific pentru vehicule și agregate care necesită reparații, inclusiv remedierile în

termen de garanție, tamponări sau alte avarii; proiecte tehnice, desene sau modele orientative pentru lucrări la care nu se elaborează tehnologii de execuție.

Alte activități și proiecte reprezentative din cadrul biroului:

- estimarea necesarului de personal la nivel RATB pentru anul 2017, cu prezentarea distinctă a deficitului/excedentului de personal pe meserii/categorii de personal și entități organizaționale în funcție de modificarea ipotezelor de calcul luate în considerație și prezentarea spre informare a Comitetului Conducerii Executive;
- elaborarea Notei privind principalele activități propuse a se desfășura la nivelul Birourilor Plan Organizare, cu competențe pe domeniul plan/organizare, înființate conform organigramei aprobate prin HCGMB nr. 233/08.06.2017 în cadrul diviziilor Transport Electric și Transport Autobuze - Direcția Transport și Mentenanță. Transmiterea notei aprobate către Divizia Transport Electric și Divizia Transport Autobuze, spre aplicare și spre informare conducerii superioare a acestora;
- estimarea fondului de salarii prognozat pe anul 2018 detaliat pe entități organizaționale și pe categorii de personal în colaborare cu BPO și CMÎCCM.

Managementul calității reprezintă un ansamblu de activități având ca scop realizarea unor obiective, prin utilizarea optimă a resurselor. Acest ansamblu cuprinde activități de planificare, coordonare, organizare, control și asigurare a calității.

În cadrul Regiei, sistemul de management al calității este asigurat de activitatea desfășurată de **Serviciul Managementul Calității**, structură organizațională ce asigură îndeplinirea obligațiilor ce revin prin legile, normativele și normele specifice activității în domeniul calității.

În perioada 1 ianuarie 2017-31 iulie 2017 serviciul a funcționat sub denumirea de **Serviciul de Management al Calității** și a avut în structura sa organizatorică 6 birouri: Biroul Asigurarea și Confirmarea Calității, Biroul Metrologie Laboratoare, Biroul Omologări Certificări, Biroul Protecția Mediului, Biroul ISCIR-PSI, Biroul Avize Edilitare.

În perioada 1 august 2017-31 decembrie 2017, ca urmare a modificării structurii organizatorice, în cadrul serviciului au rămas două birouri, unde se desfășoară activități de metrologie laboratoare și de recepție a materialelor aprovizionate de RATB, respectiv activități de protecția mediului, precum și personal care își desfășoară activitatea sub coordonarea directă a șefului de serviciu (activități de omologare certificare, management al calității, recepție materiale aprovizionate de RATB).

Până la 1 august 2017, în cadrul Serviciului Managementul Calității s-a efectuat verificarea calității lucrărilor de confecții și reparații vehicule, ansamble și subansamble executate de DRMT.

S-au efectuat demersuri în sensul îndrumării, verificării și coordonării în mod unitar a activității de Apărare Împotriva Incendiilor (A.I.I.) în subunitățile/compartimentele RATB, s-au efectuat de controale planificate pe linie de A.I.I., urmate de stabilirea de măsuri în concordanță cu neconformitățile găsite.

Pentru menținerea condițiilor în baza cărora unele subunități ale RATB dețin autorizații ISCIR pentru efectuarea de lucrări de mentenanță la anumite categorii de mașini de ridicat, s-au întreprins demersuri pentru menținerea valabilității atestatelor a personalului de specialitate (RSL și RTS) prin participarea acestora la programe de instruire și colaborarea cu ISCIR-IT București, respectiv pentru menținerea valabilității autorizațiile ISCIR ale sudorilor care efectuează lucrări la mașinile de ridicat.

Biroul Avize Edilitare a elaborat, în perioada 1 ianuarie - 31 iulie 2017, 475 avize edilitare, obținându-se venituri suplimentare pentru regie.

În perioada analizată, activitățile desfășurate au vizat:

- efectuarea controlului documentelor de certificare a calității și controlul calității materialelor, s-au luat decizii de utilizare în Sistem SAP/R3 pentru produsele conforme și s-au semnat notele de recepție și constatare de diferențe;
- întocmirea notificărilor de calitate în sistem SAP/R3 pentru materialele care nu au respectat condițiile de calitate prevăzute în documentațiile tehnice;
- coordonarea activităților de protecția mediului în unitățile RATB;
- participarea la Comisiile tehnice privind evaluarea tehnică a vehiculelor electrice de transport urban pe șine care au depășit durata normală de funcționare/durata de serviciu;
- asigurarea coordonării metodologice a Sistemului de Management al Calității din RATB prin: îndrumarea metodologică a activității de management al calitatii la nivel de unități; instruirea responsabililor cu Sistemul de Management al Calității din entitățile organizatorice ale RATB; gestionarea, întreținerea și arhivarea reviziilor procedurilor/instrucțiunilor Sistemului de Management al Calității - RATB; arhivarea procedurilor și instrucțiunilor elaborate;
- în conformitate cu Programul anual de audit intern pentru anul 2017 și planurile de audit aprobate au fost efectuate audituri interne ale Sistemului de Management al Calității la entități organizatorice din: Direcția Infrastructură; Direcția Resurse Umane; Direcția Mentenanță și Administrare Sisteme; Divizia Transport Electric; Divizia Transport Autobuze; Direcția Economică și toate entitățile organizatorice aflate în subordinea Directorului General, în conformitate cu standardul SR EN ISO 19011:2003, Manualul Calității și procedurile în vigoare;
- efectuarea auditului la solicitarea Conducerii RATB privind identificarea și delimitarea veniturilor/cheltuielilor provenite din activitățile prestate pentru terți;

Activitatea „Omologări Certificări” are ca scop implementarea în practică a reglementărilor naționale și internaționale privitoare la serviciul de transport public de persoane în Municipiul București, prin colaborare cu Autoritatea Feroviară Română (AFER), Registrul Auto Român (RAR) și Biroul Român de Metrologie Legală (BRML).

Activități desfășurate pe parcursul anului 2017:

- menținerea Autorizației de Furnizor Feroviar 2017-2018 (Seria AF 6899) a RATB pentru: furnizare de servicii de proiectare, expertizare și consultanță în domeniul transportului urban pe șine (tramvai, calea de rulare și sistemul de energoalimentare al acestuia); construirea, modernizarea, repararea și întreținerea tramvaielor; construcția, modernizarea, repararea și întreținerea căii de rulare a tramvaielor; lucrări de construcții-montaj, întreținere și reparații pentru rețeaua de contact; fabricarea de piese de schimb și subansamble pentru tramvai și calea de rulare a acestuia.
- obținerea certificatului de omologare tehnică feroviară nr. 23/2017 pentru TRAMVAI BUCUR LF-CA cu podea parțial coborâtă, cod PROIECT BLF-CA-0, valabil pe perioadă nedeterminată, cu AFER;
- obținerea certificatului de omologare tehnică feroviară nr. 24/2017 pentru TRAMVAI BUCUR LF-CA cu podea parțial coborâtă, cod PROIECT BLF-CA-0, valabil până la data de 26.01.2022, cu AFER;
- obținerea „Agrementului Tehnic Feroviar (AT 292/2017 valabil 10.08.2018) pentru „Lucrări de construcții, modernizare și reparații linii de tramvai și aparate de cale” cu AFER;
- obținerea prelungirii valabilității a cinci atestate AFER pentru standurile deținute de către Divizia Reparații Mijloace de Transport;

- obținerea specificației tehnice ”Lucrări de construcție, modernizare, întreținere și reparații pentru rețeaua de contact tramvai”, avizată de AFER la data de 31.07.2017;
- obținerea specificației tehnice ”Servicii de proiectare și consultanță pentru calea de rulare a tramvaielor”, avizată de AFER la data de 21.09.2017;
- coordonarea acțiunii de evaluare a capabilității tehnice a RATB, în vederea vizării anuale a autorizației de furnizor feroviar AFF 6899/agrement tehnic feroviar AT nr. 292/2017 cu AFER;
- menținerea tuturor autorizațiilor de reparații deținute pentru unitățile RATB: autobazele Floreasca, Ferentari, Nordului, Alexandria, Militari, Titan, Pipera, Obregia; Divizia Reparații Mijloace de Transport; depourile de troleibuze Bucureștii Noi, Berceni, Vatra Luminoasă și Bujoreni; Secția Reparații Întreținere Vehicule </>3,5t;
- coordonarea activității la auditurile de supraveghere RAR a entităților organizatorice autorizate;
- coordonarea și derularea de comenzi și contracte de servicii cu terți cu privire la verificările și etalonările metrologice periodice pentru AMC-urile și SDV-urile din dotarea entităților organizatorice autorizate RAR și AFER (inclusiv stațiile de verificare tehnică periodică);
- menținerea și înnoirea certificatelor de atestare profesională a conducătorilor entităților organizaționale autorizate RAR;
- participarea reprezentanților Omologări Certificări la comisii de omologare tehnică pentru produse furnizate de terți pentru RATB;
- implementarea noilor prevederi legislative în domeniul autorizării service-uri auto în unități, autorizate de către RAR să efectueze întreținerea și reparația autovehiculelor;

În cadrul Biroului Metrologie Laboratoare, CTC au fost efectuate următoarele activități:

- încercări, măsurări, probe, reparații și verificări metrologice pentru mijloace de măsurare din domeniile: electric, mase, lungimi, presiuni, forțe, conform planificărilor și solicitărilor entităților Regiei, în conformitate cu avizul Biroului Român de Metrologie Legală;
- măsurători, probe, încercări, verificări de natură energetică și electrică în vederea menținerii în stare de funcționare a sistemului energetic al Regiei;
- măsurători, probe, încercări, verificări de natură electrică și mecanică sau dinamică la mijloacele de transport electric, subsansambluri de tracțiune electrică pentru vagoane tip: V3A-93, T4R, CH-PPC, BUCUR LF, V2AT, V3A-93-2S, care să certifice performanțele tehnice privind siguranța circulației pentru mijloacele de transport din cadrul Regiei;
- determinări ale nivelului de zgomot și vibrații produse de către mijloacele de transport ale Regiei, ca urmare a reclamațiilor cetățenilor;
- lucrări de mecanică fină pentru repararea mijloacelor de măsurare: măsurători, verificări și încercări privind sistemul de protecție împotriva electrocutării pentru unitățile R.A.T.B.;
- analize fizico-chimice de: lubrifianți, carburanți, lichide de răcire, aliaje neferoase, ape din circuit termic în baza autorizației ISCIR și alte produse (alcool tehnic, ape reziduale, ape distilate etc).
- verificări în depouri și autobaze R.A.T.B. și participări în cadrul comisiilor tehnice stabilite de conducerea R.A.T.B. în domeniile: lubrifianți, carburanți și lichide de răcire.
- avizare caiete de sarcini și elaborare note de fundamentare, necesarul de achiziții cuprinse în PAAS 2018.

Activitatea desfășurată în cadrul Biroului Protecția Mediului se referă, în primul rând, la obținerea actelor de reglementare în domeniul protecției mediului pentru unitățile regiei și la urmărirea conformării la cerințele legale în domeniul protecției mediului și a modului în care se îndeplinesc acestea la nivel de unități operaționale.

Întocmirea planurilor și programelor privind protecția mediului

RATB este parte a Comisiei Tehnice a Planului Local de Acțiune pentru Protecția Mediului București (PLAM B) - subgrupurile de lucru transport și urbanism. În cadrul lucrărilor desfășurate la aceste grupuri de lucru, conform ghidurilor elaborate de Comisia Europeană, se întocmesc analizele SWOT pentru problemele de mediu identificate la nivel de regiune (București - Ilfov) și la nivel de București. De asemenea, se analizează toate problemele legate de transport în cadrul regiunii București - Ilfov și în municipiul București, cu evidențierea tuturor aspectelor care pot fi modificate/ îmbunătățite în sensul reducerii poluării.

Documentele strategice care, conform legislației europene transpuse în legislația națională, intră în obligația autorității locale (PMB) și la care RATB este implicat, sunt:

a. Harta de zgomot și planul de reducere a zgomotului ambiental

Pe parcursul anului 2017 s-a participat activ la întocmirea Hărții de Zgomot pentru municipiul București (obligație impusă de transpunerea Directivei 2002/49/EC privind gestionarea zgomotului ambiental). În prezent, documentul se află în procedură de dezbatere publică urmând ca acesta să fie aprobat în cadrul CGMB ca Plan de reducere a zgomotului ambiental.

b. Planului Integrat de Calitate a Aerului pentru Municipiul București

Prin Dispoziția Primarului General nr.1528/06.10.2015, RATB este membru al Comisiei Tehnice pentru elaborarea Planului Integrat de Calitate a Aerului pentru Municipiul București.

Pentru elaborarea Planului de reducere a emisiilor asociate cu diferite categorii de surse în municipiul București au fost întocmite situații și raportări pe care le comunică în mod operativ Direcției de Mediu din cadrul PMB. Aceste documente strategice se actualizează permanent, iar periodic se raportează autorităților stadiul îndeplinirii măsurilor impuse.

Întocmirea documentațiilor specifice pentru actele de reglementare în domeniul protecției mediului:

- în vederea obținerii Acordurilor/Autorizațiilor de Mediu pentru obiectivele de investiții ale R.A.T.B (modernizări);
- în vederea autorizării folosinței de apă din resursă subterană.

Anual se întocmesc, conform cerințelor legale, Planuri de Prevenire și Combateră a Poluărilor Accidentale pentru toate punctele de lucru ale regiei.

Optimizarea raportărilor privind gestiunea deșeurilor generate în RATB

În vederea optimizării activității de gestionare și verificare a deșeurilor rezultate din activitățile de reparații-întreținere ale vehiculelor, s-a stabilit și perfecționat modul de înregistrare și gestiune a acestora. Lunar, au fost întocmite rapoarte privind evidența gestiunii deșeurilor generate din activitățile desfășurate în unitățile RATB.

Valorificarea/eliminarea deșeurilor conform legislației în vigoare

Această activitate presupune verificările documentelor de autorizare pentru valorificator/ eliminator (pe tipuri de deșeuri, identificate conform Catalogului European de deșeuri) precum și întocmirea documentelor speciale de transport, impuse de legislația în vigoare. Pentru anumite categorii de deșeuri este necesară obținerea de avize/autorizații speciale de la autoritățile de protecția mediului și I.S.U.

Întocmirea raportărilor privind calitatea factorilor de mediu în unitățile RATB

Aceste raportări au caracter periodic și se întocmesc lunar sau trimestrial. La începutul fiecărui an, se fac raportările pentru anul precedent privind calitatea factorilor de mediu la nivel de unități aparținând R.A.T.B.

Obținerea avizelor de toaletare-defrișare

Activitatea de obținere a avizelor de toaletare/defrișare are ca scop stabilirea și implementarea modalității de identificare, sesizare și soluționare a lucrărilor de toaletare/defrișare arbori în toate unitățile RATB și în zonele unde circulă mijloace de transport RATB, în vederea desfășurării în condiții optime a activității în toate unitățile R.A.T.B. și pentru evitarea producerii de pagube materiale, prejudicii sau accidente prin prăbușirea arborilor asupra vehiculelor R.A.T.B, clădirilor, persoanelor, etc.

Auditul intern reprezintă activitatea de examinare obiectivă a ansamblului activităților entității economice în scopul furnizării unei evaluări independente a managementului riscului, controlului și proceselor de conducere a acestuia.

Activitatea **Biroului Audit Intern** este asigurată printr-un cadru de reglementare adecvat, în conformitate cu:

- Legea nr. 672/2002 (r), privind auditul public intern republicată;
- H.G. nr. 1086/2013, pentru aprobarea Normelor generale privind exercitarea activității de audit public intern;
- O.S.G.G. nr.400/2015 pentru aprobarea Codului controlului intern/managerial, cu modificările și completările ulterioare;
- D.P.G. nr. 1527/26.11.2014 pentru aprobarea Normelor metodologice specifice privind exercitarea activității de audit public intern din cadrul P.M.B, al serviciilor/instituțiilor publice de interes local ale Municipiului București, aflate în subordinea/în coordonarea/sub autoritatea acestuia și regiilor autonome de interes local R.A.D.E.T. București și R.A.T.B.

În cursul anului 2017 activitatea de audit intern s-a desfășurat cu respectarea D.P.G. nr. 1527/26.11.2014, pentru aprobarea Normelor metodologice specifice privind exercitarea activității de audit public intern din cadrul P.M.B, al serviciilor/instituțiilor publice de interes local ale Municipiului București, aflate în subordinea/în coordonarea/sub autoritatea acestuia și regiilor autonome de interes local.

La nivelul Biroului Audit Intern a fost elaborat Programul de asigurare și îmbunătățire a calității, care contribuie la îmbunătățirea activității de audit și garantează că activitatea se desfășoară în conformitate cu normele, instrucțiunile și Codul privind conduita etică.

Pentru anul 2017, planificarea activității de audit public intern s-a făcut în baza Planului multianual de audit public intern 2016 – 2018, respectiv a Planului anual de audit public intern pe anul 2017.

În perioada analizată au fost realizate 12 misiuni de asigurare cu următoarele specifice:

- 1 misiune de asigurare - s-a abordat domeniul bugetar;
- 1 misiune de asigurare - s-a abordat domeniul resurselor umane;
- 10 misiuni de asigurare - s-au abordat domeniul funcțiilor specifice entității.

Referitor la urmărirea implementării recomandărilor realizate de către structura de audit intern în cadrul misiunilor de asigurare din anii anteriori, și pentru care structura de audit intern are obligația urmăririi modului de implementare, în cursul anului 2017 au fost urmărite 64 de recomandări.

În cadrul misiunilor de audit intern realizate pe funcții specifice s-au abordat și obiectivele cu privire la evaluarea formelor de control intern implementate la nivelul activităților desfășurate în cadrul structurilor. Astfel, la majoritatea structurilor funcționale s-a constatat existența procedurilor operaționale pentru activitățile specifice regiei, elaborarea

incompletă sau neactualizarea lor, ceea ce constituie riscuri semnificative în realizarea obiectivelor regiei.

În cursul anului 2017, la nivelul Biroului Audit Intern au fost depuse eforturi constante pentru consolidarea funcției de audit, cu scopul de a nu mai fi confundat cu acțiunile de control/inspecție desfășurate în cadrul Regiei Autonome de Transport București.

Recomandările formulate de auditorii interni ca urmare a derulării misiunilor de asigurare au oferit managementului Regiei Autonome de Transport București răspunsuri și chiar direcții de acțiune în vederea soluționării problemelor întâlnite.

Ca progrese rezultate în urma implementării recomandărilor se pot aminti:

- Îmbunătățirea performanțelor structurilor care au fost auditate;
- Stabilirea responsabilității fiecărei structuri auditate;
- Gestionarea mai clară a riscurilor;
- Îmbunătățirea rezultatelor activităților auditate prin elaborarea de noi proceduri de lucru pe activități sau revizuirea celor existente.

Echipele de auditori interni au verificat existența unei politici unitare privind gestionarea riscurilor, constatând existența sistemului de identificare, evaluare și management al riscurilor la nivelul activităților evaluate. La nivelul Regiei Autonome de Transport București există Registrul riscurilor, cuprinzând riscurile potențiale și istoricul acestora, cu efectele și consecințele lor, precum și activitățile de control intern asociate, pentru limitarea lor sau cel puțin pentru diminuarea consecințelor acestor riscuri.

În cadrul misiunilor de audit intern realizate pe funcții specifice s-au abordat și obiectivele cu privire la evaluarea formelor de control intern implementate la nivelul activităților desfășurate în cadrul structurilor.

Prin recomandările formulate de către auditorii interni în rapoartele de audit, s-a realizat o îmbunătățire a unor activități, procese și sisteme importante din cadrul regiei, îmbunătățiri constând în:

- dezvoltarea sistemului de control intern/managerial;
- creșterea gradului de responsabilizare a personalului din cadrul structurilor auditate

Pe baza rezultatelor consemnate în rapoartele misiunilor de audit intern derulate în anul 2017, evidențiind contribuția pe cele șase dispozitive de control intern (obiective, mijloacele, organizarea, sistemele de informare, procedurile și supervizarea), se poate concluziona că activitatea Biroului Audit Intern a condus la îmbunătățirea controlului intern desfășurat la nivelul structurilor auditate și consiliate.

Prin structura sa organizatorică și a exercitării activității sale auditul intern este destinat creării de valoare adăugată. Această valoare este formalizată de regulă în cadrul misiunilor de audit, respectiv în constatările și recomandările formulate de auditorii interni. Prin avizarea de către conducerea entității a rapoartelor de audit este recunoscut aportul auditului intern la crearea valorii adăugate de către managementul regiei.

Auditul intern are o contribuție semnificativă în cadrul procesului de guvernanță deoarece, acesta se concentrează asupra managementului efectiv și a structurilor manageriale, dar este recunoscut că sunt probleme și în cele legate de responsabilitatea socială și etica principiilor de afaceri.

Funcția de evaluare-control reprezintă ansamblul proceselor prin care performanțele unei întreprinderi sunt măsurate și comparate cu obiectivele și standardele stabilite inițial, precum și determinarea cauzelor ce generează abaterile de la standarde. Rolul controlului constă în

posibilitatea cunoașterii situației din orice domeniu de activitate și intervenției în vederea preîntâmpinării fenomenelor negative.

Biroul Control Financiar de Gestiune reprezintă un instrument de control al managementului RATB implementat în vederea furnizării unei asigurări rezonabile pentru:

- atingerea obiectivelor Regiei într-un mod economic, eficient și eficace;
- furnizarea de informații reale Directorului General în sprijinul luării deciziilor de management;
- respectarea reglementărilor legale și a politicilor și criteriilor stabilite de managementul RATB cu privire la gestiunea patrimonială și a fondurilor publice;
- protejarea bunurilor și informațiilor;
- prevenirea și depistarea fraudelor și abaterilor de la legalitate;
- verificarea conformității tuturor documentelor cu implicații în activitatea financiar-contabilă și patrimonială în scopul furnizării în timp util de informații reale și exacte, referitoare la segmentul financiar și de management.

La nivelul Biroului Control Financiar de Gestiune, activitatea s-a desfășurat în baza programului de activitate pe anul 2017 și a solicitărilor conducerii regiei privind realizarea unor controale tematice suplimentare (ad-hoc).

În cursul anului 2017, Biroul Control Financiar de Gestiune a exercitat/exercită un număr de 7 controale, din care 2 verificări tematice (ad-hoc), la care se adaugă 5 controale planificate provenite din anul 2016. Este în curs de verificare un control ad-hoc.

I. Controale programate și ad-hoc din anul 2016, finalizate în anul 2017

1. Delegația de control nr. 3/2016. Raport control nr.167460/08.12.2017.

OBIECTIV: „Verificarea modului de fundamentare și îndeplinire a condițiilor legale de trecere pe costuri de exploatare a debitelor neîncasate sau prescrise în perioada 2013 – 2015”.

2. Delegația de control nr. 7/2016. Raport control nr.167415/31.10.2017.

OBIECTIV: „Verificarea modului de recuperare a prejudiciilor cauzate RATB, la punerea în aplicare a hotărârilor instanțelor judecătorești, de la persoanele vinovate”.

3. Delegația de control nr.8/2016. Raport de control nr. 167523/22.12.2017.

OBIECTIV: „Verificarea concordanței și realității datelor consemnate în foile de parcurs, urmare desfășurării activității parcului auto pentru construcții”.

4. Delegația de control nr.9/2016. Raport de control nr.167450/15.11.2017.

OBIECTIV: „Verificarea și evaluarea modului de înregistrare, evidențiere și recuperarea pagubelor produse RATB de către salariați sau terți”.

5. Delegația de control nr.10/2016. Raport de control nr. 167205/15.05.2017.

OBIECTIV: „Verificarea modului de realizare a indicatorilor fizici și valorici, ai activității desfășurate în cadrul RATB în anul 2015”.

II. Controale realizate în anul 2017 (programate și ad-hoc)

1. Delegația de control nr. 1/2017. Raport control nr. 167426/06.11.2017.

OBIECTIV: „Controlul și evaluarea realității și legalității consumurilor de carburanți ca urmare a cercetărilor din Dosarul penal nr.2247/P/2014. ”

2. Delegația de control nr. 2/2017. Raport de Inspecție nr. 167194 / 08.05.2017.

OBIECTIV: „Modul de respectare a clauzelor contractuale aferente contractelor de furnizare nr. 46-2842 din 10.08.2012 și 46-3398/08.09.2015 ce au avut ca obiect furnizarea de Sisteme de acționare cu invertoare trifazate și motoare asincrone pentru vagoane tramvai, care privesc aspectele prezentate în notificarea S.A.P. – B.D. nr. 75844/21.03.2017”.

3. Delegația de control nr. 3/2017. Raport de Inspecție nr. 167468/23.11.2017.

OBIECTIV: „Modul de respectare al reglementărilor legale privind acordarea sporului de repaus săptămânal, realitatea și legalitatea drepturilor bănești acordate conform art. 137, aliniat (2) ÷ (4) din Codul Muncii”.

4. Delegația de control nr. 4/2017. Raport de control nr. 135062/23.01.2018

OBIECTIV: „Verificarea realității privind justificarea pieselor/agregatelor lipsă sau defecte de pe troleibuzele immobilizate, modul de gestionare și conservare al acestora la data de 31.03.2015 conform situației prezentate Comisiei RATB la Depoul Bujoreni”.

5. Delegația de control nr. 5/2017. Raport de Inspecție nr.167503/18.12.2017 (depoul Bujoreni) și Raport Inspecție nr.135172/16.03.2018 (autobaza Titan). Control în curs de desfășurare la depoul Bucureștii Noi.

OBIECTIV: „Activitatea atelierelor de exploatare din depourile Bujoreni, Bucureștii Noi și autobaza Titan”

6. Delegația de control nr. 6/2017. Raport de control nr.135085/29.01.2018

OBIECTIV: „Verificarea respectării prevederilor legale în fundamentarea proiectului Bugetului de Venituri și Cheltuieli pentru anul 2018”

7. Delegația de control nr. 7/2017. Raport de control nr. 167475/13.12.2017

OBIECTIV: „Verificarea realității și legalității efectuării inventarierii anuale în conformitate cu OMF nr. 2861/2009”.

Serviciul Managementul Integrat al Riscurilor este o entitate organizațională înființată recent, ca urmare a actualizării structurii organizatorice a Regiei.

Funcționarea propriu-zisă a structurii a demarat însă în luna august 2017, când posturile nou înființate au fost alocate și a început ocuparea lor treptată.

Serviciul Managementul Integrat al Riscurilor se află în directa subordonare a Directorului General și are un rol activ în procesul de management al riscurilor, inclusiv al riscurilor de corupție.

De la înființare, activitatea serviciului a avut la bază Ordinul Secretarului General al Guvernului nr. 400/2015 pentru aprobarea Codului controlului intern managerial al entităților publice, cu modificările și completările ulterioare și Hotărârea Guvernului nr. 583/2016 privind aprobarea Strategiei Naționale Anticorupție pe perioada 2016-2020.

Obiectivul general al structurii constă în managementul riscurilor din cadrul RATB, respectiv:

- identificarea și evaluarea riscurilor la nivel instituțional;
- stabilirea modului de a reacționa în fața riscurilor;
- aplicarea mijloacelor de control intern care să atenueze posibilitatea de apariție sau consecințele pe care le-ar putea produce în cazul în care riscurile s-ar materializa.

Obiectivele specifice sunt:

- stabilirea unui cadru unitar de identificare, analiză și evaluare a riscurilor la nivelul RATB;
- furnizarea personalului și conducerii RATB unui instrument de control care facilitează managementul riscurilor într-un mod metodic și eficient, pentru atingerea obiectivelor specifice entităților organizaționale din cadrul RATB;
- îmbunătățirea continuă a controlului intern/managerial prin stabilirea modalităților de determinare a riscurilor potențiale, respectiv pentru identificarea, evaluarea, analiza și monitorizarea acestora și implementarea măsurilor de control în vederea administrării eficiente a riscurilor;

- întocmirea Registrului Riscurilor și monitorizarea permanentă a acestuia.

Pentru atingerea obiectivului general, de la data începerii funcționării (august 2017) și până la sfârșitul anului 2017, Serviciul Managementul Integrat al Riscurilor a desfășurat următoarele activități:

- ❖ **activități uzuale necesare la debutul funcționării structurii:** întocmire ROF și fișe de post, transmiterea acestora pe fluxul de avizare și aprobare, asigurarea resurselor materiale necesare (mobilier, telefoane, echipamente și tehnică de calcul, imprimantă, rechizite etc.), preluarea unor documente și evidențe de la structura în responsabilitatea căreia s-a aflat anterior activitatea de management al riscurilor etc.

- ❖ **activități de monitorizare, îndrumare metodologică și consiliere a entităților organizaționale în vederea gestionării riscurilor;**

- ❖ **activități privind elaborarea procedurilor în domeniul managementului riscurilor:** elaborarea procedurilor de sistem Managementul Riscurilor, Registrul Riscurilor, Activitatea Echipei de Gestionare a Riscurilor, Inventarierea Funcțiilor Sensibile;

- ❖ **activități subsecvente abordării dintr-o nouă perspectivă a activității de management al riscurilor la nivelul RATB ca urmare a noilor direcții conturate prin procedurile de sistem;**

- ❖ **activități privind asigurarea secretariatului Echipei de Gestionare a Riscurilor:** elaborarea și aprobarea Regulamentului de Organizare și Funcționare a Echipei de Gestionare a Riscurilor, actualizarea componenței Echipei de Gestionare a Riscurilor, solicitarea de la entitățile organizaționale a documentelor necesare (Registrul riscurilor pe anul 2017, Planul pentru implementarea măsurilor de control, Raport anual privind desfășurarea procesului de gestionare a riscurilor, Lista obiectivelor, activităților și a indicatorilor de performanță) pentru întocmirea *Informării anuale privind desfășurarea procesului de gestionare a riscurilor la nivelul RATB pentru anul 2017*, centralizarea și analizarea documentelor primite, corespondență cu entitățile pentru completarea documentelor;

- ❖ **activități privind implementarea Strategiei Naționale Anticorupție la nivelul RATB:** elaborarea și transmiterea pe fluxul de avizare și aprobare a *„Metodologiei privind managementul riscurilor de corupție în cadrul RATB”*, a *„Planului de integritate pentru implementarea, la nivelul RATB, a Strategiei Naționale Anticorupție în perioada 2017-2020”*, a *„Inventarului măsurilor de transparență instituțională și de prevenire a corupției, precum și indicatorii de evaluare”*, elaborarea *„Chestionarului pentru identificarea amenințărilor/riscurilor de corupție”*.

2. ACTIVITATEA DE EXPLOATARE (INDICATORI CANTITATIVI ȘI CALITATIVI SPECIFICI ACTIVITĂȚII)

Activitatea principală a Regiei Autonome de Transport București constă în asigurarea transportului public de persoane, pe raza Municipiului București și a Județului Ilfov, respectiv: organizarea rețelei de transport, programarea în circulație a vehiculelor pe trasee, analiza tehnică și statistică a exploatării, îndrumarea și controlul activității de circulație, a stării mobilierului stradal și a elementelor de informare a călătorilor.

Întreținerea vehiculelor de transport public se realizează în 20 unități de exploatare: 8 de tramvaie, 3 de troleibuze, 1 tramvaie + troleibuze și 8 autobuze, coordonate de Direcția Transport și Mentenanță care cuprinde 5 Divizii, în cadrul cărora se desfășoară o activitate susținută în vederea sesizării și efectuării unor propuneri corective imediate pentru îndeplinirea obiectivelor propuse, evitarea oricăror evenimente nedorite care ar putea fi prevenite și asigurarea necesarului de piese, materiale și consumabile într-un termen cât mai redus de la solicitare.

Diviziile Transport Electric și Autobuze (D.T.E. și D.T.A.) au ca obiect de activitate coordonarea, îndrumarea unitară și verificarea activităților de ordin tehnic, organizatoric - operativ care se desfășoară în autobuze și depouri, cu privire la exploatarea parcului circulant de vehicule în condiții de siguranță a circulației în trafic.

În condițiile majorării rezervei de parc, ca urmare a derulării contractelor de aprovizionare cu reperate necesare repunerii în circulație a vehiculelor immobilizate temporar, pentru asigurarea condițiilor optime de transport pentru călători, parcul scos zilnic pe trasee a înregistrat o creștere cu aproximativ 12%, ajungând la sfârșitul lunii noiembrie la 1.294 vehicule (272 tramvaie, 177 troleibuze, 845 autobuze), față de cel programat la începutul acestui an, de 1.160 vehicule (249 tramvaie, 161 troleibuze, 750 autobuze).

Având în vedere căderile abundente de zăpadă de la începutul anului, s-au luat măsuri în vederea scoaterii în traseu a întregului parc disponibil de 1.186 vehicule (768 autobuze, 166 troleibuze, 252 tramvaie) și, în continuare, pentru o mai bună servire a utilizatorilor transportului public pe tot parcursul zilei, a fost prelungit programul a 348 ture mici și de ranforsare.

Pentru iarna 2017-2018 s-a programat și asigurat în traseu întreg parcul disponibil de 1.294 vehicule astfel încât preluarea fluxurilor de călători să se realizeze în condiții de confort superioare față de sezonul de iarnă precedent. În acest sens, s-au luat și măsurile necesare pentru ca sistemele de climatizare din dotarea vehiculelor să funcționeze la parametri normali.

Totodată, pentru deszăpezirea celor 454 peroane amplasate în stațiile de tramvaie, a incintelor, platformelor de parcare și a căilor de acces, s-a acționat cu utilajul pentru topit zăpada și cu cele 52 freze de zăpadă achiziționate.

Începând cu luna martie, au fost derulate măsurile cuprinse în *Programul de îmbunătățire a stării de curățenie, esteticii vehiculelor și dotărilor RATB, în anul 2017*, în conformitate cu prevederile din Anexa nr. 1, parte integrantă a Dispoziției Primarului General nr. 398/31.03.2017.

De asemenea, pentru combaterea efectelor temperaturilor extreme caniculare înregistrate începând cu luna iunie a fost suplimentată oferta de transport cu 24 vehicule în zi de lucru, respectiv 9 vehicule în zi de sâmbătă și duminică și s-a menținut în circulație parcul programat pe durata întregii zile.

Totodată, pentru o mai bună preluare a fluxurilor de călători, au fost dispuse măsuri de suplimentare a capacității de transport, care au constat în menținerea în circulație a vehiculelor, atât în perioada de maximă solicitare a vârfului de după-amiază, cât și între vârfuri pe întreaga perioadă a zilei. Punerea în aplicare a acestor măsuri a condus la o creștere a ofertei de transport cu cca. 4,5 %, care s-a concretizat prin reducerea timpilor de așteptare în stații a utilizatorilor și a gradului de aglomerare în vehicule.

Pentru asigurarea microclimatului în vehiculele de transport public, subliniem sprijinul acordat de municipalitate, care a promovat și aprobat completarea listei obiectivelor de investiții cu finanțare integrală sau parțială de la buget, pe anul 2017, cu modernizarea a 150 autobuze Mercedes Euro 3, din care 20 pentru anul 2017, pentru echiparea autobuzelor care nu au fost dotate din construcție cu sistem de climatizare.

De asemenea, au fost inițiate demersuri pentru montarea acestor instalații și pe 259 tramvaie și 100 troleibuze printr-un program multianual 2017 – 2018.

Având în vedere vechimea parcului de vehicule destinat transportului urban de călători, pentru asigurarea unui transport în condiții de calitate și confort a utilizatorilor, se impune reînnoirea acestuia prin achiziționarea unor vehicule moderne care trebuie să îndeplinească întocmai prescripțiile europene referitoare la emisiile de noxe, accesul neîngrădit al persoanelor cu dizabilități locomotorii, dotate cu sisteme de informare audio-vizuală, instalații de climatizare, etc..

În acest sens, R.A.T.B. a transmis Autorităților Locale propuneri care au fost analizate și considerate sustenabile având în vedere interesul general al serviciului de transport public pentru cetățenii capitalei.

Astfel, prin H.C.G.M.B. nr. 395/21.12.2016 s-a aprobat achiziția unui număr de 100 de tramvaie (90 cu lungimea de 36 m și 10, bidirectionale, cu lungimea de 27 m), respectiv prin H.C.G.M.B. nr. 394/21.12.2016 achiziția unui număr de 400 de autobuze urbane (320 din gama 12 m, 50 din gama 10 m și 30 din gama 18 m) precum și a 100 troleibuze.

Datele sintetice privind transportul public și structura parcului sunt cuprinse în Anexele 3, 4 și 5.

În cadrul **Serviciului Programare** se desfășoară o activitate susținută impusă de frecvențele modificări de trasee și stații, programarea în circulație a vehiculelor repartizate pe traseele de tramvaie, troleibuze și autobuze, anunțuri stații, evoluția prejudiciilor înregistrate de regie în urma actelor de agresiune și vandalism, programele regiei pentru desfășurarea activității în perioada de iarnă, planul de igienizare, derularea contractelor de transport public pentru liniile preorășenești/urbane prelungite, contracte prestări servicii pentru închirierea vehiculelor, asigurarea documentelor de transport necesare circulației vehiculelor RATB pe drumurile publice, etc.

Comparativ cu anul 2016, anul 2017 a prezentat o serie de particularități, care au influențat activitatea regiei, după cum urmează:

- continuarea lucrărilor pe șantierele mari din Capitală: magistralele de metrou Drumul Taberei și Bucureștii Noi;
- finalizarea lucrărilor de modernizare a infrastructurii rutiere pe: str. Liviu Rebreanu, Șos. Pantelimon (tronsonul cuprins între bd. Chișinău și Șos. Vergului) și pasajul Piața Sudului;
- executarea unor lucrări la rețeaua de apă și canalizare pe str. Vasile Lascăr, precum și la intersecția bd. Ferdinand/Șos. Pantelimon și a unor lucrări edilitare în zona pasajului Pipera etc;
- evenimente sportive și culturale: desfășurarea pe stadionul Național Arena a mai multor partide de fotbal interne și internaționale, „Semimaratonul și Maratonul Internațional București”, „Bucharest 10k & Family Run”, „Bucharest International 10 km”, „Ziua Veteranilor de Război”, „Campionatul Național de Aquathlon și Triathlon al României”, „The Color Run Romania”, „Crosul Universității”, „Crosul Loteriei Române” curse sportive („RACE FOR THE CURE ROMANIA”, „Drift Grand Prix”, „Supercupa României la Karting electric”, „Bike Fest”), evenimente culturale („Amintiri din copilărie”, „Spotlight -Festivalul Luminii”, „B-Fit In The Street”, „Ziua Aviației Române și a Forțelor Aeriene”, „Ziua Pompierilor”, „Zilele Bucureștilui”, „Săptămâna europeană a mobilității-Ziua fără autoturisme”, „La pas pe Calea Victoriei”, „Târgul Bucureștilor”, „Noaptea Alba a Galeriilor”, „Ziua Națională a României”, „Târg de sărbători – Festivalul de colinde și obiceiuri de iarnă”etc.), concerte în Piața Constituției („Andrea Bocelli-World Tour”);

- mitinguri de protest, marșuri și adunări publice organizate de: Federația Sindicatelor Naționale ale Polițiștilor și Personalului Contractual din România, Confederația Operatorilor și Transportatorilor Autorizați din România, Confederația Operatorilor și Transportatorilor Autorizați din România, Confederația Națională Sindicală „Cartel Alfa”, Confederația Operatorilor și Transportatorilor Autorizați din România, etc.;

- condițiile dificile în care s-a desfășurat traficul general, cu o influență majoră asupra circulației vehiculelor RATB, care nu beneficiază de facilități specifice transportului public (benzi proprii, căi dedicate, semaforizare preferențială).

În anul 2017 au fost redactate 158 circulare interne, fiind afectate 153 trasee, din care: 23 de tramvaie, 17 de troleibuze și 113 de autobuze (56 urbane, 21 de noapte, 18 navete, 18 preorășenești), pentru care au fost elaborate grafice de mers în scopul servirii publicului călător și asigurării continuității în funcționare a serviciului de transport.

Cele 13 linii navetă de autobuze au fost înființate în vederea preluării utilizatorilor de pe traseele de tramvaie suspendate din cauza restricțiilor de circulație impuse de lucrările edilitare, dar și pentru preluarea călătorilor ca urmare a executării unor lucrări de modernizare a instalațiilor de acces/control, în stațiile de metrou.

În cursul anului 2017, în funcție de evoluția lucrărilor de execuție a noilor magistrale de metrou Drumul Taberei și bd. Bucureștii Noi, precum și a celor de construire a pasajului subteran Piața Sudului, RATB a asigurat continuitatea transportului public de călători conform restricțiilor de circulație impuse de organizările acestor mari șantiere.

Finalizarea lucrărilor de modernizare a infrastructurii rutiere de pe Șos. Olteniței la Piața Sudului, str. Liviu Rebreanu și Șos. Pantelimon a permis reluarea circulației tramvaielor pe aceste artere, realizându-se astfel legăturile tradiționale cu terminalele „Romprim”, „Faur” și „Granitul”.

În anul 2017 a fost extinsă aria de deservire în zona metropolitană prin înființarea următoarelor linii:

- **Linia 400** între „Republica” și „Dobroești”, pe bd. Basarabia, Șos. Morarilor, Șos. Fundeni, Șos. Dobroești, str. Nicolae Bălcescu, str. Unirii, cu întoarcere pe bd. Victor Dumitrescu, str. Dascălu Gheorghe, str. Cuza Vodă, str. Nicolae Bălcescu, Șos. Dobroești, Șos. Fundeni, Șos. Morarilor, bd. Basarabia.

- **Linia 418** între „Romprim” și „Berceni” pe Șos. Olteniței, str. Ion Iriceanu, Șos. Berceni, bd. 1 Mai (DJ 401).

- **Linia 425** între „CFR Progresul” și „Bumbăcăria Jilava” pe Șos. Giurgiului, str. Ungureni (DJ 401 A), str. Gării (Dc 17).

- **Liniile 138 și 178** pe un traseu prelungit de la intersecția Drumul Osiei/str. Rezervelor pe str. Rezervelor, str. Apeductului, str. Tineretului, până la noul terminal „Cartier Militari”, cu întoarcere pe str. Tineretului, str. Rezervelor, Drumul Osiei apoi traseele actuale.

- **Linia 404** între „Granitul” și „Pantelimon” pe Șos. Pantelimon, aleile din parcare Cora Pantelimon, Șos. Dudești-Pantelimon, Șos. Gării Cățelu, Șos. Pantelimon, bd. Biruinței (DN 3), str. Tudor Vladimirescu, str. Sfântul Gheorghe, cu întoarcere pe str. Sfântul Gheorghe, str. Mioriței, bd. Biruinței (DN 3), Șos. Pantelimon.

- **Linia 236** între „Complex Comercial West Park” pe str. Comerțului și str. Divertimentului până la noul terminal „Divertiland”.

De asemenea, pentru realizarea unei mai bune conexiuni cu rețeaua de transport public urban subteran, în baza prevederilor HCGMB nr. 303/19.07.2017, respectiv 383/11.09.2017,

traseele liniilor 402, 414, 418 au fost modificate până la Piața Sudului, important punct de polarizare a cererii de transport din zona de sud a capitalei.

Totodată, pe rețeaua urbană s-au efectuat următoarele modificări:

Urmare finalizării lucrărilor edilitare de pe Șos. Pantelimon, tronsonul cuprins între bd. Chișinău și Șos. Vergului s-a reînființat **linia 55** care va funcționa cu 9 ture în zi de lucru și 6 în sărbătoare, între „Granitul” și „Piața Sf. Vineri” pe Șos. Pantelimon, Șos. Iancului, bd. Pache Protopopescu, str. Traian, Cal. Călarăși, bd. Corneliu Coposu, str. Sf. Vineri.

Urmare finalizării lucrărilor edilitare în zona Piața Sudului, s-au reînființat liniile 19 și 34 de tramvaie respectiv 74 și 76 de troleibuze, astfel:

- **Linia 19** între „CFR Progresul” și „Complex RATB Titan” pe Șos. Giurgiului, Piața Eroii Revoluției, Calea Șerban Vodă, bd. Gh. Șincai, Pod Timpuri Noi, str. Nerva Traian, bd. Octavian Goga, Calea Vitan, Șos. Mihai Bravu, bd. Camil Ressu, str. Liviu Rebreanu, bd. 1 Decembrie 1918, bd. Theodor Pallady;
- **Linia 34** cu 11 ture (6 ture de la Depoul Victoria și 5 ture de la Depoul Dudești) între „Romprim” și „Banu Manta” pe Șos Oltenitei, Cal. Văcărești, Șos. Mihai Bravu, Șos. Stefan cel Mare, bd. Iancu de Hunedoara, Șos. Nicolae Titulescu;
- **Linia 74** între „bd. Alexandru Obregia” și „Piața Unirii” pe str. Turnu Măgurele, str. Emil Racoviță, str. Serg. Nițu Vasile, Cal. Văcărești, bd. Tineretului, bd. Dimitrie Cantemir;
- **Linia 76** între „Piața Reșița” și „Piața Unirii” pe str. Reșița, str. Izvorul Rece, str. Serg. Nițu Vasile, Cal. Văcărești, bd. Tineretului, bd. Dimitrie Cantemir.

Urmare adresei Primăriei Municipiului București, s-a înființat **linia 327** care va funcționa în perioada anului școlar, în zilele de lucru între orele 07:00 - 20:00, între Școala Gimnazială nr. 141 și Școala Gimnazială nr. 127 pe str. Caporal Preda, str. Soldat Croitoru Vasile, Șos. Alexandria, str. Pucheni, str. Teodor Mazilu, str. Munții Carpați, cu întoarcere pe str. Munții Carpați, str. Caporal Preda.

În vederea asigurării unei legături directe între principalele muzee ale capitalei, s-a înființat **linia 362** de autobuze între „Piața Presei” și „Parcul Carol I” pe Șos. Kiseleff, Calea Victoriei, bd. Regina Elisabeta, bd. Mihail Kogalniceanu, Splaiul Independentei, bd. Eroilor, bd. Eroii Sanitari, bd. Gh. Marinescu, Șos. Cotroceni, Splaiul Independentei, bd. Mihail Kogalniceanu, bd. Regina Elisabeta, Calea Victoriei, bd. Națiunile Unite, bd. Libertății, bd. Regina Maria, str. 11 Iunie, bd. Mărășești, bd. Dimitrie Cantemir, Piața Unirii, bd. Unirii, bd. Mircea Vodă, bd. Corneliu Coposu, bd. I.C. Bratianu, bd. Carol I, Calea Mosilor, str. Traian, bd. Ferdinand I, bd. Carol I, Piața Universității, bd. Nicolae Bălcescu, bd. Gheorghe Magheru, Piața Romană, bd. Lascăr Catargiu, Piața Victoriei, bd. Aviatorilor, Piața Charles de Gaulle, bd. Constantin Prezan, Piața Arcul de Triumf, Șos. Kiseleff, Șos. București-Ploiești, Fântana Miorița, Șos. București-Ploiești, Șos. Kiseleff.

Influențele particularităților specifice anului 2017, amintite mai sus, s-au reflectat în realizările principalilor indicatori ai prestației.

A. INDICATORI DE EXPLOATARE - % (REALIZAT/PROGRAMAT)

- **Rulajul** (Anexa 6) - a cunoscut o creștere, înregistrându-se în anul 2017 un procent de realizare de 97,30%, față de 94,21% în anul 2016, având în vedere planificarea mai riguroasă a programelor de circulație adaptate la cererea de transport și disponibilitățile tehnice și umane.

- **Orele în circulație** (Anexa 7) - procentul de realizare a crescut (98,11% în anul 2017, față de 94,70% în anul 2016) datorită adaptării itinerariilor cu situațiile specifice fiecărui traseu și diminuării pierderilor din programul de circulație din motive tehnice.
- **Parcul circulant** (Anexa 8) - procentul de realizare a cunoscut o creștere (de la 95,46% în anul 2016, la 99,13% în anul 2017), prin utilizarea optimă a parcului disponibil care s-a apreciat progresiv prin repunerea în circulație a vehiculelor imobilizate din cauza sincopelor în derularea contractelor de piese – materiale.
- **Cursele** (Anexa 9) - au crescut, înregistrându-se în anul 2017 un procent de realizare de 96,83%, față de 94,16% în anul 2016, ca urmare a creșterii rezervei de parc necesară pentru înlocuirile operative a vehiculelor defectate în traseu, implicate în evenimente de circulație sau care au fost ținta unor acte de vandalism.
- **Coeficientul de utilizare a parcului** (Anexa 10) - a cunoscut o creștere (de la 58,92% în anul 2016, la 64,68% în anul 2017) ca urmare a utilizării mai eficiente a parcului din dotare și a reducerii parcului inactiv de vehicule.

B. Indicatori de Calitate (nr. cazuri la mil. veh. km.)

- **Tamponările** (Anexa 11) - au înregistrat o creștere cu 8,73%, conducătorii de vehicule făcându-se vinovați în doar 16,68% din cazuri (Anexa 12), datorită preocupării permanente de instruire a personalului de bord pentru adoptarea unei conduite preventiv - defensivă în trafic.
- **Deraierile** (Anexa 13) - au înregistrat o creștere cu 25,81%, mai ales în perioada de iarnă caracterizată prin numeroase fenomene meteorologice (ninsori abundente, intensificări ale vântului, polei, etc.), când s-au produs frecvent cazuri de defectare a macazurilor și rupere a liniei de tramvai din cauza temperaturilor scăzute, la care au mai contribuit existența unor corpuri dure pe linia de tramvai.
- **Avariile în rețeaua de alimentare cu energie electrică** (Anexa 13) - au scăzut cu 7,63%, datorită instruirii permanente a conducătorilor de troleibuze privind viteza de circulație la trecerea peste piesele speciale și a calității lucrărilor de întreținere și reparații.
- **Accidentele de persoane** (Anexele 14 și 15) - au scăzut semnificativ cu 36,56% datorită preocupării permanente de instruire a personalului de bord pentru adoptarea unei conduite preventiv - defensivă în trafic. Ponderea vinovăției în producerea accidentelor de persoane este deținută de ceilalți participanți la trafic, vinovăția personalului regiei fiind de 8,70% (4 cazuri din totalul de 46).
- **Cazurile vehiculelor RATB defecte care au produs blocări** (Anexa 16) – s-au menținut aproximativ constante (2,55 cazuri la mil. km. în anul 2017, iar în 2016 2,51 cazuri la mil. km). Vehiculele care au produs blocări sunt în mare parte tramvaie și în mai mică măsură troleibuze sau autobuze rămase defecte sub rețeaua electrică sau pe calea de rulare a tramvaielor.
- **Defectele tehnice** (Anexa 17) au crescut cu 16,20%, în principal din cauza necesității menținerii în exploatare a vehiculelor cu durată normală de funcționare depășită în vederea asigurării programului de circulație, vehicule mai puțin estetice și confortabile, dar la care a fost asigurată siguranța în circulație. Cele mai multe defecte s-au produs în perioada de iarnă, fiind determinate de frecvența mai mare a solicitărilor mecanice și electrice la care sunt supuse vehiculele, precum și din cauza creșterii gradului de aglomerare în mijloacele de transport în acest sezon.

În perioada analizată regia a înregistrat un prejudiciu de 1.034.384 lei (cu 8,8% mai mult față de anul precedent) ca urmare a producerii de către cetățeni răuvoitori a 654 acte de vandalism (cu 20,53% mai puțin față de anul 2016) - Anexa 18. Au fost sparte 330 geamuri și parbrize și au fost distruse 7 validatoare CFC, în valoare de 20.537 lei (2,00% din valoarea totală a pagubelor).

În *Sinteză*, care face parte din prezentul raport, este arătat detaliat, pe tipuri de transport, modul în care s-au realizat indicatorii enumerați mai sus.

Pentru fluidizarea circulației și creșterea siguranței în trafic au fost prezentate la Comisia Tehnică de Circulație a Municipiului București propuneri cu privire la:

- *înființare stații* pe Șos. Dobroești, Calea Victoriei, str. Valea Cascadelor/bd. Preciziei, bd. Uverturii, bd. Libertății, Șos. Kiseleff, bd. Tudor Vladimirescu, str. Liviu Rebreanu, str. Caporal Preda, Șos. Berceni, terminalul Banu Manta, bd. Dacia (temporară), Șos. Ștefan cel Mare (temporară), str. Viitorului (temporară), Calea Moșilor (temporară), str. Tunari (temporară), rond Alba Iulia (temporară), Piața Victoriei (temporară), Șos. Gării Cațelu (temporară), Șos. Berceni (temporară), bd. Carol I (temporară);

- *reamplasare stații* pe str. Barbu Văcărescu, Calea Moșilor, Calea Plevnei, Splaiul Independenței, bd. Eroii Sanitari, str. Nițu Vasile, Splaiul Unirii, rond Piața Romană, bd. Bucureștii Noi, Șos. Andronache, bd. Dacia, Șos. Berceni, Calea Ferentari, str. Traian, Șos. Olteniței, str. Ziduri Moși (temporară), bd. Eroilor (temporară);

- *înființare trecere de pietoni* pe str. Sf. Constantin/str. Ionel Perlea, bd. Tudor Vladimirescu, bd. Expoziției și în terminalul Depoul Alexandria;

- *montare dispozitive de calmare a traficului* pe bd. Regina Elisabeta;

- *instituire cale proprie pentru tramvaie, montare garduri de delimitare a căii de rulare și semnalizarea acestora* pe Șos. Colentina (traseul liniei 21);

- *instituire culoar dedicat transportului public (tramvai - autobuz)* pe Șos. Olteniței, Calea Văcărești, Șos. Mihai Bravu, Șos. Ștefan cel Mare, Șos. Iancu de Hunedoara, Pasajul Victoria, bd. Nicolae Titulescu;

- *instituire restricție de oprire cu excepția troleibuzelor* în terminalul Master;

- *amenajare platformă călători* pe Șos. Kiseleff;

- *modificare ciclu semaforic* în intersecția Șos. Colentina/str. Nicolae Cănea, str. Brașov/Drumul Taberei/ bd. 1 Mai, str. Liviu Rebreanu/str. Câmpia Libertății, str. Vasile Pârvan/bd. Mihail Kogălniceanu/bd. B. P. Hașdeu, str. Brașov/Drumul Taberei (Piața Drumul Taberei), Șos. Orhideelor/Calea Giulești, Piața Sudului, str. Nițu Vasile/ bd. Constantin Brâncoveanu;

- *montare stâlpișori* în zona ieșirii din terminalul Ghencea;

- *montare oglindă parabolică* pe bd. Ion Mihalache/str. Clăbucet;

- *montare dispozitive pentru limitare viteză* pe str. Valea Doftanei;

- *dezafectare peron* pe Șos. Olteniței;

- *reorganizarea circulației rutiere* pe Șos. Giurgiului/Drumul Bercenarului, str. Liviu Rebreanu (zona Mall Park Lake), Șos. Alexandriei/str. Pucheni, str. Turnu Măgurele/ bd. Alexandru Obregia;

- *instituire restricții viteză* pe bd. George Coșbuc - 20 km/ oră, str. Barbu Văcărescu și bd. Gheorghe Șincai - 15 km / oră;

- *realizarea unui scuar* pe Șos. Kiseleff;

- instalare lămpi cu lumină verde intermitentă pentru virajul la dreapta în intersecțiile Șos. Mihai Bravu/bd. Camil Ressu (sens Dristorului), Șos. Mihai Bravu/Calea Vitan (sens Mall Vitan), Șos. Mihai Bravu/Splaiul Unirii (sens Timpuri Noi), Șos. Pipera/ Calea Floreasca (sens Fabrica de Glucoză), Șos. Pipera/str. Barbu Văcărescu (sens Fabrica de Glucoză), Calea Plevnei/str. Mircea Vulcănescu (sens Dinicu Golescu);

- montare indicator "Cedează trecerea" în terminalul Piața Presei;

- montare panou adițional "Cu excepția RATB" pe str. Viitorului/bd. Dacia.

Împreună cu reprezentanți ai Administrației Străzilor și Brigăzii Rutiere s-a studiat posibilitatea instituirii unui culoar dedicat transportului public (tramvai – autobuz) pe arterele Șos. Olteniței, Cal. Văcărești, Șos. Mihai Bravu, Șos. Ștefan cel Mare și, ulterior, după suspendarea funcționării liniei 5, pe str. Barbu Văcărescu, str. Cpt. Alexandru Șerbănescu și bd. Aerogării.

În vederea creșterii atractivității transportului public prin îmbunătățirea indicatorilor de calitate și confort, la începutul anului 2017 s-au retransmis autorității locale propunerile legate de instituirea benzilor proprii pentru mijloacele de transport în comun, a căror implementare va conduce la asigurarea ritmicității programată, creșterea vitezei comerciale, reducerea duratei de călătorie, creșterea gradului de siguranță a circulației și a călătorilor, optimizarea exploatării vehiculelor regiei în sensul minimizării cheltuielilor de exploatare, precum și reducerea gradului de poluare.

Ulterior au fost înaintate și propuneri privind continuarea procesului de instituire a căilor proprii pentru tramvaie, început în anul 2002 prin transformarea liniei 41 în magistrala de metrou ușor, și pe traseele liniilor 1, 11 și 21, tronsonat, unde infrastructura căii de rulare a fost modernizată recent, urmând ca ulterior, în funcție de demararea unui nou proces de modernizare a căii de rulare în Municipiul București, să poată fi implementate aceste culoare dedicate și pe alte trasee (ex. liniile 32 și 56).

În luna noiembrie, cu sprijinul autorităților locale, a fost delimitată ampriza liniei de tramvai 21 față de traficul general prin montarea unor panouri separatoare între calea de rulare și carosabil, de la bd. Carol la str. Doamna Ghica, urmând ca acest proiect să fie extins în aceeași soluție constructivă și pe liniile 1-10, tronsonat unde sunt întrunite condițiile tehnice de circulație legate de trama stradală, precum și pe traseul liniei 16 pe toata lungimea bd. Dimitrie Pompei, proiect ce va însuma o lungime totală a culoarului dedicat de aprox. 18,7 km. c.d.

În baza Deciziei Conducerii regiei, comisia desemnata cu atribuții de evaluare a stării tehnice a sistemului electronic de informare vizuală a călătorilor în stațiile liniei de tramvai 41, a propus soluții alternative de rezolvare a sistemului de afișare în stații a informațiilor destinate utilizatorilor transportului urban, prin montarea unor panouri de afișaj în fiecare stație care să conțină graficul cu orele de trecere a vagoanelor prin stație.

Având în vedere implementarea proiectului pilot pe traseul liniei 41 de metrou ușor - prin afișarea în fiecare stație a informațiilor pentru călători, acțiunea a fost extinsă pe liniile 1, 10, 21, 32, 362 și la terminalele traseelor de noapte situate în zona P-ța Unirii.

În anul 2017 au fost întreprinse demersuri pentru eliberarea documentelor de transport de la autoritățile competente, respectiv:

- 963 copii conforme la licența de transport pentru 936 autobuze, 27 autovehicule utilitare (camioane, basculante, etc);

- 146 licențe de traseu și a caietelor de sarcini aferente acestora pentru liniile preorășenești și urbane prelungite de la Primăria Municipiului București;

- 293 roviniete, reprezentând contravaloare taxă utilizare rețea drumuri naționale pentru autobuze linii preorășenești, curse speciale, autoturisme, vehicule transport marfă (autobasculante, autospeciale transport valori, depanări, etc);
- 171 certificate de clasificare pe categorii (93 certificate noi, 78 certificate prelungite) pentru autobuze Mercedes Citaro;
- 56 cărți de identitate vehicul modificate de către Registrul Auto Român, pentru 43 troleibuze, 13 autobuz, în urma schimbării motorului;
- 1.927 polițe RCA, 46 polițe asigurări călători și bagaje;
- acord reexaminare 6 conducători auto (2 avize inaptitudine examinare medicală; 4 avize inaptitudine examinare psihologică) la Comisia Centrală în Siguranța Transporturilor; 25 reveniri examinare la Comisia Centrală, 11 înștiințări.

Totodată, în perioada de referință, au fost desfășurate și următoarele activități: gestionare rol impozite auto parc vehicule aparținând RATB la Direcția de Impozite și Taxe Locale sector 1; înregistrare la PMB a 3 buldoexcavatoare nou achiziționate; preschimbare certificate înregistrare pentru 11 tramvaie; întocmire documentație pentru achiziționarea a 662 plăci cu numere de înregistrare de la PMB pentru parcul de tramvaie; înmatriculare la DRPCIV a 8 vehicule nou achiziționate (6 remorhere, 2 autobasculante, 1 depanare cu grup de sudură); întocmire situații lunare transmise către Dispeceratul PMB, conform HCGMB nr.134/2004, privind circulația autovehiculelor destinate transportului de mărfuri și a utilajelor cu masa totală maximă autorizată mai mare de 5 tone în municipiul București.

Activitatea din traseu a fost susținută și coordonată de **Serviciul Dispecerizare Monitorizare și Control Trafic**.

Pe parcursul anului 2017 activitatea a fost structurată pe trei direcții principale:

- *Dirijare și dispecerizare* - exercitate de Dispecerat și 121 controlori circulație dispuși în circa 10 intersecții și 20 capete de linii principale de pe raza Capitalei;
- *Întreținere la capete de linii* - cu salariați din categoria “personal de întreținere” repartizați în principal la terminalele de tramvaie și troleibuze unde întorc vehicule din generații mai vechi, sau la capetele de linii foarte mari;
- *Coordonare activitate în traseu a mijloacelor de intervenție* (remorhere, intervenții, autopatrule) din cadrul Atelierului de Intervenții și Transport Intern.

Secția Intreținere Reparații Vehicule >/< 3,5 tone asigură activitatea de întreținere și reparații ale vehiculelor, exploatarea, întreținerea utilajelor și instalațiilor proprii din dotarea regiei.

Activitatea secției se desfășoară pe baza normativelor tehnice de întreținere, reparații și exploatare a fondurilor fixe și instalațiilor din dotare și pe baza sarcinilor primite de la conducerea RATB.

Reparații autovehicule cu masa maximă autorizată sub 3,5 tone

Categorii de lucrări executate: lucrări de mecanică, electrică, reparații caroserii, vopsitorie, vulcanizare, strungărie; gresări, schimburi de ulei; revizii tehnice pentru siguranța circulației; revizii tehnice în perioada de post – garanție; revizii tehnice pentru determinarea uzurii tehnice solicitate de persoane particulare sau agenți economici.

Reparații autovehicule cu masa maximă autorizată peste 3,5 tone

Categoriile de lucrări executate: repararea și întreținerea autovehiculelor aflate în proprietatea Regiei; asistența tehnică pe trasee și remedierea defecțiunilor ce se produc la mijloacele de transport în comun, precum și asigurarea întreținerii și reparației parcului propriu de vehicule; tractarea vehiculelor R.A.T.B. defecte din trasee la unitățile de exploatare sau de la o unitate la alta; deblocarea circulației în cazul unor evenimente de circulație în care sunt implicate vehicule R.A.T.B.

Alte activități desfășurate:

- au fost întreprinse demersuri pentru dotarea secției cu opacimetru pentru măsurarea opacității gazelor de eșapament, aparat de reglat faruri, aparat de geometrie auto, cabina de vopsit autoturisme și autoutilitare;
- urmare inițierii „Proiectului - Reactualizarea normativelor și normelor de muncă în baza cărora se efectuează lucrările de întreținere-reparații (mentenanță) din cadrul Secției Reparații Întreținere Vehicule și Atelier Intervenții și Transport Intern”, în perioada martie 2016 – până în prezent au fost realizate: procese tehnologice normate pentru reparații curente neplanificate (RCN) la autovehiculele < 3,5 tone din familia DACIA; planuri de operații pentru mentenanța autovehiculelor < 3,5 tone din familia DACIA; planuri de operații CIZ 1, CIZ 2, RT 1, RT 2 și RTS pentru mentenanță la autovehiculele marca ROMAN, MULTICAR, ARO 243, COMPACTOR AMMANN, CITROEN JUMPER, IVECO TRAKKER, TRACTOR U650, IF 80, KRAZ, Mercedes UNIMOG,
- ca urmare a H.C.G.M.B. nr. 152/27.04.2017 art 1 și 2, în care se precizează că se aprobă încetarea efectelor protocolului încheiat în baza Decretului de Stat nr.92/1981 între U.G.S.R. și C.P.M.B. s-a procedat la mutarea subunității R.A.T.B. de la parterul corpului de clădire C1 situat în Bd. Nicolae Titulescu, nr. 177 sector 1, în spațiul din Atelierul Titan situat în Bd. Theodor Pallady, nr.64 sector 3;
- au fost programate și realizate revizii tehnice planificate (RT1, RT2, RTS și M1) la toate vehiculele și utilajele care au îndeplinit norma de timp sau km;
- s-au efectuat reparații curente neplanificate (RCN) pentru autovehiculele >/ < 3,5 tone;
- s-au efectuat schimburi de ulei la toate vehiculele și utilajele care au îndeplinit norma de timp sau km;
- prin responsabilul de acumulatori s-au efectuat verificări la acumulatorii vehiculelor care au reclamat defecțiuni la instalația electrică, la toate vehiculele intrate la revizii, demontându-se pentru reîncărcare în stația de acumulatori, înlocuire sau verificare;
- prin responsabilul de anvelope s-au efectuat verificări ale anvelopelor la vehiculele intrate la revizii și s-au înlocuit anvelopele pentru cele cu norma de km îndeplinită;
- s-au reparat la terți: 6 autovehicule specializate în intervenții la calea de rulare și traseu; 5 vehicule Iveco Eurocargo specializate în intervenții la rețeaua de contact; 2 macarale HT 125; 2 încărcătoare frontale; 5 grupuri de sudură aflate în dotarea vehiculelor de intervenții la calea de rulare;
- s-a verificat densitatea lichidului de răcire a autovehiculelor din dotarea unității și s-a adus în parametri nominali de funcționare.

Parcul de vehicule și utilaje pentru construcții aferent infrastructurii de operare are un inventar divers și eterogen aferent deservirii vehiculelor de transport în comun (tramvaie, troleibuze, autobuze) contribuind prin toate acțiunile sale la realizarea Programului de Transport al operatorului și al obiectului de activitate al acestuia.

Atelierul de Intervenții și Transport Intern exploatează 243 vehicule și utilaje, din care 215 pot fi utilizate la diverse activități, altele decât cele destinate transportului în comun, și își desfășoară activitatea pe trei coloane:

- Coloana transport persoane, mărfuri și valori: 79 vehicule care deservește beneficiari din cadrul operatorului;
- Coloana transport tehnologic: 29 vehicule care deservește S.D.M.C.T în vederea intervenției în traseu la autobuze, tramvaie și troleibuze și la efectuarea de transport marfă;
- Coloana utilaje pentru construcții: 118 vehicule și utilaje, din care 111 asigură reparația și revizia liniilor de tramvai și a rețelelor electrice.

Activități desfășurate pe parcursul anului 2017:

- au fost puse la dispoziția unităților vehiculele și utilajele solicitate, conform repartizărilor;
- au fost asigurate vehicule pentru transportul de sare necesar Comandamentului de iarnă;
- s-au efectuat verificări și reparații la tahografele ce echipează o parte din vehiculele din dotare;
- s-au efectuat inspecțiile periodice ADR pentru vehiculele de transport mărfuri periculoase.

Activitatea stațiilor ITP

Biroul Tehnic – Inspecție Tehnică Periodică are în componența sa 6 stații ITP și coordonează executarea de inspecții tehnice periodice, inspecții finale, reinspecții, reveniri și diagnosticări pentru autovehiculele din parcul RATB precum și inspecții tehnice periodice vehiculelor aparținând terților.

Începând cu luna iulie 2017, în cadrul biroului s-a înființat activitatea de Inspecția Tehnică de Avizare în Circulație a tramvaielor.

Activitățile de inspecții tehnice periodice și inspecții finale sunt reglementate de RAR, conform RNTR1 prin contractul de franciză încheiat de RATB cu RAR și RNTR9 și sunt destinate pentru parcul intern de autobuze, troleibuze, vehicule de întreținere a infrastructurii, transport tehnologic și utilaje, cât și pentru autovehicule ale terților. Conform normelor legislative, Inspecțiile Tehnice Periodice pentru autobuzele și troleibuzele RATB, se efectuează semestrial (de două ori pe an pentru fiecare vehicul) pentru autovehiculele de marfă (autoutilitare) – anual, pentru autoturisme - la fiecare doi ani. Activitatea de ITAC, demarată la 01.07.2017, se efectuează anual pentru tramvaie.

În perioada analizată, activitatea tehnică a constat în:

- reautorizarea unui număr de doi inspectori ITP la RAR;
- în luna decembrie 2017 au fost puse în funcțiune două standuri de frânare pentru stațiile ITP Pipera și Ferentari și a fost pusă în funcțiune stația ITP Bujoreni;
- în vederea desfășurării activității de ITP și ITAC, stațiile au fost dotate cu: camera foto, card memorie, stampila ITAC, materiale pentru montaj conductă evacuare noxe pentru stația ITP Bujoreni, acumulator casa marcat pentru stația ITP Ferentari, materiale necesare dotării pentru autorizare la stația ITP Bujoreni, sistem încărcare axa tip SIA-5T, cric 2T, 5 conuri semnalizare, nivelă 100 cm, 4 leviere 500 mm, aeroterme motorina, aeroterme electrice 15 kw, stand frânare marca VTEQ pentru stația ITP Pipera.

Prin asigurarea la timp a efectuării diagnosticărilor tehnice, a inspecțiilor tehnice periodice, a inspecțiilor finale și a ITAC, Regia Autonomă de Transport București respectă legislația în vigoare cu privire la circulația pe drumurile publice și asigură funcționarea în condiții de siguranță tehnică a vehiculelor.

În cadrul activității de producție, **Secțiile Linii și RES** administrează un inventar eterogen aferent infrastructurii vehiculelor cu tracțiune electrică (tramvaie, troleibuze)

contribuind prin toate acțiunile sale la realizarea Programului de Transport al Regiei și al obiectului de activitate al acesteia, în general.

Principalele realizări se concretizează în lucrări de întreținere-reparații la inventarul administrat, având ca obiectiv:

- menținerea în parametrii proiectați a rețelelor și instalațiilor;
- identificarea deficiențelor ce apar în exploatare și remedierea operativă a acestora;
- reducerea numărului de evenimente de circulație datorate stării tehnice a infrastructurii;
- reducerea numărului de avarii în sistemul electroenergetic al RATB;
- creșterea confortului și securității călătorilor care utilizează vehiculele cu tracțiune electrică RATB.

În cadrul **Secției Linii** s-a intervenit, în funcție de specificul reparației, la următoarele categorii de inventar:

I. Linii de tramvai:

a) linie de tramvai (kilometri cale simplă): 342,225 km c.s., din care:

- în rețeaua stradală: 288,536 km c.s.
- în incinta depourilor: 33,667 km c.s.
- echivalent piese cale: 19,992 km c.s.

b) piese de cale etalon: 1.127 bucăți, din care:

- în rețeaua stradală: 644 bucăți
- în depouri: 483 bucăți

c) instalații de automatizare și semaforizare (macazuri automatizate, ungătoare etc):

- macazuri automate: 260 bucăți, din care:
 - în rețeaua stradală: 153 bucăți
 - în depouri: 107 bucăți
- ungătoare automate: 197 bucăți
- instalații de încălzire macazuri: 1.036 bucăți

d) refugii pietonale și mobilier stradal:

- refugii pietonale: 473 bucăți
- adăposturi pentru calatori: 281 bucăți
- garduri de protecție: 40,014 km, din care
 - montate pe refugii pietonale: 19.894 km
 - de delimitare a zonei proprii: 15,22 km
 - între liniile de tramvai: 4.9 km

e) indicatoare de stații de autobuz, troleibuz și tramvai montate pe stâlpi din beton sau metalici pe coloane din țevă, etc.: cca. 2.256 bucăți.

În prezent, cca 67% din rețeaua de linii stradală și 46,2% din cea a depourilor este modernizată, prezentând soluții tehnice noi, cu multiple variante constructive și conceptuale.

Pe parcursul anului 2017 au fost executate următoarele lucrări:

a) Sectoarele de Linii și Permanența Linii

- întreținere schimbători pe timpul iernii: 2363 buc; ungerea curbelor: 4329.18 mcs; curățarea canalului șinei cu boldul: 6.15 km c.s.; controlul tehnic al căii de rulare: 7004.83 km c.s.; reparație linie tramvai prin înlocuire șină și dale 6x2m uzate: 588 mcs; încărcarea cu sudură a șinelor uzate: 2397,4 m; încărcarea cu sudură a uzurilor ondulatorii la șină (cuvete): 4 buc.; refacere pavaj în zona liniilor de tramvai: 3706.6 mp; înlocuire șină: tip ITB-734,59 m, tip OR-1798 m, tip CF-467 m; demontat dale 6x2m: 17 buc; demontat dale de completare (DMA, DLA,

[30]

DCC, DCT): 3841 buc; montat dale de completare (DMA, DLA, DCC, DCT): 3865 buc; repus la cotă dale 0.8x2m: 31 buc; demontat cleme elastice: 1468 buc; montat cleme elastice: 2872 buc; montat plăci cauciuc sub talpa șinei: 540 buc; repunere la cotă șină cu canal : 1924.9 mcs.; repunere la cotă șină CF : 2631 mcs.; repunere la cotă dale 6x 2m: 196 buc. (1176 m.c.s.); reparație rupturi la șina prin sudură: 5424 buc.; tăiat asfalt: 1309 m; decapat asfalt: 3340,9 mp; amorsare suprafețe în vederea asfaltării: 1485 mp; turnat mixtură asfaltică: 678,07 tone; turnat asfalt rece: 1205,6 mp; compactare cu placa vibratoare: 704,6 mp; spart beton: 30,63 mc; tăiat șină: 207 buc.; polizare uzură în aliniament cu vagon specializat: 2710 m c.s.; polizare uzură în curbă cu vagon specializat: 3229 m c.s.; polizare suduri în aliniament cu vagon specializat: 442 buc.; polizare suduri în curbă cu vagon specializat: 1251 buc.; curățat linii vara: 918.27 km c.s.; curățat linii iarna: 129.26 km c.s.; curățat linii cu aspiratorul : 294.91 km c.s.; curățat refugii iarna: 93166.4 mp; tuns vegetație spontană cu motocoasa în zonă proprie: 50869 mp; demontat și montat cordoane cauciuc laterale șinei OR: 14 m; confecționat și montat cupon 2m șină ITB și 2 m șină OR: 7 buc.; repunere la cotă traversare de 4 inimi: 5 buc.; repunere la cota schimbători: 27 buc.; sudare fisuri superficiale la schimbători: 24 buc.; sudare fisuri medii la schimbători: 4 buc.; sudare fisuri superficiale la traversări: 29 buc.; recondiționare prin sudură fururi inimi de încrucișare: 40 buc.; încărcat cu sudură ace macaz: 3buc.; buraj cale de rulare cu mașina de burat: 13.175 buc cap traversă; așternere piatră spartă între traverse: 50,73 mc; nivelare platformă: 527,7 mp; executat fundație de piatră spartă: 224,04 mc; scarificare manuală: 40,23 mc; executat săpătură: 99,02 mc; așternere strat nisip: 14,5 mc; găurire șină: 20 buc; strângere piulițe : 500 buc; spălat panouri gard: 45.239 buc.; spălat copertine: 1.077 buc.; spălat borne luminoase: 483 buc.; spălat indicatoare ocolire: 664 buc.;curățat refugii vara: 131732 mp.; montat capac cămin canalizare: 1 buc.; montat antretoaze: 96 buc.; înlocuire macaz: 17 buc.; montat schimbător: 1 buc.; montat ramă cu capac cămin canalizare: 1 buc.; confecții metalice din șina: 443.8 kg; lucrări de întreținere vagon polizor - dispozitiv de polizare în aliniament: 101 buc.; lucrări de întreținere vagon polizor - dispozitiv de polizare în curbă: 167 buc.; lucrări de întreținere vagon stropitoare Munchen: 127 buc.; recondiționare mecanism manevră macaz: 4 buc.; udat gazon pe Calea 13 Septembrie și Bld. Ghencea; manipulat și sortat în Depozitul Titan: 2834m șină OR, 687m șină cu canal, 157 dale 6x2m, 135 dale DCT și 292 tone pavele; confecționat antretoaze - 481 buc.

S-au executat lucrări pentru terți: demontat și montat dale DCC: 14 buc.; demontat și montat dale DLA: 9 buc.; demontat și montat dale DMA: 17 buc.; demontat și montat dale LG 6x2m: 4 buc.; executat fundație de piatră spartă: 12.2 mc; desfacere pavaj: 1 mp; tăiat șină: 12 buc; demontat și montat șină OR: 48m; executat suduri la șină: 22 buc.; recondiționare prin sudură fururi inimi de încrucișare: 2 buc.; sudură pe contur: 9,6m; demontat dale 0.8mx2m: 2buc

b) Atelierul Macazuri și Piese de Cale

- întreținere schimbători pe timpul iernii: 2092 buc.; revizie tehnică de gradul 1 instalație electrică ungători: 405 buc.; controlul încălzitoarelor pentru macazuri: 1575 buc.; revizie tehnică de gradul 1 aparat manevră automat (mecanic): 20299 buc.; revizie tehnică de gradul 1 aparat manevră automat (electric): 12238 buc.; revizie tehnică de gradul 2 aparat manevră automat (mecanic): 836 buc.; revizie tehnică de gradul 2 aparat manevră automat (electric): 205 buc.; curățarea și ungerea macazurilor manuale: 20922 buc.; revizia mecanismelor de manevră – macazuri manuale: 439 buc.; revizie tehnică de gradul 2 instalație ungători: 2591 buc.; înlocuire resort mecanism manevră macaz: 13 buc.; lucrări la încălzitoare de macaz: 169 buc.; reparație curentă de gradul 1 aparat manevră automat (parte mecanica): 28 buc.; reparație curentă de gradul 1 aparat manevră automat parte (electrică): 18 buc.; înlocuire bară conexiune: 1 buc.;

reparație curentă de gradul 2 aparat manevră automat (parte mecanică): 21 buc.; reparație curentă de gradul 2 aparat manevră automat parte (electrică): 2 buc.; înlocuire mecanism manevră macaz: 19 buc.; turnat beton cofreți : 2mc.

c) Atelierul Întreținere și Reparații Clădiri

- Formația de întreținere refugii pietonale: recondiționat indicatoare de stație: 1602 buc.; recondiționat borne luminoase: 57 buc.; recondiționat panouri gard: 98 buc.; confecționat panou afișaj: 107 buc.; confecționat banca adăpost stație: 14 buc.; confecționat coloană din țevă pentru stații: 141 buc.; confecționat colier prindere: 64 buc.; confecționat panouri gard: 306 buc.; confecționat indicator de stație: 459 buc.; confecționat ramă pentru borna luminoasă: 10 buc.; scris indicatoare de stații : 875; remediat avarii la adăposturi prin montare plăci din policarbonat: 341 mp; demontat coloane pentru stații: 4 buc.; montat coloane pentru stații: 150 buc.; demontat indicator de stație: 1927 buc.; montat indicator de stație: 2149 buc.; montat indicator limitare viteză: 5 buc.; montat indicator avertizare: 106 buc.; montat panou afișaj: 77 buc.; montat bănci stație: 14 buc.; montat colier prindere - stâlp : 10 buc.; control traseu (refugii): 17493 buc.; spălat copertine: 317 buc.; curățat teren: 1974,9 mp; curățat refugii vara: 93184,79 mp; curățat refugii iarna: 88987,93 mp; curățat zăpada în jurul bornelor: 362 mp; combaterea poleiului pe refugii (împrăștiere nisip): 8,54 t; combaterea poleiului pe refugii (împrăștiere sare): 5,10 t; demontat, curățat, remontat borne: 114 buc; curățat borne cu diluant : 216 buc.; spălat indicator de ocolire 2281 buc.; spălat borne luminoase: 3232 buc.; spălat panouri gard: 3520 buc.; demontat panouri gard: 112 buc.; montat panouri gard: 405 buc.; demontat borne luminoase: 165 buc.; montat borne luminoase: 170 buc.; montat indicator de ocolire: 4 buc.; refacere pavaj: 312.62 mp.; reparații borduri: 1403,5 m; reparat gard plasă: 4 mp; reparat panouri gard avariate: 49 m; tăiat beton: 564,8 m; spart beton: 41,84 mc; preparat și turnat beton: 27,431 mc; turnat șapă beton: 119 mp; montat dulie: 10 buc; montat bec bornă luminoasă: 10 buc; montat tub fluorescent: 21 buc; desfacere borduri: 600 m; montat borduri: 82,5m; desfacere pavaje: 740;1 mp; desfacere dale refugiu: 15 buc; executat fundație refugiu: 11,88 mc; așternere strat nisip: 0,8 mc; scarificare platformă: 3,3 mc; înlocuire conductor electric: 61 m; vopsit țevă panou gard: 25540,53 m; vopsit copertine: 579.27 mp; vopsit bănci stații: 8 buc; vopsit coloane stații: 15 buc; demontat copertină stație : 2 buc; montat copertină stație: 2 buc; amorsare suprafețe în vederea asfaltării: 32 mp; turnat mixtură asfaltică: 66,3 t; încercat și verificat cablu electric: 134 buc.; încercat și verificat tablou electric: 98 buc.; revizuit, reparat și încercat corp iluminat: 3 buc.; revizuit și curățat contacte: 139 buc.; scos și repus sub tensiune: 137 buc.; tuns gazon: 25000 mp; înlocuire tub pvc: 7 m; executat sudură pe contur: 48,21 m; executat cofraje: 1,5 mp; tăiat asfalt: 24,8 m; reparații copertine prin montare platbandă: 38,37 m; găurire cu rotopercutantă : 110 buc; curățat copertine de rugină cu peria: 10 buc; confecții metalice înglobate în beton: 623,8 kg; confecții metalice montate aparent: 502,04.

Lucrări pentru terți: montat garduri de protecție: 66 buc; demontat garduri de protecție: 49 buc; reparat gard din plasă: 2.92 m; reparații borduri: 18.5 m; montat bornă luminoasă: 3 buc; montat coloană pentru indicator stație: 2 buc; vopsit țevă gard protecție: 48 m; curățat teren: 77 mp.

- Formația de construcții: lucrări de întreținere la Sediul AIRC și la Sediul Luica; revizii instalații electrice; reparații diverse; vopsitorie, iluminat de siguranță de evacuare și iluminat de siguranța marcarea hidranți; lucrări construcții la DTA - Pitar Moș, Sediul Luică, Depoul Berceni pentru Secția RES, Sediul AIRC.

II. Rețelele electrice și substații

În cadrul Secției RES entitățile organizatorice productive răspund de buna funcționare și intervin pe specific (întreținere, reparații, exploatare) la următoarele categorii de inventar:

a) rețea electrică aeriană de contact pentru tramvaie și troleibuze:

- rețea electrică aeriană tramvai: 359,27 km c.s.
- rețea electrică troleibuz: 147,13 km c.s.
- stâlpi de susținere rețea: 15.677 bucăți, din care
 - din beton: 9710 bucăți
 - din metal : 5967 bucăți
- macazuri troleibuz: 81 bucăți
- izolatori de secțiune troleibuz: 347 bucăți
- izolatori de secțiune tramvai : 556 bucăți

b) rețea de cabluri subterane de 0,8 kv: 348,401 km

c) substațiile de transformare-redresare: 38 bucăți din care:

- telecomandate: 19 bucăți

d) rețea de telecomunicații fibră optică: 83,555 km

În prezent cca 65% din rețeaua de contact pentru tramvai este modernizată și numai 13% din rețeaua electrică pentru troleibuz a fost reabilitată.

Pe parcursul anului 2017 au fost executate următoarele lucrări:

a) Atelierul Rețele

Lucrări de întreținere-intervenții: rețea de contact tramvai: RT2 – 2404.4 kmcs; RC1 – 1120 kmcs; RC3 – 53 kmcs; rețea de contact troleibuz: RT2 – 2811 kmcs; RC1 – 1705 kmcs; RC3 – 4.3 kmcs; macazuri electrice troleibuz: RT1 – 3855 buc.; RT2 – 235 buc.; RC1 – 234 buc.; RC3 – 10 buc.; macazuri mecanice troleibuz: RT1 - 5450 buc.; RT2 – 275 buc.; RC1 – 286 buc.; RC3 – 9 buc.; încrucișare troleibuz/troleibuz: RT1 – 1000 buc.; RT2 – 433 buc.; RC1 – 186 buc.; încrucișare tramvai/tramvai: RT2 – 785 buc.; încrucișare tramvai/troleibuz: RT1 – 2810 buc.; RT2 – 2296 buc.; izolator secțiune troleibuz: RT1 – 5653 buc.; RT2 – 1987 buc.; RC1 – 722 buc.; izolator secțiune tramvai: RT2 – 4646 buc.; verificări stâlpi metal: 32422 buc.; verificări stâlpi beton: 5022 buc.; verificări întrerupători cu coarne: 276 buc.; ungerea firului de contact troleibuz: 3270 km c.s.; tăiere stâlpi metal (Tineretului): 50 buc.; tăiere stâlpi din beton care nu mai susțin rețea de contact: 10 buc.; înlocuire fir de contact tramvai și troleibuz ca urmare a uzurii accentuate: 9099 m.; reglaje tensiune mecanica în firul de contact: 33550 m.; stâlpi curățați la baza și de afișe: 1148 buc.; toaletare pomi în aliniament stradal: 1453 buc.; intervenții pentru remedierea incidentelor și reclamațiilor apărute în circulația vehiculelor cu tracțiune electrică: 696 cazuri.

b) Atelierul Întreținere Substații și Cabluri

Au fost executate lucrările specifice programate în substații pentru menținerea în stare de funcționare a acestora și corespunzător continuității în alimentarea cu energie electrică a tramvaielor și troleibuzelor:

- EC1 + EM: întreținerea instalațiilor de 10(20) KV, transformatorii, redresorii și întrerupătorii de medie tensiune – 481buc.
- EA: întreținerea instalațiilor de automatizări redresori, automatizări instalații de 10(20) KV și 0,8 KV, instalații de automatizare automate programabile – 615 buc.
- EC4: întreținere și reglaj la întrerupători 0,8 KV– 1969buc.
- EC3: întreținere baterii de acumulatori (revizia și egalizarea acestora) – 244 buc.

- pentru întreținere și reparații cabluri subterane - revizii și verificări cabluri, legături la șină, rezistența de izolație cablu pozitiv și negativ 0,8KV – 3821 buc.

Lucrările se execută după un program bine stabilit, având în vedere problemele deosebite legate de buna funcționare a substațiilor, de asigurarea continuității funcționării sistemului energetic de tracțiune al R.A.T.B. și de măsurile cu caracter deosebit, specific, ce se iau atât la începutul intervențiilor cât și la finalizarea acestora.

c) Atelierul Exploatare Substații

A fost asigurată deservirea microdispeceratelor zonale și a substațiilor cu personal, conform graficului de programare a turelor.

Serviciul Mecano – Energetic își desfășoară activitatea în domeniul reparațiilor de utilaje, scoaterilor din funcțiune a mijloacelor fixe și a obiectelor de inventar la nivel RATB, reparațiilor parcului auto propriu, efectuarea consumurilor de carburanți, asigurarea necesarului de energie electrică, apă, gaze, agent termic, reparații instalații electrice, instalații gaze, instalații apă și instalații agent termic. În cadrul acestor domenii, principalele activități desfășurate sunt: constatarea defectelor pe teren, întocmirea documentațiilor, caietelor de sarcini și a specificațiilor tehnice, întocmirea referatelor de necesitate, derularea contractelor, recepția și verificarea pe teren a lucrărilor și serviciilor prestate, înaintarea la plată a facturilor.

Pe domenii, activitatea desfășurată anul 2017 se prezintă astfel:

➤ **Energia electrică pentru consumatorul eligibil „Tracțiunea electrică” și unități RATB**

Pentru achiziția energiei electrice aferente consumatorului eligibil „Tracțiunea electrică RATB” și unități RATB, au fost întocmite documentele necesare pentru tranzacționare: caietul de sarcini, necesarul de energie electrică pe luni și zile calendaristice, structura elementelor prețului de cost, fișa de calcul a prețului estimat al contractului, proiectul de contract.

S-a urmărit derularea acestor contracte: planificarea lunară, urmărirea încadrării în consumurile planificate pe interval bază de decontare (orar), corectarea energiei planificate în cazurile în care au apărut modificări în consum, verificarea, avizarea și înaintarea la plată a facturilor, etc.

A fost menținut în funcțiune sistemul de măsurare a energiei electrice la punctele de măsurare pentru tracțiunea electrică.

➤ **Utilități: energie electrică, energie termică, gaze naturale, apă canalizare, apă de puț, apă industrială**

Pentru desfășurarea activității generale a RATB, s-a avut în vedere asigurarea alimentării cu energie electrică, energie termică, gaze naturale, apă potabilă și industrială, fără întreruperi și la parametri necesari, la toate punctele de consum RATB. În acest sens s-a fundamentat necesarul de energie electrică, energie termică, gaze naturale, apă potabilă și industrială la nivelul tuturor unităților RATB.

În cursul anului 2017 s-au încheiat și derulat contracte de achiziție energie electrică pentru consumatorii RATB racordați la Medie Tensiune (DRMT, Centrul de Sănătate și Direcția Generală) și consumatorii racordați la Joasa Tensiune (autobaze, depouri, centre de emisie titluri de călătorie, cabine cap capete de linie, Casa de odihnă RATB Predeal, etc.).

Pentru spațiile închiriate la terți, au fost derulate contracte, s-au calculat și transmis consumurile de utilități aferente acestor spații: cabinetele medicilor de familie și medicilor stomatologi de la Centrul de Sănătate, ASTRA VAGOANE CĂLĂTORI ARAD, SYNEVO, etc.

➤ **Reparații instalații de utilități prin forțe proprii**

La solicitarea unităților RATB sau a unor servicii din Direcția Generală, s-au lansat comenzi interne către Secția Linii, Secția Rețele Electrice și Substații sau DRMT pentru repararea unor instalații de utilități și s-a urmărit derularea acestora.

Dintre lucrările mai importante de la acest capitol pot fi enumerate: înlocuire conducte de apă rece și înlocuire conducte de încălzire; remedieri avarii la conductele de apă rece; montare pompe submersibile; reparații instalații încălzire, la unități RATB; revizie tehnică la întrerupătoarele de 10 kV de la DRMT, etc.

➤ **Reparații instalații de utilități prin firme specializate**

Pentru repararea unor instalații de utilități care nu au putut fi reparate de unități din cadrul RATB, s-au lansat 28 contracte și comenzi către terți.

Cele mai importante contracte și comenzi sunt: serviciu de curățare a instalației de evacuare gaze arse; service instalații de climatizare la Centrul de Calcul - Direcția Generală și unități RATB (substații, depouri, autobaze, UR); service centrale termice din RATB; servicii de reparații cazane termice Metalica tip PAG, RAG; servicii de mentenanță la instalații semaforizare; denisipare puturi de apă de medie adâncime; mentenanță sisteme de telecomandă substații electrice, etc.

➤ **Întocmire documentații tehnice**

Pentru achiziția de mijloace fixe, servicii și lucrări din domeniul de activitate al SME, s-au întocmit 145 caiete de sarcini și specificații tehnice pentru: energie pentru consumatorul eligibil „Tracțiunea electrică RATB” și unități RATB; utilaje, echipamente, autovehicule; servicii de întreținere și reparații utilaje și mijloace auto; instalații de apă și canal, electrice, de încălzire și de gaze naturale; reparații clădiri.

➤ **Utilaje echipamente și instalații**

În scopul îmbunătățirii activității de întreținere și reparații au fost întocmite Caiete de Sarcini pentru achiziția de utilaje/ aparatură specializată: Ciocan demolator, dispozitiv de montare/ demontare federe, freză de zăpadă, sistem exhaustare gaze arse, automacara, tipar de măsurat ecartament, elevator 5000 kg, echipament de spalare cu abur, aspirator profesional, cric hidraulic cutie de viteze, compresor aer, centru de prelucrare cu axa orizontală, mașina de echilibrat dinamic rotoara motoare, stație de spalat automata autobuze (Autobaza: Militari, Titan, Alexandria).

Pentru întreținerea și repararea utilajelor din cadrul DRMT s-a întocmit planul anual de reparații curente și revizii tehnice ale acestora, planul fiind reactualizat lunar în funcție de orele efective de funcționare ale fiecărui utilaj.

Pentru lucrări de revizii și reparații utilaje din celelalte unități ale regiei s-a întocmit planul de reparații utilaje de către DRMT.

Pentru programul de iarnă au fost încheiate 2 contracte de închiriere utilaje de dezăpezire pentru 10 unități, pentru perioada ianuarie – martie 2017, iar pentru perioada decembrie 2017 a fost încheiat contractul pentru 10 unități.

De asemenea, a fost întocmită documentația de achiziție a serviciului de dezăpezire pentru anul 2017-2019.

➤ **Autovehicule parc propriu**

Au fost întocmite specificațiile tehnice, caietele de sarcini pentru procedurile de achiziție a serviciilor de reparații autovehicule parc propriu și accesorii auto (tahografe), cu firme specializate (pentru situațiile în care aceste reparații nu pot fi executate în cadrul RATB) pentru: autovehicule cu masa totală maxim autorizată mai mare de 5 tone; autovehicule cu masa totală

maxim autorizată mai mică de 5 tone; componente și agregate auto; verificare și reparații tahografe; automacarale; stivuitoare.

Au fost efectuate determinări în cadrul comisiilor pentru norme de consum carburanți pentru autovehicule și utilaje, fiind verificate Sb-urile pentru 26 linii, normele de consum pentru 45 vehicule parc propriu, 7 echipamente din parcul propriu și 8 utilaje de mică mecanizare.

➤ **Scoaterea din funcțiune a mijloacelor fixe și declasarea bunurilor materiale**

S-a întocmit documentația privind aprobarea scoaterii din funcțiune a următoarelor mijloace fixe care a fost susținută în ședința Consiliului de Administrație din data de 08.02.2017 și transmisă ordonanței principale de credite (PMB) astfel:

- Grupa 1 “Constructii” - 33 mijloace fixe, valoare de inventar 335.956,34 lei; valoare amortizată 94.244,56 lei; valoare neamortizată 241.711,78 lei;

- Grupa 2 “Instalații tehnice, mijloace de transport” - 252 mijloace fixe, valoare de inventar 4.161.432,74 lei; valoare amortizată 4.156.424,80 lei; valoare neamortizată 5.007,94 lei;

- Grupa 3 “Mobilier, aparatura birotică și alte active corporale” - 15 mijloace fixe, valoare de inventar 15.195,69 lei; valoare amortizată 15.195,69 lei;

- Vehicule - 196 mijloace fixe.

S-a întocmit documentația privind scoaterea din uz a obiectelor de inventar și de declasare a bunurilor materiale dispuse pe 5303 poziții, în valoare totală de 916.160,46 lei, aprobată în ședința Consiliului de Administrație al RATB din data de 09.03.2017.

În ședința Consiliului de Administrație al RATB din data de 07.08.2017, a fost aprobată documentația pentru mijloace fixe propuse pentru scoaterea din funcțiune, aparținând Grupei 2 “Instalații tehnice, mijloace de transport”, din care 200 finanțate din surse proprii și 52 finanțate din alocatii bugetare.

Alte activități desfășurate:

- s-a coordonat examinarea și evaluarea electricienilor de forță și iluminat din unitățile RATB;

- s-a participat în comisiile de recepție și punere în funcțiune a utilajelor achiziționate și a lucrărilor de investiții.

Activitatea de bază desfășurată de Regie, respectiv transportul public de persoane, este susținută de activitățile specifice ale unor entități organizatorice, respectiv Serviciul Juridic Contencios, Serviciul Administrativ și Logistic, Serviciul Implementare Sisteme Informatice, Serviciul Exploatare Sisteme Informatice, Serviciul Întreținere Echipamente Administrare Rețea, Serviciul Electronică Automatizări și Serviciul Tehnic.

Serviciul Juridic Contencios asigură, prin consilierii juridici, reprezentarea regiei în fața instanțelor judecătorești sau a altor autorități, în limitele competențelor acordate în domeniul specific, precum și asistență juridică de specialitate la nivelul regiei, potrivit dispozițiilor conducătorului ierarhic.

În cursul anului 2017 consilierii juridici au reprezentat regia la 1.495 de termene de judecată acordate de către diferite instanțe.

Din cele 1.311 dosare înregistrate pe rolul instanțelor în perioada 2010 – 2017 și aflate încă în instrumentare în anul 2017, 17 au fost înregistrate pe anul 2010, 7 pe 2011, 24 pe 2012, 85 pe 2013, 91 pe 2014, 181 pe 2015, 206 pe 2016 și 700 pe anul 2017.

Cele 700 de dosare înregistrate pe rolul instanțelor în anul 2017 se împart pe următoarele categorii: 395 pretenții (în care RATB are calitatea de reclamant), 28 pretenții (în care RATB are calitatea de pârât), 110 procese verbale de contravenție, 121 litigii de muncă, 46 penale.

Au fost soluționate definitiv și irevocabil 303 dosare, din care: 24 dosare având ca obiect litigii de muncă; 98 dosare având ca obiect contestații împotriva proceselor verbale de amendă; 181 dosare având ca obiect pretenții.

De asemenea, în anul 2017 erau înregistrate 717 de dosare având ca obiect blocarea circulației/avarii, răspundere patrimonială ce se află în faza premergătoare procedurii contencioase. În evidență sunt și 2 dosare în care RATB are calitatea de reclamant și SC ROMPETROL DOWNSTREAM SRL calitatea de pârât, precum și 4 dosare în care Sindicatul Transportatorilor București, în numele a aproximativ 319 de salariați, a solicitat în contradictoriu cu RATB în calitate de pârât acordarea de drepturi salariale.

Totodată, în evidența serviciului se regăsesc 15 dosare având ca obiect procedura insolvenței deschisă pentru diverse societăți comerciale.

În anul 2017 au fost întocmite și depuse 98 cereri de executare silită ce fac obiectul unor dosare de executare silită în curs de soluționare prin intermediul executorilor judecătorești.

Alte activități desfășurate pe parcursul anului:

- participarea în 279 comisii de evaluare - nr. proceduri de achiziție publică;
- acordarea a 2.913 avize pentru contracte/documentații de atribuire/acorduri-cadru;
- emiterea a 229 puncte de vedere juridice asupra diverselor aspecte solicitate;
- avizarea, pentru legalitate, a 20.251 acte juridice privind raporturile de muncă, incluzând încheierea, modificarea, suspendarea sau încetarea raporturilor de muncă, deciziile de numire, definitivare sau eliberare din funcții, actele privind stabilirea vechimii în muncă, stabilirea răspunderii materiale și disciplinare, contracte de școlarizare, etc.;
- verificarea și avizarea din punct de vedere juridic a 1.731 solicitări de înființare poprii;
- întreprinderea 294 demersuri reprezentând notificări, somații, adrese către poliție, parchete, executori judecătorești, adrese interne, după caz;
- demersurile necesare efectuării înregistrărilor la Oficiul Registrului Comerțului;
- asigurarea suportului de curs și a orelor de predare de Legislația muncii, în cadrul Centrului de Pregătire RATB.

Activitatea **Serviciului Administrativ și Logistic** s-a desfășurat pe următoarele domenii: Administrativ și social (inclusiv administrarea Casei de Odihnă Predeal); Arhivă; Pază și protecție.

În cadrul domeniului administrativ – social, lunar au fost calculate utilitățile consumate de 11 medici de familie, 9 medici stomatologi, 1 medic diabet-nutriție și 2 tehnicieni dentari în baza consumurilor transmise de Centrul de Sănătate (energie electrică, apă rece, apă caldă, servicii nufărul, servicii de sterilizare) în vederea facturării.

Anual se asigură întocmirea necesarelor de consumabile (birotică, papetărie) pentru sediul central. De asemenea, s-a asigurat aprovizionarea sediului central cu materiale consumabile planificate și pentru reparații accidentale prin magazia de consumabile.

S-a efectuat inventarierea anuală a mijloacelor fixe, obiectelor de inventar și materialelor de protecție și a materialelor, pieselor de schimb, ambalajelor, uniformelor din magazia sediului central, Cămin nefamiliști Trapezului, Biblioteca tehnică și Casa de Odihnă Predeal.

Prin coordonarea Serviciului Administrativ și Logistic s-a asigurat curățenia în sediul central, Căminul Trapezului, Serviciul Intern de Prevenire și Protecție, Asociația Sportivă, Serviciul Electronică Automatizări, Serviciul Managementul Calității și Protecția Mediului și Casa de Odihnă Predeal.

Prin intermediul personalului specializat, s-au întreținut instalațiile electrice, sanitare, încălzire și aer condiționat, diverse reparații, iar, în conformitate cu instrucțiunile autorizației ISCIR, a fost exploatată centrala termică, instalațiile de încălzire sanitare și preparare a apei calde, hidrofor din clădirea sediului central și la Casa de Odihnă Predeal. De asemenea, s-a asigurat buna funcționare a instalației de climatizare și a instalației electrice la nivelul sediului central.

Conform legislației în vigoare, a normativelor și a protocolului încheiat între sindicate și conducerea Regiei s-au întocmit bugete pentru echipamentul de protecție, echipamentul de lucru, materiale igienico-sanitare și alimentația specială (lapte, apă carbogazoasă, etc).

Urmare unor solicitări primite din partea entităților organizaționale din cadrul R.A.T.B., au fost supuse spre aprobare Comitetului Conducerii Executive și Consiliului de Administrație al R.A.T.B materiale pentru înregistrarea unor puncte de lucru, suplimentare coduri CAEN și modificare de adrese poștale.

Contractul Colectiv de Muncă al Regiei prevede, la capitolul protecție socială, acordarea de carduri de identitate pentru salariați, membri de familie ai acestora (soț, soție, copii) urmașii salariaților decedați, pensionari la limită de vârstă și pe caz de invaliditate.

În anul 2017 s-au procesat 3310 carduri cu verificarea documentelor aferente, din care: salariați-1374; membri de familie salariați-1255; pensionari-417; membri de familie pensionari-250; urmași ai salariaților decedați-14.

Categoriile care beneficiază de carduri de călătorie, cu titlu de gratuitate la transport, sunt veteranii de război și văduvele de veterani de război (Legea 44/1994), foștii deținuți politici (Legea 118/1990), foștii deportați și dislocați pe motive etnice (Legea 189/2000), revoluționarii și urmașii acestora (Legea 341/2004). În aceeași perioadă s-au eliberat: 126 carduri-Legea 341/2004; 18 carduri-Legea 118/1990; 12 carduri-Legea 189/2000; 1 card-Legea 44/1994.

În mod similar, exista beneficiari ai H.C.G.M.B. 33/2011 pe anul 2017 pentru care nu se emit carduri de călătorie, întrucât hotărârea menționată prevede că salariații P.M.B. și ai instituțiilor subordonate pot circula gratuit pe mijloacele de transport în comun în baza legitimației de serviciu.

Pentru beneficiarii Legii 448/2006, persoane cu handicap, asistenții personali și însoțitori, pentru anul 2017 s-au încheiat Acte Aditionale cu Direcțiile de Asistență Socială ale sectoarelor Municipiului București, Direcția de Asistență Socială Ilfov și 40 de Primarii din județul Ilfov pentru decontarea sumelor aferente legitimațiilor de călătorie atribuite celor aproximativ 15.733 de beneficiari.

Conform legislației în vigoare, din bugetul anual de venituri și cheltuieli al Regiei, în anul 2017 s-au alocat sume pentru susținerea financiară a salariaților și a membrilor de familie ai acestora, care au probleme sociale și medicale deosebite.

Pe parcursul anului 2017 au fost derulate următoarele Contracte de prestări servicii:

- de întreținere periodică a catargului montat pe clădirea Direcției RATB și întreținerea periodică pentru prevenirea defectării accidentale a antenelor de emisie-recepție montate pe catarg, a instalației paratrăznet și iluminat balizaj;
- de asigurare facultativă a clădirilor, instalațiilor, anexelor și construcțiilor speciale și conținutul acestora împotriva tuturor riscurilor;
- de dezinsecție și deratizare în unitățile Regiei. Dezinsecția în unitățile RATB se face ca urmare a Hotărârii Consiliului General al Municipiului București nr. 119 din data de 30.06.2010 prin care toate unitățile ce administrează domeniul public sunt obligate să facă dezinsecții în condițiile și ritmul prevăzut în normele hotărârii mai sus menționate.

Pentru Casa de Odihnă Predeal a fost întocmită zilnic/ săptămânal schema de ocupare a camerelor, aceasta fiind transmisă intendentului. S-a calculat contravaloarea sejurului fiecărui turist și s-au întocmit note de încasare a sumelor aferente cazării.

La Arhiva generală a Regiei s-au primit, în vederea înregistrării și arhivării, pe bază de proces verbal de predare-primire, 4.500 dosare de personal. Au fost verificate și consultate 5.000 volume cu ștate de plată, în vederea identificării foștilor salariați care solicită adeverințe privind veniturile realizate. La solicitarea entităților organizaționale, au fost puse la dispoziție 3.500 dosare de personal, pentru extragerea unor date necesare sporurilor salariale. S-a întocmit documentația aferentă pentru declasarea anuală a dosarelor cu termenele de păstrare expirate, iar cele 11.000 de volume vor fi predate către o societate specializată în vederea distrugerii și valorificării.

Activitățile pentru asigurarea securității patrimoniale a obiectivelor s-au desfășurat în conformitate cu prevederile legale specifice, respectiv Legea nr.333/2003, privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor, republicată; HG nr. 301/2012 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 333/2003; Instrucțiunile nr. 9 din 1 martie 2013, privind efectuarea analizelor de risc la securitatea fizică a unităților ce fac obiectul Legii nr. 333/2003.

Pe parcursul anului 2017 s-au desfășurat toate activitățile necesare pentru asigurarea securității bunurilor și valorilor aflate în obiectivele constituite la nivelul entităților organizaționale din cadrul Regiei, precum și pentru colectarea și transportul în deplină siguranță a bunurilor și valorilor aparținând Regiei.

Au fost planificate, organizate și desfășurate activitățile necesare în vederea elaborării analizei de risc la securitatea fizică pentru următoarele obiective constituite la nivelul unităților din cadrul Regiei: Organizația Centrală, Sediul Secției Linii – Luica, depourile Alexandria, Bujoreni, Colentina și Dudești și autobazele Alexandria, Ferentari, Floreasca, Pipera și Titan.

Au fost elaborate/actualizate Planurile de pază constituite la nivelul Organizației Centrale a Regiei, și al Casieriei Centrale precum și Planul de pază al transporturilor de valori.

Au fost planificate și desfășurate lunar activitățile pentru pregătirea fizică a agenților transport valori în cadrul Complexului Sportiv al R.A.T.B., precum și pentru executarea tragerilor de antrenament cu armamentul din dotare.

Paza transportului de bunuri și valori aparținând Regiei s-a desfășurat în conformitate cu Planul de pază al transporturilor locale întocmit conform prevederilor legale și avizat de Secția 14 Poliție, cu nr. 2508650/2017.

A fost asigurat transportul bunurilor și valorilor de la unitățile de vânzare către casieriile colectoare pentru verificare, cu mijloace auto special destinate acestei activități, în conformitate cu prevederile art. 57 lit. c din H.G. nr. 301/20126, fiind însoțite de agenți transport valori-personal propriu, calificat și atestat, înarmat cu arme de foc, în condițiile legii.

Odată cu apariția noilor tehnologii de calcul, comunicarea și întreaga structură a organizațiilor a început să se schimbe. Această tendință a fost remarcată în cazul multor companii, mai ales în privința celor mijlocii și mari, prin apariția în organigrama acestora a departamentului răspunzător cu tehnologia informației.

Asigurarea creșterii gradului de eficientizare a activităților din cadrul Regiei prin proiectarea și implementarea de aplicații informatice specifice sunt asigurate de către **Serviciile Întreținere Echipamente Administrare Rețea (SIEAR), Implementare Sisteme Informatice (SISI) și Exploatare Sisteme Informatice (SESI).**

Serviciul de Întreținere Echipamente și Administrare Rețea are drept principală atribuție asigurarea parametrilor de performanță ai sistemului informatic al RATB referitori la componentele hardware (calculatoare, imprimante, servere, routere, switch-uri), la comunicațiile de date dintre sediile Regiei și la componentele software (sisteme de operare, aplicații, servicii, baze de date) etc.

În perioada analizată, principalele activități desfășurate pentru întreținerea Sistemului Automat de Taxare au fost:

- asigurarea mentenanței la platforma centrală de servere și comunicație, împreună cu reprezentanții UTI;
- asigurarea derulării contractului “Servicii de diagnosticare, reparație și punere în funcțiune post TG, sistem SAT (Mentenanță SAT)” încheiat cu SC UTI GROUP S.A. valabil până la data 31.12.2017;
- asigurarea mentenanței la echipamentele din casierii și punctele de vânzare online (reparații echipamente cu înlocuirea pieselor defecte, configurări, update-uri, remediere probleme curente);

Activitățile curente pe sistemele SAP și Business Intelligence au presupus:

- monitorizarea proceselor, cereri de tipărire, jurnale, buffere, întreținere utilizatori (creare/ștergere, adăugare/ștergere profile și autorizări), profile (de start, al instanței), monitorizarea performanței sistemelor, configurarea imprimantelor pentru listarea rapoartelor; verificare baza de date, creare/redimensionare fișiere ale bazei de date, back-up baza de date, etc.;

Activitățile curente aferente întreținerii serverelor și echipamentelor de rețea au presupus:

- administrarea serverelor de domeniu, e-mail (Exchange), antivirus, proxy – server (TMG), antivirus, server antispam: întreținere/creare utilizatori și conturi de email, politici de securitate, update-uri, backup; administrare servicii (aplicații) de rețea;
- upgradarea bazei de date a aplicației legislative;
- reinstalarea/upgradarea serverului STANDARDE, ultima versiune, conectarea utilizatorilor la aplicația tip server;
- upgradarea platformei de management Antivirus, instalarea versiunii noi de clienți;
- activități alocate echipamentelor THOREB: monitorizare și verificare sau modificări la configurările echipamentelor de rețea cu comunicarea acestora, asistență tehnică la nivelul rețelei de date RATB cu Serviciul Dispecerizarea Circulației;
- asigurarea supravegherii permanente a interconectării celor 2 sisteme informatice, respectiv SAP ECC 6.0 (Enterprise Central Component asigură operațiunile de facturare și de control al gestiunilor, inclusiv pentru Sistemul Automat de Taxare) și SAT și funcționarea corectă a celor 9 module din SAP;
- asigurarea menținerii în funcțiune a celorlalte aplicații informatice.

Activitățile curente aferente întreținerii calculatoarelor și imprimantelor au presupus:

- reinstalări ale sistemelor de operare Windows, aplicații specifice de lucru (clienți SAP, suite Office, utilitare diverse etc.) și configurarea parametrilor de funcționare a stațiilor din domeniu (aprox. 650 calculatoare); înlocuirea subansamblelor defecte (plăci de bază, plăci video, plăci de rețea, surse de alimentare, HDD, memorii) conform fișelor de reparație (aproximativ 200);
- asistență zilnică, intervenții și helpdesk utilizatori (peste 5.000 intervenții/ an): identificarea și rezolvarea diferitelor probleme apărute în timpul utilizării, recuperare date și transferul informațiilor pe alte calculatoare;

- instalarea și configurarea a cca 275 calculatoare, respectiv a 33 imprimante și 1 plotter, achiziționate la finele anului 2016.

Activitățile aferente întreținerii rețelei de comunicații de date au presupus:

- asigurarea accesului la rețea și a comunicației între cele 135 de sedii;
- asigurarea funcționării rețelei în parametrii optimi, reconfigurarea echipamentelor și înlocuirea celor defecte;
- extinderea rețelelor locale de date pentru asigurarea conectivității a noi posturi de lucru sau ca urmare a modificării organigramei;
- instalarea noilor echipamente achiziționate la finele anului, pentru înlocuirea celor vechi, depășite tehnic și având o funcționare defectuoasă; s-au configurat și instalat 18 routere și 14 switch-uri în unitățile Regiei.

Alte activități desfășurate:

- Contract de servicii unificate de comunicații date – voce: urmare a dispoziției Conducerii Regiei, începând cu anul 2017 contractul de telefonie fixă și mobilă s-a unificat cu contractul de servicii de date mobile având ca scop scăderea costurilor cu aceste servicii; în acest sens a fost întocmită documentația tehnică;
- Proiectul iBeaconi: proiect inițiat de Asociația Tandem în colaborare cu PMB și RATB constând în montarea de echipamente bluetooth pe vehiculele Regiei în scopul facilitării accesului în vehicule pentru persoanele cu deficiențe vizuale. Acest proiect a fost continuat și dezvoltat în cursul anului 2017;
- Remontarea echipamentelor și asigurarea mentenanței acestora pentru soluția de audio-ghid de pe autobuzele turistice, astfel încât călătorii să beneficieze de informații audio despre obiectivele turistice situate pe traseul liniei turistice, în mod automat, pe baza coordonatelor geografice ale acestora;
- Participarea la proiectul pilot derulat cu SC ECOPEL SRL privind instalarea de echipamente de comunicare și “infotainment” pe un vagon Bucur LF aflat în exploatarea depoului Dudești;
- Înlocuirea sistemului de arhivare pe bandă magnetică a bazelor de date existente în sistemul SAP, în vederea pregătirii pentru trecerea la noua versiune SAP HANA;
- Elaborarea documentației pentru serviciul de internet wi-fi în vehicule pentru călători.

În cursul anului 2017 activitățile **Serviciului Implementare Sisteme Informatice** și **Serviciului Exploatare Sisteme Informatice** au vizat:

- asigurarea funcționării corecte a celor 11 module din SAP: Financiar Contabil și Contabilitatea Mijloacelor Fixe; Managementul Materialelor; Gestiunea costurilor; Întreținere fabrică; Planificarea producției; Vânzare și Distribuție; Managementul calității; Administrare personal + ABAP; HR-PAYROLL; BIW – Business Intelligence Warehouse; NOMENCLATOR ȘI PRELUARE DATE și a interfețelor dintre acestea și celelalte sisteme;
- asigurarea suportului informatic reprezentat de componenta BI (Business Intelligence) prin intermediul Dash-Board (Tablouri de Bord) cu care se pot monitoriza indicatorii operaționali și strategici privind activitatea RATB;
- verificarea respectării procedurilor de lucru și a rezultatelor la închiderea de lună și închiderea lunii în SAP (manoperă, indicatori, rulare cicluri de repartizare a costurilor pe vehicule);
- update-ul sistemului SAP la schimbările legislative din domeniul fiscal și administrativ;
- update-ul sistemului SAT:

- ✓ pregătire și testare soluție pentru repartizarea activității lucrătorilor comerciali din casieriile online;
 - ✓ pregătire sistem SAT pentru testare carduri de pensionari;
 - ✓ integrarea tarifară RATB – METROREX: planul de acțiuni, calendarul de implementare a biletelor unice, pregătirea testelor.
- mentenanță site RATB: actualizare hărți, actualizare trasee linii, actualizare achiziții directe, crearea platformei web pentru generarea Planului Anual de Achiziții Sectoriale PAAS – R.A.T.B., crearea platformei web pentru generarea Necesariului de materiale și piese la nivel de unitate solicitanta și agregat pe divizii și R.A.T.B., dezvoltarea site-ului prin introducerea de noi funcționalități;
 - menținerea în funcțiune a celorlalte aplicații informatice: FMS, precum și a aplicațiilor proprii elaborate în vederea desfășurării corecte și în bune condiții a activităților RATB (PRACTIC, LINGURA, FOI de PARCURS, Evenimente de Circulație);
 - realizare versiune nouă program Calcul manoperă brută conducători vehicule DTA, DTE care reglementează acordarea sporului de consecutivitate conform CCM;
 - modificare și implementare programe foi de parcurs pentru evidentierea chemărilor din liber (plătite, compensate) conform CCM, precum și a modului de lucru în cadrul comandamentului de iarnă;
 - asistență și exploatare aplicație informatică SIUI (Sistemul Informatic Unic Integrat) la policlinica/ spital RATB – aprovizionare/ consum de medicamente și materiale sanitare, completarea condicilor de utilizare a medicamentelor din farmacia policlinicii, servicii medicale, servicii de îngrijire a sănătății și alte servicii la care au dreptul asigurații.

Implementarea, întreținerea și repararea a peste 40.000 de echipamente electrice și electronice de mică putere, echipamente de forță pentru tracțiune electrică și echipamente de radiocomunicații ale R.A.T.B. intră în sfera de activitate a **Serviciului Electronică și Automatizări**.

În perioada analizată, pe baza comenzilor anuale emise de unitățile Regiei, au fost efectuate intervenții la:

- echipamente de mică putere instalate pe vehiculele Regiei sau în unitățile acesteia;
- Sistemul Automat de Taxare, inclusiv la cele 4 autobuze CityTour;
- Sistemul Thoreb, montat pe 500 de autobuze Mercedes Euro3, 500 autobuze Mercedes Euro4 și 100 de troleibuze Irisbus;
- echipamente de automatizare a macazurilor (Hanning & Kahl, Contec, Siemens);
- echipamente electronice de putere instalate pe vehiculele Regiei și diversele instalații de automatizare din unitățile R.A.T.B.;
- echipamente de radiocomunicații.

În laboratorul S.E.A. din depoul Colentina (până în luna mai) s-a intervenit de 106 ori pe vitezometrele, stațiile radio și validatoarele montate pe vagoane.

De asemenea, la depoul Militari s-au montat pe 30 vagoane de tramvai Tatra ansambluri electronice (regulator tensiune baterie și alimentator motor pilot), proiectate și realizate la S.E.A.

Serviciul Tehnic asigură antrenarea potențialului tehnic al regiei, cu responsabilități în scopul creșterii siguranței circulației, calității, eficienței și atractivității serviciului de transport, precum și în domeniul îmbunătățirii eficienței economice prin scăderea cheltuielilor de exploatare, creșterea încasărilor și creșterea productivității muncii.

Activitatea Serviciului Tehnic în anul 2017 s-a derulat astfel:

- Întocmire și actualizare caiete de sarcini pentru achiziția de produse și servicii

S-au întocmit toate caietele de sarcini pentru obiectivele cuprinse în Lista obiectivelor de investiții cu finanțare de la buget aprobată pe anul 2017.

În anul 2017 au fost elaborate, modificate, verificate și aprobate aproximativ 600 caiete de sarcini. S-au efectuat completări și modificări în domeniul tehnic, standardizare și legislație.

- Derulare contracte de servicii

A fost urmărită derularea contractelor: “Mentenanță SAT”; “Servicii de diagnosticare, reparație și punere în funcțiune post TG, sistem SAT (Mentenanța SAT)”, încheiat cu SC UTI GRUP S.A. valabil până la data de 31.12.2017; “Service post garanție echipamente de acționare și alimentare montate pe troleibuzele ASTRA IKARUS 415T, ASTRA IRISBUS și tramvaiele BUCUR 1”.

În anul 2017 a fost încheiat acordul-cadru cu SC ICPE SAERP SA „Service postgaranție echipamente de acționare și alimentare montate pe troleibuzele și tramvaiele din parcul RATB” și de furnizare piese de schimb, la acesta fiind încheiate și două contracte subsecvente.

De asemenea, a fost asigurată și derularea Acordului-cadru sectorial de servicii, la care s-a încheiat contractul subsecvent sectorial de servicii cu SC TASIMBI METAL CONS SRL – SC INAR SA privind „Serviciul de reparații cutii viteze de la autobuzele MERCEDES BENZ CITARO 0530 tip OM 906 la (EURO 3) și tip OM 926 la (EURO 4)”.

- Activitatea Comisiei Tehnico Economice

În cadrul Comisiei, pe parcursul anului 2017 au fost desfășurate următoarele activități: organizarea activității și asigurarea secretariatului CTE; analizarea documentațiilor (proiecte, studii de fezabilitate, teme de proiect, etc.); întocmirea avizelor pentru documentațiile prezentate în ședințele CTE și transmiterea recomandărilor pentru temele supuse avizării; întocmirea proceselor verbale ale ședințelor CTE. Au fost organizate 16 ședințe, pe ordinea de zi fiind cuprinse 197 proiecte și teme de proiect.

- Programul Anual al Achizițiilor Publice de Servicii pe anul 2017 și 2018

A fost centralizat și transmis necesarul de servicii din sfera de activitate, primit de la toate unitățile RATB pentru a fi introdus în PAAS 2018. A fost trimis Programul anual al achizițiilor sectoriale de produse, servicii și lucrări pentru anul 2018 împreună cu Notele de Fundamentare primite de la unități.

- Organizare și participare la comisiile tehnice

În anul 2017 a fost asigurată organizarea și participarea la următoarele comisii:

- de avarii tehnice la vehicule, la infrastructură și instalațiile fixe de tracțiune, a firului de contact, a liniilor, macazurilor și instalațiile aferente, precum și la clădirile și instalațiile din dotarea RATB, analizând cauzele producerii defecțiunilor și propune măsuri de remediere a acestora;

- în perioada ianuarie - iunie pentru acordarea avizului tehnic vehiculelor care au depășit durata normală de utilizare (tramvaie care au fost supuse evaluării tehnice în vederea primirii avizului tehnic pentru menținerea în funcțiune/acordarea unei noi durate normale de funcționare vehiculelor electrice de transport urban pe șine care au depășit durata normală de funcționare);

- de modificare a HCGMB cu privire la acordarea de gratuități pentru pensionarii cu domiciliul în Municipiul București;

- pentru verificări tehnico-funcționale la vagoanele utilitare pentru dezăpezire, în scopul asigurării funcționării acestora în bune condiții pe sezonul de iarnă 2017-2018 la depourile: Giurgiu, Colentina, Victoria, Alexandria, Dudești, Militari, București Noi, Titan;

- pentru evaluarea stării tehnice de funcționare a sistemului de informare vizuală a călătorilor în stațiile liniei de tramvai 41 și propunerea de soluții alternative de rezolvare a activității de afișare în stații a informațiilor destinate utilizatorilor, dacă acest sistem nu poate funcționa la parametri optimi;

- de analiză a consumurilor de carburanți prin măsuratori efective în traseu și împreună cu aceștia propune modificările normelor de consum carburanți pe liniile de autobuze verificate;

- de inventariere a obiectelor de inventar și a mijloacelor fixe pentru anul 2017.

➤ Standarde și Normative Tehnice

În perioada analizată au fost actualizate documentațiile tehnice conform noilor standarde în vigoare și retransmise către entitățile interesate; au fost achiziționate standarde tehnice de la ASRO.

În data de 25.04.2017 s-a participat la Adunarea Generală a Asociației de Standardizare din România.

➤ Acțiuni privind modul de desfășurare a activității de elaborare a documentației pentru achiziția de autobuze, troleibuze, tramvaie

- s-a participat la elaborarea documentației solicitată de PMB privind achiziția de vehicule conform HCGMB nr. 394/21.12.2016 și HCGMB nr. 395/21.12.2016: caiete de sarcini; note privind valoarea estimată, criteriul de atribuire, cerințele minime de calificare; draftul de contract, graficul de livrare etc;

- urmare întâlnirii din data de 10.05.2017 de la PMB - Direcția Transporturi Drumuri și Sistemizarea Circulației, privind achiziția unui număr de 400 de autobuze urbane (320 de autobuze din gama de 12m, 50 de autobuze din gama de 10m și 30 de autobuze din gama de 18m), în cadrul unui program multianual pe o durată de 4 ani începând cu anul 2017, conform prevederilor HCGMB 394/21.12.2016, HCGMB 129/05.04.2017 și HCGMB 90/29.03.2017, a fost transmis caietul de sarcini "Autobuz urban EURO 6, cu podea complet coborâtă pe toată lungimea, pentru transportul public cu tipodimensiunile din gama de 10m, 12m, 18m", aprobat în Consiliul de Administrație al RATB în data de 12.05.2017.

- în data de 25.05.2017 s-a transmis la PMB – Direcția Transporturi Drumuri și Sistemizarea Circulației și la Direcția Generală Achiziții caietul de sarcini privind achiziționarea de către Municipiul București a unui număr de 400 de autobuze urbane (320 de autobuze din gama de 12m, 50 de autobuze din gama de 10m și 30 de autobuze articulate din gama de 18m), modificat conform solicitărilor PMB din data de 23.05.2017 și aprobat în Consiliul de Administrație al RATB în data de 25.05.2017.

- s-a participat zilnic în cadrul Direcției Transporturi, Drumuri Sistemizarea Circulației- PMB în grupul de lucru format pentru a răspunde la toate clarificările, notificările, contestațiile depuse pentru procedura de atribuire a contractului de achiziție privind furnizarea a 400 autobuze urbane, conform Notei de Serviciu a Primarului General.

- s-a participat în Comisia de analiză a ofertelor depuse pentru atribuirea contractului de achiziție a 400 autobuze urbane pentru transportul public.

Urmare adresei PMB nr. 19860/02.11.2017, s-au transmis caietele de sarcini privind: „Achiziționarea de către Municipiul București a unui număr de 100 de troleibuze” și „Achiziționarea de către Municipiul București a unui număr de 100 de tramvaie (90 de tramvaie mărime medie din gama de 36 m și 10 tramvaie bisens cu două cabine din gama de 27 m)”.

➤ Activități desfășurate privind implementarea autobuzului electric în sistemul de transport public de pe teritoriul Municipiului București

- în data de 16.06.2017 s-a transmis la PMB - Direcția Generala Infrastructura si Servicii Publice și la Direcția Transporturi Drumuri și Sistematizarea Circulației, documentația privind necesitatea și oportunitatea achiziției de autobuze urbane electrice cu podea total coborâtă și a echipamentelor de încărcare;

- prin Hotărârea CGMB nr. 257/30.06.2017, Art. 2, s-a împuternicit RATB să facă demersurile necesare în vederea elaborării documentației tehnico-economice (studiu de fezabilitate) pentru introducerea de autobuze electrice în sistemul de transport public de pe teritoriul Municipiului București. În acest sens, prin decizia nr. 3320/17.07.2017, s-a constituit o comisie în vederea întocmirii Caietului de Sarcini pentru achiziția serviciului de elaborare a documentației tehnico-economice (studiu de fezabilitate);

- s-a întocmit Caietul de Sarcini „Elaborare documentație tehnico – economică pentru introducerea de autobuze electrice în sistemul de transport public de pe teritoriul Municipiului București”, s-a organizat licitația și s-a stabilit ofertantul castigator – SC FIATEST SRL.

Conform cerințelor PMB din data de 23.10.2017, s-au transmis completări la Documentația tehnico-economică (studiu de fezabilitate) pentru introducerea de autobuze electrice în sistemul de transport public București, ce a fost întocmită de SC FIATEST SRL în baza contractului nr. 4527/18.09.2017, conform H.C.G.M.B. nr. 257/30.06.2017. Conform HCGMB nr. 257/30.06.2017, art. 3, aceasta documentatie trebuie transmisă către CGMB pentru dezbateră și aprobare.

➤ Alte activități desfășurate

- coordonarea activității de verificare a documentațiilor tehnice primite de la terți în vederea obținerii avizelor de la organisme de acreditare (AFER, RAR), prin specialiștii proprii, în colaborare cu entitățile organizatorice de specialitate ale R.A.T.B. interesate în utilizarea produselor și/sau serviciilor;

- centralizarea Planului de Proiectare pentru anul 2017 în colaborare cu unitățile beneficiare ale RATB.

În cadrul **Compartimentului Comportare în Timp a Construcțiilor** s-au desfășurat următoarele activități principale:

- urmărire lucrări conectare sistem informatic în biroul din Strada Atelierului;

- documentare pentru realizarea unui model de caiet de sarcini pentru studii de expertiză geotehnică;

- participare la recepții lucrări la Autobaza Ferentari și Autobaza Floreasca;

- verificare actualitate legislație pentru MCC 01 – BETON.

Compartimentul ISCIR a desfășurat următoarele activități în perioada august-decembrie:

- coordonarea existentei, în toate entitățile organizatorice care au în dotare echipamente/instalații din domeniul ISCIR, a personalului autorizat respectiv RSVTI și înlocuitorii acestora;

- întocmirea planului anual de verificare a echipamentelor/instalațiilor din domeniul ISCIR și realizarea programării lunare a verificărilor tehnice pentru transmiterea comenzilor la CNCIR conform prevederilor legale;

- verificarea ca toate instalațiile/echipamentele ISCIR din unitățile/subunitățile RATB de care raspunde (Direcție și Centrul de Sănătate și casa de Odihna Predeal), conform Deciziei de numire ca operator RSVTI, să fie utilizate în condiții de siguranță, prin efectuarea întreținerii, reviziei, reparației de către firme autorizate, conform instrucțiunilor tehnice și prescripțiilor tehnice ISCIR aplicabile;

- efectuarea instruirii personalului deservent (focisti și liftieri) în conformitate cu prevederile prescripțiilor tehnice și ale instrucțiunilor de exploatare ale instalațiilor/ echipamentelor;
- menținerea unei evidențe centralizate a tuturor instalațiilor/echipamentelor din RATB aflate sub incidența reglementărilor ISCIR, efectuarea programarii anuale a verificărilor tehnice la scadeță și coordonarea contractului cu societatea autorizată care efectuează verificările.

3. REALIZAREA OBIECTIVELOR DE INVESTIȚII

Investițiile reprezintă cel mai important stimul pentru orice activitate economică, scopul principal al activității de investiții constând în realizarea celor mai eficiente forme de plasament al capitalului.

În cadrul programului de investiții, prima etapă o constituie proiectarea lucrărilor de infrastructură, asigurată prin intermediul **Serviciului Proiectare Infrastructură și Avize Edilitare** unde sunt întocmite documentații tehnice pentru linii de tramvai, aparate de cale, rețele de contact tramvai-troleibuz, substații de tracțiune, cabluri subterane de curent continuu, arhitectură, sisteme carosabile, instalații sanitare de încălzire și ventilație, lucrări de topometrie, construcții specifice transportului public de persoane.

În cursul anului 2017, activitatea s-a desfășurat în baza contractelor externe încheiate și a contractelor angajament interne.

În perioada analizată au fost elaborate 837 avize edilitare, din care 84 au fost fără taxă.

În cadrul R.A.T.B. derularea și coordonarea proiectelor de cercetare–dezvoltare finanțate de Comisia Europeană și/sau de bugetul de stat ori din alte surse externe este asigurată de **Serviciul Proiecte Internaționale**.

În anul 2017 activitatea **Serviciului Proiecte Internaționale** a fost structurată pe mai multe domenii:

- ✓ Participarea la proiecte de cercetare cu finanțare din fonduri internaționale și naționale
- Proiectul DOGANA – principalele activități desfășurate:
- elaborarea documentațiilor care reveneau RATB în cadrul livrabilelor 3.3, 3.6, 5.3, 5.4, 6.2, și 7.3.;
 - întocmirea raportului financiar cerut de Comisia Europeană pentru controlul finanțării; elaborarea studiului și experimentarea unor noi metodologii de conștientizare pentru îmbunătățirea cunoștințelor angajaților privind atacurile cibernetice direcționate, cât și la nivel de management al riscului prin măsurarea riscurilor în mod consecvent și reducerea riscurilor asociate;
 - pregătirea programului, documentațiilor, procedurilor, a grupului ținta, pentru desfășurarea acțiunii Phishing IQ și derularea celei de-a doua etape a acțiunii Phishing IQ, derularea campaniei de conștientizare și derularea celei de-a doua etape a acțiunii "Phishing IQ", prin angrenarea în cadrul proiectului cca 40 de persoane din sediul regiei;
 - în cadrul întâlnirii de lucru organizată în perioada 09-12 mai 2017 la Cagliari au fost prezentate și testate serviciile dezvoltate în cadrul proiectului pentru pregătirea campaniei de conștientizare asupra riscurilor rezultate în urma atacurilor cibernetice: aplicații pentru evaluarea vulnerabilității bazată pe evaluarea angajaților, modalitatea de raportare, elaborarea planului de evaluare și de minimizare a riscurilor, măsuri automate de minimizare a riscurilor și de conștientizare a atacurilor de tip inginerie socială.

Proiectul ELIPTC - principalele activități desfășurate:

- organizarea, în data 26.05.2017 la RATB, a Focus Grup-ului cu factorii locali interesați în dezvoltarea e-mobility;
- participarea la întâlnirea de lucru ce a avut loc în perioada 29 mai - 01 iunie 2017 la Oberhausen. Au fost prezentate și analizate soluțiile tehnice aplicate în orașul polonez Gdynia, privind creșterea eficienței energetice a sistemului de transport cu troleibuzul și creșterea flexibilității rețelei de transport prin utilizarea pe anumite porțiuni de traseu a energiei stocate în acumulatorii amplasați la bordul troleibuzelor.
- participarea la întâlnirea de lucru ce a avut loc la Barcelona și efectuarea unei prezentări din partea RATB.

Proiectul CREATE - principalele activități desfășurate:

- s-a participat la conferința organizată la București în cadrul proiectului.
 - ✓ Asigurarea relațiilor RATB cu organizații internaționale:
- transmiterea răspunsurilor la diversele solicitări primite din partea Comisiei Europene (exemplu: Participarea Operatorilor de transport în acțiuni comune cu mediile universitare pentru creșterea inovării la nivel european, feedback pentru activitățile din programul Horizon 2020, Completarea unui chestionar solicitat de Comisia Europeană legat de programul de cercetare-dezvoltare Horizon2020 etc.);
- purtarea corespondenței pentru inițiativa CIVITAS a Comisiei Europene;
- purtarea corespondenței cu organizația UITP și participarea cu materiale, în funcție de colaborările propuse.
 - ✓ Întocmirea materialelor privind Strategia de dezvoltare a serviciului de transport public de suprafață a Regiei Autonome de Transport București:
- întocmirea, în colaborare cu celelalte entități funcționale ale Regiei, a Planului anual de implementare a strategiei de dezvoltare a serviciului de transport public de suprafață a Regiei Autonome de Transport București pentru anul 2017 și aprobarea acestuia în Consiliul de Administrație;
- întocmirea unei situații privind gradul de uzură a parcului RATB, necesare pentru reactualizarea strategiei.
 - ✓ Alte activități desfășurate pe parcursul anului:
- elaborarea unui material ce poate susține o propunere de modificare legislativă privind TVA aferent transportului public;
- elaborarea unor documentații privind situația vehiculelor electrice în Europa și tendințele de dezvoltare a acestor sisteme;
- reactualizarea listei propunerilor de proiecte finanțabile prin Programul Operațional Regional 2014-2020, Axa Prioritară 3, Obiectivul Specific 3.2 cu PMB;
- întocmirea și transmiterea la PMB a listei cu Propuneri de proiecte cu finanțare nerambursabilă pentru perioada 2014 - 2020 și a Situației proiectelor cu finanțare nerambursabilă aflate în derulare;
- transmiterea către PMB a "Planului de acțiuni pentru realizarea în Municipiul București a politicilor naționale, a politicilor de afaceri europene și de intensificare a relațiilor externe";
- transmiterea către PMB a "Tabelului cu propunerile de măsuri la nivelul Municipiului București, în conformitate cu documentele programatice în domeniul afacerilor europene";
- actualizarea în vederea transmiterii către PMB a "Situației proiectelor finanțate din fonduri europene/externe nerambursabile aflate în implementare în cadrul RATB";

- actualizarea în vederea transmiterii către PMB a "Situației proiectelor cu finanțare nerambursabilă aflate în derulare și Propuneri proiecte cu finanțare nerambursabilă pentru perioada 2014 - 2020";
- transmiterea către PMB a observațiilor privind Ghidul Solicitantului pentru Axa prioritară 3 – „Sprijinirea tranziției către o economie cu emisii scăzute de carbon”, Prioritatea de investiții 3.2– „Promovarea unor strategii cu emisii scăzute de dioxid de carbon, ghid aflat în consultare publică;
- transmiterea către PMB a listei proiectelor ce vor fi cofinanțate din Fonduri Europene;
- selectarea informațiilor, traducerea articolelor, redactarea și difuzarea Buletinului Informativ al RATB.

Obiectivele de investiții cu finanțare din sursele alocate de Primăria Municipiului București sau cu utilizarea surselor proprii sunt esențiale pentru îmbunătățirea serviciilor de transport public de persoane prestat de R.A.T.B., promovarea și derularea acestora constituind obiectul de activitate al **Serviciului Fundamentare, Urmărire și Derulare Investiții**.

Valoarea listei inițiale cu propunerile obiectivelor de investiții pe anul 2017 cu finanțare integrală sau parțială de la buget a fost de 74.535,07 mii lei total, atât pentru creditele de angajament cât și pentru creditele bugetare.

Ulterior, valoarea listei cu propunerile obiectivelor de investiții pe anul 2017 cu finanțare integrală sau parțială de la buget a fost modificată până la suma de 49.307,00 mii lei, atât pentru creditele de angajament, cât și pentru creditele bugetare.

Nota justificativă și Lista cu propunerile obiectivelor de investiții pe anul 2017 și estimări 2018 – 2020 cu finanțare integrală sau parțială de la buget, actualizate la 10.03.2017, au fost aprobate în ședința CCE RATB din data de 14.03.2017 și în ședința CA din data de 15.03.2017.

Astfel, prin Hotărârea CGMB nr.129/05.04.2017 s-au aprobat cheltuieli de investiții pentru RATB în valoare de 49.307,00 mii lei, după cum urmează:

Obiective de investiții în continuare

1. Modernizarea centralei termice de la sediul Depoului Colentina în valoare de 1.486,42 mii lei inclusiv TVA, HCGMB nr. 132/30.06.2015;
2. Modernizarea centralei termice de la sediul Depoului Vatra Luminoasă în valoare de 1.040,39 mii lei inclusiv TVA, HCGMB nr. 134/30.06.2015;

Alte cheltuieli de investiții, din care, dotări independente:

Mașini, echipamente și mijloace de transport

1. Modernizare a 6 buc. tramvaie V3A - 93 în varianta V3A-PPC-CA în valoare de 11.410,08 mii lei;
2. Achiziția unui autovehicul specializat pentru intervenție la înălțime tip PRB în valoare de 296,69 mii lei;
3. Buldoexcavatoare
 - a) buldoexcavator cu anexa perie 1 buc. în valoare de 376,30 mii lei;
 - b) buldoexcavator cu anexa freza 1 buc. în valoare de 401,78 mii lei;
4. Autovehicul special dotat cu agregat termic de sudură pentru întreținere și reparații linii de tramvai - 1 buc. în valoare estimată de 363,14 mii lei;
5. Autobasculante de 8,5 tone - 2 buc. în valoare de 801,42 mii lei;
6. Autoremorchere pentru tractarea vehiculelor defecte – 6 buc. în valoare de 4.509,17 mii lei;

7. Autovehiculul specializat pentru efectuarea lucrărilor de ungere a rețelei de contact troleibuze 1 buc. în valoare de 412,92 mii lei;
8. Mașină de echilibrat dinamic rotoarele motoarelor electrice – 1 buc. în valoare de 2.962,74 mii lei;
9. Electrocompresor de aer comprimat (cu șurub) și uscător – 1 buc. în valoare de 375,51 mii lei;
10. Instalație de semnalizare a prezenței vagoanelor de tramvai în pasajele Lujerului, Mărășești și Victoriei – în valoare de 999,65 mii lei;
11. Automate vânzare titluri de călătorie RATB – 5 buc. în valoare de 1.544,45 mii lei;
12. Sistem de informare a călătorilor privind traseele RATB și timpii estimați de așteptare a vehiculelor în stații – în valoare de 9.800,21 mii lei;
13. Echipamente și licențe software pentru platforma centrală Sistem Taxare – în valoare de 7.931,71 mii lei;
14. Stații spălare automată – 3 buc. în valoare de 2.229,12 mii lei.

Cheltuieli de expertiza, proiectare și de execuție privind consolidările și intervențiile:

1. Consolidare și intervenții la clădirile DRMT – în valoare de 2.207,45 mii lei;
2. Expertize clădiri aflate în administrarea RATB în valoare 157,85 mii lei.

Ulterior, lista obiectivelor de investiții pe anul 2017 aprobată inițial prin HCGMB nr. 129/05.04.2017, a fost completată cu obiectivul “Modernizare autobuze MERCEDES EURO 3 cu sisteme de climatizare în salonul de călători” (poziția C.b 15 – 150 buc în valoare de: 13.140,00 mii lei credite de angajament pe anul 2017, 1.752,00 mii lei credite bugetare pe anul 2017 și 11.388,00 mii lei pe anul 2018) și a fost aprobată prin HCGMB nr. 217/08.06.2017, transmisă la RATB cu adresa PMB nr. 4380/22.06.2017 având valoarea totală de 62.447,00 mii lei credite de angajament și 51.059,00 mii lei credite bugetare.

Astfel, în ședințele CCE RATB din data de **05.09.2017** și CA RATB din data de **06.09.2017** s-a aprobat lista rectificată a obiectivelor de investiții cu finanțare integrală sau parțială de la buget pentru anul 2017 și estimări pe anii 2018 – 2020 cu valoarea totală de 180.590,72 mii lei credite de angajament și 62.689,81 mii lei credite bugetare pentru anul 2017, listă care cuprinde următoarele adăugări de obiective de investiții:

Obiective de investiții noi:

Delimitarea amprizei liniei de tramvai 21 față de traficul auto general – în valoare de 3.950,11 mii lei, adăugată în lista de investiții cu finanțare de la buget aprobată prin HCGMB nr. 381/11.09.2017.

Alte cheltuieli de investiții, din care, dotări independente:

Mașini, echipamente și mijloace de transport:

Modernizare tramvaie V3A-93 modernizate în varianta V3A-PPC-CA – 10 buc. în valoare de 19.016,80 mii lei; modernizare tramvaie V3A CH-PPC cu sistem de climatizare în salonul de călători – 46 buc. în valoare de 16.551,00 mii lei; modernizare tramvaie BUCUR LF-CA cu sistem de climatizare în salonul de călători – 8 buc. în valoare de 2.695,00 mii lei; modernizare tramvaie V3A-M cu sistem de climatizare în salonul de călători – 176 buc. în valoare de 63.290,13 mii lei; modernizare tramvaie V3A-M CA cu sistem de climatizare în salonul de călători – 3 buc. în valoare de 1.080,35 mii lei; modernizare tramvaie V3A-PPC CA cu sistem de climatizare în salonul de călători – 9 buc. în valoare de 3.242,66 mii lei; modernizare tramvaie V3A-M 2S cu sistem de climatizare în salonul de călători – 12 buc. în

valoare de 4.318,14 mii lei; modernizare tramvaie BUCUR LF cu sistem de climatizare în salonul de călători – 5 buc. în valoare de 1.684,30 mii lei; modernizare troleibuze ASTRA IRISBUS cu sistem de climatizare în salonul de călători – 100 buc. în valoare de 13.725,31 mii lei.

Lista rectificată a obiectivelor de investiții cu finanțare integrală sau parțială de la buget pentru anul 2017 și estimări pe anii 2018 – 2020 împreună cu Nota justificativă privind fundamentarea cheltuielilor pentru investiții cu finanțare din bugetul CGMB pentru anul 2017 și estimări 2018 – 2010, prevederi rectificate, au fost înregistrate la DTDSC cu nr. 14649/06.09.207 și aprobate în CGMB prin Hotărârea nr. 381/11.09.2017.

În ședințele CCE și CA RATB din data de **26.09.2017** s-au aprobat următoarele documentele:

- Nota justificativă privind fundamentarea cheltuielilor pentru investiții cu finanțare din bugetul CGMB pentru anul 2017 și estimări 2018 – 2010, prevederi rectificate;
- Lista rectificată a obiectivelor de investiții cu finanțare integrală sau parțială de la buget pentru anul 2017 și estimări pe anii 2018 – 2020 cu valoarea de 177.332,91 mii lei credit angajament și 59.431,30 mii lei credit bugetar.

Modificarea valorii listei obiectivelor de investiții cu finanțare integrală sau parțială de la buget pentru anul 2017 și estimări pe anii 2018 – 2020 aprobată prin HCGMB nr. 381/11.09.2017, se datorează diminuării valorii de la 3.950,11 mii lei la 691,60 mii lei pentru obiectivul de investiții „Delimitarea amprizei liniei de tramvai 21 față de traficul auto general – prin montare panouri separatoare între ampriza liniei de tramvai 21 și carosabil, de la B-dul Carol la strada D-na Ghica”.

În luna decembrie 2017, având în vedere că procedurile de achiziție publică (contestații ale potențialilor ofertanți, lipsă ofertanți, oferte neconforme depuse de ofertanți în procedura de achiziție publică) la mai multe obiective de investiții deja aprobate prin lista menționată mai sus au fost anulate, acest fapt a condus la nerealizarea investițiilor din lista aprobată.

În data de 19.12.2017 s-a aprobat de către PMB rectificarea listei de investiții cu finanțare din alocații CGMB pe anul 2017 prin HCGMB nr. 675/19.12.2017 la valoarea de 33.409,48 mii lei, reprezentând credite bugetare și credite de angajament (valorile conțin TVA).

Valoarea totală a obiectivelor de investiții aprobată pe anul 2017 este de 38.580,63 mii lei, în următoarea componență:

- Alocații bugetare = 33.409,48 mii lei
- Surse proprii RATB = 5.171,15 mii lei.

În anul 2017 s-au înregistrat următoarele plăți și realizări:

Plăți din alocații de la buget pe anul 2017 = 3.999,95 mii lei

- 125,73 mii lei reprezentând modernizarea centralei termice de la depoul Colentina;
- 447,59 mii lei reprezentând modernizarea centralei termice de la depoul Vatra Luminoasă;
- 336,36 mii lei reprezentând achiziția unui buldoexcavator cu anexă perie;
- 346,29 mii lei reprezentând achiziția unui buldoexcavator cu anexă freză;
- 326,80 mii lei reprezentând achiziția unui autovehicul special dotat cu agregat termic de sudură pentru întreținere și reparații linii de tramvai;
- 347,07 mii lei reprezentând achiziția unui electrocompresor de aer comprimat (cu șurub) și uscător;
- 1.955,87 mii lei reprezentând achiziția a 3 buc. stații de spălare automată;
- 114,24 mii lei reprezentând servicii expertizare clădiri.

Pentru a asigura îndeplinirea obiectivului de investiții „Delimitarea amprizei liniei de tramvai 21 față de traficul auto general prin montare panouri separatoare între ampriza liniei de tramvai 21 și carosabil, de la B-dul Carol la strada D-na Ghica”, s-au efectuat plăți din contul de producție RATB în valoare de 1,45 mii lei, reprezentând taxe ISC și CSC.

Precizăm că valoarea taxelor evidențiate mai sus era cuprinsă în totalul valoric al lucrării aprobat prin Lista de investiții cu finanțare în alocații CGMB pe anul 2017.

Ulterior, PMB nu a alocat suma respectivă pentru reîntregirea contului de producție RATB, deși suma a fost solicitată de către RATB la PMB.

Realizările fizice din alocații de la buget pe anul 2017 pentru care nu s-au alocat fonduri de la PMB până la sfârșitul anului, au avut valoarea de **18.916,27 mii lei** și cuprind următoarele obiective de investiții : lucrări de modernizare a centralei termice de la sediul depoului Colentina în valoare de 684,11 mii lei; lucrări de delimitare a amprizei liniei de tramvai 21 față de traficul auto general prin montare panouri separatoare în valoare de 493,37 mii lei; 4 modernizări de tramvaie V3A-93 modernizate în varianta V3A-PPC-CA în valoare de 7.606,72 mii lei; 1 buc. autovehicul specializat pentru intervenție la înălțime tip PRB în valoare de 295,12 mii lei; 2 buc. autobasculante de 8,5 tone în valoare de 641,30 mii lei; 6 buc. autoremorhere pentru tractarea vehiculelor defecte în valoare de 3.043,00 mii lei; 1 buc. autovehicul specializat pentru efectuarea lucrărilor de ungere a rețelei de contact troleibuze în valoare de 383,18 mii lei; 1 buc. mașină de echilibrat dinamic rotoarele motoarelor electrice în valoare de 2.591,82 mii lei; instalație de semnalizare a prezenței vagoanelor de tramvai în pasajul Lujerului în valoare de 960,08 mii lei; 5 buc. automate de vânzare titluri de călătorie RATB în valoare de 1.543,43 mii lei; 1 buc. modernizare autobuz MERCEDES EURO 3 cu sisteme de climatizare în salonul de călători în valoare de 81,52 mii lei; consolidare și intervenții la clădirile Diviziei Reparații Mijloace de Transport în valoare de 592,62 mii lei.

În luna ianuarie 2018 au fost alocate integral sumele restante aferente obiectivelor realizate în luna decembrie 2017, care au fost cuprinse în ultima listă aprobată de către CGMB cu nr. 675/19.12.2017, acestea fiind decontate pe 31.01.2018, mai puțin suma de **592,62 mii lei** aferentă poziției din listă “Consolidare și intervenții la clădirile Diviziei Reparații Mijloace de Transport” pentru care s-au alocat banii, dar nu s-a putut efectua plata întrucât aceasta este condiționată de avizul CTE RATB, aprobarea fiind amânată până la remedierea de către furnizor a neconcordanțelor stabilite de dirigintele de șantier care s-a ocupat de derularea obiectivului de investiții.

Din surse proprii RATB pe anul 2017 s-au efectuat lucrări pentru amenajarea noului spațiu DTA din cadrul clădirii RATB - Pitar Moș și s-au achiziționat dotări independente și confecții UR decontându-se valoarea de **3.864,89 mii lei**.

Urmare a programelor de investiții aprobate în valoare totală de **38.580,63 mii lei** (buget local în valoare de 33.409,48 mii lei + surse proprii în valoare de 5.171,15 mii lei), procentul de realizare a investițiilor pe anul 2017 a fost de **69,42%**, având în vedere realizările fizice în valoare de **26.781,11 mii lei** (buget local în valoare de 22.916,22 mii lei + surse proprii RATB în valoare de 3.864,89 mii lei).

Decontările pe anul 2017 au fost în valoare de 7.864,84 mii lei (buget local în valoare de 3.999,95 mii lei + surse proprii în valoare de 3.864,89 mii lei) iar restul de 18.323,65 mii lei au fost decontați în luna ianuarie a anului 2018, rămânând de decontat suma de 592,62 mii lei (bani alocați de către CGMB).

Referitor la investițiile din **surse proprii RATB**, în luna noiembrie 2016 în baza datelor transmise de unitățile RATB s-a întocmit și fundamentat lista de investiții din surse proprii

RATB cu propuneri pentru anul 2017 și estimări pe anii 2018-2020, aprobată de către CCE RATB în ședința din data de 17.11.2016 și de către CA RATB în ședința din data de 28.11.2016.

Pentru obiectivele de investiții cu finanțare din surse proprii RATB, s-a propus a se constitui, pe total, un fond de 5.221,98 mii lei.

Ulterior, în ședințele din data de 18.09.2017 și 26.09.2017 a fost aprobată în CCE și CA RATB Nota justificativă și Lista obiectivelor de investiții pe anul 2017 cu finanțare din surse proprii ale RATB și estimări pentru anii 2018 - 2020 împreună cu Lista de dotări independente și confecții RATB propuse a fi achiziționate din investiții – surse proprii în anul 2017, la valoarea de 5.154,09 mii lei (inclusiv TVA).

În luna octombrie în ședințele CCE și CA RATB din data de 27.10.2017 a fost aprobată Nota justificativă și Lista obiectivelor de investiții pe anul 2017 cu finanțare din surse proprii ale RATB și estimări pentru anii 2018 - 2020 împreună cu Lista de dotări independente și confecții RATB propuse a fi achiziționate din investiții – surse proprii în anul 2017, la valoarea de 5.171,15 mii lei (inclusiv TVA).

În luna decembrie 2017 au fost aprobate în CCE – ședința din data de 14.12.2017 și CA – Hotărârea nr. 309 din 14.12.2017, Nota justificativă împreună cu Lista obiectivelor de investiții propuse pentru anul 2018 cu finanțare din surse proprii RATB și „Lista de dotări independente și confecții RATB propuse pentru a fi achiziționate din investiții – surse proprii pentru anul 2018”, la valoarea de 5.910,33 mii lei (inclusiv TVA).

În ceea ce privește datoria la extern, s-au efectuat plăți în anul 2017 în valoare totală de 23.765,80 mii lei reprezentând rate și dobânzi, după cum urmează:

- 21.591,35 mii lei pentru obiectivul “Modernizarea infrastructurii rețelei de tramvai în zona de sud-vest a Municipiului București”.
- 2.174,45 mii lei pentru obiectivul “Sistem de Taxare”.

Precizăm că obligațiile de plată la extern mai sus menționate nu au fost cuprinse în Lista obiectivelor de investiții R.A.T.B. pe anul 2017 cu finanțare integrală sau parțială de la bugetul local. Acestea au fost cuprinse în bugetul Ordonatorului Principal de Credite - Primar General (Instituția P.M.B.), așa cum au fost prevăzute și în anii anteriori.

Activitatea de întreținere și reparare a agregatelor și utilajelor este impusă de faptul că, pe parcursul folosirii lor productive, acestea sunt supuse procesului de uzură fizică și morală. Ca urmare a procesului de uzură fizică are loc un proces de pierdere treptată a valorii de întrebuințare a acestora, și, în final, o pierdere a capacității de satisfacere a nevoii sociale pentru care au fost create.

În vederea menținerii caracteristicilor funcționale ale agregatelor și utilajelor și a funcționării în condiții cât mai apropiate de cele inițiale, în cadrul întreprinderilor se organizează un sistem de întreținere și reparare.

În anul 2017 **Divizia de Reparații Mijloace de Transport** a avut ca obiectiv realizarea programului de producție și încadrarea în programul de costuri, activitatea preponderentă fiind repararea vehiculelor și agregatelor din dotarea Regiei.

Structura activităților desfășurate în valoarea producției realizate a fost următoarea:

ACTIVITATEA	mii lei	%
Reparații agregate	14.176	40
Reparații caroserii	6.935	19
Reparații piese schimb	2.425	7

Confecții piese schimb	788	2
Lucrări diverse	2.638	7
Lucrări terți	179	1
Investiții	8.463	24
TOTAL PRODUCȚIE	35.604	100

Din analiza datelor referitoare la structura mijloacelor fixe existente pe secții și grupe, rezultă următoarele:

- gradul de uzură a mijloacelor fixe din dotare este de 75,17% ;
- din cele 1654 mijloace fixe în funcțiune, 1505 sunt complet amortizate;

Uzura avansată a mașinilor unelte, consumul energetic mare, clasa de precizie scăzută și frecvența mare a defectelor impun dotarea Diviziei cu utilaje și mașini unelte necesare fabricației de serie a tramvaielor.

Situația rezultatelor economico-financiare înregistrate în anul 2017 se prezintă după cum urmează:

➤ **Producția planificată** cu cele 2 componente – lucrări pentru exploatare și producția industrială, grupate astfel după sursele de finanțare, a fost realizată în proporție de 42%.

Lucrările pentru depouri au fost în valoare de 34.305 mii lei, ceea ce reprezintă 96% din totalul producției realizate.

În anul 2017 la capitolul investiții au fost realizate modernizări la 4 vagoane de tramvai, respectiv la 26 centre de comercializare a titlurilor de calatorie.

Ponderea lucrărilor realizate pentru alte unități din RATB în această perioadă, a fost de 3% pentru DTA, 0,1% pentru Secțiile Linii și RES și 0,9% pentru alte unități.

➤ **Cheltuielile de exploatare** au fost mai mici decât cele planificate cu 32%, ca urmare a lucrărilor nefinalizate la reparații.

Cheltuielile materiale înregistrate în anul 2017 au fost cu 40% mai mici decât nivelul programat datorită neasigurării ritmice a bazei materiale. Pe elemente de cheltuieli, cheltuielile cu materialele și piesele au fost în scădere cu 52% față de nivelul programat, în timp ce nivelul cheltuielilor cu energia, apa, gazele a scăzut cu 20%, iar cheltuielile cu combustibilii cu 39%.

4. COMPONENTA COMERCIALĂ ȘI DE RELAȚII PUBLICE

Activitățile componente ale funcțiunii comerciale din cadrul regiei se desfășoară în cadrul unor compartimente specializate care, prin totalitatea lor, formează structura subsistemului comercial.

Componenta comercială cuprinde domeniile:

- planificarea și desfășurarea procesului de achiziție produse, servicii și lucrări, încheierea contractelor și derularea acestora cu scopul asigurării bazei tehnico-materiale a Regiei,
- vânzarea titlurilor de călătorie și a altor produse,
- controlul legitimațiilor de călătorie și sancționarea abaterilor săvârșite de utilizatorii acestora,
- activitatea de publicitate pentru terți, campanii de informare călători, programe de publicitate și marketing privind activitatea de transport public,
- activitatea de relații publice.

4.1. Planificarea și desfășurarea procesului de achiziție

Achizițiile publice reprezintă suma tuturor proceselor de planificare, stabilire a priorităților și organizare de proceduri pentru realizarea de cumpărări de către organizațiile care sunt finanțate total sau parțial din bugete publice.

În cadrul Serviciului Contractare Derulare, Biroul Contracte desfășoară activități specifice în domeniul achizițiilor publice la nivel de R.A.T.B., respectând prevederile Legii 99/2016 și H.G. nr. 394/2016, în ceea ce privește modul de realizare a achizițiilor sectoriale, procedurile de atribuire a contractelor sectoriale și de organizare a concursurilor de soluții, instrumentele și tehnicile specifice care pot fi utilizate pentru atribuirea contractelor sectoriale.

În perioada analizată s-au elaborat și semnat o serie de contracte (Acorduri cadru-AC; Contracte subsecvente-CS; Contracte ferme-CF; Contracte de achizitii directe-CAD), ca urmare a procedurilor atribuite și a derulării acordurilor cadru încheiate în perioada anterioară, situația comparativă a acestora fiind prezentată în tabelul următor:

Specificație	2016	2017
Acorduri cadru (AC)	195	233
Contracte subsecvente (CS)	368	546
Contracte ferme (CF)	62	77
Contracte de achizitii directe (CAD)	64	22

Grafic, situația comparativă se prezintă astfel:

Biroul Derulare are ca sarcină derularea contractelor și comenzilor de achiziții în urma procedurilor aplicate de RATB, având ca obiect achiziția de materiale, piese de schimb sau obiecte de inventar, executarea clauzelor contractuale, urmărirea termenelor din contracte și a graficelor de livrări.

Activitatea de derulare presupune urmărirea în timp a contractelor, respectiv a graficelor de livrări, efectuarea formalităților de plată, menținerea contactului, atât cu furnizorii, cât și cu unitățile beneficiare, participarea la recepția mărfurilor aprovizionate, transmiterea notificărilor de întârziere la livrare, notificări în termenul de garanție, deplasarea la furnizori pentru ridicarea

mărfurilor, întocmirea documentelor constatatoare inițiale/finale, întocmirea Declarației Statistice Intrastat pentru comerțul intracomunitar cu mărfuri, etc.

În anul 2017 au fost derulate 349 acorduri cadru, 486 contracte de achiziție, 184 comenzi de aprovizionare.

Situația comparativă a contractelor derulate în anii 2016-2017 este redată în tabelul, respectiv graficul următor:

Specificatie	2016	2017
Acorduri cadru	260	349
Contracte	379	486
Comenzi	177	184

În anul 2017, Biroul Derulare a actualizat procedurile privind derularea contractelor și comenzilor conform Sistemului de Management al Calității ISO 9001. Implementarea acestor proceduri a condus la eficientizarea activității de derulare a contractelor, la standardizarea acestora cu respectarea prevederilor legale în materie, în același timp realizându-se un control mai bun asupra activității desfășurate.

De asemenea, s-a urmărit evoluția indicatorilor de performanță în sfera derulării contractelor de achiziție publică, pe categorii de notificări, prezentate comparativ în tabelul următor:

Specificație	2016	2017
Notificări pentru neconformități la livrare	5	35
Notificări pentru penalități de întârziere și daune interese	48	92
Notificări în termenul de garanție	29	40

Grafic, notificările, pe categorii, se prezintă astfel:

Astfel, este menținută o activitate susținută privind îmbunătățirea indicatorilor de performanță în sfera derulării contractelor, urmărindu-se respectarea prevederilor contractuale, în vederea îmbunătățirii disciplinei contractuale, cu efecte asupra calității mărfurilor livrate și asupra respectării termenelor de livrare și a clauzelor contractuale.

Asigurarea cererilor de consum ale unităților cu resurse materiale de calitate, ritmic și la timp, în condițiile corelării datelor de aprovizionare a acestora cu necesitățile de consum și cu stocurile existente intră în sfera de activitate a **Serviciului Plan Analiză Achiziții Sectoriale**.

Astfel, în perioada de referință au fost desfășurate următoarele activități:

În conformitate cu prevederile Legii 99/2016 și H.G. 394/2016, autoritatea contractantă are obligația de a realiza achizițiile în baza programului anual de achiziții sectoriale (PAAS).

În anul 2017 achizițiile au fost realizate în baza PAAS 2017 aprobat la 13.12.2016, respectiv PAAS 2017 revizuit pentru încadrarea în Bugetul de Venituri și Cheltuieli aprobat la data de 10.04.2017.

Pentru o mai bună redistribuire a fondurilor, pe parcursul anului 2017 PAAS s-a actualizat permanent prin crearea de noi poziții și/sau suplimentarea pozițiilor existente, fără modificarea structurală a valorii totale care este condiționată de bugetul aprobat.

A fost stabilită metodologia de declanșare a achizițiilor publice/sectoriale, pe baza Referatelor de Necesitate și a Notelor de Fundamentare aprobate de către directorul coordonator al entității organizaționale, cu încadrarea în fondurile alocate și respectarea prevederilor legale în vigoare.

Luând ca referință PAAS aprobat în anul 2017 s-au întocmit documentele necesare declanșării și organizării unui număr de 236 proceduri achiziții publice, din care 167 produse, 60 servicii și 9 lucrări.

Totodata, în anul 2017 s-au întocmit documentele necesare declanșării și organizării unui număr de 214 proceduri de achiziții directe, din care 125-produse, 77-servicii și 12-lucrări. Achizițiile directe s-au realizat pe baza publicării unui anunț pe site-ul RATB, respectiv achiziția prin intermediul catalogului electronic publicat în SEAP, asigurându-se astfel o bază de selecție

cât mai largă și o transparență sporită a procesului de achiziție, în vederea respectării principiilor prevăzute la art. 2 alin. 2 din Legea 99/2016.

În perioada analizată au fost întocmite documentele necesare declanșării și organizării unui număr de 52 proceduri de achiziții pentru obiective de investiții finanțate din surse proprii RATB, din care 20 proceduri publice și 32 achiziții directe.

Suplimentar, au fost întreprinse demersurile necesare declanșării și organizării unui număr de 8 proceduri de achiziție pentru obiective de investiții finanțate din surse de finanțare CGMB, din care 7 proceduri publice/sectoriale și 1 achiziție directă.

A fost întocmit PAAS 2018 inițial care a fost aprobat de către Comitetul Conducerii Executive în data de 21.11.2017, respectiv de către Consiliul de Administrație al RATB în data de 28.11.2017.

Pentru trimestrul I 2018 declanșările de proceduri sunt realizate în baza Listei de Priorități privind achizițiile ce vor fi declanșate până la aprobarea Bugetului de Venituri și Cheltuieli, procedurile prioritare fiind declanșate încă din luna decembrie 2017.

Devansarea termenului de finalizare a PAAS 2018 a venit în contextul necesității asigurării continuității unor servicii care au caracter de regularitate (utilități, obligații legale, etc.) și pentru care contractele expiră la data de 31.12.2017 fără posibilitate de prelungire prin act adițional.

Prin intermediul **Biroului Ofertare** sunt întreprinse demersurile pentru valorificarea deșeurilor generate în cadrul activităților regiei, mijloacelor fixe scoase din funcțiune și aprobate de Consiliul de Administrație al R.A.T.B., valorificarea materialelor constituite în stocuri fără mișcare disponibilizate, a produselor uzate rezultate în cadrul activităților curente de întreținere-reparații, modernizări care se execută în cadrul R.A.T.B. cât și ca urmare a casărilor și dezmembrărilor mijloacelor fixe. De asemenea, în cadrul biroului sunt încheiate contracte cu terții (contracte prestări servicii, contracte de transport public pe liniile preorășenești și liniile urbane prelungite, contracte de execuție lucrări, contracte de proiectare, etc.).

În anul 2017 au fost gestionate următoarele contracte principale:

- Valorificare deșeuri: deșeuri acumulatori cu plumb, deșeuri feroase/neferoase, ulei uzat generat de R.A.T.B., anvelope uzate și deșeuri cauciuc, deșeu argint (pastile).

- Contracte prestări servicii:

- ✓ închirieri vehicule - 57 de contracte; înființare linie de transport specială în perioada 11-13.08.2017 (Summer Well Festival);
- ✓ verificare și atestare tehnică, Inspecții Tehnice Periodice oferite de R.A.T.B. prin intermediul S.E.A.P. ;
- ✓ înființarea, organizarea, reglementarea, coordonarea și controlul prestației serviciului de transport public de persoane pe liniile preorășenești - 6 contracte încheiate cu primăriile: Berceni, Buftea, Dobroești, Popești Leordeni, Pantelimon și Jilava;
- ✓ înființarea, organizarea, reglementarea, coordonarea și controlul prestației serviciului de transport public de persoane pe liniile urbane prelungite - 3 contracte încheiate cu: Primăria Bragadiru și Primăria Chiajna (2 contracte);
- ✓ întocmirea actelor adiționale pentru prelungirea valabilității/modificarea clauzelor contractuale la contractele de transport public de persoane pe liniile preorășenești - 25 acte adiționale încheiate cu primăriile: 1 Decembrie (2 acte adiționale), Afumați (2 acte adiționale), Berceni, Bragadiru, Buftea (2 acte adiționale), Chiajna (3 acte adiționale), Chitila (2 acte adiționale), Clinceni (2 acte adiționale), Dobroești, Domnești (2 acte

adiționale), Jilava, Măgurele (2 acte adiționale), Mogoșoaia (2 acte adiționale), Otopeni și Popești Leordeni;

- ✓ întocmirea actelor adiționale pentru prelungirea valabilității/modificarea clauzelor contractuale la contractele de transport persoane pe liniile urbane prelungite - 3 acte adiționale încheiate cu Primăria Chiajna.

De asemenea, în cadrul biroului au mai fost defășurate și alte activități, respectiv:

- a fost demarată procedura privind valorificarea a trei mijloace fixe finanțate din surse proprii (autoturisme marca Dacia Super Nova), scoase din funcțiune, prin programul RABLA;
- au fost stabilite noi prețuri de pornire pentru valorificarea stocurilor fără mișcare disponibilizate;
- au fost declanșate procedurile: de valorificare a mijloacelor fixe scoase din funcțiune, finanțate din surse proprii și de valorificare deșeuri echipamente electrice și electronice;
- a fost stabilit prețul de pornire pentru valorificarea anvelopelor disponibilizate;

Procedurile de valorificare specifice au fost preponderent realizate prin intermediul Burselor Române de Mărfuri, exceptând cazurile în care s-a obținut un preț mai bun, în urma publicării anunțului de intenție pe site-ul R.A.T.B., ca urmare a ofertelor primite de la operatori economici care au ca obiect de activitate valorificarea deșeurilor.

4.2. Vânzarea titlurilor de călătorie și a altor produse

Serviciul Vânzare asigură îndeplinirea sarcinilor ce revin acestuia în realizarea veniturilor din activitatea de vânzare a titlurilor de călătorie și a altor produse.

În anul 2017, R.A.T.B a utilizat următoarea rețea de vânzare pentru comercializarea titlurilor de călătorie: 100 centre de emisie și reîncărcare carduri, 126 centre de reîncărcare carduri, 112 automate de vânzare prin rețeaua BCR, 6 automate de vânzare titluri de călătorie, 5 sectoare control + CC S2, plata prin e-commerce, plata prin SMS (în perioada 01.01 – 30.04.2017 și 01.06 – 21.12.2017).

Pe parcursul anului 2017, încasările RATB s-au ridicat la 178,23 milioane lei, din care 175,39 milioane lei reprezintă încasări din titluri și servicii RATB, iar 2,84 milioane lei reprezintă contravaloarea cardurilor contactless (1,59% în total încasat).

Față de 2016, (inclusiv data de 29.02.2016), s-au înregistrat creșteri după cum urmează:

- + 300.165,93 lei la încasările din titluri de călătorie și servicii;
- + 53.930,44 lei câștig din contravaloarea cardurilor contactless.

Din punct de vedere al modalității de plată a titlurilor de călătorie, în perioada analizată, se agreează în continuare plata în numerar, care deține o cotă de 94,71% din total încasări, urmată de celelalte modalități de plată (predomină plata prin POS):

În anul 2017, au fost achizitionate prin SMS 204.578 “Abonamente de 1 zi” și 41.593 “Călătorii expres”, în valoare totală de 1,78 mil. lei.

A. Abonamente lunare

În funcție de tipurile de titluri de călătorie comercializate, în perioada analizată s-au înregistrat următoarele rezultate: cererea de abonamente lunare a scăzut cu 3,07%, de la 2.429.328 abonamente în anul 2016, la 2.354.736 abonamente în anul 2017.

În funcție de tipul liniilor, din cele 2.354.736 abonamente vândute, 2.312.978 abonamente au fost vândute pentru linii urbane (98,23% din total) și 41.758 pentru linii preorășenești (1,77% din total).

B. Portofel electronic și călătorii – (valoric dețin 45,26% din încasări):

În perioada analizată s-au vândut 53,58 milioane călătorii, în valoare de 71.103.036,90 lei, față de 52,15 milioane călătorii, în valoare de 69.073.812,56 lei, în anul 2016, rezultând o creștere cu 2,74% a numărului de călătorii validate și o creștere cu 2,94% din punct de vedere valoric.

C. Carduri (Activ, Multiplu, Suprataxă)

Contravaloarea cardurilor achiziționate în perioada analizată a fost de 2,84 milioane lei, cererea fiind distribuită astfel:

- 428.775 carduri tip *ACTIV* (din care 55.867 au fost emise gratuit clienților, la prima emiterie, reprezentând 13,03% din cardurile Activ), față de 407.282 buc. în anul 2016, înregistrându-se o creștere cu 5,28% în perioada analizată, față de anul 2016.
- 968.628 carduri tip *MULTIPLU*, față de 870.396 în anul 2016, înregistrându-se o creștere cu 11,28% în perioada analizată, față de anul 2016.
Din total, 56.577 buc. reprezintă legitimații pentru adulți/ copii și pachetele turistice vândute pe linia turistică, iar 635 buc. reprezintă biletele unice RATB+Metrorex,
- 95.777 carduri tip *SUPRATAXĂ*, față de 88.390 în anul 2016, înregistrându-se o creștere cu 8,35% în perioada analizată, față de anul 2016.

D. Biletul unic RATB + METROREX

Începând cu data de 10.12.2017 s-au introdus în vânzare biletele unice RATB-METROREX, fiind vândute atât prin rețeaua RATB cât și prin cea a METROREX:

- 873 buc. - Bilet Unic 60 minute (valabil RATB și Metrorex);
- 155 buc. - Bilet cu 10 călătorii de câte 60 de minute pentru fiecare călătorie (valabil RATB și Metrorex);
- 258 buc. - Abonament 1 zi (valabil RATB și Metrorex).

Încasarea RATB rezultată din colaborarea cu Metrorex este următoarea:

- 5.213,90 lei din vânzarea de titluri de călătorie (din care 2.701,70 lei reprezintă titlurile de călătorie RATB comercializate de către Metrorex);
- 721,8 lei din vânzarea de carduri tip MLP.

Alte activități desfășurate pe parcursul anului 2017:

- înlocuirea unor tonete cu aspect necorespunzător (Ornamentului, Carrefour Colentina, Teius, Dr. Gazarului, Palatul Copiilor, V. Milea, L. Tei și Policlinica Titan, Liviu Rebreanu, Amurgului, Petre Ispirescu), cu tonete recondiționate la Divizia de Reparații Mijloace de Transport. În paralel, au fost înlocuite cu cabine confecționate în DRMT 26 cabine de vânzare a titlurilor de călătorie, cabine confecționate prin derularea PASS 2017;
- verificarea stării estetice a unităților de vânzare din rețeaua R.A.T.B. și continuarea procesului de rebranduire a acestora, în vederea punerii lor în concordanță cu cerințele pieței, aflată în permanentă modernizare din punct de vedere estetic, tehnic, informatic și informațional;

- pentru asigurarea unor condiții cât mai bune de lucru și pentru menținerea funcționalității centrelor de vânzare a legitimațiilor de călătorie s-au realizat de către echipa de întreținere, peste 2.264 intervenții, la acestea adăugându-se și 2.293 de lucrări executate la echipamentele SAT;
- au fost efectuate 62 de fiscalizări case de marcat, în conformitate cu legislația în vigoare;
- s-a asigurat monitorizarea contractelor încheiate cu BCR (plata titlurilor de călătorie prin intermediul POS–bancar, plata titlurilor de călătorie prin intermediul aplicației e-commerce, plata titlurilor de călătorie prin intermediul a 112 ATM–uri bancare; comercializarea cardurilor DUAL (cu aplicație bancară și de transport) și cu BRD pentru comercializarea cardurilor DUAL cu aceeași dublă aplicație ;
- în perioada desfășurării proiectului „Bucharest City Tour 2017” s-au întreprins demersurile necesare asigurării promovării liniei turistice prin flayere și hărți ale traseului, distribuite atât în autobuzele liniei, cât și prin centrele de comercializare a titlurilor de călătorie. S-a urmărit colectarea voucherelor, întocmirea de facturi și încasarea banilor de la unitățile hoteliere emitente. S-au întreprins măsuri pentru corelarea vânzării cu acțiunile organizate de diferite entități pentru grupuri, acțiuni constând în călătorii cu autobuzele liniei turistice, conform aprobării conducerii RATB;
- în perioada 11-13 august 2017 a fost asigurată și organizată vânzarea titlurilor de călătorie pentru călătorii care au participat la festivalul «Summer Well » 2017;
- s-a urmărit în permanență serviciul de monitorizare, urmărire și localizare prin GPS a autospeciălor care transportă valori, precum și de intervenție în caz de eveniment și serviciul de asigurare a valorilor monetare pe timpul transportului, ambele cerințe fiind obligatorii conform legislației în domeniu;

În perioada analizată, prin intermediul **Call Center** au fost preluate și remediate pe loc, telefonic, aproximativ 50 de situații/ zi (ex.: lipsă conexiune, blocarea aplicației de vânzare, lipsă credite, probleme legate de imprimantele fiscale cât și de cele pentru personalizare carduri, resetare echipamente, etc.), probleme sesizate de casieri în activitatea desfășurată.

Prin intervenția imediată și directă a Call-Center în remedierea acestor defecțiuni, s-au redus intervalele de timp în care activitatea de vânzare era întreruptă sau se desfășura parțial, evitându-se astfel pierderile de încasări. În aceeași perioadă s-au înregistrat în medie 55 apeluri telefonice/ zi cu privire la eliberarea, utilizarea, păstrarea și reîncărcarea cardurilor de transport, precum și pentru informarea călătorilor cu privire la funcționarea Sistemului Automat de Taxare - probleme sesizate de clienți.

Call Center a contribuit la soluționarea în medie pe lună a 77 sesizări și reclamații primite prin intermediul poștei electronice sau depuse de publicul călător la sediul Serviciului Vânzare, având ca subiect SAT și activitatea desfășurată de casierii repartizați la centrele online și offline.

4.3 Controlul legitimațiilor de călătorie și sancționarea abaterilor săvârșite de utilizatorii acestora

Activitatea de verificare a modului în care se realizează plata taxei de călătorie pe mijloacele de transport în comun ce aparțin regiei, precum și constatarea și sancționarea abaterilor săvârșite de călători în mijloacele de transport în comun ce aparțin regiei se desfășoară prin intermediul **Serviciului Control** în cadrul căruia funcționează Biroul Controlori.

Corpul de control, repartizat în cadrul a 6 sectoare (puncte de lucru) a efectuat verificări pe toată aria de deplasare a vehiculelor R.A.T.B. (linii, zone cu flux mare călători, zona preorășenească, acces și ieșire din capitală, capete de linii, etc.).

Urmare a rezultatelor obținute la nivel de încasare din titluri de călătorie și validări înregistrate în anul anterior s-a continuat aplicarea combinată a setului de scheme de control, astfel: echipe mobile restrânse; echipe mobile extinse mixte formate din controlori R.A.T.B și organele de ordine; echipe mobile formate din controlori R.A.T.B sprijiniți teritorial de jandarmi ce intervin la solicitare; echipe în puncte fixe.

Pe liniile Expres și City Tour au fost repartizate echipe de control din cadrul Sectorului Corp Control Supraveghere, pentru a-i determina pe călători să-și achite taxa de călătorie și să instruiască cetățenii străini asupra modului de validare a titlurilor de călătorie. Acest sector este format din controlori cu aptitudini profesionale deosebite (cunoștințe limbă straină de circulație internațională, prezență agreabilă, vestimentație, instruire permanentă) ce se axează în mod deosebit pe partea de imagine prin aplicarea metodei de control: prevenție și îndrumare.

Pe parcursul anului 2017, în cadrul corpului de control s-au înregistrat 98 plecări și 65 de noi angajați.

Au fost instruiți 60 controlori legitimații de călătorie nou angajați pentru modulele: juridic și documente specifice activității de control, fiind definitivați pe post 47 salariați.

Pentru a oferi servicii de calitate prestate în condiții de siguranță și pentru diminuarea numărului de călători neplătitori din mijloacele de transport în comun s-a colaborat cu Direcția Generală de Poliție Locală și Control a Municipiului București și Poliția Locală a sectoarelor 1,2,3 respectiv Poliția Locală sector 5. În acest sens, s-au efectuat acțiuni de control în cadrul cărora s-au realizat verificări și s-au aplicat sancțiuni contravenționale, după cum urmează:

Nr. acțiuni efectuate /luna		Nr. carduri STX emise	Nr. PV întocmite
ianuarie	2	51	35
februarie	1	40	21
martie	9	182	132
aprilie	5	97	67
mai	17	409	463
iunie	12	356	233
iulie	11	286	201
august	11	309	206
septembrie	14	566	321
octombrie	11	318	161
noiembrie	10	235	157
decembrie	5	144	54
TOTAL	108	2.993	2.051

De asemenea, în situația în care nu a fost posibil sprijinul organelor de ordine, sectoarele de control au colaborat pentru realizarea unor acțiuni extinse de control cu echipe formate din 9 până la 12 controlori legitimații de călătorie.

Începând cu luna iulie 2017, toate sectoarele au organizat control cu echipe în puncte fixe. Acțiunea de monitorizare a durat 3 luni, în zilele lucrătoare (intervale orare 6-9 și 17-19), perioadă în care corpul de control a îndrumat călătorii să valideze la urcarea în mijloacele de transport fără a aplica sancțiuni contravenționale.

Având în vedere prevederile Protocolului de Colaborare din 14.09.2016, încheiat între Regia Autonomă de Transport București și Direcția Generală Anticorupție, s-au organizat și desfășurat acțiuni de prevenire anticorupție, în cadrul celor 6 sectoare de control.

În anul 2017:

- 90.755 persoane au achitat pe loc suprataxa de călătorie;
- 31.027 persoane au fost sancționate cu proces – verbal;
- s-au transmis prin poștă către contravenienți 10.195 procese-verbale;
- au fost expediate către Direcțiile/Serviciile de Impozite și Taxe Locale din Municipiul București și provincie, spre executare silită, 25.062 procese-verbale și au fost returnate 4.220, nefiind îndeplinită condiția de comunicare.

Pentru a soluționa problemele ivite în derularea procedurii de executare silită a proceselor-verbale s-au întocmit și expediat 197 adrese către Direcțiile de Impozite și Taxe Locale.

La nivelul anului 2017, încasarea din suprataxă a fost de 4.824.531,00 lei (achitată în traseu, la centrele de emisie și reîncărcare carduri și prin mandate poștale).

Alte activități desfășurate pe parcursul anului 2017:

În luna februarie s-a încheiat contractul de servicii între R.A.T.B. și COMPANIA NAȚIONALĂ POȘTA ROMÂNĂ S.A, în vederea prestării serviciului de distribuire corespondență (proces verbale transmise la domiciliul contravenienților și Direcțiilor de Impozite și Taxe Locale din provincie).

În luna mai au fost achiziționate 67 de echipamente electronice portabile de control carduri de tip smartphone cu sistem de operare android cu NFC, model Samsung Galaxy J5, urmând a fi utilizate în cadrul Sistemului Automat de Taxare.

Au fost verificate și s-a transmis răspuns pentru 1.638 sesizări, sugestii și reclamații depuse de petenți sau transmise de diverse instituții publice cu privire la activitatea de verificare a titlurilor de călătorie.

Printre motivele invocate în sesizări și petiții pot fi enumerate: solicitarea anulării procesului-verbal de contravenție/restituirea suprataxei, funcționarea defectuoasă a validatoarelor, a cardurilor de transport și a reîncărcării online, în urma cărora s-au generat situații de titlu inexistent la momentul controlului, comportamentul salariaților în relația cu călătorii (limbaj, atitudine, nelegitimare, informații eronate), reținerea cardurilor călătorilor de către corpul de control, solicitare informații validare card etc.

Datorită unei promovări media agresive la adresa corpului de control, cu sprijinul Biroului de Relații cu Publicul s-au demarat campanii de promovare prin diverse metode:

- Reportaje în colaborare cu persoane cunoscute în media (actori, cântăreți, persoane publice);
- Participarea la o serie de filmări în vederea evidențierii momentelor pe care controlorii le întâmpină în relația cu călătorii neplătitori;
- Difuzarea de imagini în emisiuni de știri, pe canale cu rating crescut, în care controlorii sunt agresați fizic;
- Participarea corpului de control la evenimente organizate de regie, purtând vesta cu însemne în vederea asimilării pe un fond mai blând a corpului de control de către publicul călător;
- Mobilizarea controlorilor pentru a oferi flori doamnelor și domnișoarelor în ziua de 8 martie și apă minerală în zilele caniculare.

În luna octombrie 2017 au fost achiziționate și distribuite controlorilor legitimații de călătorie 440 veste cu benzi reflectorizante.

4.4. Publicitate pentru terți, campanii de informare călători, programe de publicitate privind activitatea de transport public

Evoluția și dezvoltarea marketingului, precum și pătrunderea acestuia în toate domeniile economice și în cele noneconomice relevă importanța sa ca știință și rolul deosebit pe care îl are în condițiile actuale pe piață.

Includerea conceptului de marketing în filosofia de afaceri a unei companii presupune luarea în considerare a trei elemente ale căror interese trebuie să convergă: societatea-în ansamblul său, consumatorii individuali și firma.

Fundamentarea acțiunilor întreprinderii trebuie să pornească de la premisele orientării către client și către piață, întreaga activitate trebuie să fie canalizată în direcția satisfacerii cerințelor clienților actuali și a celor potențiali.

Organizarea activității de marketing în cadrul R.A.T.B. intră în sfera de activitate a **Serviciului Marketing** care asigură îndeplinirea sarcinilor cu privire la: închirierea spațiilor publicitare aparținând Regiei, campanii de informare călători, elaborare campanii de publicitate pentru promovarea imaginii, produselor și serviciilor oferite de Regie, studii și analize de marketing privind calitatea serviciilor, elaborarea lucrărilor de grafică publicitară și realizarea de activități cu caracter artistic și tehnic în cadrul studioului video.

➤ *Punere la dispoziție spații publicitare pe vehicule*

În perioada ianuarie – decembrie 2017 au fost decorate 1.439 vehicule; cele mai multe solicitări au fost pentru decorare parțială, spate vehicul (tabla + geam) – 50,38%, urmat de colantarea totală a autobuzelor (tablă + geamuri) - 35,86 % și colantarea parțială, spate vehicul (tabla) 4,10 %, restul de 9,66% reprezentând diverse alte tipuri de colantare parțială.

Și în anul 2017 interesul clienților s-a menținut preponderent pentru expunerea de reclamă pe autobuze, în 12 luni fiind decorate 1.390 autobuze Mercedes, 24 tramvaie și 25 troleibuze.

Printre tipurile de clienți fideli care au ales în mod constant să-și desfășoare campaniile de promovare prin intermediul vehiculelor RATB s-au numărat: bănci, mall-uri, supermarketuri, magazine din zona fashion, magazine exclusiviste pentru branduri mari de ceasuri, haine și cosmetice, companii farmaceutice și farmacii, branduri renumite de băuturi răcoritoare și bere, parcuri acvatice, companii de telefonie, branduri cunoscute de electronice, companii aeriene, posturi de radio, posturi TV, organizatori de: targuri, concerte, filme, evenimente culturale, etc.

În acest sens, printre cele mai vizibile campanii derulate prin intermediul vehiculelor RATB amintim: Meli Melo, Anuntul.Ro, Tommy Hilfiger, Coca Cola, Centru Pfizer, Hervis, Marionnaud, Afi Palace, Ursus Untold, Mc Donalds, Pepsi, Alpha Bank, Pizza Hut, CEC Bank, Raiffeisen Flexi, Airwaves, Gambrinus, Mega Image, Sun Plaza, Bergenbier, Cora, Park Lake, Militari Shopping, etc.

➤ *Punere la dispoziție spațiu publicitar pentru expunere reclamă pe stâlpi*

Din punct de vedere al numărului de stâlpi solicitați de un client pentru expunere reclamă, cel mai mare număr de stâlpi utilizați printr-un contract a fost de 118 stâlpi (Auchan), urmat de 57 stâlpi (Veranda Mall), 40 stâlpi (Kaufland), 28 stâlpi (Hornbach) și 22 stâlpi (Mc Donalds), respectiv 18 stâlpi (Carrefour).

➤ *Proiectul Bucharest City Tour – 2017*

În sezonul 2017, vehiculele liniei turistice au intrat în circulație decorate cu o nouă grafică, unitară, pusă la dispoziție de Primăria Municipiului București. Elementele definitorii de imagine ale noii variante de grafică au fost preluate și pe materialele de promovare ale proiectului: hartă, flyer și voucher.

Și în sezonul 2017 s-au căutat soluții pentru acoperirea cheltuielilor, inclusiv prin atragerea de venituri suplimentare din publicitate, prin încheierea a 22 contracte pentru vânzare module publicitare pe materialele de promovare (hărți, flyere), în valoare totală de 9.685 euro + TVA, plecând de la tarifele aprobate prin Hotărârea Consiliului de Administrație al RATB din 09.03.2017, și a 28 de contracte de parteneriat cu hoteluri și agenții de turism (23 hoteluri + 2 agenții de turism) pentru promovarea liniei turistice, respectiv vânzarea de vouchere către clienții hotelurilor și Agențiilor de turism partenere.

De asemenea, au fost organizate 23 de tururi exclusive, fiind facturate titluri turistice în valoare de 26.605 lei, inclusiv TVA.

A fost încheiat un contract de parteneriat cu SC Travel Maker pentru vânzarea online de către Agenție a legitimațiilor turistice BCT.

În scopul facilitării accesului către diferite puncte din Capitală ce cuprind obiective turistice și pentru încurajarea providerilor de servicii de turism, precum și a altor operatori economici, în ședința din data de 26.04.2017 Consiliul de Administrație al RATB a aprobat **tarifele de transport cu regim special pentru linia turistică**, acestea fiind aprobate de către CGMB prin Hotărârea nr. 198/18.05.2017, astfel:

- tarif pentru grup organizat de 50 persoane – 1.125 lei (inclusiv TVA);
- tarif pentru grup organizat de 100 persoane – 2.100 lei (inclusiv TVA);
- tarif pentru grup organizat de 500 persoane – 9.000 lei (inclusiv TVA).

În baza Convenției de Colaborare semnate cu Municipiul București prin Direcția Cultură, Sport, Turism au fost trimise spre difuzare 32 de clipuri care promovează institutii publice de cultura de interes local, ori un eveniment/spectacol desfasurat de catre acestea, in perioadele solicitate: Opera Comica pentru Copii, Teatrul ODEON, Teatrul Bulandra, Teatrul Ion Creanga, Teatrul Tandarica, Teatrul de Revista Constantin Tanase, Teatrul Evreiesc de Stat, etc.

De asemenea, au fost transmise spre difuzare 10 clipuri care promovau informatii de interes public: Campania „*Prevenirea criminalității, pregătirea antivictimală și antiinfracțională a populației*“, al carei scop a fost transmiterea unui mesaj în vederea reducerii riscului victimat pe linia infracțiunilor de furt prin împrietenire; Campania „*Donează o șansă la viață*” evenimentul dedicat “Zilei Mondiale a Donatorilor de Celule Stem Hematopoietice” 16 Septembrie 2017, Campania de informare “*Un gest pentru o viață - Transformă 20% din impozitul pe profit în 100% șansă de viață pentru copii!*” etc.

Urmare solicitării Uniunii Compozitorilor și Muzicologilor din România – Asociația pentru Drepturi de Autor de a respecta legislația referitoare la drepturile de difuzare, precum și drepturile de autor și cele conexe, au fost modificate în conformitate cu legea, și retransmise 16 clipuri care aveau inclus un pasaj muzical.

Totodată, în vederea promovării în rândul publicului călător a unor proiecte majore desfășurate la nivel de Capitală de către PMB, s-au derulat 17 campanii prin intermediul vehiculelor din parcul RATB: colaborări cu instituții de interes public, cu ocazia desfășurării unor evenimente majore la nivel de Capitală, organizate de PMB prin instituțiile subordonate - ARCUB/CREART/PROEDUS/CTMB/CMAB - în scopul promovării în rândul călătorilor a unor informații de interes public.

În aceeași categorie a campaniilor de interes public au fost derulate și 11 campanii de diseminare prin afișare în interiorul vehiculelor a unor afișe cu conținut de interes general: ASSMB-Campania “Doneaza o sansa la viata!”, ASSMB-Campania de informare “Zilele prevenirii cancerului oral 26-27.10.2017”, PMB-“La pas pe Calea Victoriei”, ANOFM-“Bursa locurilor de munca”, ARCUB – “Cea mai frumoasa fațadă”, Administrația Spitalelor și Serviciilor Medicale București - Campania „N-avem sânge! Donează și tu!”.

De asemenea, în anul 2017 au fost desfășurate activități informative, activități privind atragerea unui plus de imagine asupra Regiei prin realizarea unor acțiuni care vizează îmbunătățirea relațiilor cu publicul călător și creșterea nivelului de calitate al serviciilor de transport, insistându-se asupra diversificării modalităților de comunicare cu cetățenii, respectiv creșterea numărului de călători și a veniturilor Regiei.

4.5 Organizarea, asigurarea, coordonarea și urmărirea activității de relații publice și relații cu publicul

Relațiile publice reprezintă o funcție distinctă de management, care contribuie la stabilirea și menținerea unei strategii de comunicare, înțelegere, acceptare și cooperare între o organizație și publicul său; ajută conducerea să informeze și să fie informată despre opinia publică; definește și coordonează responsabilitatea conducerii pentru a servi interesului public; ajută conducerea să utilizeze în mod eficient orice schimbare, servind însă și ca un sistem de prevedere care să sprijine tendințele ce se anticipează; folosește cercetarea și tehnicile comunicaționale etice ca principalele sale instrumente.

Biroul Relații Publice, Compartiment Secretariat Management Superior asigură, prin personalul specializat, comunicarea regiei cu publicul călător și diferite instituții publice și private, derulează activitatea de relaționare cu reprezentanții mass-media și se implică în organizarea acțiunilor destinate fidelizării publicului călător și a îmbunătățirii imaginii regiei în opinia publică.

Activitățile derulate s-au desfășurat ținând cont de prevederile legislative, respectiv Legea 544/2001 privind liberul acces la informațiile de interes public, H.G. 123/2002 pentru aprobarea normelor metodologice de aplicare a Legii nr. 544/2001, O.G. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată, cu modificări și completări, prin Legea nr. 233/2002, dar și prin respectarea Codului Muncii, Contractului Colectiv de Muncă și Regulamentului Intern.

În conformitate cu prevederile legislației în vigoare, instituțiilor publice le revine obligația de a înființa compartimente distincte care să asigure atât comunicarea cu mass-media, cât și desfășurarea activității de relații cu publicul. Prin urmare, Biroul Relații Publice este structurat organizatoric pe două domenii majore de activitate, cu atribuții complementare:

- **Activitatea de relații cu mass-media și informații publice** (cu activități de coordonare a relației cu mass-media; responsabilități în aplicarea Legii nr.544/2001, privind liberul acces la informațiile de interes public; activități de gestionare a website-ului RATB în privința comunicatelor publice, anunțurilor și administrării primei pagini și/sau a paginilor din punctul de vedere al imaginii RATB, de gestionare a canalelor de comunicare prin internet ale RATB – conturile de Facebook și Twitter – și coordonare/organizare de evenimente);

- **Activități de comunicare în domeniul relațiilor cu publicul și instituționale** (soluționarea petițiilor; gestionarea corespondenței primită pe adresele de e-mail info@ratb.ro și relatii publice@ratb.ro și pe web-site-ul www.ratb.ro – la rubrica „Sugestii și reclamații”;

informarea publicului prin mai multe canale de comunicare: postări pe site-ul regiei, pe pagina de Facebook, prin mesaje Twitter, prin mass-media; asigurarea activității de secretariat management superior; registratură-curierat; corespondență instituțională și audiențe).

În anul 2017 activitatea de relaționare cu mass-media s-a concretizat în:

- transmiterea rapidă, ori de câte ori a fost nevoie, prin telefon, a unor precizări privind informările și comunicatele de presă către reprezentanții mass-media (presa scrisă, tv, radio, agenții de presă, publicații online);

- realizarea monitorizării presei, zilnic fiind identificate știrile referitoare la activitatea RATB. În perioada analizată, în publicațiile on-line au apărut 2011 de articole (242 pozitive, 1644 neutre și 125 negative). Astfel, comparativ cu anul 2016, s-a înregistrat o scădere a numărului de știri negative, cu peste 50%, prin intensificarea eforturilor de comunicare a proiectelor pe care RATB și autoritățile publice locale le inițiază pentru optimizarea serviciilor de transport public;

- formularea și transmiterea, în termenele prevăzute de lege, a 142 de răspunsuri la solicitările în baza Legii 544/2001, privind liberul acces la informațiile de interes public. De asemenea, a fost realizat și publicat pe website-ul RATB, Raportul de evaluare a implementării Legii 544/2001 în anul 2017;

- intermedierea accesului jurnaliștilor în unitățile Regiei pentru diverse acțiuni (documentare, fotografii, filmări).

Pe acest segment de activitate au mai fost desfășurate și alte acțiuni de îmbunătățire a imaginii regiei, prin proiecte de colaborare, precum:

- s-a continuat proiectul de colaborare între Regia Autonomă de Transport București și Direcția de Cultură, Sport, Turism din cadrul Primăriei Municipiului București pentru promovarea evenimentelor culturale prin intermediul Regiei. Acest proiect cultural a debutat în luna decembrie 2016, se desfășoară timp de doi ani, până în luna decembrie 2018 și are ca scop creșterea interesului cetățenilor Capitalei pentru actele de cultură oferite de municipalitate și, totodată, fidelizarea deținătorilor de abonamente RATB. În perioada ianuarie - decembrie 2017, 22 de instituții de cultură bucureștene (teatre, circ, muzee) au oferit invitații duble posesorilor de abonamente RATB care s-au înscris în concurs. Au participat 10.682 de călători, din care 4.067 au fost declarați câștigătorii premiilor oferite;

- în perioada 1-8 martie 2017, Biblioteca Metropolitană București, aflată în subordinea Primăriei Capitalei, în parteneriat cu Regia Autonomă de Transport București a derulat Campania “Călătorește cu o carte”, în cadrul căreia echipele de bibliotecari au oferit femeilor care au călătorit cu mijloacele de transport în comun (între orele 13:00-15:00) sute de felicitări realizate de copii la atelierele creative organizate de filialele BMB;

- de Ziua Copilului (1 iunie 2017), Regia Autonomă de Transport București și Biblioteca Metropolitană București au organizat evenimentul “Tramvaiul copiilor”, la care au participat peste 200 de copii. Aceștia, împreună cu însoțitorii lor au călătorit pe traseul liniei 1 cu un tramvai frumos împodobit și purtând semne distinctive, timp în care voluntari și bibliotecari i-au încântat cu jocuri, povești, cântece, voie bună, reviste și cărți. Tot de Ziua Copilului, călătorii au putut admira tramvaiele de epocă expuse de RATB la Depoul Dudești;

- în perioada 26 – 29 octombrie 2017, cu ocazia sărbătoririi Sf. Dimitrie cel Nou, ocrotitorul Bucureștiului, a fost organizată “Parada Tramvaielor de Epocă”, eveniment socio-cultural în cadrul căruia trei tramvaie de epocă și o platformă descoperită au circulat pe traseul Depoul Victoria – Piața Sf. Gheorghe și retur, între orele 11:00 – 13:00. Vehiculele au fost

însoțite de personaje îmbrăcate în costume de epocă, de la Cercul Globus și teatrele bucureștene cu care RATB are parteneriat de promovare reciprocă a imaginii și activităților;

- la începutul anului 2017, RATB a derulat un proiect comun, în parteneriat cu Administrația Monumentelor și Patrimoniului Turistic (AMPT) din subordinea PMB, de încurajare a artei stradale și descurajare a actelor de vandalism și a fenomenului graffiti, prin realizarea de creații graffiti pe două tramvaie din linia 1, cu clădiri cultural turistice reprezentative din Capitală. Proiectul s-a finalizat în luna mai 2017, cu revopsirea tramvaielor utilizate.

Activitatea de relații cu publicul

În anul 2017 au fost publicate 153 de informări și comunicate de presă pe site-ul www.ratb.ro, pentru informarea directă a călătorilor și/sau pentru preluarea informațiilor de către reprezentanții mass-media. Astfel, au fost furnizate publicului informații cu privire la devieri/suspendări de trasee, înființări de linii navetă, înființări de linii preorășenești, reveniri la traseele de bază, înființări/reampasări de stații, introducerea biletului unic Metrorex și RATB, măsuri pentru creșterea calității serviciilor Regiei și diverse proiecte derulate de RATB și PMB pentru creșterea numărului de călători și fidelizarea utilizatorilor serviciilor de transport de suprafață. La secțiunea “Sugestii și reclamații” au fost înregistrate 5.218 de mesaje.

De asemenea, în scopul îmbunătățirii transparenței decizionale și a unei mai bune comunicări cu publicul călător sunt create pe website și secțiuni interactive, respectiv cea de “Sugestii și reclamații”, la care pot fi trimise mesaje privind transportul în comun de suprafață, precum și Forumul public, unde sunt postate diverse subiecte și teme privind activitatea RATB, dar și răspunsuri la aceste mesaje.

Activitatea de gestionare a paginii de Facebook a Regiei presupune postarea comunicatelor de presă, a articolelor despre RATB preluate din presă, poze din arhivă și monitorizarea aparițiilor referitoare la Regie, selectarea și editarea imaginilor aferente comunicatelor afișate, informații și fotografii legate de diferite evenimente derulate de RATB sau în colaborare cu alți parteneri etc. În cursul anului 2017 au fost publicate pe pagina de Facebook a Regiei 146 de postări, iar în prezent sunt înregistrați 10.079 de “urmăritori”.

O altă măsură de îmbunătățire a comunicării Regiei cu publicul călător este crearea și funcționarea unui cont de Twitter al RATB (http://twitter.com/Cienti_ratb), prin care călătorii sunt informați în timp util despre toate modificările de trasee, întârzierile sau blocajele în trafic ale vehiculelor RATB și pot opta pentru utilizarea unor rute sau mijloace de transport alternative.

Pe parcursul anului 2017 au fost transmise pe Twitter 2036 de mesaje informative, (comparativ cu anul 2016, când în cele nouă luni de la lansarea serviciului au fost transmise 593 de mesaje), iar în prezent înregistrăm 962 followers. În anul 2017, volumul mesajelor furnizate prin acest serviciu de informare a crescut, iar comunicarea s-a dezvoltat constant, contul fiind utilizat atât de călători, cât și de reprezentanți mass-media, pentru diseminarea informațiilor puse la dispoziție.

Pe adresa de email info@ratb.ro au fost înregistrate 16.061 de mesaje, iar pe adresa de email relatii_publice@ratb.ro, 273 mesaje – dintre acestea, 95 reprezintă sesizările direcționate prin email, spre soluționare, de reprezentanții ANPC.

În anul 2017, entitățile specializate din cadrul RATB au transmis 8.987 de puncte de vedere avizate, pe baza cărora au fost formulate răspunsurile finale.

Numărul de mesaje transmise atât structurilor organizatorice interne, cât și petiționarilor în format electronic de pe adresa oficială info@ratb.ro a fost de 17.398.

Totodată au fost formulate puncte de vedere și transmise 1.249 scrisori, din care:

- 927 către diverse instituții publice, asociații, organizații (structuri guvernamentale, Primăria Municipiului București, primării de sector, consilii locale, Administrația Domeniului Public, Administrația Străzilor, Brigada de Poliție, Ministerul Transporturilor, Asociația Civic Alert, etc.);
- 322 către persoane fizice.

În anul 2017 s-au înregistrat 11.093 petiții transmise de publicul călător din care: 10.067 în format electronic, 620 prin Poștă (Primării/Poliție/petenți) și 406 depuse la sediu.

Cele 11.093 mesaje dezbat 12.873 probleme, care au fost încadrate în următoarele categorii: 7.780 sesizări; 1.287 solicitări de informații; 1.024 propuneri și sugestii; 544 reveniri; 556 mulțumiri și felicitări; 670 probleme diverse; 1.012 clasări.

A. Sesizări - 7780

Așa cum se observă din clasificarea prezentată mai sus, categoria predominantă de probleme expuse este formată din 7780 sesizări. Pentru a se face o delimitare, acestea pot fi divizate în funcție de motivul invocat de petent: disciplina, comportamentul personalului RATB – 3.575 sesizări; activitatea comercială – 1.250 sesizări; programul de circulație al vehiculelor - 1.680 sesizări; confortul și securitatea călătorilor – 1.167 sesizări; informarea călătorilor - 4 sesizări; completarea și actualizarea site-ului - 40 sesizări; diverse tipuri de sesizări- 64 sesizări.

Aspectul sesizat care înregistrează cel mai mare procent se referă la comportamentul personalului aflat în contact direct cu publicul călător.

Disciplina, comportamentul personalului - 3.575 sesizări			
Conducători de vehicule	autobuze	1244	} 1.677
	tramvaie	279	
	troleibuze	154	
Agenți de control			1.633
Casieri			255
Alți salariați			10

Clasificându-le în funcție de problema reclamată, cele 1677 sesizări la adresa conducătorilor de vehicule se împart în: 975 sesizări ce vizează modul în care conducătorii de vehicule efectuează cursele, precum și opririle/plecărilor în/din stații; 276 sesizări ce vizează comportamentul în trafic al conducătorilor de vehicule; 257 sesizări referitoare la comportamentul și limbajul conducătorilor de vehicule; 169 sesizări - probleme diverse.

Agenții de control se situează însă pe locul întâi în clasamentul reclamațiilor la adresa personalului ce intră în contact direct cu publicul călător. Aspectele menționate în cele 1633 de sesizări se pot clasifica astfel: 501-care vizează limbajul și comportamentul agenților de control; 86-ce se referă la discriminarea călătorilor controlați; 180-cu privire la modul prea rapid de solicitare a titlului de transport (imediat după ce călătorul s-a urcat în vehicul, obstrucționarea intenției de validare); 59 -în care este menționată denaturarea adevărului cu privire la anularea amenzii sau la valabilitatea cardului de suprataxă; 489 - cu privire la abuzul agenților de control (amendă aplicată minorilor, pensionarilor sau călătorilor care dețin titlu de transport valabil); 46 - în care sunt menționate cazuri de solicitare/acceptare mită; 272 - expun probleme diverse.

Referitor la activitatea personalului de la unitățile de vânzare (casieri), aspectele menționate în cele 255 sesizări sunt: greșelile pe care aceștia le fac în momentul încărcării/reîncărcării titlului de transport, de la înscrierea greșită a datelor personale ale clientului, până la încărcarea/reîncărcarea unui alt titlu de transport decât cel solicitat sau scrierea greșită a datei începerii valabilității tipului de abonament-39 sesizări; comportamentul și limbajul salariaților-63 sesizări; refuzul de a încărca titlul de transport solicitat -86 sesizări; nu returnează restul de bani convenit/eliberează bonul pe altă sumă -13 sesizări; absenta îndelungată de la program/inchis toneta mai devreme-40 sesizări; diverse-14 sesizări.

Activitatea comercială = 1250 sesizări	
Contestarea sancțiunii / Cerere de recuperare suprataxă	573
Recuperare contravaloare abonament, preschimbare titlu de transport, bon fiscal	61
Probleme apărute la validatoare (taxează o sumă mai mare/nu validează deși scot semnal sonor sau afișează card validat/validează din portofelul electronic în situația în care se deține abonament valabil/funcționează greoi)	176
Probleme reîncărcare online/abonamente reîncărcate online neactivate	246
Card defect/neactivat/care poate fi citit la centru dar nu și la validator,	48
Card pierdut, anulare card	13
Probleme la abonamentul procurat prin sms s-au taxat mai multe sms-uri, nu a primit codul	31
Diverse probleme*	102

**Lipsă energie electrică la centre, echipamente nefuncționale la centre, probleme POS la centre, oferta tarifară dezavantajoasă, lipsă carduri*

Programul de circulație a vehiculelor - 1680 sesizări	
Ritmicitate	1233
Nerespectarea programului de circulație	388
Modificarea programului de circulație	59

Confortul și securitatea utilizatorilor în timpul călătoriei - 1167 sesizări	
Lipsa curățeniei în vehicule sau în stații	103
Uzura vehiculelor, poluarea chimică sau fonică a vehiculelor, vibrații, zgomot la frânare, șine deteriorate, macaz deteriorat/lipsă, gropi, gard rupt, defecțiuni apărute pe traseu, salon/refugiu îngust, lumină slabă în vehicule/lipsă becuri	451
Calitatea și temperatura aerului din salonul vehiculului	238
Supraaglomerarea vehiculelor	140
Prezența în vehicule a cerșetorilor, muzicanților, vânzătorilor, hoților, controlorilor falși	56

Starea/lipsa mobilierului stradal, a coșurilor de gunoi din stații, a iluminatului public	45
Lipsa shelter/refacerea refugiului/statie neamenajata	59
Alți factori deranjați	75

Informarea călătorilor - 4 sesizări	
Necesitatea informării călătorilor înainte de efectuarea călătoriei în legătură cu devierile de traseu, cu lucrările care sunt în execuție etc.	2
Diverse	2

Completarea și actualizarea site-ului - 40 sesizări	
Actualizarea secțiunilor/introducerea informațiilor	29
Site card.ratb.ro – date eronate	10
Planificator de drum	1

Diverse - 64 sesizări	
Obiecte pierdute/găsite/furate	62
Nemulțumiri/mesaje salariați	2

B. Solicități de informații – 1287

Tipul de informație solicitat	
Informații despre trasee/stații/linii	110
Informații despre programul de circulație	83
Informații despre amendă/anularea amenzii/achitarea amenzii	58
Informații despre acordarea gratuităților/reducerilor	108
Informații despre consultarea cardului, istoric de card	15
Informații despre procurare/încărcare/validare card, valabilitate card/bilete	92
Solicitare dovadă achiziționare titlu de transport/plată suprataxă/copie proces-verbal/ acte pentru contestarea PV la judecătoria/istoric de card	119
Informații linia turistică	193
Informații despre buget/date statistice/activitatea Regiei	34
Informații despre durata lucrărilor/reluarea traseului de bază	78
Informații despre oferta tarifară/schimbarea tarifelor	18
Informații despre valabilitatea/utilizarea abonamentului pe traseu comun	39
Solicitare înregistrare video din vehicule	16
Informații plata/abonament prin sms	23
Informații despre parola, seria cardului	3
Solicitare filmare/fotografiere vehicule sau depouri/autobaze - vizitare depouri sau autobaze	10

Informații despre modalitatea de control a titlurilor de transport; tinuta controlorilor;regulament;mod de sanctionare angajat	43
Diverse informații*	245

**solicitare filmare/fotografiere vehicule sau depouri/autobaze, recuperare bon fiscal, posibilitatea translării soldului, numere de telefon de la diverse departamente, informații scoala de soferi, informații despre modul în care se desfășoară activitatea de transport (transport biciclete, role, caini).*

C. Propuneri și sugestii =1024

Tipuri de propuneri și sugestii	
Suplimentarea parcului pe anumite linii	257
Prelungire/scurtare trasee, modificare configurație trasee, revenire la vechiul traseu	295
Înființare/desființare/nedesființare/reînființare linii	92
Înființare/repoziționare stații	92
Reamplasare toneta	32
Propuneri îmbunătățirii condițiilor de transport/imagine	48
Propuneri publicitate/afișe/parteneriate	111
Diverse	97

D. Reveniri - 544 (revenire cu furnizare de informații (CNP, serie card) notificari/reveniri pe aceeași problemă/confirmări de plată/cereri de confirmare)

E. Mulțumiri și felicitări – 556

Mulțumiri și felicitări	
Mulțumiri pentru răspunsul primit sau pentru unele măsuri aplicate de RATB	535
Laude, felicitări la adresa unor salariați sau a modului în care se desfășoară activitatea RATB	21

F. Diverse – 670

Diverse	
Ocuparea unui loc de muncă în cadrul RATB	144
Oferte de colaborare	66
Închirieri vehicule	32
Invitații la conferințe, cursuri, congrese, simpozioane, seminarii	67
Completare chestionare	6
Solicitare sponsorizare	26

Solicitari date despre angajati RATB (martori accidente in trafic)	23
Înscrieri la școala de conducători vehicule	12
Alte probleme	294

G. Clasări=1012

Lucrări clasate	
Reveniri repetate pe aceeași temă	653
Ciudățeni/diverse	211
Limbaj agresiv, trivialități, încălcarea limitelor bunei-cuviințe	35
Lipsă date contact	60
Mesajul nu are legatura cu activitatea RATB	53

Dialogul direct s-a derulat atât telefonic, dar și prin interacțiunea directă cu petiționarii care s-au prezentat la sediul RATB. Astfel, în anul 2017 au fost înregistrate 3400 de apeluri telefonice.

O altă componentă a activității de relații cu publicul, axată pe dialogul direct, care se adresează cu precădere propriilor salariați, o reprezintă solicitările de audiență la conducerea Regiei. În perioada monitorizată s-au înregistrat 110 solicitări de audiențe. Majoritatea cererilor de audiență adresate de publicul extern se referă la nemulțumiri legate de activitatea controlorilor legitimații călătorie, ritmicitate sau amplasare/reampasare de stații, deviere traseu, precum și propuneri pentru stabilirea unor întâlniri venite din partea reprezentanților unor societăți comerciale care colaborează deja cu RATB.

Numărul cererilor de audiență a scăzut în anul 2017 față de perioada similară a anului trecut cu 15%. În schimb, a crescut semnificativ, cu 200%, numărul celor derulate prin întâlnirea directă dintre conducerea regiei și solicitanți.

Activitatea de registratură și curierat – parte integrantă a activității de relații cu publicul, s-a conturat astfel: în cursul anului 2017, personalul cu atribuții de registratură a înregistrat în sistemul electronic 18.064 documente, care au fost depuse direct la sediu de persoane fizice, persoane juridice, reprezentanți ai unor instituții, etc. O altă categorie de lucrări înregistrate în registrul de intrări-ieșiri sunt „Citațiile și comunicările” - 3377. De asemenea, tot în cadrul acestei structuri, pentru 9.240 documente, au fost efectuate demersurile necesare în vederea expediției acestei corespondențe externe.

Activitățile conexe desfășurate în cadrul biroului în perioada monitorizată: traduceri din engleză ~140 pag.; întocmirea documentației necesare pentru pregătirea deplasărilor, în interesul serviciului, pentru salariații Regiei; publicarea de anunțuri la mica publicitate, diverse răspunsuri la solicitări interdepartamentale, elaborare proceduri, trimestrial și semestrial – situații statistice, analize.

O altă activitate conexă o reprezintă și **înregistrarea vocală a stațiilor și mesajelor difuzate în mijloacele de transport**. Activitatea se desfășoară ori de câte ori apare necesitatea înregistrării de noi informații (stații sau mesaje), persoana desemnată pentru înregistrarea mesajelor informative și redarea acestora, efectuând, după caz și culegerea datelor, iar ulterior editarea audio.

În cadrul Biroului funcționează și **Compartimentul Secretariat Management Superior**, entitate care asigură prin angajații săi activitatea de secretariat specifică conducerii executive a Regiei, personalul responsabil reprezentând interfața conducerii, atât cu angajații RATB, cât și cu reprezentanții altor instituții, organizații sindicale și patronale, colaboratori externi, etc.

5. ASPECTE SEMNIFICATIVE ALE ACTIVITĂȚII ECONOMICE

Legislația aplicabilă domeniului financiar-contabil, respectiv principalele norme contabile, fiscale și în vigoare care stau la baza calculării costurilor și veniturilor generate de îndeplinirea obligației de transport public sunt Legea 227/2015 privind Codul Fiscal, cu modificările și completările ulterioare, Legea bugetului de stat, Legea bugetului asigurărilor sociale de stat, Ordonanța Guvernului 26/2013 privind întărirea disciplinei financiare la nivelul unor operatori economici, Ordinul Ministrului Finanțelor Publice 1802/2014 pentru aprobarea Reglementărilor contabile privind situațiile financiare anuale individuale și situațiile financiare anuale consolidate, Ordinul Ministerului Finanțelor Publice nr.20/2016 privind aprobarea formatului și structurii bugetului de venituri și cheltuieli precum și a anexelor de fundamentare a acestuia, ș.a..

În cursul anului 2017, Direcția Economică prin serviciile aflate în componență: Serviciul Buget și Analize Economice, Serviciul Contabilitate, Serviciul Financiar și Serviciul Administrativ și Logistic (începând cu data de 08.06.2017, odată cu punerea în aplicare a noii organigrame aprobate), regroupează toate activitățile care se referă la urmărirea și creșterea eficienței economice a Regiei, la fluxurile financiare și la gestiunea acestora prin cele două componente: componenta activă (subfuncția financiară) și cea pasivă (subfuncția contabilă/patrimonială). Toate aceste componente conferă Direcției Economice atât valoare strategică, concretizată în proiectarea fluxurilor financiare, cât și tactică, prin urmărirea gestiunii modului în care se efectuează cheltuielile, conducând la menținerea echilibrului financiar al Regiei.

Serviciul Buget și Analize Economice, având în componență două birouri: Biroul Proiecții Bugetare și Fundamentare BVC și Biroul Reporting și Analiză Execuții Bugetare, asigură coerența activităților Regiei pe linia asigurării rentabilității echilibrului bugetar, prin definirea unui cadru unic de funcționare a activităților de previziune, execuție bugetară și elaborare politici tarifare.

În contextul economic actual, bugetul de venituri și cheltuieli este folosit de companii ca instrument de management financiar la nivel de firmă și la nivelul principalelor tipuri de activități ale firmei, în vederea administrării cât mai eficiente a resurselor.

Evidențierea distinctă a funcției de previziune, completată de analiza bugetară și a activității comerciale, precum și de elaborarea politicii tarifare asigură managementului atribuție privind prognozarea, organizarea și coordonarea activităților Regiei pentru realizarea obiectivului de asigurare a rentabilității, iar în condițiile economice actuale, de iminenta aplicare a prevederilor europene în domeniul transportului public.

În cadrul R.A.T.B., Serviciul Buget și Analize Economice fundamentează anual Bugetul de Venituri și Cheltuieli al Regiei Autonome de Transport București prin care sunt prevăzute veniturile și cheltuielile la nivel de Regie atât pentru activitatea de exploatare cât și pentru cea de

investiții, document supus aprobării Consiliului de Administrație și Consiliului General al Municipiului București, conform prevederilor legale în vigoare.

De asemenea, realizarea indicatorilor economico-financiari incluși în Bugetul de Venituri și Cheltuieli, respectiv execuția bugetară, este prezentată periodic managementului superior în vederea analizării activității și a determinării soluțiilor pentru eficientizarea acestora în perioada următoare.

Trimestrial se elaborează programul de costuri aferent fiecărei entități funcționale, constituită în centru de cost, cu defalcare lunară, în vederea încadrării.

Proiecția bugetară fundamentată de Regie se conformează și se adaptează permanent formatului aprobat de legislația specifică ținând cont de: politicile Guvernului privind îmbunătățirea performanțelor economico-financiare ale operatorilor economici; obiectivele de politică salarială stabilite prin legea anuală a bugetului de stat; criteriile de performanță specifice și obiectivele cuantificate privind reducerea plăților și creanțelor restante, a pierderilor și creșterea productivității muncii, prevăzute în contractele de mandat, stabilite în corelație cu strategia de administrare; programul anual al achizițiilor publice stabilit în funcție de necesitățile obiective; programul de investiții propus.

La începutul exercițiului financiar 2017, Regia Autonomă de Transport București, a fundamentat și transmis spre analiză și aprobare, Proiectul Bugetului de Venituri și Cheltuieli, cu venituri totale de 980.184 mii lei, din care subvenții conform prevederilor legale în vigoare în sumă de 698.684 mii lei și cheltuieli totale de 980.184 mii lei, indicatorii fiind cuantificați în condiții de desfășurare normală a prestației de transport public de persoane în cursul anului 2017.

Prin adresa nr.2522/18.04.2017 Direcția Generală Economică din cadrul Primăriei Municipiului București, a transmis repartizarea trimestrială a sumelor aprobate prin H.C.G.M.B. 129/05.04.2017 (privind aprobarea bugetului propriu al Municipiului) pentru subvenția aferentă activității de exploatare, transferurile pentru investiții și sume pentru plata datoriei publice, astfel:

- subvenția pentru acoperirea diferenței de preț și de tarif, reprezentând diferență între costuri și venituri de exploatare, în sumă de 550.000.000 lei, din care:

trimestrul I	141.416 mii lei
trimestrul II	183.333 mii lei
trimestrul III	183.333 mii lei
trimestrul IV	41.918 mii lei

- transferuri pentru investiții în sumă de 49.307.000 lei, din care:

trimestrul I	0 lei
trimestrul II	16.436 mii lei
trimestrul III	16.436 mii lei
trimestrul IV	16.435 mii lei

- suma pentru plata datoriei publice: 25.313 mii lei, din care 2.903 mii lei dobânzi aferente datoriei publice externe și 22.310 mii lei rambursări de credite externe contractate de ordonatorii de credite.

Regia a întocmit Bugetul de Venituri și Cheltuieli, în funcție de subvenția aprobată pentru anul 2017, de 550.000.000 lei, aprobat de Consiliul de Administrație în data de 26.04.2017 și l-a

înaintat în data de 02.05.2017 spre analiză și aprobare municipalității, conform prevederilor legale.

În urma demersurilor întreprinse de către R.A.T.B., ca urmare a repartizării dezechilibrate a subvenției, în data de 03.05.2017, prin adresa nr.2855, Direcția Buget din cadrul Primăriei Municipiului București a transmis o nouă repartizare pe trimestre, incluzând modificările solicitate de către Regie, astfel:

trimestrul I	137.500 mii lei
trimestrul II	147.000 mii lei
trimestrul III	132.700 mii lei
trimestrul IV	132.800 mii lei

În ședința Comitetului Conducerii Executive din data de 23.05.2017 și în ședința Consiliului de Administrație din 29.05.2017 au fost prezentate informări privind Execuția Bugetului de Venituri și Cheltuieli al R.A.T.B. la data de 31.12.2016 și la 31.03.2017.

La data de 30.05.2017 a fost înaintat spre analiză și aprobare municipalității Bugetul de Venituri și Cheltuieli pentru anul 2017, aprobat de Consiliul de Administrație în ședința din data de 29.05.2017, întocmit conform adresei Primăriei Municipiului București (nr.2855/03.05.2017), referitoare la repartizarea trimestrială a surselor financiare alocate Regiei.

La data de 08.06.2017, prin Hotărârea nr.234, Consiliul General al Municipiului București a aprobat Bugetul de Venituri și Cheltuieli al Regiei Autonome de Transport București pentru anul 2017.

Tot la data de 08.06.2017, prin Hotărârea nr.217, a fost aprobată modificarea Bugetului propriu al Municipiului București pentru anul 2017, referitoare la Lista obiectivelor din investiții, prin includerea obiectivului “Modernizare autobuze MERCEDES EURO 3 cu sisteme de climatizare în salonul călători”, la credite de angajament 13.140 mii lei și credite bugetare 1.752 mii lei.

Având în vedere includerea unui nou obiectiv de investiții aprobată prin H.C.G.M.B. 217/08.06.2017, Consiliul de Administrație a aprobat la data de 28.06.2017 rectificarea Bugetului de Venituri și Cheltuieli al Regiei Autonome de Transport București pentru anul 2017, cu includerea subvenției pentru activitatea de exploatare în sumă de 550.000.000 lei și pentru activitatea de investiții de 51.059 lei.

Ca urmare a neacoperirii costurilor din venituri în primele cinci luni, a creșterii programului de transport pentru anul 2017 până la un nivel optim care să asigure acoperirea cererii de transport în Municipiul București și îmbunătățirea condițiilor de desfășurare a serviciului prestat, Regia a facut demersuri de suplimentare și a transmis municipalității la data de 13.07.2017, solicitarea de majorare a subvenției aferente anului 2017 cu 23.000.000 lei, material aprobat în ședința Comitetului Conducerii Executive și Consiliului de Administrație din data de 13.07.2017, respectiv 18.07.2017.

La data de 01.08.2017 a fost prezentată în ședința Comitetului Conducerii Executive Execuția Bugetului de Venituri și Cheltuieli al Regiei Autonome de Transport București la data de 30.06.2017.

Prin H.C.G.M.B. nr.306/19.07.2017, municipalitatea rectifică Bugetul propriu al Municipiului București și răspunde pozitiv solicitărilor Regiei, aprobând suplimentarea subvenției pentru anul 2017 cu suma de 23.000.000 lei.

Ținând cont de sumele virate de municipalitate din bugetul local pentru susținerea activității de transport în primele 2 semestre, de aprobarea suplimentării surselor financiare pentru anul 2017, precum și de necesitatea asigurării unui flux constant de lichidități, Regia a solicitat municipalității o rectificare a repartizării trimestriale a subvenției aprobate astfel:

trimestrul I	137.500 mii lei
trimestrul II	141.000 mii lei
trimestrul III	145.000 mii lei
trimestrul IV	149.500 mii lei

Prin adresa nr.5769/17.08.2017, Direcția Buget din cadrul Primăriei Municipiului București transmite o nouă repartizare, diferită, față de solicitarea Regiei, astfel:

trimestrul I	137.500 mii lei
trimestrul II	147.000 mii lei
trimestrul III	139.000 mii lei
trimestrul IV	149.500 mii lei

La data de 25.08.2017, Comitetul Conducerii Executive al R.A.T.B. aprobă Nota de fundamentare a Bugetului de Venituri și Cheltuieli rectificat, în conformitate cu prevederile H.C.G.M.B. nr.306/2017 și cu programul de investiții aprobat prin H. C.G.M.B. 217/08.06.2017.

La data de 29.08.2017 este prezentată spre informare Consiliului de Administrație al R.A.T.B., Execuția Bugetului de Venituri și Cheltuieli al Regiei Autonome de Transport București la data de 30.06.2017 și este aprobată Nota de fundamentare a Bugetului de Venituri și Cheltuieli pentru anul 2017 rectificat.

Prin adresa nr.423516/31.08.2017 este înaintat municipalității spre analiză și aprobare Bugetul de Venituri și Cheltuieli al Regiei Autonome de Transport București pentru anul 2017 rectificat.

La data de 17.10.2017 a fost aprobat în ședința Comitetului Conducerii Executive al R.A.T.B. Nota de fundamentare a Bugetului de Venituri și Cheltuieli pentru anul 2017 rectificat, având în vedere modificările obiectivelor de investiții apărute:

- Noua listă a obiectivelor de investiții cu finanțare integrală sau parțială de la buget, aprobată prin Anexa 2.43 la H.C.G.M.B. nr. 480/28.09.2017, prin care valoarea alocațiilor bugetare a crescut până la suma de 59.431,30 mii lei (datorită introducerii unei noi poziții de "Modernizare autobuze MERCEDES EURO 3 cu sisteme de climatizare în salonul călători", în valoare de 11.484,06 mii lei, diminuării poziției "Modernizare tramvaie V3A-93 modernizate în varianta V3A-PPC-CA" prin eliminarea a 2 bucăți în valoare de 3.803,36 mii lei, introducerii poziției Delimitarea amprizei liniei de tramvai 21 față de traficul auto general prim montare panouri separatoare între ampriza liniei 21 și carosabil, în valoare de 691,60 mii lei.
- Noua listă a obiectivelor de investiții cu finanțare din surse proprii ale R.A.T.B., aprobată de Comitetul Conducerii Executive în data de 11.10.2017, diminuată cu 50,83 mii lei.

Prin adresa nr.423652/25.10.2017, Regia a transmis municipalității spre analiză și aprobare, Bugetul de Venituri și Cheltuieli pentru anul 2017 rectificat, elaborat în conformitate

cu noua Lista a obiectivelor de investiții cu finanțare integral sau parțială de la buget, material aprobat de Consiliul de Administrație R.A.T.B. la data de 23.10.2017.

Execuția Bugetului de Venituri și Cheltuieli al R.A.T.B. la data de 30.09.2017 a fost prezentată Comitetului Conducerii Executive la data de 21.11.2017 și Consiliului de Administrație la 24.11.2017.

Prin H.C.G.M.B. nr.602/22.11.2017, municipalitatea aprobă Bugetul de Venituri și Cheltuieli al R.A.T.B. pentru anul 2017 rectificat transmis de Regie, cu subvenția aferentă activității de exploatare de 573.000.000 lei.

Subvenția virată efectiv de municipalitate pentru anul 2017 este de 569.700.000 lei.

În consecință, a rezultat următoarea structură a Bugetului de Venituri și Cheltuieli pentru anul 2017:

Mii lei			
INDICATORI	B.V.C. APROBAT 2017	REALIZĂRI 2017	col 2/col 1 %
0	1	2	3
VENITURI TOTALE	837.010	826.334	98,72
VENITURI PROPRII	264.010	256.634	97,21
SUBVENȚIE	573.000	569.700	99,42
CHELTUIELI TOTALE	837.010	819.154	97,87
REZULTAT	0	7.180	-

Veniturile totale se constituie din venituri proprii din activitatea de transport și alte venituri din activități conexe, întregite cu subvenția acordată ca diferență dintre cheltuielile și veniturile operatorului de transport.

Structura cheltuielilor programate și realizate în anul 2017, comparativ cu cele înregistrate în anul 2016, se prezintă astfel:

MII LEI

STRUCTURĂ CHELTUIELI	CHELTUIELI REALIZATE						2017/ 2016 (%)
	REALIZAT 2016	%	2017				
			BVC	REALIZAT	%	REALIZAT/ BVC	
0	1	2	3	4	5	6=4/3*100	7=4/1*100
CHELTUIELI TOTALE, din care:	863.431	100,00	837.010	819.154	100,00	97,87	94,87
1. CHELTUIELI DE EXPLOATARE	860.058	99,61	834.860	816.673	99,70	97,82	94,96

[78]

-materii prime, materiale, piese de schimb	31.164	3,61	51.749	49.011	5,98	94,71	157,27
-combustibili, lubrifianți	78.265	9,06	91.100	90.822	11,09	99,69	116,04
-energie, apă, gaze	30.956	3,59	34.500	31.967	3,90	92,66	103,27
CHELTUIELI MATERIALE	140.385	16,26	177.349	171.800	20,97	96,87	122,38
TOTAL LUCRĂRI ȘI SERVICII TERȚI	10.338	1,20	23.500	14.805	1,81	63,00	143,21
IMPOZITE TAXE VĂRSĂMINTE (inclusiv impozit pe profit)	98.792	11,44	14.000	13.109	1,60	93,64	13,27
-salarii	367.811	42,60	423.499	423.224	51,67	99,94	115,07
-tichete de masă	19.481	2,26	31.000	30.406	3,71	98,08	156,08
-contribuții angajator și alte cheltuieli cu protecția muncii	98.985	11,46	111.812	115.099	14,05	102,94	116,28
CHELTUIELI CU PERSONALUL	486.277	56,32	566.311	568.729	69,43	100,43	116,96
TOTAL AMORTIZARE, PROVIZIOANE ȘI ALTE CHELTUIELI DE EXPLOATARE	124.266	14,39	53.700	48.230	5,89	89,81	38,81
2. CHELTUIELI FINANCIARE	3.373	0,39	2.150	2.481	0,30	115,40	73,55

Nivelul total realizat al cheltuielilor este de 819.154 mii lei față de cel programat de 837.010 mii lei, rezultând o încadrare de 97,87%. Cheltuielile cu lucrări și servicii terți cuprind: cheltuieli privind serviciile executate de terți (cheltuieli cu întreținerea și reparațiile, cheltuieli cu chiriile și cheltuieli cu prime de asigurare) și cheltuieli cu alte servicii executate de terți (cheltuieli cu comisioanele și onorariile, cheltuieli poștale și taxe de telecomunicații, cheltuieli privind întreținerea și funcționarea tehnicii de calcul, cheltuieli cu pregătirea profesională, etc.). Acestea au înregistrat o creștere față de anul precedent ca urmare a realizării de cheltuieli necesare lucrărilor nerealizate în perioada anterioară.

Cheltuielile cu impozitele și taxele au scăzut față de anul precedent, datorită achitării datoriei către A.N.A.F.

În anul 2017 cheltuielile de personal au crescut cu 82.452 mii lei față de anul 2016 datorită creșterii salariului minim pe economie și a modificărilor etapizate a grilelor salariale, conform Actelor Adicionale la Contractul Colectiv de Muncă 2016-2018. Numărul de existent de personal a crescut în 2017, comparativ cu 2016, de la 10.175 angajați, la 10.304 angajați, ca urmare a necesarului acoperirii deficitului de personal în unele sectoare de activitate (conducători vehicule, casieri, controlori).

Situația indicatorilor fizici realizați:

Nr. crt.	Indicatori	U/M	Realizat 2016	Realizat 2017	2017/2016 %
1.	KM REALIZAȚI (inclusiv aferenți activităților obligatorii impuse de prestația de transport)	mii	72.630	78.540	108,14
2.	Parc mediu circulant	mii	1009	1091	108,13

Prestația de transport public de călători a fost organizată în cursul anului 2017 în cadrul a 8 autobaze și 11 depouri (dintre care unul mixt), parcul de vehicule fiind distribuit pe 161 trasee astfel: 119 linii de autobuze, din care 21 linii preorașenești, 26 linii de tramvaie, 16 linii de troleibuze.

INDICATORI SPECIFICI	U/M	2016	2017	2017/2016 %
COSTURI TOTALE	mii lei	863.431	819.154	94,87
VENITURI PROPRII	mii lei	270.732	256.634	94,79
COST/KM	lei/km	11,89	10,43	87,72
VENIT PROPRIU/KM	lei/km	3,73	3,27	87,67

Conform reglementărilor legislative în vigoare (Legea 227/2015 privind Codul Fiscal, cu modificările și completările ulterioare) Regia poate efectua cheltuieli deductibile fiscal cu acțiuni sociale în limita unei cote de 5% aplicată la cheltuielile cu salariile realizate.

În conformitate cu prevederile Contractului Colectiv de Muncă, în anul 2017, Regia Autonomă de Transport București a efectuat următoarele cheltuieli cu acțiuni sociale:

I.Cheltuieli pentru funcționarea activității:	2.542.721
-cheltuieli cu dispensare-cabinete medicale	20.822
-cheltuieli cu cantine, bufete salariați	1.358.095
-cheltuieli cu cămine de nefamiliști	170.398
-cheltuieli cu Casa de odihnă Predeal	302.955
-cheltuieli cu baza sportivă	509.028
-cheltuieli cu apa minerală	181.423
II.Cota parte din cheltuieli sociale:	6.506.485
-cota cost bilete odihnă și tratament pentru salariați	2.506.108
-cheltuieli pentru ajutoare de naștere, înmormântare, boli grave, daruri copii salariați, tichete cadou	3.999.377
TOTAL	9.048.206

În urma accentuării dezvoltării urbane a Municipiului București prin optimizarea funcțională a spațiului urban, restructurarea zonei intravilane, extinderea teritorială a orașului și a ariei metropolitane și a creșterii demografice, Regia a primit mai multe sollicitări din partea unor primării ale orașelor/comunelor din județul Ilfov pentru prelungirea anumitor trasee urbane.

Astfel, în urma propunerilor Regiei transmise către municipalitate, la data de 29.03.2017 prin H.C.G.M.B. nr.111/2017 (privind modificarea H.C.G.M.B. 267/2010) au fost aprobate Programul de transport rutier de persoane prin servicii regulate, pe raza Municipiului București și a Județului Ilfov, a modelului licenței de traseu și a contractului de transport public încheiat între R.A.T.B. și orașele/comunele din județul Ilfov. În cursul anului 2017, Regia a încheiat acte adiționale cu orașele/comunele din județul Ilfov, pentru a asigura prestația de transport public, în conformitate cu prevederile H.C.G.M.B. nr.111/2017, cu modificările și completările ulterioare.

Au fost estimate variante de efort financiar necesare implementării prevederilor legislative recente: Ordonanța de Urgență nr. 79/2017 pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal – trecerea contribuțiilor sociale obligatorii în sarcina angajatului, Ordonanța de Urgență a Guvernului nr. 82/2017 privind obligativitatea negocierii Contractului Colectiv de Muncă în perioada 20 noiembrie – 20 decembrie 2017 pentru toți angajatorii și Hotărârea Guvernului nr. 846/2017 privind salariul de bază minim brut pe țară garantat în plată începând cu data de 01 ianuarie 2018.

În cadrul Serviciului Buget și Analize Economice au fost colectate, prelucrate, centralizate, analizate și sintetizate informații privind vânzarea titlurilor de călătorie/cardurilor/serviciilor, prin utilizarea unor instrumente de lucru specifice, pentru a maximiza rezultatele și pentru a spori eficiența acestora. În acest sens, au fost prezentate Consiliului de Administrație sinteze lunare ale încasărilor din vânzarea titlurilor de călătorie, servicii, carduri, prezentându-se rezultatele comparativ cu cele înregistrate în aceeași perioadă a anului precedent. Totodată, au fost furnizate situații zilnice ale evoluției încasărilor, către serviciile implicate în desfășurarea activității comerciale.

Având în vedere modificările legislative apărute (reducerea cotei standard a taxei pe valoarea adăugată aplicată cu data de 01.01.2017), precum și preocuparea managementului privind eficientizarea activității și suplimentarea veniturilor proprii s-a reflectat în cursul anului 2017, în actualizarea, tarifelor percepute de Regie pentru diverse servicii prestate terților.

În acest sens, în această perioadă conducerea Regiei a aprobat:

- nivelul valoric al cotei de regie aplicabilă în anul 2017 de către Biroul Proiectare Infrastructură (14.02.2017);
- nivele valorice ale cotelor de regie aplicabile în anul 2017 pentru evenimentele organizate în cadrul Cantinei aparținând Regiei Autonome de Transport București la solicitarea angajaților Regiei, membrilor de familie ai acestora, pensionarilor Regiei sau altor terțe persoane fizice sau juridice (14.02.2017);
- actualizarea machetelor de Devize-Cadru pentru lucrările și serviciile executate în cadrul structurilor funcționale ale Regiei (21.02.2017);
- tariful orar pentru timpul de imobilizare (nefolosință) al vehiculelor din parcul R.A.T.B.

- ora de manoperă de reparație a vehiculelor din parcul circulant al Regiei avariate în urma unor evenimente produse de terțe persoane fizice sau juridice, cu/fără asigurare (21.02.2017)
- nivelele valorice pentru imputarea foii de parcurs și a talonului pentru curse special, în cazul pierderii acestor documente de către conducătorii de vehicule din cadrul Regiei (11.04.2017)
- prestațiile de închiriere a terenurilor sportive și organizarea unor cursuri de inițiere în diferite ramuri sportive în cadrul Asociației Sportive R.A.T.B.(26.04.2017).
- costul orar pentru revizia și repararea autobuzelor, tramvaielor și troleibuzelor în incinta structurilor funcționale ale Regiei (09.05.2017)
- tariful orar de manoperă pentru lucrările de service, reparații și întreținere executate terților la Atelierul Întreținere și Reparații Vehicule <3,5 t din cadrul Secției de Întreținere și Reparații (27.06.2017)
- tarifele pentru închirierea vehiculelor (autobuze, tramvaie, troleibuze) din parcul auto existent la nivelul structurilor funcționale al R.A.T.B. către terțe persoane fizice sau juridice pentru realizarea unor sporturi publicitare, ședințe foto, videoclipuri muzicale sau alte activități similare (14.11.2017)
- tarife pentru cursurile de calificare, perfecționare și specializare pentru diverse meserii, organizate de către Biroul Formare Profesională din cadrul R.A.T.B.
- stabilirea valorii reprezentând cheltuieli lunare de întreținere și închiriere bunuri pentru spațiile deținute de tehnicieni dentari, medici stomatologi și medici de familie în cadrul Centrului de Sănătate R.A.T.B. pentru anul 2018 (28.12.2017).

În vederea conformării cu prevederile O.M.F.P. nr. 2874/16.12.2016 privind reglementarea procedurii de monitorizare a implementării prevederilor Ordonanței de urgență a Guvernului nr. 109/2011 privind guvernanta corporativă a întreprinderilor publice, Serviciul Buget și Analize Economice întocmește periodic formularul S 1100, raportare comunicată Ministerul Finanțelor Publice.

De asemenea, se întocmește periodic formularul S 1001 pentru respectarea prevederilor O.M.F.P. nr. 2873/16.12.2016 privind reglementarea procedurii de raportare a unor indicatori economico-financiari de către operatorii economici cu capital/patrimoniu integral ori majoritar deținut direct sau indirect de autoritățile publice centrale ori locale, în vederea transmiterii către Agenția Națională de Administrare Fiscală.

Pentru asigurarea continuității activității de transport, Regia solicită lunar, în avans, municipalității ordonanțarea la plată a necesarului de lichiditate aferent lunii următoare, reprezentând subvenție, acordată ca protecție socială călătorilor. După închiderea situațiilor financiare justifică lunar, subvenția alocată, ca diferență între cheltuielile aferente prestației de transport public și veniturile proprii realizate, conform balanței contabile lunare și o transmite municipalității împreună cu Situația Indicatorilor economico-financiari aferentă lunii respective. Totodată, pentru asigurarea transparenței în utilizarea fondurilor publice, Serviciul Buget și Analize Economice întocmește bilunar situația plăților și a încasărilor la nivelul Regiei și o transmite către direcțiile de specialitate din cadrul Primăriei Municipiului București;

Activitatea desfășurată în cadrul Serviciului Buget și Analize Economice poate fi caracterizată și prin furnizarea periodică către conducerea Regiei a analizelor, studiilor și informărilor referitoare la eficiența unor prestații desfășurate în cadrul Regiei, respectiv Cantina, Centrul de Sănătate, Complex Sportiv, Casa de Odihnă de la Predeal, activitatea efectuată pe linia turistică „BUCHAREST CITY TOUR”.

Permanent s-a realizat corelarea Programului Anual al Achizițiilor Publice Sectoriale cu sursele bugetare.

S-a participat la expertize contabile în vederea recuperării contravalorii prejudiciilor suferite în urma evenimentelor de circulație, iar la solicitarea unor compartimente din cadrul Regiei au fost calculate dobânzi penalizatoare aferente obligațiilor contractuale în derulare.

Pe parcursul anului 2017, reprezentanți ai Serviciului Buget Analize Economice au participat activ în comisii numite de directorul general al Regiei privind analiza activităților legate de:

- elaborarea cadrului legislativ adecvat în vederea alinierii la prevederile Regulamentului C.E. nr.1.370/2007 privind serviciile publice de transport feroviar și rutier de călători în București și județul Ilfov și a Contractului de delegare a serviciului public de transport;
- întocmirea draft-ului de modificare a hotărârii C.G.M.B. nr.139/2006 privind acordarea de gratuitate la transportul cu mijloacele de transport ale Regiei pensionarilor cu domiciliul în Municipiul București pe baza cardurilor de transport electronice, în funcție de quantumul pensiei, între anumite intervale orare, precum și a procedurii de promovare a draftului menționat;
- elaborarea documentației privind reorganizarea R.A.T.B. prin transformare în societate comercială pe acțiuni;
- analizarea consumurilor de carburanți, lubrifianți, antigel și ADBLue;
- integrarea tarifară și compatibilizarea sistemelor de taxare ale R.A.T.B. și METROREX.

În același timp, pentru gestionarea utilizării fondurilor financiare ale Regiei, conform prevederilor Contractului Colectiv de Muncă aplicabil, reprezentanții Serviciului Buget și Analize Economice au asigurat repartizarea fondului de bilete de odihnă și tratament pentru toate unitățile Regiei, cu urmărirea permanentă a încadrării în sumele alocate.

În perioada analizată, pe lângă concentrarea în direcția asigurării surselor financiare necesare desfășurării prestației și dezvoltării de proiecte care să optimizeze activitatea curentă, s-a urmărit permanent îndeplinirea obiectivelor strategice asumate de Regie pentru perioada 2011-2020. În concordanță cu acestea au fost fundamentate obiectivele anuale ale Regiei cuprinse în „Planul de acțiuni al R.A.T.B. pe anul 2016 pentru realizarea la nivelul Municipiului București a obiectivelor cuprinse în Programul de guvernare 2013-2016”, a căror realizare a fost urmărită și raportată Primăriei Municipiului București.

La începutul anului 2017 a fost elaborat Raportul de activitate al Regiei pentru anul 2016 într-o formă inițial preliminară, ca un rezultat al centralizării și prelucrării raportărilor transmise de toate entitățile organizaționale ale Regiei în mod unitar, cu sublinierea aspectelor semnificative. A fost transmis Prefecturii Municipiului București în data de 27.01.2017 și către Primăria Municipiului București la data de 30.01.2017. Ulterior, Raportul actualizat, ca urmare a închiderii Situațiilor Financiare la 31.12.2016, a fost aprobat de Consiliul de Administrație al

R.A.T.B. și postat pe site-ul Regiei, conform prevederilor Ordonanței de Urgență a Guvernului 109/2011 privind „gubernanța corporativă a întreprinderilor publice” și a fost transmis Serviciului Implementare Exploatare prin e-mail, în vederea postării pe site-ul Regiei, conform prevederilor legale.

În cursul anului 2017, Serviciul Buget și Analize Economice a întocmit lunar raportul de activitate al Direcției Economice, a centralizat rapoartele de activitate lunare ale celorlalte structuri organizatorice ale Regiei, în vederea elaborării Raportului de activitate lunar al Directorului General pentru a fi transmis spre informare Consiliului de Administrație al RATB, conform prevederilor legale.

Totodată au fost întocmite la data de 18.09.2017 Raportul de administrare al Regiei Autonome de Transport București pentru semestru I 2017 și la data de 18.01.2018 Raportul de administrare al Regiei Autonome de Transport București pentru anul 2017 și au fost transmise Consiliului General al Municipiului București, în conformitate cu prevederile legale.

În anul 2017, în cadrul Serviciului Buget și Analize Economice au fost acordate 4.335 vize de control financiar preventiv pentru documentele supuse controlului financiar preventiv-propru, respectiv contracte individuale de muncă, acte adiționale la contractele de muncă și pentru actualizarea Programului Anual al Achizițiilor Publice Sectoriale.

De asemenea, Serviciul Buget și Analize Economice a întocmit și furnizat documente, informații, date pentru:

- Misiunea de audit public intern “Verificarea aspectelor semnalate în sesizarea înregistrată la D.A.P.I. cu nr.345/21.07.2017 cu privire la activitatea desfășurată în cadrul Regiei Autonome de Transport București;
- Biroul Audit Public Intern, în vederea efectuării misiunii de audit public intern de asigurare cu tema „Evaluarea procesului bugetar”;
- Serviciul Control Financiar de Gestione – activitatea de control “Verificarea modului de realizare a indicatorilor fizici și valorici ai activității desfășurate în cadrul RATB în anul 2015”;
- Misiunea firmei de audit financiar BDO pentru anul 2016;
- Curtea de Conturi a României – acțiunea de control “Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al unităților administrative – teritoriale de către regii autonome de interes local și societăți comerciale cu capital integral sau majoritar al unităților administrative-teritoriale” perioada 07.11-15.12.2017;
- Agenția Națională de Administrare Fiscală - inspecția economico-financiară, în baza ordinelor de serviciu nr.28/23.06.2015 și nr.41/30.05.2017, pentru perioada 2014-2015;
- Ministerul Finanțelor Publice - inspecția economico-financiară, în baza ordinului de serviciu nr.66/18.09.2017, pentru perioada 01.01.2012-31.12.2016.

➤ **Acordarea de carduri electronice de transport pensionarilor cu domiciliul în Municipiul București**

În cadrul măsurilor de protecție socială, prin hotărârile Consiliului General al Municipiului București nr.139/2006 privind *modificarea hotărârii Consiliului General al*

Municipiului București nr. 36/2005 referitoare la acordarea unor gratuități anumitor categorii de călători și nr.33/2011 privind acordarea dreptului la transport gratuit, în baza legitimației de serviciu, pe mijloacele de transport în comun de suprafață, pentru personalul primăriei Municipiului București și instituțiilor și serviciilor publice de interes local ale Municipiului București, se acordă dreptul la transport gratuit pentru anumite categorii de utilizatori, asigurând totodată operatorului de transport R.A.T.B. acoperirea financiară a costului călătoriilor efectuate de acești utilizatori, astfel:

- pensionarii cu domiciliul stabil în București
- membrii Primăriei Municipiului București și instituțiilor subordonate.

Pentru modernizarea și eficientizarea serviciului de transport public prestat de R.A.T.B. în Municipiul București, Consiliul de Administrație al R.A.T.B. a aprobat, în ședința din data de 28.03.2017, proiectul de Hotărâre C.G.M.B. privind acordarea unor gratuități anumitor călători.

Proiectul aprobat în vederea modificării Hotărârilor C.G.M.B. nr.139/2006 și nr.33/2011, prevede acordarea de gratuități (100%) la transportul local de călători pentru pensionarii cu domiciliul în municipiul București și pentru personalul Primăriei Municipiului București și instituțiilor și serviciilor publice de interes local, în baza cardului electronic de transport.

Prin adresa nr.423195/03.04.2017, proiectul de Hotărâre C.G.M.B. mai sus menționat, a fost transmis spre analiză și aprobare, către: Primar General, Direcția Generală Infrastructură și Servicii Publice-Direcția Transporturi, Drumuri și Sistemizarea Circulației, Secretar General P.M.B., Direcția Generală Infrastructură și Servicii Publice, C.G.M.B.- Comisia Economică, Buget, Finanțe, C.G.M.B.- Comisia Juridică și de Disciplină, C.G.M.B.- Comisia Transporturi și Infrastructură Urbană.

La data de 04.05.2017 Regia a răspuns punctual solicitărilor Direcției Economice, privind lămurirea unor aspecte din punct de vedere al impactului bugetar și fiscal.

Pentru toate acestea, a fost solicitat și se va solicita sprijinul municipalității, care este esențial, atât în procesul de aliniere la prevederile legislației europene în domeniul transportului public, în perioada următoare, cât și în menținerea continuității activității de transport, cu toate implicațiile ce decurg din aceasta, inclusiv sprijin financiar și de reglementare a cadrului de funcționare în prezent.

➤ **Integrarea tarifară RATB - METROREX pentru sistemul de transport public din Municipiul București**

Având în vedere solicitarea S.C.T.M.B. METROREX S.A. referitoare la reluarea colaborării cu R.A.T.B. privind integrarea celor două sisteme de taxare în contextul modernizării Sistemului de Taxare al S.C.T.M.B. METROREX S.A., s-a decis înființarea a două comisii (comercială și tehnică) de specialiști pentru analiza și stabilirea măsurilor ce se impun privind compatibilizarea celor două sisteme de taxare.

În ședința Consiliului de Administrație al RATB din data de 23.10.2017 s-a aprobat contractul de comodat, layout-ul de card de transport integrat pentru biletul unic RATB - METROREX SA și Nota privind integrarea tarifară pentru sistemul de transport public de persoane din Municipiul București și a prețului suportului Ultralight aferent.

În data de 03.11.2017 a fost transmis la PMB-DGISP, DTDSC, PRIMAR GENERAL, CGMB-CJD, CGMB-CTIU, CGMB-CEBF, SECRETAR GENERAL, proiectul de HCGMB

împreună cu Expunerea de motive și Raportul de specialitate privind integrarea tarifară pentru sistemul de transport public din Municipiul București.

Ca urmare a draft-ului de hotărâre privind integrarea tarifară pentru sistemul de transport public din Municipiul București, a fost emisă H.C.G.M.B. nr. 606/04.12.2017 referitoare la aprobarea titlurilor de călătorie comune pe mijloacele de transport ale RATB și S.C. METROREX SA.

Astfel, în data de 07.12.2017, între RATB și METROREX au fost încheiate:

- contractul de comodat pentru acordarea, sub forma de împrumut, a 50 de validatoare tip VBR 500 în scopul utilizării acestora în stațiile de metrou, pentru validarea titlurilor de transport încasate pe carduri contactless.
- contract în scopul implementării biletului unic de transport în Municipiul București, ce va putea fi folosit pentru a circula cu mijloacele de transport în comun ale RATB și ale Metorex SA în beneficiul cetățenilor în Municipiul București.

Celelalte două componente ale Direcției Economice, respectiv **Serviciul Financiar și Serviciul Contabilitate** îndeplinesc funcția de gestiune și control al activelor, datoriilor, capitalurilor proprii, a poziției și performanțelor financiare și al fluxurilor de trezorerie, toate acestea conducând la menținerea echilibrului financiar al Regiei.

Serviciul Financiar are ca obiectiv principal îndeplinirea la timp și corectă a atribuțiilor ce-i revin în conformitate cu organizarea și funcționarea Regiei cu resursele umane, materiale, financiare, informatice și informaționale de care dispune.

În perioada analizată, activitatea Serviciului Financiar s-a materializat într-o serie de operațiuni specializate care au asigurat înregistrarea operativă, sistematică și cronologică a informațiilor de natură economică susținute de documente justificative, informații rezultate din activitatea curentă a Regiei.

Principalele activități desfășurate în cadrul **Biroului Ordonanțare** în perioada analizată au vizat: întocmirea formelor de plată pentru diverși furnizori (în medie 30/zi); acordarea vizei CFPP pentru un număr de 4172 facturi, 4245 dispoziții de încasare, 1157 dispoziții de plată, 485 state de plată, 1472 adrese; întocmirea lunară a: mandatelor poștale pentru pensii viagere, a borderoului pentru pensii alimentare, a situației privind cotizațiile de sindicat, a situației privind convorbirile telefonice; primirea și centralizarea necesarului de tichete de masa și tichete cadou pentru entitățile organizatorice RATB; întocmirea formularului de "Comanda de tichete de masă" pe locații de distribuție; întocmirea lunară a centralizatorului de salarii la nivelul regiei; stabilirea sumelor de virat și întocmirea ordinelor de plată privind impozitul pe salarii, contribuțiile la bugetul asigurărilor sociale de la stat și fondurile speciale; centralizarea și programarea concediilor de odihnă, avansurilor salariale, primelor și altor plăți care se efectuează prin casierie și bancă; întocmirea lunară a Declarației 112 privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate și a Declarației 100 privind contribuția pentru persoanele cu handicap neîncadrate, precum și declarațiile rectificative; întocmirea și depunerea lunară a cererilor de recuperare a sumelor reprezentând concediile medicale de la CASMB; întocmirea formelor de plată pentru diverși furnizori externi; întocmirea zilnică a documentelor de plată și încasări prin casă și depunerea la bancă a numerarului (50 operațiuni/zi); întocmirea zilnică a formelor de plată pentru acordarea avansurilor spre decontare; urmărirea efectuării plăților pentru pensiile viagere la termenele stabilite și întocmirea documentației pentru recuperarea acestora de către Serviciul Juridic

Contencios; întocmirea zilnică a “Situăției Plan-Casă” în baza documentelor privind încasările și plățile zilnice, primite de la casieria centrală; înregistrarea operațiunilor de încasări și plăți în Registrul de Control preventiv.

În cadrul **Biroului Financiar** au fost prestate următoarele lucrări: introducerea de date primare în calculator din foile de pontaj, avansuri și lichidări, pentru aproximativ 2500 de angajați; efectuarea tuturor operațiunilor cu privire la alocarea drepturilor, impozitare, pontaje precum și tuturor operațiunilor necesare calculului de avans, lichidare și centralizatoarelor de salarii; calcularea și întocmirea documentelor privind alte drepturi de salarizare (concediu de odihnă, concediu medical, ajutor deces, prime de fidelitate, pensionare); calcularea certificatelor de concedii medicale, în jur de 360-400 lunar, stabilirea bazei de calcul aferentă acestora și introducerea datelor în SAP în vederea eliberării de adeverințe medicale; eliberarea de diverse adeverințe pentru angajați (exclusiv pentru pensii) și adeverințe pentru casele de pensii în privința vechilor salariați; întocmirea de centralizatoare lunare privind statele de plată avans, lichidare și programare de concedii; stabilirea de două ori pe săptămână a avansurilor pentru concediile de odihnă (aprox 200 de salariați lunar), primelor de concediu, biletelor de odihnă a tratamentelor și a altor sume cu caracter salarial; întocmirea statelor pentru tichete de masă și tichete cadou acordate salariaților în conformitate cu prevederile legale; centralizarea datelor în vederea listării recapitulatiilor generale; listarea și depunerea la Serviciul Resurselor Umane a fișelor financiare ale tuturor salariaților pentru anul precedent.

Misiunea contabilității financiare, la nivelul unei întreprinderi, constă în:

- cunoașterea, evaluarea, măsurarea, gestiunea și controlul capitalurilor proprii, activelor și datoriilor;
- asigurarea înregistrării cronologice și sistematice a informațiilor susținute de documente justificative;
- prelucrarea, publicarea și păstrarea informațiilor cu privire la poziția financiară și a altor informații cu referire la activitatea desfășurată, atât pentru cerințele proprii, cât și pentru potențiali interesați, precum și instituții publice și alți utilizatori.

În cadrul Regiei, **Serviciul Contabilitate**, ce are în componență Biroul Contabilitate, Biroul Contabilitatea Materialelor, Biroul Urmărire Debitori și Biroul Evidență Bunuri Publice și Private în Administrare, furnizează datele și informațiile necesare managementului pentru luarea deciziilor în scopul realizării obiectivelor stabilite.

Toate fluxurile documentare din cadrul Regiei, aferente perioadei ianuarie – decembrie 2017, ce conțin informații cu privire la modificările patrimoniale, au fost introduse în evidențele contabile (aproximativ 158.000 operațiuni).

Au fost efectuate operațiunile de sinteză privind evidențele contabile ale celor 12 luni (balanța, registrul jurnal, registrul Carte Mare, registrul jurnal cumpărări, registrul jurnal vânzări, raportare contabilă la 6 luni 2017) registrul de evidență fiscală, precum și obligațiile declarative (lunar și trimestrial declarațiile: 100, 112, 300, 390 VIES, 394 și s1001). Lunar s-au transmis informații la INS în legătură cu activitatea Regiei: profitul, cifra de afaceri, fluctuația de personal.

A fost acordată asistență pentru auditul extern (lunile aprilie și mai), control ANAF (iunie, iulie, august), control MF (septembrie-decembrie), audit PMB (septembrie), Curtea de Conturi (decembrie).

Toate angajamente legale încheiate în perioada ianuarie-decembrie 2017 au fost verificate și vizate cu “control financiar preventiv”, (aproximativ 4.000 angajamente).

A fost asigurată corespondența lunară cu PMB-DATJ și Confederația Generală a Muncii pentru obținerea de documente specifice administrării și gestionării patrimoniului-cladiri și terenuri. Au fost realizate și înregistrate operațiunile de reevaluare a patrimoniului.

Gestionarea patrimoniului este o componentă de bază a activității de management a Regiei și este urmărită de către **Biroul Evidență Bunuri Publice și Private în Administrare**.

Printre activitățile desfășurate în cadrul biroului pot fi enumerate:

- urmare unor sentințe definitive ale instanțelor judecătorești sau a unor Hotărâri ale Consiliului General al Municipiului București, au fost predate din patrimoniul Regiei Autonome de Transport București următoarele imobile: teren în suprafață de 4.523 m² situat la adresa din Calea Șerban Vodă nr. 164-168, sector 4; parterul corpului C1 situat la adresa din Șos. Nicolae Titulescu nr. 177, sector 1 către Confederația Generală a Muncii (fostă Uniunea Generală a Sindicatelor din România), în conformitate cu prevederile H.C.G.M.B. 152 din 27.04.2017; teren în suprafață de 2.000 m² și două construcții ușoare situate la adresa din strada Emil Racoviță nr. 7, sector 4 către Consiliul Local al Sectorului 4, în conformitate cu prevederile H.C.G.M.B. 321/19.07.2017;
- s-a solicitat și achiziționat un serviciu de expertiză topografică pentru efectuarea unor măsurători la imobilul din șos. Nicolae Titulescu nr. 177;
- s-a transmis Primăriei Municipiului București Proiect de hotărâre de Consiliu General pentru aprobarea unui schimb de terenuri între Municipiul București și proprietarii terenului din Calea Șerban Vodă nr. 164-168, sector 4, în vederea desfășurării în bune condiții a activității Serviciului Vânzare. Schimbul de terenuri a fost aprobat prin HCGMB 620 din 19.12.2017;
- s-a transmis Primăriei Municipiului București Proiect de hotărâre de Consiliu General pentru aprobarea închirierii unor spații disponibile din imobilele pe care RATB le deține în administrare

La nivelul Regiei s-a constituit o comisie cu scopul de a analiza categoriile de bunuri cuprinse în inventarul bunurilor ce alcătuiesc domeniul public al Municipiului București, aflate în administrarea RATB, și a decis eliminarea tonetelor/chioșcurilor de vânzare bilete și a cabinelor cap linie din lista anexă la HCGMB 186/2008 și s-a solicitat Primăriei Municipiului București modificarea listei anexă la HCGMB 186/2008, prin eliminarea pozițiilor unde se regăseau tonetele și cabinele cap linie.

De asemenea, în perioada analizată s-a constituit comisia centrală de inventariere a bunurilor domeniului public aflate în administrarea RATB, s-a centralizat situația cu rezultatele inventarierii, iar după aprobarea de către Comitetul Conducerii Executive și de către Consiliul de Administrație al RATB a fost transmisă Primăriei Municipiului București – Direcției Patrimoniu, pentru a fi supusa spre analiză Comisei speciale de inventariere a bunurilor domeniului public.

Urmare solicitării Primăriei Municipiului București, au fost întreprinse demersurile la Oficiul de Cadastru și Publicitate Imobiliară în vederea modificării în Cartea Funciară a numelui proprietarului din “Statul Român” în “Municipiul București”, pentru 11 imobile din administrarea R.A.T.B. ce aparțin domeniului public al Municipiului București.

Având în vedere prevederile HCGMB nr. 57 din 28.02.2017 privind transmiterea din administrarea Regiei Autonome de Transport București în administrarea Consiliului General al Municipiului București, prin Administrația Fondului Imobiliar, a imobilului situat în București, strada Vasile Lascăr (fostă strada Galați) nr. 47-49, sector 2, la nivelul Regiei a fost constituită o comisie care să participe la predarea imobilului către AFI. Predarea nu s-a efectuat întrucât Administrația Fondului Imobiliar nu a fost de acord cu prevederile Hotărârii de Consiliu General, solicitând abrogarea acesteia și emiterea unei noi hotărâri.

6. RESURSELE UMANE

Managementul resurselor umane presupune îmbunătățirea continuă a activității tuturor angajaților în scopul realizării obiectivelor organizaționale.

În acest sens, acțiunile manageriale trebuie să ia în considerare fiecare salariat ca o individualitate distinctă, cu caracteristici specifice.

Aplicarea cu succes a managementului resurselor umane presupune existența unui sistem de evaluare a performanțelor, a unui sistem de stimulare și de recompensare a rezultatelor angajaților.

6.1 Structura de personal

Serviciul Resurselor Umane are ca obiect de activitate punerea în aplicare a legislației și a altor reglementări în vigoare din domeniul resurselor umane, are relații funcționale și de colaborare cu toate entitățile organizaționale și relații de reprezentare cu instituțiile publice de specialitate.

Obiectivele principale ale activității specifice resurselor umane, desfășurată în cadrul Regiei Autonome de Transport București, sunt enumerate mai jos, detalierea acestora fiind prezentată în Anexa 19:

1. Realizarea unui corp de personal competent, stabil, prin atragerea de personal în vederea angajării;
2. Armonizarea cadrului legislativ pentru activitatea de resurse umane prin implementarea reglementărilor legislative sau urmare a negocierilor la nivelul regiei.

Din analiza evoluției personalului, respectiv a situației angajărilor, mișcărilor interne și a plecărilor, în cursul anului 2017 au plecat 724 persoane, dintre care:

- 395 prin pensionare,
- 107 prin acordul părților,
- 91 prin demisie,
- 131 diverse cauze (perioade determinate, abateri, decese, etc).

Din analiza dinamicii numărului de personal, rezultă că în anul 2017 obiectivele activității de management al resurselor umane au constat în menținerea personalului existent, efectuându-se un număr de 849 angajări, în puncte cheie ale activității, reducerea numărului realizându-se în mod natural.

În cadrul resurselor umane, formarea profesională este importantă deoarece aduce beneficii atât la nivelul angajatului, cât și la nivelul angajatorului. Beneficiile formării profesionale la nivelul unui angajator se concretizează în:

- forță de muncă mai bine pregătită;
- personal motivat;
- îmbunătățirea standardelor de calitate.

Sistemele de formare profesională trebuie să se adapteze atât cerințelor legale, ale evoluției societății, cât și nevoilor de ridicare a nivelului și calității locurilor de muncă și a organizației.

Procesul de formare a personalului în scopul îmbunătățirii performanțelor profesionale este asigurat de **Biroul Formare Profesională** (care are în componență Centrul de Pregătire și Perfecționare în Transporturile Rutiere și Școala de conducători auto).

În anul 2017 s-au desfășurat următoarele activități:

- elaborarea planului anual de formare profesională pentru anul în curs – anexă la Contractul Colectiv de Muncă;
- elaborarea de teste predictive pentru cursanți și analizarea rezultatelor obținute;
- activități procedurale și legale pentru obținerea permisului conducere categoriile B, D și Tv;
- întocmirea și eliberarea a 897 adeverințe/atestare privind finalizarea cursurilor organizate;
- elaborarea de convenții de practică pentru 15 elevi /studenti;
- întocmirea documentației privind reautorizarea Școlii de conducători auto - R. A. T. B. de către Ministerul Transporturilor și Infrastructurii – Autoritatea Rutieră Română pentru efectuarea cursurilor privind obținerea permisului de conducere categoriile B, D, Tv, Tb.

În anul 2017 s-au desfășurat următoarele cursuri:

- Biroul Formare Profesională: calificare obținere permis conducere – 49 persoane; perfecționare conducători vehicule – 397 persoane; specializare conducători vehicule – 114 persoane; stagiu practică elevi/studenti – 15 persoane; cursuri – firme terțe – 44 persoane.
- Centrul de Pregătire și Perfecționare în Transporturile Rutiere: 453 persoane;
- Școala de Conducători Auto – R. A. T. B. categorii B, D, Tv: 355 persoane.

Pe parcursul anului au fost aplicate o serie de măsuri care au dat rezultate în pregătirea cursanților (utilizarea unor noi softuri educaționale, lucrul cu calculatorul etc.), obținând astfel un procent de promovabilitate de 100% în urma examenelor susținute cu reprezentanții Ministerului Transporturilor pentru obținerea atestatelor profesionale în transporturile rutiere.

6.2 Asistența medicală și protecția socială a salariaților

Conceptul de securitate și sănătate în muncă reprezintă un ansamblu de activități având ca scop asigurarea condițiilor optime în desfășurarea procesului de muncă, apărarea sănătății, integrității corporale și vieții lucrătorilor și a altor persoane angrenate în procesul de muncă.

Centrul de Sănătate, înființat în anul 1998, funcționează ca unitate sanitară fără personalitate juridică în cadrul Regiei Autonome de Transport București, în conformitate cu Anexa la Certificatul de Înregistrare al Regiei Autonome de Transport București și deține o structură funcțională avizată de Ministerul Sănătății și Autorizația Sanitară de funcționare eliberată de Direcția de Sănătate Publică a Municipiului București cu nr. 1632/20.10.2012, pentru activități de asistență medicală specializată, activități de asistență spitalicească, și alte activități referitoare la sănătatea umană.

În conformitate cu prevederile Ordinului MS nr.1408/2010 privind aprobarea criteriilor de clasificare a spitalelor în funcție de competență, Ministrul Sănătății a emis Ordinul nr.783/27.05.20011, prin care Centrul de Sănătate a fost clasificat în categoria a IV-a.

Centrul de Sănătate a primit NIVEL ACREDITAT în urma vizitei comisiei de acreditare ANMCS din perioada 18-20.12.2016, pe baza căreia este asigurată contractarea cu CASMB.

Începând cu data de 1 octombrie 2017, în urma reorganizării RATB, structura organizatorică a Centrului de Sănătate a fost completată cu două compartimente: Laboratorul de Testări Psihologice și Cabinetul de Medicina Muncii.

Centrul de Sănătate este format din: o componenta cu paturi (spital) cu 67 de paturi + 4 paturi spitalizare de zi (la nivelul spitalului functioneaza 2 sectii: medicina interna si chirurgie

generala, un compartiment ATI, camera de garda, bloc operator, sterilizare, etc.); laboratoare: de analize medicale, de radiologie și imagistică medicală, de recuperare medicină fizică și balneologie; unitate de transfuzii sangvine; compartimente: explorări funcționale, audiologie, prosectură, de prevenire și control al infecțiilor nosocomiale; ambulatoriul integrat cu cabinetele medicale: chirurgie generala, medicina interna, cardiologie, orl, oftalmologie, neurologie, psihiatrie, ginecologie, recuperare medicina fizica si balneologie; Cabinet Medicina Muncii; Laborator Testări Psihologice.

Servicii medicale oferite: spitalicesti (chirurgie generala, medicina interna- contract cu CASMB); în Ambulatoriul de specialitate – contract CASMB; analize de laborator - contract cu CASMB; de imagistica: radiologie, RMN/CT- colaborare MEDICOVER; de recuperare / reabilitare - contract cu CASMB; pentru terti; explorari functionale (ecografie, test de efort, holer EKG, holter TA, etc); endoscopie digestiva inferioara si superioara; control medical la angajare si control medical periodic; servicii medicale pentru terți; control medical pentru Siguranța Transporturilor; fișe auto, preschimbare fișă port armă; servicii Medicina Muncii; examinări psihologice (Siguranța transporturilor, toate categoriile de conducători, alte categorii profesionale, personal cu condiții speciale, evaluare personal cu funcții de decizie și executie în Siguranța transporturilor, etc); ședințe consiliere psihologică/psihoterapie; susținere cursuri de formare profesională continuă în calitate de lector/formator psiholog pentru conducători tramvai.

Indicatori statistici privind acordarea îngrijirii medicale în anul 2017

Datele statistice provin de la Școala Națională de Sănătate Publică, Management și Perfecționare în domeniul sănătății, pe baza informărilor făcute de Centrul de Sănătate RATB.

➤ Indicatori statistici spital: Indicele de complexitate al cazurilor ICM contractat pe 2017 a fost de 1.0135; Numărul de cazuri în sistem DRG realizat a fost de 1585, din care 791 secția medicină internă, 794 secția chirurgie generală; Durata medie de spitalizare a fost de 3.59 zile/caz față de durata estimată pe țară cuprinsă între 7-8 zile pe caz; Indicele de operabilitate a fost de 32,24%, iar indicele de utilizare a patului 90,43; Mortalitatea raportată pe anul 2017 a fost de 0.13%.

➤ Indicatorii statistici Ambulatoriul de specialitate: În perioada analizată s-au acordat 70.879 consultații.

➤ Indicatorii statistici Medicina Muncii: Total consultații: 19.611- după cum urmează:
- Nou angajați 825 persoane, din care: 266 conducători autobuz, troleibuz, tramvai; 559 alte meserii
- Control medical periodic: 8.848 (procent de realizare 93,33%), din care: 3.761 conducători vehicule; 5.087 alte categorii de personal;
- Schimbare loc de muncă/treceri în alte meserii: 624;
- Recontrol: 1607 consultații, din care: 1.446 conducători vehicule; 161 alte meserii;
- Reluare activitate: 49;
- Alte consultații (referate medicale, recomandări etc): 170.

➤ Indicatorii statistici Laboratorul Testări Psihologice

Număr total de examinări psihologice au fost 7.900, repartizate pe următoarele categorii, astfel:

1) 4389 - Profesii cu responsabilități în Siguranța transporturilor – conducători autobuz, troleibuz, tramvai, instructori auto, profesori legislație, conducători auto marfă și administrativ. Dintre acestea, 999 avizări, din care 5 inapt, sunt pentru conducătorii de tramvai, categorie neinclusă încă în Siguranța transporturilor de către Ministerul Transporturilor.

Din totalul de 4389 de avizări, 3952 au fost pentru examen periodic (din care 7 inapți); 288 pentru angajări (22 inapți); 82 pentru schimbare funcție (1 inapt); 17 pentru reexaminare (1 inapt); 34 pentru școală tv., tb. (4 inapți); 16 pentru revenire creștere copil / CO / CM.

2) 3511 - Categoriile profesionale stabilite prin Normele de Medicina Muncii – electricieni, lăcătuși, sudori, mecanici, controlorii legitimații călătorie, controlorii SDC, casieri, agenți pază, personal cu lucru în condiții speciale (lucrul la înălțime, lucru de noapte, în carosabil, etc.), din care: 3002 -examen periodic; 363 - angajare (din care 4 inapți); 114 - schimbare funcție; 3 - schimbare loc de muncă; 16 - revenire în activitate (CO, CM, CIC); 1 – reexaminare; 8 - practică școlară.

În cadrul Laboratorului, trei psihologi specialiști psihoterapeuți au efectuat 23 ședințe de consiliere psihologică/psihoterapie (aprox.45 min./ședință).

Un psiholog din cadrul Laboratorului a participat, în calitate de lector/formator, la mai multe cursuri formare profesională continuă în cadrul Biroului Formare Profesională pentru conducătorii de tramvai – “Norme de comportament social”.

Pe parcursul anului 2017 s-au reînnoit sau s-au obținut diverse autorizații și avize necesare funcționării unității sanitare conform normelor legale; s-a prelungit valabilitatea Autorizației Sanitare de Funcționare; s-a prelungit valabilitatea Autorizației eliberate de Direcția de Sănătate Publică pentru examinarea candidaților în vederea obținerii permisului de conducere; s-a menținut Acreditarea Standardului ISO 1589/2013 pentru laboratorul de analize medicale; s-a obținut certificatul de agreere în Siguranța Transporturilor din partea Ministerului Transporturilor.

Conform statului de funcțiuni, la nivelul Centrului de Sănătate sunt aprobate 189 posturi, din care în prezent sunt ocupate 154 posturi. După cum se observă Centrul de Sănătate se confruntă cu deficit de personal, dar prin reorganizarea și realocarea sarcinilor de serviciu, disfuncționalitățile au putut fi depășite până în prezent.

Pe categoriile de personal situația se prezintă după cum urmează: 23 medici; 66 asistenți medicali + registratori medicali; 18 alte categorii de personal cu studii superioare; 10-personal Tesa; 9-personal auxiliar – infirmiere; 28 muncitori.

Salarizarea s-a realizat, până la 01.10.2017, conform CCM, după o grilă separat față de cea a RATB, întrucât salariile de bază, sporurile și adaosurile, au fost stabilite în funcție de veniturile realizate, rezultând venituri salariale mai mici comparativ cu ceilalți salariați ai RATB. După reorganizarea RATB din 01.10.2017 s-a trecut la o grila unică de salarizare. La nivelul Centrului de Sănătate nu s-au aplicat prevederile OUG 35/2015, respectiv mărirea salarială de 25%, nu s-a aplicat nici Ordonanța nr 20/2016 privind creșterile veniturilor salariale ale medicilor din sistemul sanitar public.

Situațiile descrise anterior au ca rezultat venituri salariale mult mai mici comparativ cu personalul din sistemul public. Aceasta situație reprezintă un motiv de nemulțumire pentru lucrătorii Centrului de Sănătate cu repercursiuni atât asupra desfășurării activității zilnice de acordare a serviciilor medicale, cât și ca perspective în evoluția ulterioară a Centrului de Sănătate.

Centrul de Sănătate este o unitate sanitară publică supusă constrângerilor legislative și subfinanțării specifice sistemului sanitar public și care își desfășoară activitatea într-un mediu concurențial, alături de unități sanitare private. În consecință există un risc de intrare a Centrului de Sănătate în incapacitatea de a-și îndeplini menirea.

Astfel, s-a înregistrat un fenomen de neocupare a posturilor scoase la concurs (medic BFT), înregistrându-se situații când contractele încheiate cu CASMB pot fi suspendate sau

reziliate din lipsa personalului de specialitate (cazul Laboratorului de analize medicale). De asemenea, în anul 2017 s-au înregistrat demisii ale personalului medical (asistent medical șef, asistent medical oftalmologie, asistent medical ginecologie, asistent medical de laborator) apărând noi obstacole în desfășurarea activității de zi cu zi.

În prezent, dotarea cu aparatura medicală este acceptabilă, cele mai noi achiziții de aparatură performantă s-au realizat în 2008-2009, achiziții realizate și prin bani proveniți din bugetul primăriei Municipiului București în urma cărora gradul de complexitate al asistenței medicale a crescut substanțial. Amintim în special achizițiile în sistemul de chirurgie laparoscopică, sisteme de endoscopie superioară și colonoscopie, sistemele de testare de efort, holtere, aparatura EKG, aparat de anestezie, aparat de ventilație mecanică, aparatura de laborator. În ciuda eforturilor financiare și de organizare există în continuare aparatură medicală învechită, depășită moral și fizic în toate compartimentele Centrului pornind de la spital și continuând cu cabinetele de specialitate, laboratorul de analize medicale, baza de recuperare, situație care duce la depunere și pierderi financiare în contractarea cu CASMB, cât și în cadrul Cabinetului de medicina muncii și a Laboratorului de testări psihologice.

O problemă o reprezintă service-urile, respectiv mentenanța aparaturii, activitate cu un consum mare de resurse pe care din motive financiare o putem realiza doar într-o mică măsură. În aceeași ordine de idei subliniem situația celor 2 aparate de radiologie învechite, pentru care nu se mai fabrică piese de schimb, producatorul informându-ne că nu mai există soluții de mentenanță și service.

Bugetul de Venituri și Cheltuieli înregistrat la Centrul de Sănătate în perioada ianuarie-decembrie 2017:

ELEMENTE	- LEI -
I. VENITURI, din care:	6.074.059,47
Venituri din contracte cu CASMB:	3.113.883,92
Alte venituri (terți, venituri utilități, controale periodice, etc):	2.960.175,55
II. CHELTUIELI	7.347.407,25
III. REZULTAT BRUT (I-II)	-1.273.347,78

Din datele prezentate rezultă un deficit pe anul 2017 pe întreg Centrul de Sănătate de 1.273.347,78 lei.

Apariția deficitului financiar în anul 2017, comparativ cu anii anteriori, când a existat un echilibru între venituri și cheltuieli, are mai multe cauze printre care:

- scăderea adresabilității datorată înmulțirii unităților sanitare private aflate în contract cu CASMB;
- neîncheierea contractului cu CASMB pe Laboratorul de Analize Medicale, datorată faptului că medicul de laborator era pensionar (nu s-a înscris nimeni la concursurile anunțate pentru funcția de medic de laborator, neocupându-se postul datorită condițiilor salariale);
- colaborarea dificilă cu medicii de familie și medicii specialiști din teritoriu care au diverse constrângeri impuse de CASMB în privința eliberării biletelor de trimitere sau de internare;
- învechirea aparaturii fizic și moral;
- plecarea masivă a personalului de specialitate datorită nivelului de salarizare, și înlocuirea parțială a acestuia cu salariați lipsiți de experiență;
- creșterea prețurilor la utilități;

- lipsa medicului A.T.I. până la ocuparea postului, care a dus la scăderea numărului de internări în secția de Chirurgie, respectiv limitarea procedurilor chirurgicale, afectând în special cele cu o complexitate mai mare;
- creșterea veniturilor salariale în trimestrul IV al anului 2017, prin uniformizarea salariilor Centrului de Sănătate la nivelul de salarizare din RATB;
- modificarea organigramei Centrului de Sănătate prin mărirea efectivului de personal odată cu transferul structurilor: Cabinet Medicina Muncii și a Laboratorului de Testări Psihologice, și implicit creșterea cheltuielilor cu salarizarea acestora, cât și cu celelalte cheltuieli aferente desfășurării activității acestora.

Activitatea de securitate și sănătate în muncă face parte integrantă din activitatea relevantă a regiei - transportul în comun de suprafață de călători și se desfășoară în baza actelor normative în vigoare, respectiv: Legea 319/2006, H.G. 1425/2006, cu modificările și completările ulterioare, precum și a măsurilor rezultate în urma controalelor efectuate de Inspectoratul Teritorial de Muncă al Municipiului București, având ca scop asigurarea unor condiții normale de muncă pentru prevenirea accidentelor de muncă și îmbolnăvirilor profesionale.

Pe parcursul anului 2017, activitatea **Serviciului Intern de Prevenire și Protecție** a fost structurată pe trei direcții, după cum urmează: activitate de securitate și sănătate în muncă, activitate de medicina muncii până la data de 30.09.2017 și activitate de apărare împotriva incendiilor de la 01.08.2017.

În perioada analizată, activitățile desfășurate pe segmentul de securitate și sănătate în muncă au constat în:

- s-a efectuat instruirea introductiv-generală privind securitatea și sănătatea în muncă și situații de urgență la 1137 persoane (noi angajați, schimbare loc de muncă, schimbare meserie);
- s-au verificat și elaborat clauze privind securitatea și sănătatea în muncă la încheierea contractelor de prestări servicii cu alți angajatori care și-au desfășurat activitatea în R.A.T.B.;
- s-a efectuat instruire pe fișe colective la 150 lucrători ai unor agenți economici care au desfășurat activități pe bază de contract de prestări servicii în unitățile R.A.T.B.;
- s-a elaborat documentația în vederea întocmirii caietelor de sarcini pentru: servicii de analize biotoxicologice pentru salariații expuși la solvenți organici, servicii de analize medicale pentru salariații expuși la azbest, studiul efectelor activității de conducere a vehiculelor de transport în comun asupra aptitudinii de muncă și stării de sănătate a conducătorilor de vehicule;
- s-au elaborat și actualizat teste în scopul verificării cunoștințelor privind securitatea și sănătatea în muncă pentru electricieni și legători de sarcină, în vederea autorizării anuale;
- s-a participat la examinarea pentru autorizarea anuală a electricienilor și a legătorilor de sarcină;
- s-au cercetat 17 evenimente soldate cu incapacitate temporară de muncă (accidente de muncă) și s-a colaborat cu I.T.M. la cercetarea unui eveniment mortal. Cercetarea accidentelor de muncă s-a făcut cu respectarea legislației în vigoare, în acest sens fiind întocmite dosarele de cercetare aferente, cu transmiterea și avizarea de către Inspectoratul Teritorial de Muncă al Municipiului București și Casa de Pensii a Municipiului București;
- s-au desfășurat activități de îndrumare și instruire a reprezentanților entităților organizaționale privind aplicarea legislației de securitate și sănătate în muncă.

În perioada ianuarie-septembrie 2017 în cadrul activității de Medicina Muncii:

- s-au acordat 19611 consultații;

- s-a desfășurat o intensă activitate în cabinetele de incintă din unități incluzând: activitatea zilnică – dispensarizarea activă a angajaților cu boli cronice (hipertensiune arterială, diabet zaharat), acordarea primului ajutor în caz de accidente sau în cazul unor urgențe medicale, întocmirea statisticilor solicitate de medicul coordonator; activitate de educație sanitară; activitatea pe timp de noapte - o dată pe săptămână în scopul examinării unui număr cât mai mare de conducători de vehicule, schimbul II și schimbul I; supravegherea stării de sănătate a conducătorilor de vehicule și personalului S.D.C. la capete de linie, în zilele caniculare;
- s-au dispensarizat activ angajații cu expunere la noxe profesionale fizico - chimice (bioxid de siliciu liber cristalin, solvenți organici, azbest);
- s-au efectuat, contra cost, examinări medicale pentru fișe de port-armă și permis auto;
- s-au monitorizat lucrătorii cu boli profesionale.

În vederea îndeplinirii cerințelor legale, ce decurg din aplicarea legislației privind apărarea împotriva incendiilor, pentru creșterea siguranței, gestionarea riscurilor ce pot pune în pericol funcționarea de ansamblu și/sau atingerea unor obiective stabilite sau impuse, pentru perioada septembrie-decembrie 2017 au fost desfășurate următoarele activități:

- s-a participat la comisiile pentru efectuarea probelor la instalațiile de apă pentru incendiu și recepție ale acestora, din Depoul Bucureștii Noi, Autobaza Titan, S.I.R. Titan;
- a fost asigurată derularea și finalizarea contractelor: de “Servicii de întreținere preventivă, verificări și reparații pentru sistemele de detecție și alarmare/stingere incendiu (Sediul Cental al R.A.T.B., Centrul de Sanatate, Sectia R.E.S., Autobaza Obregia)”, încheiat în data de 13.09.2017 și pentru “Servicii de verificare, reparare, încărcare și scoatere din utilizare stingătoare de incendiu” din 31.08.2017;
- a fost întocmită Nota de Fundamentare cu privire la proiectul tehnic „Implementare uși rezistente la foc subsol parter Sediul Central R.A.T.B.”;
- a fost întocmită tematica și graficul de instruire pentru lucrătorii regiei, în domeniul Apărării Împotriva Incendiilor pentru anul 2018;
- s-a participat la comisiile R.A.T.B. pentru recepția lucrărilor de ignifugare din depoul Bucureștii Noi, depoul Dudești, Divizia Reparații Mijloace de Transport, Centrul de Sănătate.

6.3 Activități sportive

Sportul este un domeniu de activitate care prezintă un grad înalt de interes pentru oameni și care deține un potențial imens de a-i reuni, adresându-se tuturor, indiferent de vârstă. Totodată are un rol social, cultural și de recreere, generând valori importante precum: spiritul de echipă, solidaritatea, toleranța și fair play-ul, contribuind la dezvoltarea și împlinirea personală.

În anul 2017, în cadrul **Complexului Sportiv** a fost întocmit și aprobat planul de management, acesta fiind necesar pentru îmbunătățirea organizării activităților sportive, a procesului decizional, cât și a relațiilor cu terții.

În ceea ce privește activitatea sportivă, a fost stabilit un calendar competițional, cuprinzând următoarele discipline: tenis de câmp, tenis de masă, șah, fotbal și arte marțiale. Competiții desfășurate pe parcursul anului 2017: Cupa RATB tenis de camp individual/perechi; Cupa RATB tenis de masă individual – open; Campionat RATB șah individual/echipe; Supercupa RATB fotbal; Cupa „Libertatea” fotbal; Cupa „STB” fotbal; Festivalul internațional șah „Memorial Victor Ciocîltea ed.31”; Campionatul RATB tenis de camp – copii; Campionatul RATB arte marțiale; Cupa de toamna tenis de camp/tenis de masa – Open.

În data de 10 iunie 2017 a fost organizat evenimentul „Ziua Transportatorului”, în cadrul căruia au fost incluse trei noi discipline (box, taekwondo și skandenberg), având un impact de imagine pozitivă pentru regie. La eveniment au fost prezenți peste 2.000 de oameni, din rândul angajaților RATB, dar și invitați, aceștia bucurându-se de interacțiuni sociale prin întreceri sportive, precum: fotbal, fotbal-tenis, tenis de câmp, tenis de masă, sah, darts, table, petanque, volei, box, arte marțiale, skandenberg și activități interactive pentru copiii angajaților RATB și prietenii/familia acestora.

CONCLUZII

Scopul principal al activității desfășurate de către Regia Autonomă de Transport București, care are caracter de serviciu de interes public, este acela de a asigura dreptul la mobilitate al oricărui cetățean, astfel încât transportul public să îndeplinească anumite condiții pentru ca necesitățile de transport ale populației să fie satisfăcute la un nivel superior, atât cantitativ cât și calitativ.

Gestionarea performantă a resurselor financiare și umane presupune elaborarea de strategii pe termen mediu sau lung cu obiective clare, pe baza unui proces decizional complex și totodată vital pentru buna funcționare a regiei. Aceasta se poate realiza doar printr-o planificare riguroasă a activității orientată către performanță ce poate fi atinsă prin dezvoltarea organizațională și presupune strategii normative și reformatoare, fără a afecta sistemele de valori, atitudine, cu scopul de a face față ritmului accelerat al schimbărilor.

PREȘEDINTE
CONSILIU DE ADMINISTRAȚIE

S I N T E Z Ă

PROGRAMUL DE CIRCULATIE

Evoluția principalilor indicatori de exploatare realizați în anul 2017 comparativ cu anul 2016 este prezentată în tabelul de mai jos:

Categoricia de Vehicule	Rulaj (veh.km.)		Parc circulant (veh. x zile)		Ore		Curse	
	Realizat	%	Realizat	%	Realizat	%	Realizat	%
Tramvaie								
2017	17.939.111	97,29	84.727	98,87	1.346.462	97,74	840.141	97,32
2016	17.292.318	94,49	81.778	94,80	1.270.364	95,71	810.157	95,38
Troleibuze								
2017	9.078.989	96,33	52.525	98,47	838.469	97,11	590.341	96,11
2016	8.952.481	95,22	51.000	96,47	817.902	95,86	598.030	96,03
Autobuze								
2017	50.878.733	97,47	260.913	99,35	3.863.169	98,45	2.398.062	96,83
2016	45.823.056	93,92	236.589	95,47	3.445.557	94,06	2.182.491	93,21
T o t a l								
2017	77.896.833	97,30	398.165	99,13	6.048.100	98,11	3.828.544	96,83
2016	72.067.855	94,21	369.367	95,46	5.533.823	94,70	3.590.678	94,16

Unități cu realizări sub medie:

Rulaj (vehicul*km.)

2017			2016		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Colentina	2.332.942	95,75	Militari	3.150.563	90,21
Troleibuze					
V. Luminoasă	2.950.142	94,31	Bujoreni	3.345.122	92,55
Autobuze					
Titan	8.492.722	96,16	Titan	7.298.425	89,93

Ore în circulație

2017			2016		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Colentina	205.982	96,41	Bucureștii Noi	131.825	93,40
Militari	154.924	96,70	Giurgiului	118.558	93,43

Troleibuze					
V. Luminoasă	274.327	94,92	Bujoreni	298.157	93,36
Autobuze					
Titan	638.946	97,01	Titan	545.041	90,04
Obregia	230.034	97,64	Floreasca	333.950	93,69

Curse

2017			2016		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Colentina	131.109	95,83	Giurgiului	66.676	91,68
Militari	93.609	96,21	Bucureștii Noi	95.954	93,47
Troleibuze					
V. Luminoasă	144.762	93,82	Bujoreni	158.871	92,36
			V. Luminoasă	149.858	94,82
Autobuze					
Titan	416.338	95,98	Titan	373.597	89,90
Ferentari	423.629	96,35	Pipera	266.113	93,11

Coefficientul de utilizare a parcului (CUP) în zi de lucru a fost de 64,68% (58,92% în anul 2016), iar cel **mediu** de 56,52% (52,31% în anul 2016).

Pe tipuri de vehicule situația este următoarea:

Categoria de vehicule	C.U.P. în zi de lucru		± %	C.U.P. mediu		± %
	2017	2016		2017	2016	
Tramvaie	52,66	50,18	+ 4,94	47,76	46,06	+ 3,69
Troleibuze	54,93	52,55	+ 4,52	48,45	46,92	+ 3,26
Autobuze	72,29	64,26	+12,50	62,32	56,36	+10,57

În anul 2017 s-au înregistrat cu rezultate sub medie următoarele unități:

- la tramvaie - Militari (41,01% CUP zi lucru și 34,81% CUP mediu)
- Bucureștii Noi (45,70% CUP zi lucru și 42,44% CUP mediu)
- la troleibuze - Vatra Luminoasă (49,22% CUP zi lucru și 43,96% CUP mediu)
- Bucureștii Noi (51,45% CUP zi lucru și 45,37% CUP mediu)
- la autobuze - Titan (60,21% CUP zi lucru și 52,59% CUP mediu)
- Ferentari (68,65% CUP zi lucru și 58,95% CUP mediu)

Pe mărci de vehicule C.U.P.-ul mediu maxim și minim este cuprins între următoarele limite :

- tramvaie - max. – V3AM-CHPPC 66,88% (Alexandria 68,98%)
- min. – V2AT 20,73% (Militari 20,73 %)
- troleibuze - max. – IRISBUS ASTRA 57,18% (Vatra Luminoasă 59,36 %)
- min. – ASTRA 415 T 44,47% (Vatra Luminoasă 30,00%)
- autobuze - max. – MERCEDES Euro IV 80,86% (Obregia 94,83%)
- min. – MERCEDES Euro III 62,11% (Ferentari 53,61%)

Pentru indicatorul **Loc. km. la 6,5 călători/m²**, situația pe categorii de vehicule este următoarea :

- tramvaie - 4.129,88 mil.loc.km.
- troleibuze - 813,10 mil.loc.km.
- autobuze - 4.477,31 mil.loc.km.

EVENIMENTE DE CIRCULAȚIE

Numărul evenimentelor de circulație raportat la mil.veh.km. parcurși a crescut cu 16,13% (47,02 cazuri în anul 2017 față de 40,49 cazuri în anul 2016).

În valoare absolută s-au înregistrat 3.676 cazuri în anul 2017 față de 2.918 cazuri în anul 2016. **Timpul de imobilizare** a crescut cu 37,93% (9.886,16 ore imobilizare față de 7.167,40 ore în anul 2016).

În ceea ce privește **repartizarea producerii evenimentelor de circulație pe zilele săptămânii**, cele mai multe s-au înregistrat în ziua de miercuri, iar cele mai puține în zilele de duminică și sâmbătă.

Cele mai multe evenimente s-au produs între **orele 13.30 – 17.30**.

Situația detaliată a evenimentelor de circulație este următoarea :

Tamponări

Numărul tamponărilor raportat la mil.veh.km. a fost de 27,90 cazuri, cu 8,73% mai mult decât în anul 2016 (25,66 cazuri). În anul 2017 s-au înregistrat 0,61 cazuri, la coliziunile între vehiculele regiei, mai mult ca în anul 2016 când s-au înregistrat 0,28 de cazuri. Cele produse cu vehiculele străine au crescut cu 7,53% (27,29 cazuri în anul 2017 față de 25,38 cazuri în perioada de comparație).

În valoare absolută s-au înregistrat 2.182 cazuri, față de 1.849 – în anul 2016, cu 18,01% mai mult.

Pe tipuri de vehicule situația tamponărilor este următoarea:

Categoría de vehicule	Nr. cazuri la mil.veh.km.		±%
	2017	2016	
Tramvaie	37,52	31,57	+ 18,85
Troleibuze	20,27	17,09	+ 18,61
Autobuze	26,04	25,10	+ 3,75

Unități care s-au înregistrat cu un număr de cazuri la mil.veh.km. peste medie:

- la tramvaie - Victoria (55,36 cazuri)
- Dudești (51,94 cazuri)
- la troleibuze - Bucureștii Noi (24,69 cazuri)
- Bujoreni (21,88 cazuri)
- la autobuze - Militari (30,29 cazuri)
- Titan (28,61 cazuri)

Principalele cauze care au generat tamponările rămân în continuare cele cunoscute și anume – depășirea necorespunzătoare (39,56%), neacordarea priorității de trecere (34,07%) și nepăstrarea distanței în mers (19,78%).

Aceste cauze se regătesc în special la **tamponările** produse **pe arterele**:

- **la tramvaie** Șos. Progresului (25 cazuri), Calea Giulești, Șos. Colentina și bd. Timișoara (câte 16 cazuri), Valea Cascadelor și bd. Preciziei (câte 15 cazuri), prelungirea Ferentari și bd. Theodor Pallady (câte 13 cazuri), Șos. Olteniței (12 cazuri), bd. Mărășești și Șos. Mihai Bravu (câte 11 cazuri);
- **la troleibuze** Bd. Iuliu Maniu (14 cazuri), Calea Griviței (12 cazuri), Șos. Colentina (8 cazuri), Șos. Cotroceni și bd. Carol I (câte 7 cazuri);
- **la autobuze** Calea Dorobanților și Splaiul Independenței (câte 26 cazuri), Calea Vitan (24 cazuri), Șos. Olteniței și Șos. Mihai Bravu (câte 21 cazuri), bd. Ion Mihalache, str. Luică, Șos. Pantelimon și str. Turnu Măgurele (câte 18 cazuri), Șos. Alexandria și bd. Ghencea (câte 17 cazuri), Șos. București – Ploiești și Calea Văcărești (câte 16 cazuri), șos. Virtuții (15 cazuri).

Vinovăția conducătorilor de vehicule RATB în producerea tamponărilor a crescut de la 14,82% din totalul cazurilor în anul 2016 la 16,68% în anul 2017. Ponderea în producerea tamponărilor o dețin conducătorii de vehicule având **vârsta** cuprinsă între 41 – 45 ani.

Cele mai multe tamponări produse **din vina personalului de bord** au fost înregistrate la următoarele unități:

- la tramvaie	- Victoria	8 cazuri
	- Dudești și Militari	câte 7 cazuri
- la troleibuze	- Vatra Luminoasă	16 cazuri
	- Bujoreni	15 cazuri
- la autobuze	- Titan	60 cazuri
	- Ferentari	50 cazuri

Accidente de persoane

S-au înregistrat **0,59 cazuri accidente de persoane la mil.veh.km.** parcurși, mai puțin cu 36,56% (0,93 cazuri în anul 2016).

În valoare absolută s-au produs 46 cazuri față de 67 cazuri în perioada de comparație.

Pe tipuri de vehicule situația accidentelor de persoane este următoarea:

Categoria de vehicule	Nr. cazuri la mil.veh.km.		%
	2017	2016	
Tramvaie	1,11	1,33	- 16,54
Troleibuze	0,33	0,34	-2,94
Autobuze	0,45	0,89	- 49,44

Unități care s-au înregistrat cu un număr la mil.veh.km. peste medie:

- la tramvaie - Dudești (1,79 cazuri la mil.veh.km.)
- la tramvaie - Victoria (1,68 cazuri la mil.veh.km.)
- la troleibuze - Bucureștii Noi (0,75 cazuri la mil.veh.km.)
- la troleibuze - Vatra Luminoasă (0,68 cazuri la mil.veh.km.)
- la autobuze - Ferentari (1,75 cazuri la mil.veh.km.)
- la autobuze - Obregia (1,30 cazuri la mil.veh.km.)

În anul 2017 au fost **accidentate 59 persoane**, astfel: 47 ușor, 11 grav și 1 mortal.

Artere de circulație cu frecvență mare în producerea accidentelor de persoane:

- la tramvaie - intersecția bd. Aerogării/ str. Biharia, Șos. Giurgiului, str. Liviu Rebreanu și Calea Rahovei (câte 2 cazuri);
- la troleibuze - str. Matei Voievod, str. Brașov și str. Pajura (câte 1 caz);
- la autobuze - bd. Dacia și Splaiul Independenței (câte 2 cazuri).

Vinovăția personalului de exploatare în producerea accidentelor de persoane a scăzut de la 10,45% (pentru 7 cazuri în anul 2016) la 8,70% (pentru 4 cazuri în 2017).

Cele 4 accidente produse *din vina conducătorilor de vehicule* s-au înregistrat la depoul de tramvaie Dudești (1 caz), la depoul de troleibuze Vatra Luminoasă (1 caz), la autobazele Obregia și Ferentari (câte 1 cazuri).

Deraieri

Numărul deraierilor raportat la mil.veh.km. a fost de 1,17 cazuri față de 0,93 în anul 2016 (o creștere de 25,81%), iar **timpul de imobilizare** a crescut cu 189,23% (455,11 ore față de 157,35 ore în anul 2016), fiind blocate 399 vehicule (147 în anul 2016).

Din analiza **cauzelor care au generat deraierile** rezultă că **vinovăția** producerii lor se împarte astfel :

- 90,48% (19 cazuri) - risc exploatare
- 9,52 % (2 cazuri) - depourile Colentina și Titan

Cele mai multe **deraieri** s-au produs pe bd. 1 Decembrie 1918 (3 cazuri) și Șos. Giurgiului (2 cazuri).

Avarii în rețea

S-au înregistrat 59 cazuri, respectiv 2,18 **cazuri la mil.veh.km. parcurși** cu 7,63% mai puțin decât în anul 2016 (62 cazuri – 2,36 cazuri la mil.veh.km.), cu un **timp de imobilizare** de 2.015,13 ore, mai mult cu 147,73% decât în anul 2016 (813,44 ore) care au blocat 1.227 vehicule (870 în anul 2016).

Din analiza **cauzelor** care au generat avariile în rețeaua de contact a rezultat că cele 59 cazuri au fost produse de vehicule terțe și RATB neidentificate (câte 6 cazuri) sau au fost trecute pe risc exploatare (47 cazuri).

Cele mai multe avarii în rețea s-au produs pe următoarele artere :

- la tramvaie	- intersecția bd. Vasile Milea / bd. Iuliu Maniu (6 cazuri), Calea Griviței, bd. Theodor Pallady și bd. Timișoara (câte 2 cazuri);
- la troleibuze	- Calea Griviței (4 cazuri), Drumul Taberei, bd. Vasile Milea, str. Vatra Luminoasă (câte 2 cazuri).

În anul 2017 personalul de exploatare nu se face **vinovat** de producerea nici unei avarii.

PIERDERI DIN PROGRAMUL DE CIRCULAȚIE

În anul 2017 s-au înregistrat 81,92 **cazuri la mil.veh.km. realizați**, cu 20,66% mai puțin față de anul 2016 (103,25 cazuri la mil.veh.km.).

Pe tipuri de vehicule situația se prezintă astfel:

- tramvaie - 26,42 cazuri la mil. km. parcurși
- troleibuze - 54,16 cazuri la mil. km. parcurși
- autobuze - 105,88 cazuri la mil. km. parcurși.

Cele 6.381 cazuri care au afectat programul de circulație în anul 2017 (7.441 cazuri în anul precedent) s-au datorat:

- la depouri (968 cazuri)
 - motivelor tehnice - (958,46 ore - 313 cazuri)
 - personalului de bord - (1.697,17 ore - 495 cazuri)
 - fără motiv - (247,28 ore - 160 cazuri)
- la autobaze (5.413 cazuri)
 - motivelor tehnice - (812,31 ore - 665 cazuri)
 - personalului de bord - (15.690,52 ore - 4.374 cazuri)
 - fără motiv - (465,06 ore - 374 cazuri)

Pe unități cele mai multe pierderi s-au înregistrat la :

- tramvaie - Alexandria - 610,53 ore (59,36 ore din motive tehnice, 508,32 ore datorită personalului de bord și 42,45 ore fără motiv).
- troleibuze - Berceni - 535,09 ore (514,02 ore datorită personalului de bord și 21,07 ore fără motiv).
- autobuze - Titan - 7.881,58 ore (263,13 ore din motive tehnice, 7.410,22 ore datorate personalului de bord și 208,23 ore fără motiv).

DEFECTE TEHNICE

Numărul defectelor tehnice raportat la mil.veh.km. realizați a fost de 307,61 cazuri față de 264,72 cazuri în anul 2016 (o creștere de 16,20%).

Pe tipuri de vehicule situația este următoarea:

Categoria de vehicule	Nr. cazuri la mil.veh.km.		±%
	Anul 2017	Anul 2016	
Tramvaie	297,95	250,17	+ 19,10
Troleibuze	469,33	405,03	+ 15,88
Autobuze	282,16	242,80	+ 16,21

Unități cu rezultate peste medie

2017			2016	
Tip vehicul	Unitatea	Nr.def.la mil.veh.km.	Unitatea	Nr.def.la mil.veh.km.
Tramvaie	Colentina	430,79	Colentina	352,31
	Alexandria	382,06	Militari	312,96
Troleibuze	V. Luminoasă	587,09	V. Luminoasă	493,04
			Bujoreni	415,83
Autobuze	Ferentari	497,67	Ferentari	385,25
	Titan	331,46	Titan	369,81

Procentul de defecte față de parcul circulant realizat a fost de 6,02% (5,17% în anul 2016) o creștere de 16,44%.

Pe tipuri de vehicule situația se prezintă astfel :

- tramvaie - 6,31% în creștere față de anul 2016 – 5,29%
(Colentina 8,82% față de 7,43% în anul 2016).
- troleibuze - 8,11% în creștere față de anul 2016 – 7,11%
(Vatra Luminoasă 10,23% față de 8,62% în anul 2016).
- autobuze - 5,50% în creștere față de anul 2016 – 4,70%
(Ferentari 9,54% față de 7,33% în anul 2016).

Din defectele înregistrate, mai mult de jumătate s-au produs la orele de vârf și anume :

- | | | |
|--------------|----------|---------------------|
| - tramvaie | - 60,82% | (Titan - 65,90%) |
| - troleibuze | - 55,62% | (Berceni - 59,72%) |
| - autobuze | - 54,85% | (Obregia - 57,48%). |

Tramvaie

După cum am arătat, **procentul de defecte față de parcul circulant realizat** a crescut cu 19,28% comparativ cu anul 2016 (6,31% în anul 2017 față de 5,29% în perioada de comparație).

Pe ansambluri ponderea defectelor o dețin **instalația de joasă tensiune** cu 16,95% (15,23% în anul 2016), **ansamblul frână** cu 16,74% (16,41% în anul 2016) și **instalația de tracțiune** cu 16,61% (17,59% în perioada de comparație).

La **instalația de joasă tensiune** cele mai multe defecte s-au înregistrat la **depoul** Alexandria (234 cazuri), iar **pe mărci** la V3AM – 564 cazuri (46,67 cazuri la mil.km.parcursi). Cel mai frecvent s-au ars **siguranțele** – 42,72% din total (21,57 cazuri la mil.km.parcursi).

La **ansamblul frână** cele mai multe defecte s-au înregistrat la **depoul** Colentina (264 cazuri), iar **pe mărci** la V3AM – 700 cazuri (57,93 cazuri la mil.km.parcursi). Cel mai frecvent s-au înregistrat **defectări ale frânelor cu resort de acumulare (federe)** – 48,72% din total (24,30 cazuri la mil.km.parcursi).

La **instalația de tracțiune** cele mai multe defecte s-au înregistrat la **depoul** Alexandria (324 cazuri), iar **pe mărci** la V3AM – 329 cazuri (27,23 cazuri la mil.km.parcursi). Cele mai frecvente au fost defectele legate de **chopper** - 27,93% din total – 13,82 cazuri la mil.km.parcursi.

Din analiza **defectelor pe linii**, s-au constatat ca deficitare următoarele trasee: 41 (731 cazuri), 32 (591 cazuri), 21 (566 cazuri) și 25 (546 cazuri).

Troleibuze

Procentul de defecte față de parcul circulant a înregistrat o creștere cu 14,06% în anul 2017 (8,11%) în comparație cu anul 2016 (7,11%).

Pe ansambluri ponderea defectelor o dețin **instalația de forță** – 40,79% (42,11% în anul 2016), **instalația de aer** – 18,49% (18,70% în anul 2016) și **instalația de joasă tensiune** – 10,14% (6,73% în anul 2016).

La **instalația de forță** ponderea defectelor o dețin **motoarele electrice** – 44,13% față de total (84,48 cazuri la mil.km.parcursi). La acest ansamblu cele mai multe defecte s-au înregistrat la **depoul** Vatra Luminoasă (684 cazuri), iar **pe mărci** la ASTRA 415 – 1165 cazuri – 216,31 cazuri la mil.km.parcursi.

La **instalația de aer** ponderea este deținută de defectele apărute la **frânele electrice** cu 40,61% (35,25 cazuri la mil. km. parcursi). La acest ansamblu cele mai multe defecte s-au înregistrat la **depoul** Vatra Luminoasă (314 cazuri), iar **pe mărci** la ASTRA 415 – 518 cazuri (96,18 cazuri la mil. km. parcursi).

La ansamblul **instalație de joasă tensiune** ponderea este deținută de **microprocesoare** cu 52,08% (24,78 cazuri la mil. km. parcurși). La acest ansamblu cele mai multe defecte s-au înregistrat la **depoul** Vatra Luminoasă (174 cazuri), iar pe **mărci** la ASTRA 415 – 326 cazuri (60,53 cazuri la mil. km. parcurși).

Din analiza **defectelor pe linii**, s-au constatat ca deficitare următoarele trasee : 66 (627 cazuri), 69 (519 cazuri), 96 (361 cazuri) și 70 (347 cazuri).

Autobuze

Procentul de defecte față de parcul circulant este mai mare cu 17,02% în anul 2017 (5,50%) comparativ cu anul 2016 (4,70%).

La această categorie de vehicule cele mai multe defecte s-au înregistrat la **ansamblul caroserie** – 26,84% (29,84% în anul 2016), la **ansamblul frână** – 16,70% (14,47% în perioada de comparație) și la **instalația de răcire** – 14,36% (13,58% în anul 2016).

La **ansamblul caroserie** cel mai frecvent s-au defectat **ușile de acces** – 91,17% din total (69,01 cazuri la mil. km. parcurși). Pe **unități** cele mai multe defecte se înregistrează la autobaza Ferentari (1197 cazuri), iar pe **mărci** la MERCEDES EURO IV – 1.992 cazuri – 70,37 cazuri la mil. km. parcurși.

La **ansamblul frână** cel mai frecvent s-au defectat **conductele de aer** – 63,80% din total (30,07 cazuri la mil. km. parcurși). Pe **unități** cele mai multe defecte se înregistrează la autobaza Ferentari (701 cazuri), iar pe **mărci** la MERCEDES EURO IV – 1.524 cazuri (53,84 cazuri la mil. km. parcurși).

În cadrul **instalației de răcire** ponderea este reprezentată de situațiile legate de **etansarea instalației** – 51,84% față de total (21,01 cazuri la mil. km. parcurși). Pe **unități**, cele mai multe defecte s-au înregistrat la autobaza Ferentari (465 cazuri), iar pe **mărci** la MERCEDES EURO III – 1053 cazuri (46,65 cazuri la mil. km. parcurși).

Din analiza **defectelor pe linii** s-au constatat ca deficitare traseele: 139 (1075 cazuri), 102 (864 cazuri), 335 (641 cazuri), 381 (565 cazuri), 104 (518 cazuri).

Un alt factor care contribuie la apariția defectelor îl constituie lipsa de fiabilitate a unor repere și subansambluri reparate la Divizia Reparații Mijloce de Transport. Astfel, s-au întocmit evidențe pentru **căderi în termen de garanție** exemplificate în următorul tabel:

Denumire	Număr reparații	Număr căderi în TG	%	Vinovăția defectării			
				UR	TERTI	Depouri	Risc exploatare
Boghiuri motoare	328	28	8,54	23	3		2
Boghiuri purtătoare	88	12	13,64	11	1		
Caroserii vagoane	28	27	96,43	13	12	1	1
Federe	151	12	7,95	8	1	1	2

În vederea reducerii numărului de defecte tehnice este necesară aprovizionarea ritmică cu piesele și materialele deficitare solicitate de unități, respectarea operațiilor cuprinse în procesele tehnologice, creșterea exigenței la executarea acestora cât și a lucrărilor de reparații a subansamblelor și agregatelor realizate la Divizia Reparații Mijloce de Transport.

**EXTRAS DIN OBIECTUL DE ACTIVITATE
AL REGIEI AUTONOME DE TRANSPORT BUCUREȘTI**

Obiectul de activitate al Regiei Autonome de Transport –R.A. a fost stabilit în baza noii clasificări a activităților din economia națională.

Printre activitățile cuprinse în obiectul de activitate al Regiei se numără:

1. Activitate principală:

- 4931 – Transporturi urbane, suburbane și metropolitane de călători.

2. Alte activități:

- 2910 – Fabricarea autovehiculelor de transport rutier;
- 2920 – Producția de caroserii pentru autovehicule; fabricarea de remorci și semiremorci;
- 2932 – Fabricarea altor piese și accesorii pentru autovehicule și pentru motoare de autovehicule;
- 3020 – Fabricarea materialului rulant;
- 3311 – Repararea articolelor fabricate din metal;
- 3312 – Repararea mașinilor;
- 3314 – Repararea echipamentelor electrice;
- 3317 – Repararea și întreținerea altor echipamente de transport n.c.a.;
- 3512 – Transportul energiei electrice;
- 3513 – Distribuția energiei electrice;
- 3831 – Demontarea /dezasamblarea mașinilor și echipamentelor scoase din uz pentru recuperarea materialelor;
- 3832 – Recuperarea materialelor reciclabile sortate;
- 4321 – Lucrări de instalații electrice;
- 4322 – Lucrări de instalații sanitare, de încălzire și de aer condiționat;
- 4329 – Alte lucrări de instalații pentru construcții;
- 4520 – Întreținerea și repararea autovehiculelor;
- 4531 – Comerț cu ridicata de piese și accesorii pentru autovehicule;
- 4532 – Comerț cu amănuntul de piese și accesorii pentru autovehicule;
- 4789 – Comerț cu amănuntul prin standuri, chioșcuri și piețe a altor produse;
- 4939 – Alte transporturi terestre de călători n.c.a.;
- 4941 – Transporturi rutiere de mărfuri;
- 5210 – Depozitări;
- 5221 – Activități de servicii anexe pentru transporturi terestre;
- 5224 – Manipulări;
- 5590 – Alte servicii de cazare;
- 6820 – Închirierea și subînchirierea bunurilor imobiliare proprii sau închiriate;
- 7120 – Activități de testări și analize tehnice;
- 8621 – Activități de asistență medicală generală;
- 8622 – Activități de asistență medicală specializată
- 8623 – Activități de asistență stomatologică;
- 9101 – Activități ale bibliotecilor și arhivelor;
- 9311 – Activități ale bazelor sportive.

STRUCTURA ORGANIZATORICĂ A R.A.T.B. - R.A.

TOTAL	10.625
MUNCITORI	9187
MAISTRI	165
PERSONAL DE CONDUCERE	215
PERSONAL DE EXECUȚIE	885
PERS.MEDICAL OPERATIV (S.I.P.F.)	30
CENTRUL DE SĂNĂTATE	143

R.A.T.B. - R.A.
APROBAT
de Consiliul de Administrație
în ședința din data de
28.11.2016
Președinte,

**DATE SINTETICE
PRIVIND TRANSPORTUL IN COMUN**

Aria servită (km.p.) , din care: - zona urbană	765 228
Parcul inventar de vehicule •Tramvaie •Troleibuze •Autobuze	1.930 486 297 1.147
Unități de parcare și întreținere •Depouri de tramvaie •Depouri de troleibuze •Depou de tramvaie – troleibuze •Autobaze	20 8 3 1 8
Număr linii de transport în comun •Tramvaie •Troleibuze •Autobuze, din care: - linii noapte - linii preorășenești	161 26 16 119 25 21
Lungimea rețelei (km.cale dublă) •Tramvaie •Troleibuze •Autobuze, din care: - zona urbană - zona preorășenească	490 141 71 470 354 116
Lungimea traseelor (km.cale dublă) •Tramvaie •Troleibuze •Autobuze, din care - linii preorășenești	1.738 268 144 1.326 216
Număr stații de oprire , din care - zona preorășenească:	2.179 399

PARCUL INVENTAR DE VEHICULE

STRUCTURA PARCULUI INVENTAR PE MARCI

R U L A J U L - % (realizat / programat)

ORE IN CIRCULATIE - % (realizat / programat)

PARCUL CIRCULANT - % (realizat / programat)

CURSE - % (realizat / programat)

COEFICIENTUL DE UTILIZARE A PARCULUI - (%)

STRUCTURA TAMPONARILOR - numar cazuri la mil.veh.km. -

STRUCTURA TAMPONARILOR PE TIPURI DE VEHICULE - inovatie RATB / numar cazuri -

SITUATIA DERAIERILOR SI AVARIILOR ÎN RETEAUA DE CONTACT

- numar cazuri la mil.veh.km. -

DERAIERI

AVARII

ACCIDENTE DE PERSOANE - numar cazuri la mil.veh.km. -

STRUCTURA ACCIDENTELOR DE PERSOANE
- numar cazuri la mil.veh.km. -

ANEXA 15

VEHICULE R.A.T.B. DEFECTE care au produs blocari in circulatie
- numar cazuri la mil.veh.km. -

SITUATIA DEFECTELOR TEHNICE
- cazuri la mil.veh.km. -

VALOAREA PAGUBELOR

produse de terti asupra instalatiilor fixe si a vehiculelor de transport in comun - lei -

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
I. Realizarea unui corp de personal competent, stabil	I.1. Procesul de recrutare-selecție a personalului	I.1.a Atragerea de personal în vederea angajării	<p>A fost întocmită documentația necesară angajării de personal în cadrul RATB:</p> <ul style="list-style-type: none"> ✚ Informare și contactare potențiali angajați, interviuri și evaluare ✚ Documentații necesare pentru încadrarea cu CIM (fișa de informare prealabilă, solicitare pentru examenul medical de angajare, fișă de identificare a factorilor de risc, certificat de cazier judiciar fără înscrisuri) 	<p>Au fost angajate în cadrul RATB, în perioada 01.01.2017-31.12.2017, 849 persoane (3 conducere și 846 execuție)</p>	<p>Nr. persoane angajate la RATB și nr. posturi ocupate</p>
			<p>S-a organizat concurs de ocupare a unor funcții contractuale pentru care au fost scoase la concurs un număr de 29 posturi:</p> <ul style="list-style-type: none"> ✚ Obținere aprobări, publicitate, bibliografii, constituire comisie de concurs ✚ Verificare dosare de înscriere, selecția dosarelor ✚ Proba scrisă, interviu, contracte individuale de muncă, decizii 	<p>Au fost recrutați (recrutare internă/ externă) și testați un număr de 89 candidați, din care au fost selectate și angajate/ trecute în alte funcții, un număr de 29 persoane în/ din cadrul R.A.T.B.</p>	<p>Nr. persoane recrutate, selectate și nr. posturi ocupate</p>

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
-------------------------------	----------------------------	-------------------	-------------------------------	------------------	--

I. Realizarea unui corp de personal competent, stabil			Au fost întocmite răspunsuri la cererile de angajare care au rămas în baza de date a Serviciului Resurse Umane	A fost întocmit un număr de 2.230 răspunsuri la cererile de angajare care au rămas în evidența Serviciului Resurse Umane.	Nr. adrese răspuns
	I.2. Evoluția personalului	I.2.a Evoluția personalului în perioada 01.01.2017 – 31.12.2017	Au fost realizate demersurile necesare pentru încetarea activității	Din cadrul regiei, în perioada 01.01.2017 - 31.12.2017 a încetat contractul individual de muncă unui număr de 724 persoane: <ul style="list-style-type: none"> + 107 persoane cu acordul părților + 91 persoane cu demisie + 395 persoane prin pensionare + 47 persoane prin desfacerea disciplinară a contractului individual de muncă + 28 persoane deces + 40 persoane ca urmare a încetării contractului individual de muncă încheiat pe perioadă determinată + 13 persoane ca 	Nr. persoane care au ieșit din activitate

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
I. Realizarea unui corp de personal contractual competent, stabil	I.2. Evoluția personalului	I.2.a Evoluția personalului în perioada 01.01.2017 – 31.12.2017		<p>urmare a notificării</p> <ul style="list-style-type: none"> ✚ 2 persoane ca urmare a desființării postului ✚ 1 persoană nulitate CIM hotărâre judecătorească 	
				<p>Au fost întocmite adeverințe grupă muncă, sporuri, reconstituire vechime pentru foști salariați: 1.720 adeverințe.</p>	Nr. adeverințe eliberate
			Au fost realizate demersurile necesare pentru modificarea raporturilor de muncă	<p>Au fost întocmite 25.302 acte adiționale și decizii pentru:</p> <ul style="list-style-type: none"> ✚ 1201 definitivări în funcție/meserie ✚ 1376 treceri între entitățile organizaționale ale regiei și schimbări funcții/ meserii ✚ 79 suspendări de drept / la cerere a raporturilor de muncă ✚ 1063 modificări ale nivelului de salarizare (urmare promovării în nivel de salarizare). 	Nr. persoane care și-au modificat raporturile de muncă

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
				<ul style="list-style-type: none"> ✚ 921 modificări ale sporului de vechime ✚ 16 modificări alte sporuri / indemnizații; ✚ 38 modificări ale timpului de lucru/ timpului de odihnă ✚ 27 modificări ale duratei contractului individual de muncă; ✚ 58 reveniri din CIM suspendat <p>Obs: la aceste acte adiționale au fost întocmite și decizii</p> <ul style="list-style-type: none"> ✚ 10.220 transformarea organizației ✚ 10.303 modificarea salariului conf. OUG 79/2017 	
	I.3. Evaluarea performanțelor profesionale	I.3.a. Asistența tehnică la întocmire rapoarte și fișe de evaluare a performanțelor profesionale individuale pentru activitatea din 2016	Gestionarea procesului și îndrumarea personalului de conducere în realizarea evaluării activității subordonaților	Au fost gestionate rapoarte și fișe de evaluare a performanțelor profesionale: <ul style="list-style-type: none"> ✚ au fost înregistrate și arhivate 10.171 fișe de evaluare a performanțelor profesionale ✚ operarea în SAP a 10.171 fișe de evaluare a performanțelor 	Nr. rapoarte și fișe de evaluare gestionate

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
				profesionale + centralizarea contestațiilor la evaluarea performanțelor profesionale	
II. Armonizarea cadrului legislativ pentru activitatea de resurse umane	II.1. Implementarea reglementărilor legislative sau urmare a negocierilor la nivelul regiei	II.1.a. Elaborarea procedurilor/ instrucțiunilor specifice SRU	Analizarea legislației specifice în vigoare	A fost transmisă spre avizare și aprobare ediția nr. 6 pentru procedura operațională „Cercetare și sancționare disciplinara”, cod PO-RATB-SRU-007/ed.6/rev.0.	Nr. proceduri operaționale

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
		<p>II.1.b. Aplicarea procedurii „Cercetare și sancționare disciplinară”</p>	<p>S-au întocmit documentele necesare punerii în aplicare a procedurii „Cercetare și sancționare disciplinară”</p>	<p>I. Au fost întocmite un număr de 456 decizii de constituire comisii pentru cercetare disciplinară prealabilă</p> <p>II. Au fost întocmite decizii de sancționare pentru un număr de 433 de salariați, din care:</p> <p><u>Pe categorii de salariați:</u></p> <ul style="list-style-type: none"> ✚ Muncitori: 83; ✚ Conducători vehicule: 318; ✚ TESA + maiștri: 32; <p>III. A fost întocmit un număr de 226 decizii de radiere a sancțiunilor disciplinare, din care:</p> <p><u>Pe categorii de salariați:</u></p> <ul style="list-style-type: none"> ✚ Muncitori: 34; ✚ Conducători vehicule: 183; ✚ TESA + maiștri: 9; 	<p>Nr. decizii de constituire comisii pentru cercetare disciplinară prealabilă, sancționare, radiere, anulare, revocare</p>
<p>III. Alte activități curente aferente domeniului de resurse umane</p>			<ol style="list-style-type: none"> 1. Actualizare baza de date personal; 2. Operare în SAP formare profesională; 3. Operare în SAP viza medicală; 		

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
-------------------------------	----------------------------	-------------------	-------------------------------	------------------	--

<p style="text-align: center;">III. Alte activități curente aferente domeniului de resurse umane</p>	<ol style="list-style-type: none"> 4. Programare personal în vederea realizării examenului medical periodic; 5. Referate de personal (pentru cercetări disciplinare, în vederea acordării primei de pensionare, către alte entități organizaționale, etc.); 6. Verificare documente în vederea angajării/trecerii; 7. Calcul vechime în vederea angajării/ la solicitarea salariaților/ în vederea acordării sporului de vechime, primă de fidelitate; recalculare vechime; 8. Situații lunare privind salariații încadrați în grad de handicap; 9. Elaborarea de rapoarte din SAP – modulul HR solicitate de conducerea Regiei sau de diversele controale efectuate la nivel de Regie; 10. Actualizare în SAP a structurii organizatorice a RATB (POM); 11. Elaborare și actualizare proceduri de lucru SMRU; 12. Întreținere bază de date în vederea transmiterii REVISAL și eliberare rapoarte REVISAL; 13. Elaborare fișe de post; 14. Participare la elaborarea RI; 15. Participare în cadrul comisiilor dispuse (de cercetare disciplinară, de analiză, de evaluare, de concurs, etc.), ca președinte, membri sau secretar; 16. Întocmire dosare pensionare; 17. Centralizare SAP a concediilor pentru incapacitate temporară de muncă; 18. Programare și reprogramare concedii de odihnă, înregistrare, scanare și transmitere către compartimentul economic; 19. Centralizare în SAP a concediilor pentru incapacitate temporară de muncă; 20. Întocmire, verificare, înregistrare, scanare și centralizare pontaje; 21. Situații lunare privind acodarea și distribuirea tichetelor de masă; 22. Distribuire bonuri de salariu pentru personalul SRU și conducerea regiei; 23. Instruire periodică a salariaților SRU privind aspecte legate de securitatea și protecția muncii; 24. Transmitere formulare declarații avere și de interese;
---	---

<i>Obiectiv specific R.U.</i>	<i>Direcție de acțiune</i>	<i>Activitate</i>	<i>Descrierea activității</i>	<i>Rezultate</i>	<i>Indicatori măsurare performanță</i>
-------------------------------	----------------------------	-------------------	-------------------------------	------------------	--

			<p>25. Înregistrarea declarațiilor de avere și de interese în registrele speciale;</p> <p>26. Transmiterea declarațiilor de avere și de interese la Agenția Națională de Integritate;</p> <p>27. Situații privind angajații și lichidații cu obligații militare;</p> <p>28. Corespondență cu alte entități organizaționale din cadrul RATB;</p> <p>29. Răspunsuri cereri ale salariaților/foștilor salariați RATB;</p> <p>30. Răspunsuri la solicitările organelor abilitate ale statului (poliție, judecătoria, executori judecătorești, bănci, etc.);</p> <p>31. Întocmire mapă de corespondență zilnică, prezentarea la semnat a documentelor și înaintarea acestora conducerii regiei, entităților organizatorice;</p> <p>32. Întreținere registru de evidență a documentelor și urmărirea traseului acestora;</p>		
--	--	--	--	--	--