

RAPORT DE ACTIVITATE

2012

C U P R I N S

CAP. I - REZULTATE PRIVIND ACTIVITATEA PE ANUL 2012

- 1. Organizare – conducere, control**
- 2. Activitatea de exploatare și siguranța circulației**
- 3. Activitatea de investiții**
- 4. Activitatea economico-financiară**
- 5. Activitatea comercială**
- 6. Managementul resurselor umane**

CAP. II - OBIECTIVE, PROGRAME ȘI PROIECTE PENTRU ANUL 2013

- A. Producție-Prestație**
- B. Reabilitare-Cercetare-Dezvoltare**
- C. Eficientizare activitate de organizare internă**
- D. Îmbunătățire management resurse umane**
- E. Modernizare metode și instrumente de gestiune publică**

CONCLUZII

SINTEZA

ANEXE

REGIA AUTONOMĂ DE TRANSPORT BUCUREȘTI-R.A.

RAPORT DE ACTIVITATE

AL REGIEI AUTONOME DE TRANSPORT BUCUREȘTI PENTRU ANUL 2012 ȘI OBIECTIVELE PROGRAMATE PENTRU TRANSPORTUL PUBLIC DE PERSOANE ÎN ANUL 2013

Regia Autonomă de Transport București, cel mai mare operator de transport public de suprafață din țară, se află în subordinea Consiliului General al Municipiului București, iar prestația efectuată este reglementată de Legea nr. 92/2007 ce are ca obiect stabilirea cadrului juridic privind exploatarea, gestionarea, finanțarea și controlul funcționării transportului public de persoane.

Particularitățile activității desfășurate se regăsesc în prevederile legii menționate, astfel:

- “un serviciu de interes și utilitate publică locală, cu regim de funcționare permanent, ce deține cea mai mare pondere ca arie de deservire și ca număr de utilizatori pentru care trebuie asigurată suportabilitatea costurilor” (conform art.17, pct.i);
- o prestație subvenționată de către bugetul local atât pentru activitatea de exploatare, pentru care se acordă diferența de tarif (conform art.17, pct.n, se realizează “acoperirea diferenței dintre costurile înregistrate de operatorul de transport și sumele efectiv încasate din această activitate”), cât și pentru investiții (conform art.17, pct.k “finanțarea, contractarea ori garantarea de către autoritatea publică locală a împrumuturilor pentru realizarea programelor de investiții vizând dezvoltarea și eficientizarea serviciului de transport”);

- un profund caracter economico-social, ce presupune “susținerea totală sau parțială a costurilor pentru unele categorii sociale defavorizate, stabilite prin hotărâri ale Consiliului General al Municipiului București sau prin lege” (conform art.17, pct. o).

Perioada actuală, de criză economică generalizată, de restrângere a cheltuielilor bugetare și de restructurare a activității în domeniul public, a determinat în mod iminent, necesitatea producerii unor schimbări substanțiale și la R.A.T.B., în scopul eficientizării activității și transformării în societate comercială cu performanțe, adaptată la rigorile economiei de piață.

Procesul de optimizare a organizației, început din a doua jumătate a anului 2010, a continuat și în anul 2012, când s-a produs o nouă schimbare la eșalonul superior al managementului Regiei (în luna noiembrie 2012).

O analiză mai amplă a cadrului legislativ de funcționare a Regiei Autonome de Transport București include Legea nr.15/1990 privind reorganizarea unităților economice de stat ca regii autonome și societăți comerciale, Legea nr.51/2006 privind serviciile comunitare de utilități publice, Legea nr.500/2002 privind finanțele publice, Legea nr. 273/2006 privind finanțele publice locale, O.U.G. nr.109/2011 privind guvernanta corporativă a întreprinderilor publice, Ordonanța nr.26/2011 privind înființarea Inspectoratului de Stat pentru Controlul în Transportul Rutier, cu modificările și completările ulterioare.

Activitatea s-a desfășurat pe baza Bugetului de Venituri și Cheltuieli, fundamentat în funcție de normele și normativele existente, de parametrii de bază ce se au în vedere la organizarea și dimensionarea activității de transport, respectiv cererea de transport, rețea, parc mediu circulant, de realizările anului precedent și de permanenta preocupare de eficientizare a activității de transport.

CAP. I REZULTATE PRIVIND ACTIVITATEA PENTRU ANUL 2012

În anul 2012 activitatea Regiei Autonome de Transport București a fost condiționată de constrângerile economico-financiare datorate crizei economice.

Cu toate acestea s-au depus eforturi pentru adaptarea activității desfășurate la condițiile externe și menținerea unei prestații de transport oferită cetățenilor capitalei la parametri normali.

Prezentăm în continuare rezultatele activității Regiei pentru anul 2012, cu evidențierea indicatorilor specifici (fizici și valorici).

1. Organizare – conducere, control

Administrarea Regiei este asigurată de Consiliul de Administrație al Regiei Autonome de Transport București-R.A., numit prin Hotărârea Consiliului General al Municipiului București nr. 83/06.03.2009, completată cu adresa Ministerului Finanțelor Publice nr.360758/03.04.2009, rectificată prin hotărârile C.G.M.B. nr.150/29.04.2009, nr.49/26.02.2010, nr.95/14.05.2010, nr.6/20.01.2011, nr.206/08.11.2011, 151/04.09.2012 și adresele Ministerului Finanțelor Publice nr. 456419/16.06.2010 și 61862/03.10.2011, iar conducerea executivă este realizată de Comitetul de Direcție ce organizează și coordonează operativ activitatea curentă și de perspectivă, pe baza structurii organizatorice aprobate.

Pentru a răspunde cerințelor la schimbările continue ale societății, în perioada analizată au avut loc actualizări succesive ale structurii organizatorice a R.A.T.B., modificările fiind implementate etapizat în sistem, în baza materialelor aprobate de Consiliul de Administrație al R.A.T.B.

Procesul de reorganizare a activității Regiei a vizat (concomitent cu simplificarea fluxului informațional de la nivelul conducerii executive spre fiecare entitate organizațională, îmbunătățirea comunicării, a schimbului de informații și a circuitului documentelor), eficientizarea serviciului de transport public de persoane și adaptarea la rigorile economiei de piață.

În acest sens, în primul trimestru al anului, în cadrul unei comisii de lucru desemnată prin decizie a directorului general, a fost reanalizată necesitatea și oportunitatea transformării Regiei în societate comercială.

Activitatea comisiei a fost coordonată de șeful Departamentului Buget Organizare Normare și s-a finalizat prin redactarea unui raport aprobat de directorul general, cu susținerea argumentată a reorganizării în societate comercială, cu prezentarea etapelor de implementare și a cadrului legislativ aplicabil.

În primele 2 luni ale anului 2012 R.A.T.B. și-a desfășurat activitatea în baza ultimei structurii organizatorice aprobate prin Hotărârea Consiliului de Administrație nr. 15/29.11.2011.

Începând cu luna februarie 2012 a fost aprobată modificarea structurii organizatorice a Regiei Autonome de Transport București, prin Hotărârea Consiliului de Administrație nr.03/28.02.2012, modificare ce a vizat diminuarea deficiențelor de natură ierarhică, îmbunătățirea cadrului organizatoric pentru asigurarea unui management eficient al activităților precum și optimizarea fluxului informațional/decizional.

Disfuncționalitățile de natură ierarhică au fost soluționate prin reducerea numărului de structuri aflate în subordinea Directorului General și a Directorului de Exploatare, cele la nivelul

fluxului informațional/decizional prin desființarea unor paliere de conducere (implicit a posturilor de conducere aferente) în activități cu desfășurare repetabilă sau creșterea nivelului decizional, de coordonare și control pentru structurile cu diversitate de activități complementare.

Urmărindu-se rezultatele implementării în practică a structurii organizatorice aprobată în luna februarie a apărut iminența operării unor modificări pentru o coordonare eficientă a unor structuri cu sarcini complexe.

Astfel, în luna martie 2012 s-a aprobat, prin Hotărârea Consiliului de Administrație nr.04/08.03.2012, completarea organigramei aprobată în luna februarie 2012, astfel:

Direcția Comercială

- înființarea Departamentului Marketing Achiziții Publice având în structură Serviciul Achiziții Publice, Biroul Marketing Publicitate și Biroul Ofertare;
- redenumirea Biroului Plan din cadrul Serviciului Achiziții Publice în Biroul Plan Analiză;
- redenumirea Biroului Achiziții Publice din cadrul Serviciului Achiziții Publice în Biroul Contracte;
- redenumirea Departamentului Comercial-Marketing în Departamentul Comercial.

Direcția Tehnică

- redenumirea Biroului Automatizări în Biroul Electronică;
- redenumirea Biroului ITP în Biroul Tehnic ITP.

În subordinea Directorului General

-înființarea Departamentului Managementul Calității prin transformarea Serviciului Managementul Calității, având următoarea structură: Serviciul Omologări-Certificări (prin redenumirea Serviciului Omologări, Certificări, Protecția Mediului), preluat din cadrul Direcției Tehnice, cu menținerea în componență a Biroului Protecția Mediului; Biroul ISCIR PSI (nou înființat) prin preluare de activități și personal corespunzător din cadrul Direcției Infrastructură-Serviciul Mecano Energetic; Biroul Avize Edilitare (nou înființat) prin preluare de activități și personal din cadrul Biroului Proiectare Infrastructură.

Prin Hotărârea Consiliului de Administrație nr.07/25.05.2012 a fost aprobată modificarea numărului de personal prevăzut în organigramă, prin suplimentarea cu 10 posturi de tineri absolvenți de studii superioare tehnice în cadrul Uzinei de Reparații. Această modificare a fost necesară și, de asemenea, justificată de o serie de demersuri pe care R.A.T.B. le-a întreprins pentru dotarea cu mijloace de transport de ultima generație (urmând a se fabrica în regie proprie), de numărul redus de personal din cadrul Serviciului Proiectare Constructivă în raport cu volumul mare de lucrări de proiectare, dar și de Hotărârea nr.06/2012 a Consiliului de Administrație prin care s-a aprobat realizarea în Uzina de Reparații a prototipului de tramvai BUCUR LF 2 cu podea total coborâtă.

De asemenea, în luna iunie, în scopul îmbunătățirii activității și cuprinderii în mai mare măsură pe specific a cerințelor actuale s-au făcut unele corecții în structură, aprobate prin Hotărârea Consiliului de Administrație nr.08/28.06.2012, astfel:

- înființarea în cadrul Serviciului Tehnic, aparținând Direcției Tehnice, a Biroului Infrastructură și Parc Vehicule, prin desființarea Biroului Material Rulant și a Biroului Infrastructură, modificarea de structură având drept scop optimizarea activității, creșterea operativității și flexibilității în rezolvarea problemelor.

- înființarea în subordinea directă a șefului de serviciu a unui colectiv de specialiști, axat pe activitatea de standardizare, CTE – secretariat, documentare tehnică etc.

Continuând procesul de reorganizare, în luna iulie s-a impus o nouă modificare a structurii organizatorice și a subordonărilor în ierarhie, aprobată prin Hotărârea Consiliului de Administrație nr.10/26.07.2012, pentru respectarea întocmai a prevederilor legislației privind securitatea și sănătatea la locul de muncă.

Astfel, Serviciul Sănătate și Securitate în Muncă aflat în subordinea Direcției Resurse Umane și Asistență Socială s-a desființat și totodată s-a înființat în subordinea Directorului General, ca structură distinctă, Serviciul Intern de Prevenire și Protecție cu următoarea structură: Biroul Legislație Identificarea și Evaluarea Riscurilor (nou înființat), Compartimentul de Monitorizare Control și Îndrumare (nou înființat), Compartimentul Medicina Muncii.

În vederea optimizării activității Regiei în corespondență cu obiectivele manageriale, în luna octombrie structura organizatorică a R.A.T.B. a fost din nou actualizată, modificările fiind aprobate prin Hotărârea Consiliului de Administrație nr.13/25.10.2012, astfel:

La nivelul structurilor subordonate Directorului General

- înființarea Departamentului Audit Public Intern cu următoarea structură: Serviciul Audit prin preluarea activității și a personalului din cadrul Compartimentului Audit Intern (structură desființată) și Serviciul Inspecție, prin preluarea activității și personalului din cadrul Biroului Financiar de Gestiune (structură desființată).

La nivelul direcțiilor de specialitate

- desființarea Departamentului Electronică și Tehnologia Informației din cadrul Direcției Tehnice;

- înființarea, în cadrul Departamentului Marketing Achiziții Publice, a Serviciului Marketing, cu rol de coordonare a activității celor 2 birouri (Biroul Ofertare și Biroul Marketing Publicitate);

- subordonarea directă a Uzinei de Reparații și a Centrului de Sănătate Directorului General.

Pornind de la considerentul că dezvoltarea resurselor umane reprezintă o direcție fundamentală de acțiune și progres, unul din obiectivele principale fiind adaptarea managementului de resurse umane la planul strategic de organizare și funcționare al organizației, prin Hotărârea Consiliului de Administrație nr.15/09.11.2012 a fost aprobată redimensionarea numărului și structurii de personal aferente organigramei, respectiv suplimentarea numărului de posturi de conducere și execuție (tehnic, economic, de specialitate, administrativ) cu 30, concomitent cu reducerea celor de personal muncitor cu 40. Numărul total de posturi a devenit 11.370.

Pentru fiecare actualizare structurală a fost regândit și rescris modelul informatic în SAP, în conformitate cu modificările aprobate privind denumirea entităților organizatorice, gruparea și ierarhizarea lor, legăturile din cadrul acestora și alocarea posturilor aferente.

Totodată, au fost analizate și supuse circuitului de avizare-aprobare, alocări/transformări de posturi.

În luna septembrie a fost elaborat și supus circuitului de aprobare/difuzare Statul de Funcțiuni pentru personalul de conducere, execuție (tehnic, economic, de specialitate, administrativ), maiștri și personal medical operativ, cu valabilitate de la 01.09.2012. În acest sens, au fost verificate actele adiționale emise de Serviciul Managementul Resurselor Umane, pentru a fi în conformitate cu referatele aprobate de conducere privind modificările de structură, realizându-se informări privind situația posturilor vacante pe entități organizatorice.

În formă clasică au fost definitivate în proporție semnificativă fișele de post pentru tot personalul de conducere, execuție și muncitori, conform ultimei structuri aprobate.

În baza modificărilor succesive intervenite în structura organizatorică a Regiei, a fost finalizat Regulamentul de Organizare și Funcționare, în variantă clasică cu descrierea detaliată a activităților, cât și într-o formă succintă utilizând aplicația informatică Simple (BET), ambele aprobate de către Consiliul de Administrație în ședința din data de 19.12.2012.

Aplicația SIMPLE BPM (*anterior denumită BET - Business Excellence Tool*), este o aplicație informatică de modelare organizațională. Cu ajutorul acesteia și al echipei de modelatori s-a reușit descrierea activităților ce se desfășoară în cadrul entităților Regiei. Toate aceste informații au fost introduse în aplicație, rezultând procesele organizaționale.

În anul 2012, conform modificărilor de structură aprobate în decursul anului, echipa de lucru SIMPLE a actualizat baza de date cu personalul Regiei și toate cele 339 de procese modelate. Tot în această perioadă a fost instruit personalul de conducere, în vederea obținerii fișelor de post prin intermediul aplicației.

În Anexa 1 este prezentată structura organizatorică a Regiei Autonome de Transport București, aprobată în luna noiembrie 2012.

Trebuie menționat că Regia Autonomă de Transport București desfășoară, în afara activității de bază - activitatea de transport public de persoane - și alte activități conexe care concură la efectuarea prestației (detaliat pe coduri CAEN în Anexa 2).

Activitatea **Consiliului de Administrație** (ce asigură conducerea administrativă a Regiei Autonome de Transport București) s-a desfășurat concret în cadrul a 17 ședințe ordinare lunare și extraordinare, ședințe conduse de către președintele Consiliului care este și Directorul General al Regiei Autonome de Transport București. Pe lângă membrii Consiliului, la aceste ședințe, în funcție de problemele dezbătute, au participat ca invitați specialiști din cadrul Regiei și reprezentanți ai organizațiilor sindicale. Rezultatele ședințelor s-au concretizat în hotărâri ale Consiliului de Administrație, duse la îndeplinire de către conducerea operativă a Regiei asigurată de Comitetul de Direcție, format din directorii direcțiilor funcționale și directorul Uzinei de Reparații, sub conducerea președintelui Comitetului, respectiv Directorul General al Regiei.

Astfel au fost asigurate în mod eficace conducerea și coordonarea activității în ansamblu prin simplificarea actului decizional.

Principalele teme analizate și dezbătute în cadrul ședințelor Consiliului de Administrație în anul 2012, în conformitate cu Regulamentul de Organizare și Funcționare, au fost următoarele:

- Bugetul de Venituri și Cheltuieli al R.A.T.B. – R.A. (proiecție, actualizare, rectificare, repartizare);
- Lista de investiții cu finanțare din alocații C.G.M.B., obligații de plată la extern și din surse proprii (proiecție, actualizare, rectificare, stadiul finanțării);
- Structura organizatorică și/sau redimensionarea numărului de posturi prevăzut în aceasta;
- Inventarierea patrimoniului Regiei;
- Raportările financiar-contabile semestriale/anuale;
- Realizarea indicatorilor fizici specifici și economico-financiari ai activității de ansamblu și propuneri de îmbunătățire;
- Casarea/declasarea mijloacelor fixe/ obiectelor de inventar;
- Sistemul de tarifare pentru ansamblul activității Regiei (ofertă tarifară pentru transportul public de persoane, introducerea obligativității validării, introducerea de noi modalități de plată, respectiv prin SMS, tarif card Multiplu, tarife ITP, Tarife

cazare Casa de Odihnă Predeal, tarif unic de utilizare a stâlpilor aflați în administrarea R.A.T.B., tarife închiriere spațiu publicitar, etc.);

- Acte Adiționale ale Contractului Colectiv de Muncă pentru perioada 2012-2013;
- Modificările referitoare la punctele de lucru ale Regiei în vederea înregistrării acestora, conform prevederilor legale;
- Regulamentul de Organizare și Funcționare al R.A.T.B. ;
- Situațiile Financiare Anuale ale R.A.T.B. pentru anul precedent;
- Raportul de Activitate al R.A.T.B. pentru anul precedent;
- Obiectivele și criteriile de performanță ale activității Directorului General, precum și nivelul de realizare al acestora;
- Oportunitatea încheierii de parteneriate cu organizatorii unor evenimente cultural-artistice și sportive.

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.

Activitatea **Comitetului de Direcție**, ce asigură conducerea executivă a Regiei, s-a concretizat în desfășurarea de ședințe lucrative pe tot parcursul anului, 26 dintre acestea cu decizii materializate în hotărâri.

În principal, au fost reactualizări ale:

- Regulamentului de Organizare și Funcționare al Comitetului de Direcție;
- Regulamentului de Organizare și Funcționare al Comitetului de Securitate și Sănătate în Muncă al R.A.T.B. și al comitetelor de securitate și sănătate în muncă din entitățile organizatorice ale Regiei.

Totodată au fost analizate și aprobate documente reprezentative pentru desfășurarea curentă a activității de bază – prestația de transport public de persoane, dintre acestea menționând:

- programul fizic de producție al Uzinei de Reparații pentru anul 2013;
- parcul probabil programat de tramvaie, troleibuze, autobuze, necesar pentru stabilirea indicatorilor prestației de transport public pentru anul 2013;
- programul de măsuri pentru asigurarea circulației mijloacelor de transport în comun în iarna 2012-2013;
- parcul programat în perioada sărbătorilor de iarnă 2012-2013.

Conform standardului ISO 9000:2000 managementul calității coordonează activitățile pentru a direcționa și controla o organizație cu privire la calitate.

În cadrul R.A.T.B., sistemul de management al calității este asigurat de activitatea desfășurată de **Departamentul Managementul Calității**, structură organizațională cu rol de coordonare și îndrumare metodologică de ansamblu, la nivelul Regiei, în domeniul calității.

Activitatea de certificare, omologare este evidențiată distinct și se orientează în transpunerea în practică a reglementărilor naționale și internaționale privitoare la unele activități desfășurate de R.A.T.B.

Autoritățile naționale cu care se colaborează sunt Autoritatea Feroviară Română (AFER) și Registrul Auto Român (RAR).

Principalele activități desfășurate în domeniul certificării - omologării în anul 2012 au fost:

-menținerea Autorizației de Furnizor Feroviar 2012 - 2013 a R.A.T.B. pentru:

- proiectarea, construirea, modernizarea și repararea liniilor de tramvai, a rețelei electrice pentru tramvaie, troleibuze, a instalațiilor aferente;
- proiectarea, construcția, modernizarea, repararea și întreținerea materialului rulant urban;
- fabricarea de piese de schimb și subansamble pentru materialul rulant urban și infrastructura feroviară urbană.

-obținerea Acordului Tehnic Feroviar al R.A.T.B., pentru lucrări de construcții, modernizare și reparații linii de tramvai și aparate de cale;

-derularea procedurii de omologare finală cu AFER a vagonului de tramvai BUCUR LF 2x120 cc cu podea parțial coborâtă, constând în obținerea atestatelor AFER pentru standurile și dispozitivele special utilizate la fabricarea vagonului, efectuarea probelor de verificare;

-derularea activității de auditare de supraveghere RAR pentru unitățile R.A.T.B.: autobaze, Uzina de Reparații, depourile de troleibuze și Departamentul de Întreținere și Transport Tehnologic;

-efectuarea periodică a verificărilor și etalonărilor metrologice pentru AMC-urile și SDV-urile din dotarea entităților organizatorice autorizate RAR;

-obținerea Certificatelor de atestare profesională a conducătorilor entităților organizatorice autorizate RAR și a Certificatelor de atestare RAR pentru inspectorii din stațiile ITP;

-coordonarea, prin personalul aferent, a derulării contractului de dezmembrare, valorificare și scoatere din uz a 185 de vehicule din dotarea R.A.T.B.;

-analizarea propunerilor de soluții tehnice noi aplicate în cadrul Regiei sau primite de la diverși operatori economici;

-obținerea omologării RAR pentru dubla comandă la un autobuz MERCEDES.

În domeniul asigurării și confirmării calității s-au desfășurat următoarele activități:

- asigurarea coordonării metodologice a sistemului de management al calității din toată Regia prin: îndrumare metodologică la nivel de unități; gestionarea, întreținerea și arhivarea tuturor procedurilor și instrucțiunilor Sistemului de Management al Calității al R.A.T.B.;
- actualizarea Manualului Calității și a celor 6 proceduri de sistem;
- efectuarea și acordarea de asistență la auditări interne programate ale Sistemului de Management al Calității, pentru diferite entități organizatorice din cadrul Regiei, respectiv întocmirea de 15 rapoarte de audit intern și 11 rapoarte de neconformitate ;
- acordarea de asistență la auditul de supraveghere a Sistemului de Management al Calității din cadrul Centrului de Sănătate, respectiv la auditul de supraveghere a Sistemului de Management al Siguranței Alimentului la Cantina R.A.T.B., efectuate de CERTROM;
- monitorizarea respectării condițiilor de calitate prevăzute în documentațiile tehnice pentru diverse materiale și piese de schimb;
- efectuarea de 2.594 de recepții în cadrul Uzinei de Reparații pentru modernizări de tramvaie V3A și pentru confecții boghiuri și alte dispozitive.

Activitatea de metrologie s-a desfășurat în baza atestatului valabil din luna iulie 2012 pentru Laboratorul de Metrologie din cadrul R.A.T.B., cu respectarea condițiilor impuse de Procedura de Metrologie Legală privind competența laboratoarelor de metrologie și de standardul SR EN ISO 17025/2005.

În perioada analizată s-au executat numeroase măsurători, probe, încercări, verificări de natură mecanică, energetică și electrică, în vederea menținerii în stare de funcționare a sistemului energetic și electric al R.A.T.B.

De asemenea, s-au efectuat multiple analize fizico-chimice la: lubrifianți, carburanți, lichide de răcire, aliaje neferoase, ape din circuit termic în baza autorizației ISCIR și au fost verificate condițiile de depozitare și manipulare a combustibililor și lubrifianților în cadrul Regiei.

În domeniul ISCIR – PSI activitățile au vizat:

- instruirea și autorizarea operatorilor RSVTI – ISCIR;
- monitorizarea permanentă a funcționării în condiții de siguranță a instalațiilor sub presiune, instalațiilor de ridicat și a aparatelor consumatoare de combustibili din RATB, cu respectarea reglementărilor în vigoare;
- coordonarea activității de apărare împotriva incendiilor în toate entitățile organizatorice ale Regiei.

În perioada 01.01.2012 - 31.12.2012 au fost elaborate un număr de 747 avize ediliare pentru care au fost încasate taxe de 113.875,42 lei.

Din punct de vedere funcțional, procesul de management include, alături de previziune, organizare, coordonare, decizie și componenta de control, ce reprezintă ansamblul activităților prin care se compară performanțele înregistrate de organizație sau diverse segmente ale sale cu obiectivele propuse pentru a obține în final corelarea rezultatelor cu scopurile stabilite.

La nivelul Regiei coexistă în mod integrat forme diferite de control. În anul 2012 acestea au fost organizate în diferite moduri, iar în ultima parte a anului au funcționat în cadrul **Departamentului Audit Public Intern**, care a avut în componență Serviciul Audit și Serviciul Inspecție.

Domeniul auditului public intern este reglementat de Legea nr. 672/2002 privind auditul public intern, republicată, de O.M.F.P. nr. 38/2003 pentru aprobarea Normelor generale privind exercitarea activității de audit public intern, cu modificările și completările ulterioare și de Normele metodologice privind organizarea și exercitarea activității de audit public intern în structura P.M.B. și în entitățile aflate în subordinea C.G.M.B., aprobate prin Dispoziția Primarului General nr. 564/26.07.2004.

Activitatea de audit public intern este asigurată printr-un cadru de reglementare adecvat, în conformitate cu *Standardele internaționale de audit intern* și are ca obiective furnizarea de informații conducerii, asigurarea și consolidarea managementului cu privire la funcționalitatea sistemului de control managerial, oferirea unor concluzii independente cu privire la gradul de atingere a rezultatelor programate și a modului de utilizare a resurselor în condiții de eficiență și eficacitate.

Definirea poziției auditului intern la nivelul Regiei a constituit-o Carta auditului intern elaborată de Direcția de Audit Public Intern din cadrul P.M.B., ea făcând parte integrantă din Normele metodologice privind organizarea și exercitarea activității de audit intern în structura P.M.B. și unitățile aflate în subordinea C.G.M.B., aprobate prin Dispoziția Primarului General nr. 564/26.07.2004.

Prin Hotărârea Consiliului de Administrație din data de 25.10.2012 s-a stabilit o nouă structură a sistemului de audit intern la nivelul Regiei Autonome de Transport București, precum și principiile de funcționare ale acestuia, fiind organizat sub forma **Departamentului Audit Public Intern**, pentru a furniza managementului Regiei funcționalitatea sistemului de conducere bazat pe identificarea și gestionarea riscului, a controlului intern și a proceselor de administrare.

Departamentul de Audit Public Intern este organizat și funcționează în subordinea directă a directorului general, conferindu-i acestuia o independență ridicată în abordarea misiunilor de audit intern.

Odată cu modificarea structurii organizatorice, ținând cont de volumul și complexitatea activităților desfășurate în cadrul Regiei și riscurilor reziduale asociate acestor activități, în cadrul departamentului au fost înființate 8 posturi de auditori interni și s-a procedat la demararea elaborării normelor proprii de audit public intern specifice R.A.T.B.

Planificarea misiunilor de audit intern în cadrul Regiei se realizează pe două componente, respectiv planificarea multianuală și planificarea anuală.

Planurile multianuale sunt elaborate pentru o perioadă de 1-3 ani și respectă etapele cuprinse în metodologia stabilită de cadrul normativ și *Standardele internaționale de audit intern*, respectiv: inventarierea completă a activităților, identificarea potențialelor riscuri asociate acestora și a formelor de control intern atașate; evaluarea riscurilor în cadrul procedurii de analiză a riscului și ierarhizarea activităților, în funcție de punctajul total al riscurilor.

Prin parcurgerea riguroasă a acestor pași, planurile multianuale sunt în măsură să ofere o imagine globală și de perspectivă asupra activității de audit intern, îndreptată spre domeniile importante de activitate, purtătoare de riscuri majore, care pot afecta atingerea obiectivelor generale ale R.A.T.B.

În cadrul R.A.T.B., a crescut nivelul calitativ al planificării multianuale, ca rezultat al utilizării procedurii de analiză a riscurilor.

Elaborarea planurilor anuale de audit intern se realizează pe baza planificării multianuale, a proceselor de reevaluare anuală a riscurilor și de corelare cu resursele de audit intern efectiv disponibile.

În R.A.T.B., elaborarea și aprobarea planului de audit intern este o etapă importantă în activitatea auditorilor interni, deoarece presupune identificarea domeniilor cu riscuri ridicate și orientarea capacității de audit către auditarea acestor domenii.

Anual, conform prevederilor legislative, se elaborează Raportul de audit la nivel de Regie, analizat și avizat de directorul general și transmis nivelului ierarhic imediat superior, respectiv Direcției de Audit Intern din cadrul P.M.B., până la data de 25 ianuarie anul următor.

În cadrul Planului de activitate multianual 2010-2012, pentru anul 2012 erau prevăzute 9 misiuni.

Ulterior, planul de activitate pe anul 2012 a prevăzut un număr de 3 misiuni, din care s-a efectuat una singură.

Astfel, în cadrul misiunii de elaborare și raportare a activităților a fost evaluat modul de creare și menținere a cadrului normativ legiferat, la nivelul anumitor entități organizatorice (ROF, fișe de post, stat de funcții, metodologie Contract Colectiv de Muncă, evaluare posturi).

Pentru analiza și evaluarea modului de creare și menținere a cadrului normativ legiferat, auditorii interni au avut în vedere:

- Cadrul normativ specific domeniului de activitate;
- Regulamentul de Organizare și Funcționare privind activitatea de buget, organizare, normare;
- Statele de funcții și fișele de post ale personalului aferent;
- Decizii interne ale conducerii Regiei;
- Note de fundamentare și documente specifice;
- Programul de pregătire profesională;
- Programul financiar pe anul precedent;
- Documente aferente activității de buget, organizare, normare.

În urma desfășurării misiunii de audit au fost formulate recomandări care au avut la bază constatări obiective destinate îmbunătățirii sistemului decizional pentru creșterea capacității Regiei de a-și îndeplini obiectivele propuse.

Principalele constatări, concluzii și recomandări au vizat următoarele aspecte:

- pregătirea profesională continuă;
- bugetul de venituri și cheltuieli;
- elaborarea și fundamentarea planurilor anuale ale activităților de organizare, normare;
- respectarea principiilor Codului privind conduita etică a personalului aferent activităților de buget, organizare, normare;
- evaluarea instrumentelor specifice la nivelul activităților;
- actualizarea sistemului de salarizare 2012;
- modul de stabilire a structurii organizatorice a Regiei și a funcționării acesteia;
- Regulamentul de Organizare și Funcționare.

Modul de realizare a urmăririi recomandărilor a fost concretizat cu ajutorul planului de acțiune și calendarul implementării acestora, precum și a fișei de urmărire a recomandărilor.

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 aceasta are mai mult de a face cu managementul efectiv și cu structurile manageriale, dar este recunoscut că sunt probleme importante și în cele legate de responsabilitatea socială și etica principiilor de afaceri.

Guvernanța se referă la modul în care sunt împărțite drepturile și responsabilitățile între categoriile de participanți la activitatea Regiei, cum ar fi Consiliul de Administrație, managerii și alte grupuri de interese, specificând totodată modul cum se iau deciziile privind activitatea Regiei, cum se definesc obiectivele strategice, care sunt mijloacele de atingere a lor și cum se monitorizează performanțele financiare.

Serviciul Inspecție și-a desfășurat activitatea în conformitate cu prevederile Ordinului nr.946/2005 (privind Codul de control intern/ managerial, cuprinzând standardele de control intern/ managerial la entitățile publice și pentru dezvoltarea sistemelor de control intern/managerial) și a altor reglementări în vigoare, în baza procedurilor operaționale interne, a Programului de Control anual și a dispozițiilor managementului superior.

Codul Controlului Intern, aprobat prin Ordinul nr.946/2005, răspunde cerințelor Comisiei Europene în ceea ce privește crearea cadrului legal în domeniul controlului intern în țările membre ale Uniunii Europene. Prin această reglementare a fost definit conceptul de Control Intern care "reprezintă ansamblul procedurilor concepute și implementate de către managementul și personalul entității publice, în vederea furnizării unei asigurări neverosibile pentru:

- atingerea obiectivelor entității publice într-un mod economic, eficient și eficace;
- respectarea regulilor externe și a politicilor și regulilor managementului;
- protejarea bunurilor și a informațiilor; prevenirea și depistarea fraudelor și greșelilor;
- calitatea documentelor de contabilitate și producerea în timp util de informații de încredere, referitoare la segmentul financiar și de management".

Controalele efectuate în cadrul Regiei au ca scop verificarea modului în care reglementările legale, precum și deciziile interne ale conducerii Regiei sunt aplicate la nivelul fiecărei componente organizatorice, în vederea asigurării securității și integrității patrimoniului.

Activitatea de verificare constă în realizarea a două forme de control, funcție de modul de programare al acestora, resursele umane necesare, obiectivul controlului și timpul alocat, respectiv:

- control programat: se desfășoară pe baza unui program de control aprobat de conducerea Regiei, alocându-se anticipat resurse umane și timpul necesar;

- control tematic (operativ): se desfășoară operativ, la solicitarea managementului.

Situația controalelor programate este prezentată în tabelul de mai jos:

Nr. Crt.	ENTITATE	OBIECTIVE	NR/DATĂ ACT DE CONTROL
1.	Departamentul Întreținere Transport Tehnologic	<ul style="list-style-type: none"> ● Modul de evidență, întreținere și exploatare a anvelopelor și acumulatorilor ● Procedura operațională „Evidențierea și urmărirea clienților” ● Modul de aplicare a Ordonanței nr.158/2005 privind acordarea concediilor medicale și plata indemnizațiilor de asigurări sociale de sănătate 	15693/ 07.02.2012
2	Depoul Militari	<ul style="list-style-type: none"> ● Respectarea prevederilor legale ce reglementează încadrarea și salarizarea personalului 	24614/ 07.03.2012
3	Depoul Victoria	<ul style="list-style-type: none"> ● Modul de aplicare a procedurii “Întocmire dosare și urmărirea debitorilor privind evenimentele de circulație” 	24603/ 07.03.2012
4	Depoul Colentina	<ul style="list-style-type: none"> ● Modul de lansare în SAP a comenzilor planificate și neplanificate ● Realitatea și legalitatea consumurilor de piese și materiale 	24595/ 07.03.2012
5	Uzina de Reparații	<ul style="list-style-type: none"> ● Drepturi salariale și de natură salarială ● Modul de aplicare a Ordonanței de Urgență nr. 158/2005 și a legislației adiacente ce reglementează acordarea concediilor medicale și plata indemnizațiilor de asigurări sociale de sănătate ● Consumuri de materiale și piese în cadrul comenzilor de confecții și reparații: <ul style="list-style-type: none"> - Modul de înregistrare al cheltuielilor efective în baza documentelor primare, întocmite de secțiile de producție (cărți de lucru, bonuri de consum, note de predare, note de restituire, etc); - Existența normelor/normativelor de consum de materiale și piese și modul de încadrare în limitele acestora, conform fișelor tehnologice ● Procedură operațională “Scoaterea din uz a obiectelor de inventar” 	34452/ 12.04.2012
6	Autobaza Titan	<ul style="list-style-type: none"> ● Modul de repartizare lunară a conducătorilor auto în vederea asigurării programului de circulație, cu respectarea prevederilor legale privind zilele de sâmbătă, duminică și sărbători legale 	47969/ 05.06.2012
7	Autobaza Alexandria	<ul style="list-style-type: none"> ● Procedura operațională “Întocmire dosare și urmărirea debitorilor privind evenimentele de circulație” ● Procedura operațională “Întocmire dosare și urmărirea debitorilor privind evenimentele de circulație” 	41956/ 11.05.2012
8	Autobaza Pipera	<ul style="list-style-type: none"> ● Modul de evidență, gestionare, întreținere și scoatere din funcțiune a anvelopelor și acumulatorilor ● Verificarea, prin sondaj, a eliberărilor și predărilor de anvelope și acumulatori, conform evidenței gestionare și contabile, pe de o parte, și a evidenței SAP, pe de altă parte ● Modul de evidențiere în SAP a stocului de anvelope și acumulatori inventariate la magazie 	43430/ 17.05.2012

9	Depoul Bucureștii Noi	<ul style="list-style-type: none"> ● Modul de aplicare a procedurii operaționale “Întocmire dosare și urmărirea debitorilor privind evenimentele de circulație” 	55062/ 03.07.2012
10	Depoul Dudeștii	<ul style="list-style-type: none"> ● Modul de respectare a prevederilor Ordinului nr.2861/2009, privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii 	55242/ 04.07.2012
11	Depoul Berceni	<ul style="list-style-type: none"> ● Modul de înregistrare al activității conducătorilor de vehicule în foile de parcurs și în pontaje, prelucrarea acestor date și transpunerea lor în programul de calcul al salariilor brute 	56117/ 06.07.2012
12	Depoul Vatra Luminoasă	<ul style="list-style-type: none"> ● Activitatea atelierului de întreținere și reparații: <ul style="list-style-type: none"> - modul de lansare în SAP al comenzilor planificate și neplanificate; - modul de respectare a procedurii «Executarea reviziilor planificate la troleibuze» 	57709/ 12.07.2012
13	Depoul Titan	<ul style="list-style-type: none"> ● Modul de aplicare a Procedurii operaționale “Întocmire dosare și urmărirea debitorilor privind evenimentele de circulație” 	63680/ 07.08.2012
14	Depoul Bujoreni	<ul style="list-style-type: none"> ● Modul de înregistrare a activității conducătorilor de vehicule în foile de parcurs și în pontaje, prelucrarea acestor date și transpunerea lor în programul de calcul al salariilor brute. ● Activitatea atelierului de întreținere și reparații: <ul style="list-style-type: none"> - Comenzi deschise în SAP la nivelul atelierului. - Modalitatea de acoperire a regimului lunii pentru personalul atelierului. 	67255/ 24.08.2012
15	Depoul Alexandria	<ul style="list-style-type: none"> ● Realitatea și legalitatea efectuării inventarierii anuale a elementelor de natura activelor, datoriilor și capitalurilor proprii, pe 2011. ● Modul de aplicare a Ordonanței de Urgență nr. 158/2005 și a legislației adiacente ce reglementează concediile medicale și indemnizațiile de asigurări sociale de sănătate. ● Activitatea atelierului de întreținere și reparații. 	70804/ 11.09.2012
16	Centrul de Sănătate	<ul style="list-style-type: none"> ● Inventarierea totală a mijloacelor fixe de natura aparaturii medicale în perioada 2008-2012 la Centrul de Sănătate R.A.T.B. (buget și surse proprii) 	51306/ 18.06.2012
17	Departamentul Comercial	<ul style="list-style-type: none"> ● Drepturi salariale și de natura salarială: <ul style="list-style-type: none"> - Modul de întocmire și realitatea pontajelor; - Realitatea și legalitatea drepturilor salariale (sporuri, indemnizații, tarife speciale, alte adaosuri); - Modul de aplicare a ordonanței de urgență nr. 158/2005 și a legislației ce reglementează acordarea concediilor medicale și plata indemnizațiilor de asigurări sociale de sănătate; ● Activitatea Tipografiei 	76160/ 04.10.2012
18	Serviciul Patrimoniu	<ul style="list-style-type: none"> ● Eliberarea, utilizarea și returnarea cardurilor (cărților de identitate) emise de R.A.T.B. și acordarea acestora în conformitate cu prevederile contractului colectiv de muncă. 	74906/ 01.10.2012
19	Departamentul Întreținere și Reparații (DIR)	<ul style="list-style-type: none"> ● Lansarea, execuția și evidențierea producției: <ul style="list-style-type: none"> - Modul de emitere a comenzilor interne pentru executarea lucrărilor din program, confecțiile și reparațiile pieselor și subansamblelor, în baza devizelor și analizelor de preț aprobate; - Existența normelor/normativelor de consum de materiale și piese și modul de încadrare în limitele acestora, conform Fișelor Tehnologice; ● Modul de aplicare a procedurii “scoaterea din funcțiune a 	82797/ 20.11.2012

		mijloacelor fixe, scoaterea din uz a obiectelor de inventar și declasarea bunurilor materiale, altele decât mijloace fixe	
20	Autobaza Obregia	<ul style="list-style-type: none"> ● Activitatea Atelierului de întreținere și reparații: <ul style="list-style-type: none"> - modul de lansare a comenzilor; - comenzi deschise în SAP; - realitatea și legalitatea consumurilor de piese și materiale; - modalitatea de acoperire a regimului lunii pentru personalul atelierului. 	92928/ 20.12.2012
21	Autobaza Floreasca	● Modul de repartizare lunară a conducătorilor auto în vederea asigurării programului de circulație, cu respectarea prevederilor legale	92937/ 20.12.2012

Suplimentar, față de programul de control, au mai fost finalizate următoarele verificări tematice:

Nr. Crt.	ENTITATE	OBIECTIVE	NR/DATĂ ACT DE CONTROL
1	Autobaza Titan	● Acordarea apei minerale salariaților autobazei Titan în anul 2011	32011/ 23.05.2012
2	Serviciul Programare	● Inventarierea totală a mijloacelor fixe și a obiectelor de inventar (calculatoare, imprimante și echipament audio-video)	41866/ 11.05.2012
3	Autobaza Floreasca	● Instrumentarea tehnică și profesională a analizei consumului de carburanț și efectuată de comisia tehnică a autobazei Floreasca asupra autobuzului cu nr. inv. 4908.	59301/ 19.07.2012
4	Autobaza Floreasca	● Analizarea supra consumului de combustibil (19 litri) imputat conducătorului auto de pe autobuzul cu nr. inv. 4908 în luna ianuarie 2012	68209/ 30.08.2012
5	La nivel de autobaze	● Aplicarea sporului de consum de combustibil pentru încălzirea motoarelor pe timp de iarnă (Q4) și pentru formarea rezervei de aer (Q5)	72395/ 18.09.2012
6	Departamentul Comercial	● Modul de fundamentare și aprobare a referatului nr. 76581/05.10.2012, privind aprobarea orelor suplimentare pe luna octombrie 2012	87169/ 23.11.2012

În urma controalelor efectuate în cursul anului au fost făcute următoarele constatări:

1. Identificarea unor activități nereglementate prin proceduri operaționale și/sau instrucțiuni integrate Sistemului de Management al Calității, implementat la nivelul Regiei (ex. înregistrarea și urmărirea debitelor, altele decât cele provenite din evenimente de circulație).
2. Existența unor neclarități/inadvertențe privind conținutul procedurilor/instrucțiunilor (ex. redactarea ambiguă în ceea ce privește urmărirea încasării clienților fără consemnarea pașilor de urmat, la procedura operațională „Evidențierea și urmărirea clienților”).
3. Nerespectarea reglementărilor legale, a procedurilor operaționale /instrucțiunilor și a altor dispoziții interne (Contract Colectiv de Muncă, Regulament Intern, etc.) privind: consumurile de bunuri materiale (ex. întâzieri la întocmirea devizelor postcalcul) și salarizarea personalului (ex. existența unor situații în care salariații nu anunță în termenul legal concediile medicale), precum și nerespectarea prevederilor Ordinului nr.2861/2009, privind organizarea și efectuarea

inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii (ex. neconsemnarea în liste a datei la care s-a desfășurat inventarierea faptică).

Totodată, în urma controalelor efectuate în cursul anului au fost cuantificate:

- Debite recuperate de la cei care se fac vinovați de lipsa întreprinderii de diligențe în vederea încasării acestora	690,00 lei
- Cota parte din indemnizația CM ce trebuie suportată de regie/FNUASS	640,00 lei
- Drepturi salariale convenite și neacordate	4.579,00 lei
- Drepturi salariale acordate în mod necuvenit	15.253,00 lei
- Prejudicii recuperate	2.938,57 lei
- Tichete de masă acordate în mod eronat	42 buc.

În urma controalelor efectuate în cursul anului au fost dispuse următoarele măsuri:

- Elaborarea, de către serviciile abilitate, în cel mai scurt timp a anumitor proceduri operaționale și integrarea acestora în Sistemului de Management al Calității, implementat la nivelul Regiei: evidența, gestionarea, întreținerea și scoaterea din funcțiune a anvelopelor auto, respectiv a acumulatorilor auto în cadrul DITT;
- Revizuirea procedurilor operaționale „Evidențierea și urmărirea clienților”, „Activitatea în caz de temperaturi extreme”, „Distribuirea alimentelor de protecție”;
- Întocmirea unei metodologii privind ciclul de întreținere a tramvaielor pentru reviziile CIS;
- Reorganizarea evidenței obiectelor de inventar la nivelul unor entități organizatorice din cadrul R.A.T.B., astfel încât fiecare reper aflat în folosință să figureze pe fișa de inventar personal;
- Urgentarea soluționării cazurilor debitelor mai vechi de trei ani, în sensul încasării acestora de la cei ce se fac vinovați de producerea pagubelor, sau de la cei care, prin exercitarea defectuoasă a sarcinilor de serviciu, nu au urmărit încasarea acestora;
- Modificarea programului „Foi de parcurs autobuze” astfel încât coeficienții de spor consum Q1 (pentru opriri și demarări repetate), Q4 (pentru încălzirea motoarelor pe timp de iarnă), Q5 (pentru formarea rezervei de aer) să poată fi aplicați pentru fiecare tip/marcă de autovehicul în parte;
- Înregistrarea de către personalul stației de mișcare în foaia de parcurs a numărului de porniri pentru care se acordă sporul Q4, eventual introducerea unui nou cod în nomenclator;
- Analizarea, de către structurile organizatorice specializate din cadrul Regiei, a posibilității repartizării lunare a conducătorilor de vehicule, astfel încât să se asigure respectarea prevederilor Codului Muncii și ale Contractului Colectiv de Muncă R.A.T.B. privind acordarea repausului săptămânal;

- Recalcularea următoarelor documente: drepturile bănești aferente orelor de staționare la ITP, conform CCM – R.A.T.B.; Nomenclatorul de coduri utilizate în prelucrarea foilor de parcurs și pontajul conducătorului de vehicule;
- Respectarea CCM al R.A.T.B. în vigoare cu privire la forma de salarizare și criteriul de calcul al salariului aplicat personalului muncitor din activitatea de întreținere și reparații autovehicule care lucrează după norme de timp;
- Reactualizarea nivelurilor de încadrare alocate lucrărilor de reparații, în vederea asigurării unei concordanțe între acestea și cele ale salariaților care le execută;
- Reglementarea modului de acordare a orelor suplimentare la nivelul Biroului Controlori, conform CCM - R.A.T.B.;
- Reinstruirea personalului desemnat cu preluarea datelor comunicate de salariații aflați în concedii medicale și a celor responsabili cu operarea acestora în SAP, în vederea respectării modului de aplicare a procedurii operaționale privind “Raportarea salariaților aflați în incapacitate temporară de muncă, Casei de Asigurări Sociale de Sănătate”;
- Reorganizarea activității lunare de instructaj a conducătorilor de vehicule pe linia protecției muncii și situațiilor de urgență, astfel încât să permită desfășurarea acestora în timpul programului de lucru pentru toți salariații, cu respectarea regimului de lucru al lunii;
- Reprelucrarea legislației privind situațiile de urgență la nivelul unității, cu accent pe respectarea termenelor privind realizarea instructajelor periodice;
- Verificarea, la nivelul unităților de exploatare (depouri și autobaze), a periodicității realizării instructajelor suplimentare pe linia situațiilor de urgență pentru conducătorii de vehicule ce au avut inactivitate mai mare de 30 de zile calendaristice, indiferent din ce motiv;
- Acordarea sporului pentru orele lucrate în zilele de sâmbătă, duminică și sărbători legale, salariaților ce desfășoară activitatea de pază, conform CCM al R.A.T.B. în vigoare;
- Actualizarea componentei CSSM și SSSM ;
- Acordarea apei minerale carbogazoase salariaților de la autobaza Titan, pentru zilele din perioada iunie-septembrie 2011 în care temperatura comunicată de ANM a depășit 30°C.

Activitatea de bază desfășurată de Regie, respectiv transportul public de persoane, este susținută de procesele suport care se regăsesc la nivelul unor entități organizatorice specifice, respectiv Serviciul Juridic Contencios, Serviciul Patrimoniu, Serviciul Implementare Exploatare Sisteme Informatice, Serviciul Întreținere Echipamente Administrare Rețea, Serviciul Electronică Automatizări și Serviciul Tehnic.

Serviciul Juridic Contencios asigură reprezentarea 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.

Specialiștii acestui serviciu (consilieri juridici) exercita competente de reprezentare a Regiei în fața instanțelor judecătorești sau a altor autorități, în limitele acordate, în domeniul specific, precum și competențe de avizare și control privind legalitatea și conformitatea dispozițiilor directorului general și, după caz, a altor documente emise în cadrul compartimentelor R.A.T.B., formulează obiecțiuni, în scris, privind aspectele de nelegalitate constatate, asigură asistența juridică de specialitate la nivelul Regiei, având în principal următoarele atribuții:

- Acordă consultanță juridică tuturor celorlalte compartimente din cadrul structurii organizatorice a regiei;
- Verifică legalitatea actelor cu caracter juridic și administrativ primite spre avizare;
- Participă la procedurile de achiziție publică, în calitate de membri ai comisiilor de evaluare;
- Intocmesc, după caz, și avizează din punct de vedere juridic contractele încheiate la nivelul regiei;
- Avizează dispozițiile, ordinele și deciziile ordonatorului principal de credite;
- Avizează contractele individuale de muncă și actele adiționale la acestea;
- Avizează efectuarea cercetărilor administrative și disciplinare pentru stabilirea savârșirii unor abateri disciplinare și avizează deciziile de sancționare disciplinară întocmite de Serviciul Managementul Resurselor Umane;
- Avizează orice alte lucrări cu caracter organizatoric/ administrativ /juridic dispuse de conducătorul Regiei;
- Exerciță procedura concilierii directe în vederea recuperării debitelor înregistrate în evidența contabilă și comunicate de compartimentele cu atribuții financiar-contabile, precum și în scopul soluționării amiabile a litigiilor apărute la nivelul Regiei;
- Asigură reprezentarea in fata instantelor judecatoresti de toate gradele in procesele in care este angajata regia, la fiecare termen de judecată;
- Asigură reprezentarea în fata autorităților, în limitele competențelor acordate de conducerea Regiei;
- Formulează puncte de vedere la cererea directorului general pentru actele emise de alte structuri din cadrul Regiei;
- Realizează demersurile necesare obținerii titlurilor executorii și urmărește împreună cu celelalte structuri punerea în executare a acestora.

Activitatea desfășurată cuprinde următoarele aspecte:

A) Reprezentarea Regiei în fața instanțelor de judecată, a Parchetului și Poliției, ce include:

- pregătirea dosarului și efectuarea lucrărilor cu caracter juridic necesare (acțiuni, întâmpinări, concluzii, motive apel/recurs, interogatorii, răspunsuri la interogatorii, plângeri penale, referate, etc.);
- demersurile necesare la compartimentele de specialitate în vederea strângerii de probe pertinente, concludente și utile soluționării cauzelor în care Regia este parte;
- reprezentarea și susținerea intereselor Regiei în fața instanțelor la termenele de judecată;
- participarea la efectuarea expertizelor încuviințate de instanța judecătorească;
- reprezentarea și susținerea intereselor Regiei în fața Parchetului și Poliției;
- formularea de apeluri, recursuri, contestații în anulare, dacă este cazul.

1) Numărul total al litigiilor înregistrate pe rolul instanțelor judecătorești este de 2.243 litigii:

- 1.658 pe anul 2012, din care 476-R.A.T.B. reclamantă și 1.182-R.A.T.B. pârâtă;
- 492 pe anul 2011, din care 269-R.A.T.B. reclamantă și 223-R.A.T.B. pârâtă;
- 55 pe anul 2010, din care 37-R.A.T.B. reclamantă și 18-R.A.T.B. pârâtă;
- 19 pe anul 2009;
- 6 pe anul 2008;
- 4 pe anul 2007;
- 4 pe anul 2006;
- 2 pe anul 2005;
- 2 litigii dosare pe anul 2004;
- 1 pe anul 1996.

Au fost soluționate irevocabil 351 dosare, după cum urmează:

- a) 291 litigii soluționate favorabil R.A.T.B.;
- b) 60 litigii soluționate nefavorabil.

2) În ceea ce privește litigiile de muncă pe rol, acestea au fost în număr de 299 litigii muncă care au ca obiect fie pretenții R.A.T.B., fie contestații la aplicarea unor măsuri disciplinare, din care:

- 139 pe anul 2012 (70- R.A.T.B. reclamantă și 69- R.A.T.B. intimată);
- 149 pe anul 2011 (81- R.A.T.B. reclamantă și 68-R.A.T.B. intimată);
- 11 pe anul 2010 (5-R.A.T.B. reclamantă și 6-R.A.T.B. intimată).

Au fost soluționate irevocabil 67 dosare, după cum urmează:

- a) 48 soluționate favorabil Regiei;
- b) 19 soluționate nefavorabil.

3) Au existat 6 dosare având ca obiect revendicare de terenuri, în care R.A.T.B. are calitatea de pârât sau intervenient forțat.

4) De asemenea, în evidența serviciului se află și 14 dosare având ca obiect procedura insolvenței unor societăți comerciale.

B) Măsuri pentru recuperarea de daune, indiferent de natura lor:

- delictuală (rezultate din tamponări, blocarea circulației, avarierea refugiilor și gardurilor de protecție, distrugeri ale mijloacelor de transport R.A.T.B., etc);
- contractuală (comerciale);
- patrimonială (rezultate din cheltuieli școlarizare, avansuri și prime concediu de odihnă încasate necuvenit, nepredare echipament de protecție, supraconsum motorină, etc.).

Aceste acțiuni includ:

- somație/invitație la conciliere;
- promovarea și susținerea acțiunii (fomularea acțiunii, achitarea taxelor de timbru, depunerea acțiunii formulate la instanțele judecătorești, reprezentarea în fața instanțelor de judecată, etc.);
- legalizarea și investirea hotărârii judecătorești și demersuri pentru recuperarea debitelor.

Recuperate prin somație/ invitație la conciliere	142
Acțiuni în pretenții, din care :	386
-soluționate definitiv/ achitate	69
Plângeri penale formulate de regie	64

C) Activități pentru realizarea executării silite (pentru un număr de 84 dosare).

D) Participarea la elaborarea cadrului legislativ specific Regiei, avizarea sub aspect juridic a propunerilor de acte normative, regulamente, ordine, instrucțiuni care sunt în legătură cu activitatea Regiei;

E) Participarea la procedurile de achiziție publică care se derulează prin Serviciul Achiziții Publice, această activitate incluzând:

- avizarea notelor justificative;
- avizarea formularelor de contract din cadrul documentațiilor de atribuire;
- participarea consilierilor juridici ca membri în comisiile de evaluare a ofertelor;
- avizarea contractelor atribuite în urma procedurilor de achiziție publică;
- avizarea punctelor de vedere ale R.A.T.B. față de contestațiile formulate de către ofertanți la C.N.S.C., etc.

Participarea în comisii de evaluare	168 proceduri de achiziție publică
Număr avize pentru contracte, documentații de atribuire, acorduri-cadru,note justificative	1.008

F) Avizarea contractelor și convențiilor încheiate de Regie, indiferent de regimul acestora, altele decât cele rezultate în urma procedurilor de achiziție publică: contracte/acte adiționale de transport public de persoane, contracte de închiriere, convenții/acte adiționale în temeiul Legii nr. 448/2006, etc.

G) Redactarea notificărilor și formularea de puncte de vedere juridice;

H) Avizarea, din punct de vedere juridic, a tuturor actelor 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 în număr de 1.129 în anul 2012.

În cadrul serviciului este avizat Raportul comisiilor de cercetare disciplinară, precum și deciziile de aplicare a sancțiunilor disciplinare.

D) Verificarea și avizarea, din punct de vedere juridic, a 1.135 de solicitări de înființare popriri, precum și verificarea și întocmirea actelor privind majorarea/micșorarea sumelor afectate popririi, schimbare adresă/nume creditor, sistarea popririlor ½ (pensii de întreținere), emise până în luna iulie 2011, când a intrat în vigoare noua Procedură operațională internă cu acest specific, potrivit căreia în cadrul serviciului se dau numai avize la aceste solicitări.

J) În cursul anului 2012 au fost monitorizate 898 apariții de Monitoare Oficiale;

K) Efectuarea demersurilor necesare înregistrărilor la Oficiul Registrului Comerțului pentru:

- modificare certificat constatator;
- modificare denumire puncte de lucru;
- declarare puncte de lucru;
- înregistrare obiect de activitate etc.

L) Asigurarea suportului de curs și a orelor de predare de Legislația muncii, în cadrul Centrului de Pregătire R.A.T.B.

Gestionarea patrimoniului este o componentă de bază a activității de management a Regiei și este urmărită de către **Serviciul Patrimoniu**, care își desfășoară activitatea pe următoarele domenii: patrimoniu, administrativ – social, pază și protecție, arhivă.

Astfel, activitatea de patrimoniu are ca obiect permanent:

- întocmirea, completarea și evidența dosarelor pentru terenurile și construcțiile din patrimoniul Regiei (acte de proveniență, planuri de amplasament, relevee, litigii, revendicări, număr poștal, etc.);
- reactualizarea anuală a situației patrimoniului Regiei (clădiri, terenuri, construcții speciale, linii tramvai, rețele, tonete bilete, cabine cap linie, etc.);

- activitatea de cadastru și intabulare pentru unitățile R.A.T.B.;
 - participarea la expertize topometrice pentru diverse revendicări de terenuri;
 - întocmirea fișelor tehnice ale imobilelor pentru evaluarea riscului seismic și urmărirea în timp a construcțiilor;
 - predarea unor obiective revendicate sau a unora pentru care reabilitarea ar necesita eforturi financiare deosebite pentru Regie;
 - verificarea stării tehnice a construcțiilor (la intervale prevăzute și imediat după orice eveniment deosebit sau calamitate naturală), în scopul punerii în evidență a acelor elemente de construcții care, prin starea de degradare sau prin condițiile de exploatare, reprezintă un pericol pentru siguranța și stabilitatea construcției;
 - identificarea pe teren a limitelor de vecinătate, în cazul reclamațiilor primite din partea unor proprietari ce revendică încălcarea acestora de Regie, suprapuneri ori translatări ale amplasamentelor;
 - întocmirea, în colaborare cu serviciile de resort, a formelor legale de predare – primire pentru terenurile și imobilele ce intră în patrimoniul Regiei, luarea în primire a acestor obiective și predarea celor scoase din administrare;
 - colaborarea cu serviciile de specialitate din P.M.B., primăriile de sector și Serviciul Juridic Contencios R.A.T.B. pentru rezolvarea problemelor legate de situația juridică a terenurilor;
 - derularea contractelor de prestări servicii și de închiriere spații la/de la terți.
- Pe coordonata administrării patrimoniului Regiei, printre activitățile desfășurate de către Serviciul Patrimoniu în anul 2012 pot fi enumerate:
- reactualizarea situației valorice și fizice a patrimoniului Regiei (clădiri, terenuri, construcții speciale, linii tramvai, rețele electrice, tonete bilete, cabine cap linie, etc);
 - vizionarea tuturor construcțiilor din administrarea R.A.T.B. și întocmirea unui raport privind starea tehnică și fizică a acestora;
 - predarea către proprietar, ca urmare a Dispoziției Primarului General, a spațiului din bd. Camil Ressu nr. 7 și încheierea unei convenții de servitute pentru intrarea autovehiculelor R.A.T.B. în incinta Substației Electrice Dristor;
 - măsurarea terenurilor aferente stațiilor de aprovizionare cu motorină din toate autobazele Regiei și întocmirea dosarelor pentru fiecare autobază și pentru D.I.T.T., în vederea încheierii contractelor de comodat pentru spațiile aferente stațiilor de motorină;
 - participarea la predarea stațiilor de motorină către societatea Rompetrol Downstream, câștigătoarea licitației de furnizare combustibili;

- participarea la expertize topocadastrale și construcții în urma proceselor de revendicare la Depoul Colentina, Centrul de Calcul Ramuri Tei și Serviciul Comercial Șerban Vodă nr.164, Sector 4;

- întocmirea situațiilor privind calculul suprafețelor construite desfășurate în vederea achiziționării serviciului de audit și certificare energetică pentru clădirile cu suprafață utilă mai mare de 1000 mp, respectiv pentru clădirile și centrele de vânzare titluri de transport în scopul conectării la sistemul Nectcity – rețea de fibră optică;

- colaborarea, împreună cu o firmă abilitată, în vederea intabulării a 7 obiective (substații electrice, depouri);

- participarea în comisii instituite la nivelul Regiei pentru clarificarea anumitor evenimente (căderea unei macarale peste hala de întreținere din depoul Giurgiu);

- efectuarea demersurilor către P.M.B. – Direcția Patrimoniu pentru intabularea obiectivelor pentru care s-au efectuat măsurători;

- întocmirea fișelor tehnice ale clădirilor cu risc seismic pentru rapoartele de expertizare tehnică;

- elaborarea de răspunsuri tuturor solicitanților persoane fizice referitor la notificări de revendicări terenuri;

- formularea unor răspunsuri la solicitările proprietarilor din zonele limitrofe locațiilor R.A.T.B.;

- preluarea/predarea unor spații din cadrul Regiei;

- efectuarea măsurătorilor în unitățile R.A.T.B. în care există spații disponibile în vederea închirierii acestora solicitanților.

În cursul anului 2012 prin Serviciul Patrimoniu s-au derulat un număr de 34 contracte, din care: 3 de prestări servicii, respectiv de întreținere a catargului Regiei în sumă de 28.024 lei, de dezinfecție în sumă de 19.258 lei, de asigurare a patrimoniului Regiei în sumă de 83.119 lei , 12 de închiriere spații de la terți, în valoare 201.448 lei, 18 de închiriere spații disponibile ale Regiei și unul de comodat, în valoare de 28.115 euro/lună, respectiv 5.800 lei/lună.

Menționăm că din contractele de închiriere a spațiilor disponibile din Regie, inclusiv cele folosite de tehnicienii dentari, au rezultat venituri în valoare de 1.620.000 lei.

Coordonata administrativ – socială a activității desfășurate în perioada analizată de Serviciul Patrimoniu a constat în:

- întocmirea și asigurarea necesarelor pentru materiale consumabile;

- administrarea mijloacelor fixe și a obiectelor de inventar pentru serviciile funcționale ale sediului R.A.T.B.;

- inventarierea mijloacelor fixe, obiectelor de inventar și materialelor de protecție, precum și a materialelor, pieselor de schimb, ambalajelor, uniformelor din magaziile structurilor organizatorice ale Regiei, căminelor, bibliotecii tehnice și casei de odihnă din stațiunea Predeal;
- întreținerea instalațiilor electrice, sanitare, de încălzire și aer condiționat și asigurarea curățeniei în sediul Regiei și în alte entități organizatorice ce aparțin de sediu;
- administrarea casei de odihnă din stațiunea Predeal.

În ceea ce privește asistența și protecția socială, conform legislației în vigoare, în Bugetul de Venituri și Cheltuieli al Regiei s-au alocat anual sume, în limita de 2 % aplicată fondului de salarii, pentru susținerea financiară a salariaților și a membrilor de familie ai acestora, care au probleme sociale și medicale deosebite.

Criteriile de acordare și nivelul valoric au fost aprobate de Comitetul de Direcție pentru boli grave, incurabile, cu grad de handicap, intervenții chirurgicale dificile, accidente de muncă.

Astfel, în perioada analizată au fost acordate ajutoare sociale în valoare de 71.500 lei, pentru 158 de salariați.

În aceeași perioadă au fost eliberate 1.035 de carduri de călătorie, cu titlu de gratuitate, pentru categorii care, conform legii, beneficiază de transport public gratuit. În același timp, pentru decontarea sumelor aferente legitimațiilor de călătorie atribuite celor aproximativ 16.677 de beneficiari ai Legii nr.448/2006, referitoare la protecția și promovarea drepturilor persoanelor cu handicap s-au încheiat Convenții cu Direcțiile de Asistență Socială ale sectoarelor municipiului București, Direcția de Asistență Socială Ilfov și 40 de consilii locale din județul Ilfov.

De asemenea, pentru locuințele aflate în administrarea Regiei, a fost încasată suma de 14.612 lei, iar pentru camerele din căminul de nefamiliști suma de 160.986 lei.

A treia coordonată a Serviciului Patrimoniu a asigurat, cu personal specializat, paza activității de colectare și transport valori și a coordonat serviciul de pază la sediul Regiei și la unitățile R.A.T.B., acordând și sprijinul necesar pentru depunerea și avizarea planurilor de pază de către organele de poliție.

Serviciul Patrimoniu coordonează și arhiva generală a Regiei. În anul 2012 au fost înregistrate și arhivate 10.000 dosare din unitățile Regiei și s-a întocmit documentația aferentă pentru declasarea anuală a dosarelor cu termenele de păstrare expirate.

Funcționalitatea sistemelor-suport (echipamente electronice, sisteme informatice) pentru o desfășurare optimă a activității R.A.T.B. este asigurată de către **Serviciile Întreținere**

Echipamente Administrare Rețea (SIEAR) și Implementare Exploatare Sisteme Informatice (SIESI).

Serviciul Întreținere Echipamente de tehnică de calcul și Administrare Rețea și baze de date asigură parametri de performanță ai sistemului informatic al R.A.T.B., 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, baze de date), precum și mentenanța site-urilor Regiei.

În cursul anului trecut, SIEAR a jucat un rol important în finalizarea primei etape de modernizare a Sistemului Automat de Taxare care a constat în:

- upgradarea Sistemului Automat de Taxare pentru conectarea online a validatoarelor instalate pe vehiculele R.A.T.B. și în stațiile METROREX. Astfel, plata prin mijloace electronice se face în timp real, fapt care va duce la creșterea atractivității față de aceste metode de plată;

- upgradarea sistemului „vânzare online pentru gestiunea centralizată a documentelor” care certifică dreptul de a utiliza titluri de călătorie cu preț redus sau gratuit;

- upgradarea sistemului „storage in backoffice”;

- upgradarea sistemului „Raportare” pentru refacerea structurii bazei de date și îmbunătățirea rulării rapoartelor;

- achiziționarea unei mașini de encodat carduri Multiplu cu inscripționare termică, combinat cu mașina de împachetat în folie de protecție antifraudă. Astfel, cardurile ambalate în folie protectoare pot fi vândute la hoteluri, în magazine, precum și în toate punctele de vânzare R.A.T.B. și METROREX;

- achiziționarea unor echipamente electronice de control carduri și de reîncărcare carduri (inclusiv a softului).

Totodată au fost desfășurate activități privind:

- introducerea sistemului de plată a abonamentului de 1 zi prin SMS;

- realizarea unei aplicații web și pentru terminale mobile (smartphone, toate platformele) prin care călătorii își pot alege ruta optimă de deplasare pe raza Municipiului București utilizând mijloacele de transport ale R.A.T.B.;

- întocmirea documentației tehnice în vederea încheierii unui contract de servicii unificate de comunicații date – voce și asigurarea derulării contractului.

De asemenea, în cadrul serviciului au fost realizate și activități de mentenanță pentru Sistemul Automat de Taxare la: platforma centrală de servere și comunicație; echipamentele din casierii și puncte de vânzare online; portalul <http://card.ratb.ro>. Activitățile curente s-au referit la monitorizarea sistemelor SAP și Business Intelligence, la întreținerea serverelor și

echipamentelor de rețea, la întreținerea calculatoarelor și imprimantelor, la întreținerea rețelei de comunicații de date.

Activitățile desfășurate în cadrul serviciului au vizat, printre altele, și linia turistică, respectiv:

- modernizarea soluției de audio-ghid pe autobuzele turistice, astfel încât publicul călător să beneficieze de informații audio despre obiectivele turistice aflate pe traseul liniei, în mod automat, pe baza coordonatelor geografice ale acestora;

- implementarea soluției de internet wireless pe cele 4 autobuze turistice, astfel încât turiștii să beneficieze de acces la internet pe durata călătoriei.

Serviciul Implementare Exploatare Sisteme Informatice asigură modelarea, implementarea și punerea în funcțiune a diferitelor soluții S.A.P. și S.A.T., precum și mentenanța, gestionarea, monitorizarea și acordarea de asistență/consultanță legate de funcționarea acestora.

De asemenea, se desfășoară o activitate permanentă de configurare și/sau implementare a aplicațiilor informatice: programarea circulației vehiculelor, repartizarea conducătorilor de vehicul pe linii, ture și vehicule, procesarea foilor de parcurs, managementul documentelor, etc. Un punct semnificativ în activitatea derulată îl reprezintă definirea și modelarea principalelor procese de business din Regie și a proiectului B.E.T. împreună cu alte structuri organizaționale.

Totodată, reprezentanții SIESI au asigurat dezvoltarea versiunii noi a site-ului Regiei, informațiile fiind actualizate în timp real, punerea în funcțiune a site-ului Centrului de Sănătate, mentenanța și asistența Sistemului de management al documentelor „Confluence” și pregătirea datelor de resurse umane pentru a fi transmise la Inspectoratul Teritorial de Muncă.

În anul 2012, pe lângă activitățile desfășurate împreună cu Serviciul Întreținere Echipamente Administrare Rețea în vederea modernizării SAT, SIESI a avut o contribuție majoră la implementarea și punerea în funcțiune a Sistemului de gestiune carburanți.

Astfel, în baza unui contract cadru și a unui contract subsecvent de furnizare carburanți încheiat între R.A.T.B. și S.C. ROMPETROL DOWNSTREAM s-a realizat și pus în funcțiune sistemul de monitorizare și alimentare cu carburanți în cele 8 autobaze ale Regiei.

Monitorizarea și dispecerizarea întregului sistem de alimentare cu carburanți, atât a vehiculelor de transport public, cât și a celor de intervenție și utilitare, printr-un sistem complet informatizat oferă numeroase avantaje, cum ar fi:

- cunoașterea exactă în orice moment a cantității de motorină în rezervoarele stațiilor de alimentare, introducerea sistemului computerizat de calcul a cantității de carburant prin

evaluarea temperaturii mediului, a densității motorinei, respectiv a volumului, rezultând facturarea corectă a cantităților de carburanți;

- supravegherea procesului individual de alimentare prin stabilirea, prin conexiune radio de proximitate, a transmițerii datelor de identificare a vehiculului și a datelor tehnice ale acestuia legate de procesul de alimentare printr-un inel montat pe gura rezervorului vehiculului care comunică prin radio cu inelul montat pe țeava pompei de alimentare. La distanțarea țevii de rezervor mai mult de 5 cm se întrerupe automat alimentarea.

Sistemul protejează împotriva fraudei, întrerupând în mod automat alimentarea dacă se încearcă scoaterea țevii de alimentare din gura rezervorului, semnalează un consum brusc apărut pe neașteptate și, de asemenea, deschiderea neautorizată a bușonului gurii de alimentare. Sistemul este complet informatizat și datele nu pot fi modificate manual, tot în sensul măsurilor antifraudă.

De menționat că acest sistem nu a necesitat investiții din partea R.A.T.B., fiind pus la dispoziție printr-un contract cadru pe patru ani de servicii de alimentare cu carburanți, cu contracte subsecvente anuale, după finalizarea contractului aceste bunuri rămân în proprietatea R.A.T.B.

Totodată, prin aplicarea acestui sistem s-au obținut și rezultate deosebite în privința măsurilor de protecția mediului prin dublarea pereților rezervoarelor de alimentare cu membrane speciale din elastomeri, s-au aplicat instalații de supraveghere video care înregistrează inclusiv plăcuța de înmatriculare a vehiculelor și s-au aplicat măsurile legale de PSI prin montarea de centrale de supraveghere și alarmare la incendiu de tip nou, performante. Toate cele opt stații dispun, fiecare în parte, de un grup electrogen de alimentare de avarie care pornește imediat în cazul întreruperii alimentării autobazei de la rețeaua electrică.

Activitatea permanentă din cadrul acestui serviciu vizează domenii precum colaborarea și acordarea asistență pentru toți utilizatorii SAP, administrare backoffice SAT, gestiune și asistență alte module SAT, monitorizare servicii aferente acestui sistem, monitorizare și asistență aplicație de depou, asistență și monitorizare automate de vânzare BRD, remodelare, implementare, punere în funcțiune a soluției SAP privind procesele de gestiune a materialelor, financiar-contabilitate și mijloace fixe, gestiunea costurilor, administrare personal, întreținere și reparații, gestiunea calității modulelor.

Buna desfășurare în condiții tehnice optime a prestației de transport public de persoane este susținută de **Serviciul Electronică Automatizări** care, în anul 2012 a asigurat service-ul pentru aproximativ 40.000 de echipamente, de o mare diversitate de tipuri și tehnologii de fabricație, respectiv: echipamente electrice și electronice de mică putere, inclusiv echipamente din cadrul

S.A.T., echipamente electronice de forță pentru tracțiune electrică și echipamente de radiocomunicații ale R.A.T.B.

Pentru echipamentele de mică putere instalate pe vehiculele Regiei sau în unitățile acesteia, intervențiile au fost la: seturi de informare vizuală și auditivă a pasagerilor de tip VISINFORM de pe troleibuzele Astra Ikarus 415T; seturi de indicatoare de traseu AMELI, O'PELED și HANOVER de pe autobuzele Mercedes, troleibuzele Irisbus, respectiv o parte din tramvaie; blocuri electronice pentru acționarea ușilor IFE – la tramvaie și WABCO – la autobuzele Mercedes; instalații de măsurare a vitezei montate pe vagoanele de tramvai și la Sistemul Thoreb, montat pe 500 de autobuze Mercedes Euro3, 500 autobuze Mercedes Euro4 și 100 de troleibuze Irisbus.

De asemenea, s-a intervenit la echipamente S.A.T. (instalări, reinstalări și puneri în funcțiune), s-a instalat sistemul SAT pe cele 4 autobuze CityTour, inclusiv postul de vânzare, și pe un autotren „Săgeata Albastră”(ca urmare a aprobării, de către CGMB, a integrării tarifare RATB-METROREX SA – CFR Călători).

Totodată Serviciul Electronică Automatizări a intervenit și pentru echipamentele electronice de putere instalate pe vehiculele Regiei și diversele instalații de automatizare din unitățile R.A.T.B.: surse statice de tramvai și surse statice și choppere de troleibuz; seturi de microcontrolere pentru troleibuzele Astra Ikarus 415T, invertoare de iluminat, etc.

Pentru echipamentele de radiocomunicații s-a intervenit la: radiotelefoane fixe, mobile și portabile, radiobalize, sistemul PTM (*Public Transport Management*), etc.

Pe lângă lucrările permanente și cu volum mare de muncă descrise mai sus, personalul S.E.A. a fost implicat și în lucrări de service cu caracter nepermanent pentru echipamente electronice cum ar fi: echipamente cu transponder PeekTraffic de pe tramvaie, semafoare LED din depoul Dudești, instalații de automatizare a stațiilor de spălare, UPS-uri, panouri informare călători din stațiile de tramvai, camere video, panouri de bord pentru troleibuze Irisbus, instalație barieră acces autobază, aparate telefonice fixe, diverse surse alimentare și/sau convertoare cc-cc, diverse echipamente IT: router Cisco, plăci de bază calculator, surse PC.

Activitatea suport desfășurată în cadrul **Serviciului Tehnic** se definește prin asigurarea antrenării potențialului tehnic al Regiei în scopul creșterii siguranței circulației și a calității serviciului de transport. Astfel, au fost derulate activități în sensul menținerii continuității funcționării S.A.T., prin reactualizarea caietului de sarcini aferent, împreună cu demersuri de modernizare a acestui sistem.

Totodată, în sensul îmbunătățirii componentei comerciale a activității Regiei, s-au continuat acțiunile de implementare a facilităților de plată electronică a titlurilor de călătorie

(preluare prin contract de comodat și stabilirea locațiilor de amplasare pentru 10 automate puse la dispoziție de BRD).

În cursul anului 2012 s-a avut în vedere extinderea funcționalităților SAT în colaborare cu METROREX, precum și implementarea sistemului de integrare tarifară pentru transportul de călători la R.A.T.B. – METROREX – SNTFC CFR Călători.

Serviciul Tehnic organizează activitățile Comisiei Tehnico-Economice din cadrul Regiei în care se avizează și se aprobă documentații și proiecte tehnice, caiete de sarcini, procese tehnologice, standarde de firmă, documentații de execuție.

În anul 2012 au fost întocmite, verificate și aprobate 423 caiete de sarcini și specificații tehnice, a fost structurată anexa 2a a Planului Anual al Achizițiilor Publice, pe baza propunerilor primite de la unități și s-a urmărit derularea contractelor de servicii (mentenanță SAT, service postgaranție echipamente de acționare și alimentare montate pe troleibuze și tramvaie).

Reprezenți din domeniul tehnic au participat la prezentări expuse de firme specializate testând și analizând soluții privind: izolația zgomotului, vibrațiilor și izolația electrică pentru calea de rulare a tramvaielor, încercările la foc, soluții informatice de securitatea datelor, îmbunătățirea componentelor electrice pentru tramvaie și troleibuze, ș.a. în vederea încheierii unor colaborări.

Prin intermediul Serviciului Tehnic se organizează și se soluționează aspectele legate de evenimentele tehnice (deraiieri, accidente de circulație, defecțiuni grave etc.) produse la vehiculele de transport călători și se expertizează tehnic starea parcului de vehicule și a infrastructurii Regiei.

2. Activitatea de exploatare și siguranța circulației

Activitatea principală a Regiei Autonome de Transport București, desfășurată prin intermediul Direcției Exploatare, constă în asigurarea transportului public de persoane în Municipiul București și Județul Ilfov pe 150 trasee (26 linii tramvaie, 18 troleibuze și 106 autobuze, din care 9 linii preorășenești), cu un parc circulant de 1.349 vehicule, din care: 320 tramvaie, respectiv 194 troleibuze (care asigură o capacitate medie de transport ce reprezintă aproximativ 55% din totalul capacității de transport oferită de R.A.T.B.) și 835 autobuze, cu programe de circulație prestabilite, elaborate în concordanță cu cererea de transport.

Întreținerea vehiculelor de transport public se realizează în 20 unități de exploatare: 8 de tramvaie, 3 de troleibuze, 1 tramvaie + troleibuze și 8 autobuze.

Activitatea de exploatare contribuie direct la realizarea prestației de transport oferită, fiind în concordanță cu toate celelalte compartimente (comercial, financiar, resurse umane, infrastructură, etc.).

Datele sintetice privind transportul în comun și structura parcului sunt cuprinse în anexele 3, 4 și 5.

Comparativ cu anul 2011, anul 2012 a prezentat mai multe particularități, care au influențat activitatea Regiei. Printre acestea pot fi enumerate:

1. Deschiderea sau extinderea unor șantiere mari: magistrala de metrou Drumul Taberei, Pasajul Mihai Bravu din zona intersecției Șos. Mihai Bravu/Splaiul Unirii, continuarea și finalizarea celor de la Pasajul Pipera amplasat la intersecția Calea Floreasca/Șos. Pipera, lucrările din zona terminalului Depoul Alexandria ocazionate de construirea unui centru comercial;

2. Lucrări de infrastructură pe străzile Liviu Rebreanu, Berzei și Buzești începute în luna martie 2010, Splaiul Independenței, efectuarea lucrărilor de reparație a căii de rulare pe Bd. Theodor Pallady, la intersecția Calea Călărașilor/Șos. Mihai Bravu (Piața Hurmuzachi), precum și extinderea rețelei de apă și canalizare de pe Șos. Alexandriei, tronsonul cuprins între str. Mărgeanului și Șos. Antiaeriană, etc;

3. Evenimente sportive și culturale: finala Europa League 2012, Semimaratonul și Maratonul Internațional București, Campionatul European de Baschet Masculin U16 și Feminin U18, Noaptea Europeană a Muzeelor, Ziua Aviației Române - Bucharest Internațional Air Show & General Aviation Exhibition (BIAS 2012), Parada Elevilor Bucureșteni, etc;

4. Alegeri locale și parlamentare, mitinguri, manifestări și adunări publice;

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

Influențele lor s-au reflectat în realizările principalilor indicatori ai prestației de transport public, astfel:

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

- **Rulajul** (anexa 6) - a înregistrat o ușoară scădere a procentului de realizare față de program (98,36% în anul 2012, față de 98,63% în anul 2011) ca urmare a circulației desfășurată în condiții dificile de trafic, în special la autobuze și a reducerii parcului circulant mediu;
- **Orele în circulație** (anexa 7) – au scăzut ușor, cu un procent de realizare în anul 2012 de 99,13%, iar în 2011 – 99,32%, fiind influențate în principal de numărul evenimentelor de circulație raportat la mil. veh. km., care a crescut cu 19,80% în anul 2012 față de anul precedent;

- **Parcul circulant** (anexa 8) - procentul de realizare a cunoscut o scădere (de la 102,84% în anul 2011, la 99,48% în anul 2012), în principal din motive financiare și în mai mică măsură din cauza lipsei personalului de bord;
- **Cursele** (anexa 9) - au scăzut ușor, înregistrându-se în anul 2012 un procent de realizare de 98,06%, față de anul 2011 - 98,29%, ca urmare a traficului aglomerat mai ales în perioadele de maximă solicitare ale zilei;
- **Coefficientul de utilizare a parcului** (anexa 10) - a cunoscut o creștere (de la 64,61% în anul 2011, la 67,38% în anul 2012) ca urmare a utilizării mai eficiente a parcului din dotare și a reducerii parcului inactiv de vehicule (au fost casate 190 vehicule: 5 troleibuze ASTRA IKARUS și 185 autobuze, din care 96 ROCAR, 67 DAF, 22 IVECO).

B. INDICATORI DE CALITATE (NR. CAZURI LA MIL. VEH. KM)

- **Tamponările** (anexa 11) - au înregistrat o ușoară creștere, cu 0,91 %, conducătorii de vehicule făcându-se vinovați în doar 16,75% 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 scădere cu 1,52 %, datorită adaptării vitezei în circulație la trecerile peste piesele de cale și activității de întreținere corespunzătoare a căii de rulare a tramvaielor;
- **Avariile în rețeaua de alimentare cu energie electrică** (anexa 14) - au crescut cu 85,12%, din cauza vehiculelor terțe, agabaritice, care au acroșat rețeaua, precum și a cablurilor rupte și căzute pe rețeaua de contact;
- **Accidentele de persoane** (anexele 15 și 16) - au înregistrat o creștere cu 9,36%, printre cauze fiind indisciplina în trafic, lipsa de atenție, dar mai ales neadaptarea vitezei la condițiile de trafic și necesitatea frânărilor bruște, urmate de căderi și accidentări ale călătorilor în vehicule. Vinovăția personalului Regiei în producerea acestora a fost de 5,81% din total cazuri;
- **Cazurile vehiculelor R.A.T.B. defecte care au produs blocări** (anexa 17) - au crescut cu 55,02%. 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 18) au crescut cu 6,90%, în principal din cauza necesității menținerii în exploatare a vehiculelor cu durată de funcționare depășită în vederea

asigurării programului de circulație. Aceste vehicule sunt mai puțin estetice și confortabile față de cele noi, dar nu pun în pericol siguranța circulației.

La data de 31.12.2012 parcul din dotarea R.A.T.B. avea un grad de uzură medie după cum urmează: 80,69% la tramvaie, 87,29% la troleibuze și 71,00% la autobuze.

În anul 2012, din cauza fondurilor limitate alocate Regiei nu s-au achiziționat vehicule noi, procesul de înnoire a parcului a fost continuat doar prin fabricarea la uzina proprie a 5 tramvaie Bucur LF cu podea parțial coborâtă.

În *Sinteza*, care face parte din prezentul raport, este arătat detaliat, pe tipuri de transport, modul în care s-au realizat diferenții indicatori enumerați mai sus. De asemenea, sunt nominalizate depourile și autobazele în care realizările sunt sub media unităților de exploatare.

Sinteza dezvoltă o serie de considerații care dau o imagine completă a activității de exploatare.

Serviciul Programare, un compartiment important în cadrul Regiei, asigură desfășurarea unei activități susținute, impusă de frecvențele modificări de trasee, refaceri de itinerarii, anunțuri stații, mobilier stradal, stații, evoluția prejudiciilor înregistrate de Regie în urma actelor de agresiune și vandalism, programele pentru desfășurarea activității în perioada de iarnă, planul de igienizare, derularea contractelor de transport public pentru liniile preorășenești, etc.

În funcție de nivelul și dinamica cererii, programele de circulație aferente liniilor de transport public sunt adaptate în scopul utilizării capacității de transport necesară numai pe perioadele de timp și pe traseele identificate la nivelul solicitărilor constatate.

Astfel, se optimizează folosirea resurselor disponibile (vehicule și personal) în sensul reducerii cheltuielilor de exploatare și a creșterii veniturilor din încasarea contravalorii călătoriilor. De asemenea, au fost întocmite prognozele anuale și trimestriale ale principalilor indicatori de exploatare pentru activitatea de transport public gestionat de R.A.T.B., precum și raportarea periodică a celor realizați în urma solicitărilor venite din partea autorităților locale.

Au fost înființate 14 linii navetă de autobuze în vederea preluării utilizatorilor de pe traseele de tramvaie și troleibuze suspendate din cauza lucrărilor de modernizare ale arterelor de circulație.

În prezent funcționează 9 trasee preorășenești pentru care s-au încheiat contracte între R.A.T.B. și localități din județul Ilfov, în conformitate cu prevederile H.C.G.M.B. nr. 267/2010 (1 Decembrie, Bragadiru, Mogoșoaia, Buftea, Chitila, Otopeni, Afumați, Popești - Leordeni).

În urma prestației de transport efectuată pe traseele preorășenești s-au încasat 6.118.164,10 lei, cu 160% mai mult față de anul 2011.

Au fost optimizate traseele de noapte, astfel încât acestea asigură transportul personalului de bord la unitățile de exploatare în vederea ieșirii în circulație la primele ore ale dimineții a parcului circulant programat, în conformitate cu prevederile Contractului Colectiv de Muncă, art. 53, dar în același timp să fie utilizat și de către cetățenii Capitalei.

În prezent transportul de noapte este organizat pe 24 trasee, pe care circulă 53 autobuze Mercedes.

Departamentul Exploatare și Siguranța Circulației are ca obiect de activitate coordonarea, îndrumarea unitară și verificarea activităților de ordin tehnic, organizatoric – operativ care se desfășoară în autobaze și depouri, cu privire la exploatarea parcului circulant de vehicule în condiții de siguranță a circulației în trafic.

Transportul public se poate desfășura corespunzător numai în cazul unei susținute activități de întreținere și reparații vehicule, atât în bazele proprii, cât și la Uzina de Reparații sau terți.

Această activitate se desfășoară preventiv și accidental.

Lucrările preventive (CIZ, RT1, RT2, RC1, RC2, spălări) se efectuează pe baza normativelor, în funcție de rulaj sau de durata între procesele tehnologice. Situația acestora este prezentată în anexa 19.

În cadrul departamentului se desfășoară o activitate susținută în vederea sesizării și efectuării unor propuneri corective imediate pentru îndeplinirea obiectivelor propuse concretizate prin îndeplinirea sarcinilor de plan, evitarea oricăror evenimente nedorite de siguranța circulației care ar putea fi prevenite și asigurarea necesarului de piese, materiale și consumabile într-un termen cât mai redus de la solicitare.

Activitatea din traseu a fost susținută și coordonată de **Serviciul Dispecerizarea Circulației**.

Activitatea S.D.C. a fost structurată pe trei activități principale:

- *Dirijare și dispecerizare* - exercitate de Dispecerat (78 impiegati de mișcare, cu funcționare permanentă, în ture de 12/24 h) și 168 controlori de circulație (dotați cu stații radio – telefon mobil) dispuși în circa 23 intersecții și 24 capete de linii principale de pe raza capitalei;
- *Întreținere la capete de linii* - cu 35 revizori și 2 maiștri, 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 din traseu a mijloacelor de intervenție* (remorhere, intervenții, autopatrule, autoturnuri) din cadrul D.Î.T.T.

În anul 2012, S.D.C. a realizat cu 12% mai multe tractări ale vehiculelor rămase defecte pe trasee (2.714 tractări în 2012, față de 2.414 în 2011) și a remediat 1.032 pene de cauciuc (mai puțin cu 7% față de anul anterior).

Creșterea numărului tractărilor a fost determinată de următoarele cauze:

- vehiculele defecte nu mai pot fi remediate în stradă (complexitate ridicată, mijloace de diagnosticare puține și scumpe, trafic intens care impune degajarea urgentă a carosabilului);
- vehiculele defecte sau accidentate care blochează linia de tramvai, rețeaua de troleibuz sau intersecții și necesită tractarea lor pentru deblocarea circulației;
- necesitatea tractărilor vehiculelor pentru casare, etc.

Gradul de încărcare a vehiculelor este monitorizat, pe intervale orare și tronsoane, prin sondaje (aprecieri vizuale) organizate pe fiecare traseu, precum și prin evidențele din modulul statistic Thoreb, în vederea adaptării ofertei de transport și a programelor de circulație la cererea actuală.

Prin sistemul de management al traficului general, inclusiv al transportului public denumit UTC – PTM (Urban Transport Control - Public Transport Management) care comandă funcționarea semafoarelor în 140 intersecții, se monitorizează în timp real circulația rutieră în vederea evitării blocajelor din trafic și pentru prioritizarea circulației celor 302 vehicule de transport public dotate cu echipamente de monitorizare PTM (230 autobuze, 38 tramvaie și 34 troleibuze). Totodată sunt monitorizate video 109 intersecții principale ale capitalei care furnizează în timp real informații despre traficul din zona supravegheată.

De asemenea, este acordată o atenție deosebită activității de eliberare a documentelor de transport în conformitate cu legislația în vigoare.

În anul 2012 **Biroul Documentație Transport** a realizat demersuri pentru obținerea următoarelor documente:

- 595 copii conforme la licența de transport vehicule, de la Autoritatea Rutieră Română;
- 21 licențe de traseu și a caietelor de sarcini aferente acestora pentru liniile preorășenești, de la Primăria Municipiului București;
- 16 acte adiționale la contractele de transport public transmise la Primăria Municipiului București pentru a fi vizate;

- 416 roviniete, reprezentând contravaloare taxă utilizare rețea drumuri naționale pentru 9 curse preorășenești (deservite de 42 autobuze), autobuze curse speciale, autoturisme, vehicule transport marfă (autobasculante, autospeciale transport valori, depanări, etc);
- înregistrarea la Primăria Municipiului București a 5 tramvaie Bucur LF;
- radierea a 131 vehicule;
- achiziționarea serviciului de asigurare R.C.A. (răspundere civilă auto) pentru vehiculele R.A.T.B. și de răspundere civilă călători.

Pentru fluidizarea circulației și creșterea siguranței în trafic au fost prezentate la Comisia Tehnică de Circulație a Municipiului București propuneri cu privire la reorganizarea unor intersecții constând în modificarea dimensiunilor sau reamplasarea peroanelor pentru călători, acordarea unor timpi separați ai semafoarelor pentru transportul în comun precum și amplasarea unor semafoare speciale pentru executarea manevrelor de viraj în intersecțiile aglomerate și în zona capetelor de linii.

În anul 2012 s-a realizat semaforizarea intersecției Șos. Alexandria/ aleea de ieșire a vehiculelor Regiei din terminalul „Depoul Alexandria”, precum și modificarea ciclului semaforic prin adaugarea unei faze pentru efectuarea virajului dreapta din Șos. Progresului în Calea Rahovei pentru tramvaie.

În cadrul ședințelor Comisiei Tehnice de Circulație a Municipiului București sunt prezentate proiecte ample de modernizare și reabilitare a arterelor de circulație care implică reconfigurarea tramei stradale, construirea unor pasaje rutiere, a rețelei de metrou și reconsiderarea amenajărilor rutiere (ex: prelungirea arterei Doamna Ghica, modernizarea căii de rulare a tramvaielor și a tramei stradale pe Șos. Pantelimon și pe Șos. Iancului, modificarea traseelor de transport public în perioada lucrărilor la metroul din Drumul Taberei și cel din cartierul Bucureștii Noi, etc.).

În cadrul acestor proiecte sunt stabilite amplasamentele corespunzătoare ale stațiilor de transport public și se solicită firmelor de proiectare să prevadă în documentație realizarea trecerilor de pietoni în zona opririlor, alveolelor, platformelor sau peroanelor dotate cu rampe și garduri de protecție, atât în perioada lucrărilor, cât și după finalizarea acestora.

În perioada analizată Regia a înregistrat un prejudiciu de 1.230.427 lei (cu 20% mai mult față de anul precedent) ca urmare a producerii de către cetățeni răuvoitori a 919 acte de vandalism (cu 49% mai mult față de anul 2011) – anexa 20.

Au fost sparte 406 geamuri și parbrize și au fost distruse 22 validatoare CFC, în valoare de 926.782 lei (75% din valoarea totală a pagubelor).

În cursul anului 2012 au fost înregistrate 107 solicitări de închiriere a vehiculelor R.A.T.B., venite din partea unor instituții de învățământ sau culturale, O.N.G.-uri, asociații,

fundații, societăți comerciale, etc., pentru transportul persoanelor, precum și în vederea realizării unor producții cinematografice sau spoturi publicitare. Serviciul solicitat a fost acordat pentru 75 cereri, conform tarifelor aprobate de Consiliul de Administrație R.A.T.B. Beneficiul adus Regiei a fost de 84.948,54 lei, cu 16,03 % mai puțin decât în anul 2011 (101.170,13 lei).

În anul 2012, în cadrul „Centrului de Pregătire și Perfecționare a Personalului din Transporturile Rutiere” au fost școlarizați 457 conducători autobuz care au urmat cursuri specifice pentru conducătorii auto ce efectuează transport rutier de persoane cu vehicule care, prin construcție și echipare, sunt destinate să transporte mai mult de 9 persoane.

De asemenea, prin atragerea unor clienți externi s-au obținut venituri suplimentare pentru bugetul Regiei, în valoare de 11.075 lei.

În prezent sunt atestați pentru transport persoane 1.819 conducători de autobuze (73 % din totalul acestora).

În vederea realizării unor servicii de transport public de persoane în condiții normale, prin intermediul **Departamentului Întreținere, Transport Tehnologic** se desfășoară următoarele activități: întreținerea și reparația vehiculelor, exploatarea, întreținerea utilajelor și a instalațiilor din cadrul departamentului; transportul persoanelor, mărfurilor și valorilor, activitatea de intervenții în traseu, la vehiculele de transport călători și deservirea beneficiarilor din cadrul Regiei cu utilaje și vehicule specializate de construcții.

În cadrul Departamentului Întreținere, Transport Tehnologic, Secția de Întreținere și Reparații funcționează două ateliere pentru întreținere și reparații autovehicule cu masa maximă autorizată sub 3,5 t (Titulescu) și peste 3,5 t (Titan) unde se asigură servicii pentru vehiculele parcului operativ al R.A.T.B. dar și terți, în limita capacității și disponibilității.

De asemenea, se efectuează inspecții tehnice periodice și finale pentru toate vehiculele R.A.T.B., precum și ale terților, în cadrul stațiilor existente.

Din activitățile desfășurate au rezultat venituri de la terți de 844.272 lei, respectiv din ITP-uri, 115.482 lei, reparații auto 36.276 lei, deblocări circulație 34.780 lei, venituri din închirieri spații 134.116 lei, alte venituri (vânzare ulei uzat, vehicule dezmembrate prin Remat, ș.a.) 523.618 lei.

Mentenanța infrastructurii activității de transport electric (tramvaie, troleibuze) este asigurată de **Departamentul Întreținere Reparații** și presupune întreținerea, exploatarea și/sau administrarea pentru: calea de rulare pentru tramvaie; piese cale; instalații de automatizare și semaforizare (macazuri automatizate, ungătoare, etc.); refugii pietonale și mobilier stradal; rețea electrică aeriană de contact pentru tramvaie, troleibuze; rețea de cabluri subterane; substații de transformare-redresare și instalațiile aferente acestora.

În anul 2012 s-au administrat următoarele categorii de instalații și mijloace fixe din R.A.T.B.:

a) calea de rulare pentru tramvaie și piesele de cale

- linie tramvai (kilometri cale simplă), din care: - 333,299 km c.s.
 - în rețeaua stradală - 278,278 km c.s.
 - în incinta depourilor - 34,600 km c.s.
 - echivalent piese cale - 20,420 km c.s.
- piese de cale etalon, din care: - 1.112 buc.
 - în rețeaua stradală - 611 buc.
 - în depouri - 501 buc.

b) instalațiile de automatizare și semaforizare (macazuri automatizate, ungătoare, etc.)

- macazuri automate, din care: - 256 buc.
 - în rețeaua stradală - 149 buc.
 - în incinta depourilor - 107 buc.
- ungătoare automate - 193 buc.
- macazuri manuale în 4 depouri modernizate - 122 buc.
- instalații de încălzire macazuri - 949 buc.

c) rețeaua electrică aeriană de contact pentru tramvaie și troleibuze

- rețea electrică aeriană tramvai - 364,361 km c.s.
- rețea electrică troleibuz - 164,230 km c.s.
- stâlpi de susținere rețea, din care: - 15.403 buc.
 - din beton - 10.086 buc.
 - metalici - 5.317 buc.
- macazuri troleibuz - 84 buc.
- izolatori de secțiune troleibuz - 347 buc.
- izolatori de secțiune tramvai - 550 buc.

d) rețeaua de cabluri subterane de 0,8 kv 348,729 km.

e) substațiile de transformare – redresare și instalațiile aferente acestora

- substații electrice de tracțiune, din care: - 38 buc.
 - telecomandate - 14 buc.

f) putere instalată (Mw)

- pentru tracțiune - 137,2
- pentru iluminat și forță - 3,039

g) rețea de telecomunicații cu fibră optică - 83,555 km

h) refugiile pietonale și mobilierul stradal aferent, inclusiv gardurile de protecție

- refugii pietonale, adăposturi pentru călători - 504 buc

Refugiile pietonale modernizate în ultimii ani prezintă soluții constructive diverse privind mobilierul aferent: structură metalică și plăci din policarbonat; acoperiș din policarbonat și pereți din sticlă securizată; acoperiș și pereți din duplex transparent; construcții atipice cu pereți din plastic transparent.

- garduri de protecție, din care: - 35,85 km
- montate pe refugiile pietonale - 15,541 km
- de delimitare a zonei proprii - 15,066 km
- între liniile de tramvai - 5,245 km
- indicatoare de stații de autobuz, troleibuz și tramvai - cca 3500

montate pe stâlpi din beton sau metalici, pe coloane din țeava etc. atât în municipiul București cât și în județul Ilfov, pentru cursele de autobuze preorășenești (numărul lor se modifică permanent funcție de trasee).

Serviciul Mecano-Energetic asigură coordonarea activităților în domeniul asigurării necesarului de energie electrică, apă, gaze, agent termic; reparațiilor (parc auto propriu, utilaje, instalații electrice, de gaze, de apă, de agent termic, clădiri și platforme); scoaterilor din funcțiune a mijloacelor fixe la nivel R.A.T.B. 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.

Structurarea activității pe capitole principale se prezintă astfel:

- **Energia electrică pentru consumatorul eligibil „Tracțiunea electrică”;**

În anul 2012 s-a consumat pentru tracțiunea electrică o cantitate de energie electrică de 88.744 Mwh, în valoare totală de 30,6 milioane lei fără TVA. Față de anul 2011 s-a înregistrat o scădere cu 6,18 % a cantității de energie consumată și o creștere cu 11,27 % a valorii acesteia, datorită creșterii prețurilor și apariției de noi taxe (certIFICATE VERZI).

- **Utilități: energie electrică pentru consumatori captivi, energie termică, gaze naturale, apă canalizare, apă de puț, apă industrială;**

Valoarea totală a utilităților înregistrată în anul 2012 se ridică la 11.951.000 lei. Din valoarea totală a acestora, 39,95 % reprezintă gazele naturale, 32,28 % energia electrică, 19,3 % apa potabilă, 8,13 % energia termică, 0,26 % apă de lac și 0,08 % apă de puț.

- Reparații instalații de utilități prin forțe proprii;

La solicitarea unităților Regiei, s-au lansat comenzi interne pentru repararea unor instalații de utilități și s-a urmărit derularea acestora. Astfel, numărul total al acestora a fost de 48, valoarea totală a lucrărilor aferente ridicându-se la 290.900 lei, din care s-a executat o valoare de 177.400 lei.

-Reparații instalații de utilități prin firme specializate;

Pentru repararea unor instalații de utilități care nu au putut fi reparate intern s-au lansat solicitări către terți, respectiv 7 contracte și 29 comenzi în valoare totală de 956.700 lei, din care s-a derulat o valoare de 503.800 lei.

-Contracte de lucrări executate pentru terți;

În scopul creșterii veniturilor regiei s-au contractat un număr de 3 contracte și 3 comenzi de lucrări executate pentru terți în valoare de 3.359.600 lei, din care s-au executat lucrări în valoare de 2.686.500 lei.

-Întocmire documentații tehnice;

Pentru achiziția de produse, servicii și lucrări, s-au întocmit 47 caiete de sarcini și 76 specificații tehnice.

-Lucrări reparații construcții și platforme;

În această perioadă s-au executat cu forțe proprii reparații la platformele și clădirile unităților R.A.T.B., în valoare totală de 540.000 lei iar de către terți s-au onorat contracte în valoare de 1.040.000 lei și comenzi în valoare de 188.000 lei.

-Utilaje echipamente și instalații;

În scopul îmbunătățirii activității de întreținere și reparații au fost achiziționate o serie de utilaje specializate în valoare de 666.680 lei și confecții U.R. 448.050 lei. Dintre acestea enumerăm: compresoare, aparate diagnoză, mașini de înșurubat/deșurubat. Totodată au fost contractate servicii de reparații utilaje, echipamente și dispozitive în valoare de 1.381.000 lei.

-Autovehicule parc propriu;

În acest domeniu au fost reparate 15 tahografe și s-au înlocuit bateriile la 425 de tahografe digitale montate la autobuzele Mercedes Citaro E 4.

S-au achiziționat prin Programul de înnoire a parcului auto național (Programul Rabla 2012) un autoturism Dacia Duster 4x4, respectiv trei autoturisme Dacia Logan Berlină, valoarea totală a achiziției fiind de 188.300 lei.

-Scoaterea din funcțiune a mijloacelor fixe și declasarea bunurilor materiale;

S-a aprobat de către Consiliul de Administrație scoaterea din funcțiune a 192 mijloacelor fixe în valoare de 7.710.878,48 lei și declasarea a 33.814 bunuri materiale, altele decât mijloacele fixe, în valoare de 628.905,09 lei.

3. Activitatea de investiții

Calitatea infrastructurii de transport influențează în mod direct calitatea serviciului prestat de operatorul de transport și este corelată, pe de o parte cu costurile de exploatare, iar pe de altă parte cu performanțele privind serviciul de transport public, siguranța circulației și, nu în ultimul rând, calitatea mediului.

Îmbunătățirea calității serviciului de transport public de persoane se realizează și prin obiectivele de investiții finanțate, fie din surse alocate de Primăria Municipiului București, fie din utilizarea fondurilor proprii. Ca primă etapă de realizare a investițiilor este proiectarea lucrărilor de infrastructură, de la includerea lor în perspectiva de dezvoltare a acestora, până la punerea în funcțiune.

Activitatea de proiectare și de întocmire a documentațiilor specifice în vederea obținerii certificatelor de urbanism și a celorlalte avize este susținută de Direcția Infrastructură - **Biroul Proiectare Infrastructură**.

Biroul asigură întocmirea documentațiilor tehnice conform normativelor de proiectare și a legislației în vigoare, pentru:

- linii de tramvai;
- sistem energetic al R.A.T.B.;
- rețele de contact tramvai și troleibuz;
- clădiri industriale și administrativ-sociale, inclusiv instalații aferente;
- construcții specifice R.A.T.B.
- lucrări de topometrie.

Temele de proiectare sunt preluate de la diferite departamente, în funcție de necesitățile apărute în exploatare.

În cursul anului 2012 Biroul Proiectare a fost implicat și în diverse solicitări de proiectare pentru terți, care au adus venituri suplimentare Regiei în cuantum de 223.872 lei.

La finalizarea obiectivelor de investiții se autorizează și se monitorizează impactul asupra factorilor de mediu.

Cel mai perceput impact este cel al poluării fonice pentru că este factorul de agresiune cel mai direct și mai sesizabil, urmat de poluarea factorilor de mediu aer și apă.

Preocupările privind protecția mediului se cuantifică în implicarea R.A.T.B., prin intermediul **Biroului Protecția Mediului**, la întocmirea Planurilor și Programelor privind protecția mediului din București și Regiunea 8 Ilfov.

Regia a întreprins demersuri permanente pentru obținerea acordurilor de mediu pentru obiectivele de investiții și a autorizațiilor de gospodărire a apelor pentru apele tehnologice utilizate pentru activitățile desfășurate în unitățile Regiei.

Totodată, în cadrul biroului sunt desfășurate activități legate de procedurile de valorificare/eliminare a deșeurilor generate din activitățile R.A.T.B.: verificările documentelor de autorizare pentru valorificator/eliminator (pe tipuri de deșeuri, identificate conform Catalogului European de deșeuri); întocmirea documentelor speciale de transport, impuse de legislația în vigoare; obținerea de avize/autorizații speciale de la autoritățile de protecția mediului și I.S.U. (pentru anumite categorii de deșeuri).

O altă activitate în cadrul biroului este legată de obținerea avizelor de toaletare/ defrișare, de importanță majoră pentru desfășurarea în condiții optime a activității în toate unitățile R.A.T.B. și pentru evitarea producerii de pagube materiale, prejudicii sau accidente prin prăbusirea arborilor asupra vehiculelor R.A.T.B., clădirilor, persoanelor, etc.

În cursul anului 2012, personalul din cadrul Biroului de Protecție a Mediului a participat, alături de alte compartimente din R.A.T.B., la derularea contractului cu Rompetrol, prin preluarea responsabilităților de mediu pentru această activitatea de alimentare cu carburant a vehiculelor R.A.T.B.

De asemenea, au fost întocmite și transmise către autoritățile de protecția mediului și autoritățile locale raportări privind calitatea factorilor de mediu în unitățile R.A.T.B.

Preocuparea pentru modernizarea serviciului de transport oferit locuitorilor capitalei și vizitatorilor acesteia, concretizată prin proiecte cu impact major asupra calității transportului public și a mobilității generale din București, rămâne o prioritate pentru dezvoltarea viitoare a Regiei.

În anul 2012, prin intermediul **Serviciului Proiecte Internaționale**, Regia Autonomă de Transport București a continuat implicarea în derularea de proiecte de cercetare finanțate de Comisia Europeană și în elaborarea de studii și documentații de transport.

1. Derularea proiectelor de cercetare finanțate de Comisia Europeană:

- proiectul EBSF- dezvoltarea viitorului sistem european de transport cu autobuzul, un "propulsor" pentru creșterea atractivității și îmbunătățirea imaginii sistemului de transport cu autobuzul în zonele urbane, prin intermediul noilor tehnologii în domeniul construcției de autobuze și infrastructurii, combinată cu cele mai bune experiențe de exploatare, într-o abordare generală a acestui sistem de transport;

- proiectul SECUR-ED - furnizarea către operatorii și autoritățile de transport a mijloacelor de creștere a securității în transportul urban;

- proiectul CIVITAS CATALIST - promovarea rezultatelor proiectelor din inițiativa CIVITAS a Comisiei Europene și creșterea vizibilității acestei inițiative vizând integrarea experienței orașelor implicate în CIVITAS I și II în ceea ce privește implementarea de strategii de mobilitate cu efect direct asupra creșterii calității vieții cetățenilor din orașele implicate;

- proiectul RAIL4SEE - realizarea unor concepte comune privind integrarea multimodală a rețelelor de transport local/urban, a sistemelor de transport regional și a axelor de transport transnațional în Sud-Estul Europei. Proiectul vizează dezvoltarea de modele, concepte, măsuri, strategii armonizate și politici orientate pentru îmbunătățirea transportului feroviar de pasageri și integrarea acestuia cu transportul public urban la nivel local, regional, național și transnațional, din punct de vedere al sistemelor de informare și sistemelor de taxare a călătoriei;

- proiectul CASCADE – realizarea unui schimb de experiență între orașe în domeniul generării și utilizării eficiente a energiei în transportul urban, în domeniul construcțiilor și activităților urbanistice, precum și în domeniul producerii energiei din resurse regenerabile, prin cogenerare și prin generare distribuită.

2. Identificarea oportunităților de finanțare din fonduri nerambursabile:

- analizarea Catalogului surselor de finanțare care cuprinde programele de finanțare nerambursabilă active finanțate de Uniunea Europeană și Guvernul României și identificarea eventualelor modificări apărute în cadrul Programelor Operaționale;

- redactarea de sinteze - pe baza analizei detaliate a Ghidurilor Solicitantului disponibile pentru fiecare Operațiune sau Schemă de ajutor din cadrul axelor prioritare propuse și domeniilor de intervenție incluse în Programele Operaționale – în vederea identificării Programelor în care pot fi depuse proiecte din sfera de activitate a R.A.T.B.;

3. Elaborarea raportului de monitorizare a strategiei R.A.T.B. pe anul 2011 și a planului de monitorizare a strategiei R.A.T.B. pe anul 2012;

4. Elaborarea Studiului „Soluții de îmbunătățire a accesibilității stațiilor R.A.T.B. pentru persoanele cu dizabilități vizuale” privind dotarea actuală a stațiilor R.A.T.B. cu mijloace necesare sporirii accesibilității persoanelor cu deficiențe de vedere, o trecere în revistă a soluțiilor promovate pentru rezolvarea acestei probleme la nivel european și face o serie de propuneri de dotare în scopul realizării acestui deziderat.

5. Alte activități:

- Participarea la activitățile legate de organizarea Finalei Europa League 2012;
- Participarea la cursurile organizate în cadrul proiectului Transport Learning, adresate angajaților din administrație, transport și din agențiile de energie și care au ca obiectiv formarea

de personal cu înaltă calificare în domeniul transportului sustenabil în ceea ce privește măsurile și strategiile dedicate acestuia;

- Participarea în cadrul Forumului Tinerilor pe Probleme de Siguranță Rutieră 2012;
- Efectuarea, în funcție de solicitări, de traduceri materiale diverse.

Promovarea și derularea obiectivelor de investiții ale R.A.T.B., în vederea perfecționării activității și îndeplinirii obiectivelor strategice pe termen mediu și lung, este asigurată de **Serviciul Investiții**.

Pentru anul 2012 Regia Autonomă de Transport București a fundamentat un necesar de fonduri pentru investiții în valoare totală de 435.382,02 mii lei (inclusiv TVA), din care:

- 430.611,00 mii lei din alocații de la bugetul local;
- 4.771,02 mii lei din surse proprii ale Regiei Autonome de Transport București.

I. Obiective finanțate din alocații de la bugetul local

Lucrări noi – valoare propusă 66.663,00 mii lei:

1. Modernizarea liniei de tramvai pe str. Nicolae Teclu, între depoul R.A.T.B. Titan și bucla de întoarcere tramvaie;
2. Modernizarea liniei de tramvai pe B-dul.Camil Ressu de la str. Dristorului la B-dul. Fizicienilor;
3. Modernizarea liniei de tramvai pe B-dul.Gloriei și Piatra Morii între B-dul. Bucureștii Noi și Dămăroaia inclusiv bucla Dămăroaia;
4. Modernizarea Depoului Titan;
5. Refacerea sistemului de alimentare cu apă potabilă și incendiu în stația de hidrofor de la Centrul de Sănătate R.A.T.B.

Achiziții de bunuri și alte cheltuieli de investiții - valoare propusă 363.948,00 mii lei:

1. Mijloace de transport în comun:
 - Fabricarea în cadrul Uzinei de Reparații a 15 tramvaie Bucur LF cu chopper și cu podea parțial coborâtă;
 - Achiziționarea a 150 troleibuze;
2. Vehicule parc propriu
3. 50 automate de taxare și încărcare carduri;
4. 150 echipamente electronice de control carduri;
5. 150 echipamente electronice de reîncărcare carduri;
6. 100 instalații de climatizare autobuze Mercedes;
7. Dotări U.R.

II. Obiective finanțate din surse proprii R.A.T.B. – valoare propusă 4.771,02 mii lei:

Achiziții de bunuri și alte cheltuieli de investiții, din care: dotări – 4.608, 83 mii lei și studii de fezabilitate – 162,19 mii lei.

În luna februarie 2012, reanalizându-se necesitățile stricte ale Regiei, s-a reactualizat propunerea pentru investiții cu finanțare din bugetul C.G.M.B. pentru anul 2012, varianta actualizată, la valoarea de 237.470,00 mii lei, inclusiv T.V.A., din care: lucrări noi – 66.663,00 mii lei și achiziții de bunuri și alte cheltuieli de investiții – 170.807,00 mii lei, obiectivele finanțate din surse proprii R.A.T.B. menținându-se la valoarea de 4.771,02 mii lei, rezultând o valoare totală de 242.241,02 mii lei.

Prin H.C.G.M.B. nr.66/23.03.2012 s-au aprobat, de la bugetul local, fonduri pentru activitatea de investiții în valoare de 52.043,00 mii lei (cca. 22% din necesarul estimat), în următoarea componență:

- 8 tramvaie Bucur LF cu podea parțial coborâtă – 34.142,00 mii lei;
- 5 automate de taxare și reîncărcare carduri – 1.163,00 mii lei;
- 150 echipamente electronice de control carduri – 1.277,00 mii lei;
- 150 echipamente electronice de reîncărcare carduri – 1.318,00 mii lei;
- 5 troleibuze - 9.200,00 mii lei;
- 1 cabină de sablare uscată cu alice și recuperare mecanică – 522,00 mii lei;
- Modernizare S.A.T. - 4.421,00 mii lei.

Având în vedere continuarea procesului de modernizare a parcului de tramvaie, în luna aprilie 2012 Uzina de Reparații a întocmit un studiu de soluție pentru tramvaiul cu podea total coborâtă Bucur LF 2, cu costuri și eforturi de proiectare și realizare minime.

Corelând procesul de modernizare a parcului de tramvaie, cu Lista obiectivelor de investiții aprobată prin H.C.G.M.B. nr. 66/23.03.2012, s-a întocmit o propunere de rectificare a listei de investiții, prin majorarea cu 677,00 mii lei a sumei alocată pentru tramvaie (de la 34.142,00 mii lei la 34.819,00 mii lei).

Față de lista de investiții aprobată anterior, valoarea totală se suplimentează cu 677,00 mii lei, respectiv de la valoarea de 52.043,00 mii lei la valoarea de 52.720,00 mii lei.

În lunile octombrie și noiembrie s-au făcut alte două propuneri de rectificare a listei de investiții cu finanțare integrală sau parțială de la buget, în sensul renunțării la includerea unor obiective de realizat în anul 2012.

În aceste condiții, valoarea listei de investiții cu finanțare integrală sau parțială de la buget, aprobată de C.G.M.B.pentru anul 2012, s-a diminuat cu 27.592,00 mii lei, respectiv de la valoarea de 52.043,00 mii lei la valoarea de 24.451,00 mii lei.

Ulterior, Consiliul General al Municipiului București, prin H.C.G.M.B.nr.201/29.11. 2012, a aprobat Lista obiectivelor de investiții finanțate din alocații bugetare pentru anul 2012, rectificată, în valoare de 8.783,00 mii lei în următoarea componență:

1. Tramvaie Bucur LF cu podea parțial coborâtă – 2 buc. în valoare de 7.480,00 mii lei;
2. Automate de taxare și reîncărcare carduri – în valoare de 6,00 mii lei;
3. Echipamente electronice de control carduri - 150 buc. în valoare de 1.277,00 mii lei;
4. Echipamente electronice de reîncărcare carduri (cu soft) - în valoare de 5,00 mii lei;
5. Cabină de sablare uscată cu alice și recuperare mecanică – în valoare de 5,00 mii lei ;
6. Modernizare S.A.T. - în valoare de 5,00 mii lei;
7. Troleibuze - în valoare de 5,00 mii lei.

Astfel, la sfârșitul anului 2012 valoarea totală programată a obiectivelor de investiții (alocații bugetare + surse proprii) a fost de 13.554,02 mii lei, din care:

- Alocații bugetare = 8.783,00 mii lei
- Surse proprii = 4.771,02 mii lei.

Situația realizărilor la obiectivele cuprinse în listele de investiții cu finanțare integrală sau parțială de la buget, precum și din surse proprii, aprobată pe anul 2012, este următoarea:

I. La obiectivele de investiții cu finanțare din alocații bugetare s-au efectuat plăți în valoare de 4.617,25 mii lei în următoarea componență:

1. Tramvaie Bucur LF cu podea parțial coborâtă – 1 buc. în valoare de 3.340,50 mii lei
2. Echipamente electronice de control carduri - 150 buc. în valoare de 1.276,75 mii lei.

Plățile efectuate s-au făcut în limita fondurilor alocate de P.M.B., fonduri care nu au asigurat nici măcar plata obiectivelor aprobate prin HC.G.M.B. nr.201/29.11.2012.

În baza listei de investiții cu finanțare de la buget, aprobată conform H.C.G.M.B. nr. 66/23.03.2012, s-au mai realizat următoarele obiective în afara celor menționate mai sus, dar pentru care nu au fost alocate fonduri de către P.M.B., în valoare de 19.590,78 mii lei (documentele de recepție au fost întocmite în lunile noiembrie – decembrie 2012), după cum urmează:

- 4 tramvaie Bucur LF cu podea parțial coborâtă – 13.567,29 mii lei;
- 150 echipamente electronice de reîncărcare carduri – 1.317,95 mii lei;

- 1 cabină de sablare uscată cu alicie și recuperare mecanică – 506,53 mii lei;
- Modernizare S.A.T. - 4.199,02 mii lei.

II. La obiectivele de investiții cu finanțare din surse proprii ale R.A.T.B. s-au efectuat plăți în valoare de 2.979,21 mii lei, toată suma înregistrându-se la poziția dotări, din care enumerăm următoarele : 10 aparate de măsură și control; 3 mașini de echilibrat roți; 2 aparate de diagnosticare și introducere freon în instalații aer auto; 12 mașini numărat bancnote; 3 instalații aer condiționat; o etuvă laborator; un analizor gaze; o placă vibratoare; un rezervor hidrofor; 6 mașini înșurubat/deșurubat; 2 grupuri compresoare condensator răcit cu aer.; 2 electrocompressoare; o mașină de spălat vase; o mașină pentru cuburi de gheață; o mașină reparat jante; o mașină dejantat/jantat anvelope; o stație de lipit; 4 autovehicule Dacia; tehnică de calcul.

Valoarea realizărilor fizice a dotărilor din surse proprii pe anul 2012 este de 3.189,95 mii lei, din care s-au decontat 2.979,21 mii lei.

Față de un program total de investiții pentru anul 2012, de 13.554,02 mii lei, s-a plătit suma de 7.596,46 mii lei (un coeficient de îndeplinire de 56,04 %), din care:

- alocații bugetare - 4.617,25 mii lei;
- surse proprii R.A.T.B. - 2.979,21 mii lei.

Nerealizarea în totalitate a programului de investiții din surse proprii R.A.T.B. se datorează neasigurării surselor financiare proprii ale Regiei la nivelul programului aprobat.

Prestația de transport public nu poate fi realizată la parametri normali fără o susținută activitate de întreținere și reparații.

Astfel, **Uzina de Reparații** asigură construcția și modernizarea de tramvaie; executarea reparațiilor agregatelor, vehiculelor de transport în comun și a celor utilitare; confecționarea și repararea pieselor de schimb și subansamblelor necesare reparațiilor, confecția de mijloace de transport și de vehicule utilitare, etc.

Principalul obiectiv în 2012 a fost repornirea activității productive în uzină, pe fondul unei activități scăzute în 2011, generată de o acută lipsă a bazei materiale.

În acest context s-a urmărit atât realizarea tramvaielor noi, cuprinse în programul de investiții, cât și realizarea în măsură cât mai mare a programului de reparații.

Analiza realizărilor din 2012, comparativ cu programul aprobat și cu realizările din 2011 este următoarea:

Activitatea	2012		2011		Realizat
	Progr. mii lei	Realizat mii lei	%	Realizat mii lei	2012 / 2011 %
- reparații vehicule	16.040	12.704	79,20	6.103	208,16
- reparații piese schimb și agregate	20.188	16.280	80,64	10.356	157,20
- modernizare tramvai	19.726	16.908	85,71	0	-
- confecții piese schimb	6.346	634	10	368	172,28
- lucrări diverse	-	3.082	-	3.451	89,31
- lucrări terți	-	506	-	1.491	33,94
TOTAL	62.300	50.114	80,44	21.769	230,21

Din datele prezentate rezultă că și în anul 2012, ca și în anii anteriori, activitatea de bază a uzinei a rămas cea de reparații, a cărei pondere în total producție realizată a fost de 65,25%.

În perioada analizată s-au executat următoarele lucrări, cuprinse în planul de producție:

- finalizarea și predarea a 5 vagoane Bucur LF;
- repararea a 26 vagoane V3A-93;
- revopsirea a 7 vagoane V3A-93;
- reparații interioare la 13 troleibuze Astra;
- reparații 70 vagoane perie, 505 boghiuri.

În 2012 s-au realizat și reparații la vagoanele de tramvai, necuprinse în programul de producție, respectiv:

- 37 vagoane tamponate;
- 12 vagoane V3A-93 remedieri stare estetică (tinichigerie, vopsitorie locală);
- RC la 2 vagoane T4R.

Pentru dezvoltarea de ansamblu a Regiei, în concordanță cu strategia asumată, o importantă realizare a anului 2012 o constituie executarea, la Uzina de Reparații, a celor 5 tramvaie BUCUR LF – CA (cu acționare în curent alternativ), având podeaua parțial coborâtă.

Tramvaiul Bucur LF – CA este un produs proiectat și realizat în întregime la Uzina de Reparații R.A.T.B., menit să satisfacă cerințele legislației europene privind accesul persoanelor cu dizabilități locomotorii.

Din punct de vedere al reglementărilor legale, acesta îndeplinește normele europene și naționale, respectiv Regulamentul nr.36 ECE-ONU și OUG nr.102/1999 aprobată prin Legea 519/2002.

Un alt deziderat important a fost asigurarea creșterii vitezei comerciale și a unui confort sporit pentru călători prin accesul pe cele 4 uși duble pe podeaua aflată la nivelul peronului (fără trepte).

Astfel, producția planificată cu cele 2 componente – lucrări pentru unități R.A.T.B. și producția industrială, grupate astfel după sursele de finanțare, a fost realizată în proporție de 80,44%. Lucrările pentru unități au fost în valoare de 32.700 mii lei, ceea ce reprezintă 76,80% din nivelul programat, iar producția industrială programată în valoare de 19.726 mii lei s-a realizat în proporție de 88,28%, cu mențiunea că s-a realizat integral din punct de vedere cantitativ, diferența valorică provenind din modul de evaluare al celor 5 tramvaie Bucur LF .

4. Activitatea economico – financiară

Direcția Economică, prin **Departamentul Buget Organizare Normare**, definește un cadru unic de funcționare a activităților de previziune și execuție bugetară, elaborare politici tarifare, proiectare și implementare structură organizatorică, planificare, negociere Contract Colectiv de Muncă și îndrumare metodologică a aplicării acestuia în mod corespunzător, normare a muncii și evaluare a posturilor.

În cadrul structurii organizatorice a Regiei, Serviciul Buget Analize Economice, entitate aparținând Departamentului Buget Organizare Normare, funcționează având în componență două birouri: Biroul Proiecție și Execuție Bugetară și Biroul Analize Economice Tarife.

Evidențierea distinctă a funcției de previziune, completată de analiza bugetară și de elaborarea politicii tarifare subliniază principiul că a conduce înseamnă a prevedea, iar în condițiile economice actuale, de limitare a resurselor și reducere a cererii de transport, procesul de previzionare este un “must have” al dezvoltării organizației.

Coagularea activităților de previziune, execuție și control bugetar, corelate cu procesul de analiză economică a activității și de redefinire a politicii tarifare a Regiei, sunt acțiuni impuse de importanța din ce în ce mai mare acordată funcției de bugetare la nivelul fiecărei instituții. Coordonarea acestor funcții contribuie permanent la susținerea procesului de management al Regiei pentru adaptarea la ritmul accelerat al schimbărilor mediului intern și extern organizației, completate de o viziune strategică și deschidere la nou.

Serviciul Buget Analize Economice fundamentează anual Bugetul de Venituri și Cheltuieli al R.A.T.B. prin care sunt prevăzute veniturile și cheltuielile atât pentru activitatea de exploatare, cât și pentru cea de investiții, document supus aprobării Consiliului de Administrație și Consiliului General al Municipiului București, conform procedurilor operaționale interne și prevederilor legale în vigoare.

Elaborarea Bugetului de Venituri și Cheltuieli respectă toate prevederile legale aplicabile, respectiv Ordinul M.M.S. 5521/2001, Ordinul M.F.P. nr.2121/2001, Legea nr.329/2009- art.28, O.U.G. nr.79/2008.

Proiecția bugetară fundamentată de Regie se conformează și se adaptează permanent formatului aprobat de legislația specifică, având la bază indicatorii macro-economici previzionați pentru perioada următoare de către instituțiile abilitate, politicile bugetare și fiscale promovate la nivel central și local, istoricul anilor precedenți, parametrii de bază specifici privind organizarea și dimensionarea activității de transport în concordanță cu obiectivele propuse pe termen scurt și de perspectivă.

În anii 2011 și 2012 s-a petrecut o situație fără precedent referitoare la alocarea subvenției aferente activității de exploatare. Astfel, în anul 2011, față de nivelul aprobat al subvenției, de 513.000 mii lei (H.C.G.M.B. nr.240/12.12.2011), municipalitatea a virat doar suma de 489.000 mii lei cu toate că au fost transmise în luna decembrie cereri succesive ordonatorului principal de credite, însoțite de documente justificative, pentru completarea necesarului de numerar.

În acest context, autoritatea publică locală trebuia să includă în bugetul propriu pentru anul 2012, cu evidențe separate, la poziția subvenție aprobată pentru R.A.T.B., suma de 24.000 mii lei, reprezentând credit pentru stingerea arieratelor pentru subvenție, conform art.14 alin.6 din Legea nr.273/2006 privind finanțele publice locale, care prevede că „la elaborarea

bugetelor ordonatorul de credit are obligația să prevadă distinct credite bugetare destinate stingerii creditelor restante la finele anului anterior celui pentru care se întocmește bugetul”.

Pentru anul 2012, în proiecția bugetară inițială Regia a estimat un necesar de subvenție de 585.000 mii lei, pentru oferirea unei prestații de transport public de persoane la un nivel optim din punct de vedere al calității, coroborat cu actualizarea ofertei tarifare (în vigoare din luna februarie 2008), fapt ce ar fi determinat suplimentarea surselor financiare proprii cu circa 34.000 mii lei, reprezentând sporul de încasări aferent.

Cu toate acestea, prin H.C.G.M.B. nr.66/23.03.2012 s-a aprobat subvenția aferentă activității de exploatare la un nivel de 521.000 mii lei (89% din necesarul estimat), din care 22.000 mii lei prevăzută pentru „acoperirea pierderilor Regiei din anul 2011”, conform adresei nr.1645/ 05.04.2012 a Direcției Generale Economice ce includea detalierea pe trimestre.

Subliniem că Serviciul Buget Analize Economice a solicitat punctul de vedere al Ministerului Finanțelor Publice referitor la recunoașterea creanței asupra municipalității, creanță aferentă exercițiului financiar 2011 în cuantum de 24.000 mii lei, reprezentând diferența dintre subvenția aprobată și cea virată în anul 2011.

Din răspunsul Ministerului Finanțelor Publice, rezultă foarte clar că ministerul consideră corect și în spiritul legii recunoașterea sumei de 24.000 mii lei ca și creanță asupra municipalității în evidențele contabile ale Regiei și evidențierea distinctă a acesteia în bugetul propriu al Municipiului București pe anul 2012, fapt neconcretizat. De asemenea, Ministerul Finanțelor Publice consideră “fără temei legal” prevederea, în bugetul propriu al Municipiului București aferent anului 2012, a sumei de 22.000 mii lei pentru acoperirea pierderilor Regiei din anul 2011.

Astfel, anul 2012 a debutat cu un deficit de lichiditate, iar situația menționată s-a perpetuat și accentuat. Pe lângă nivelul insuficient al surselor aprobate, prin adresa nr.1645/05.04.2012 a Direcției Generale Economice - Direcția Buget din cadrul Primăriei Municipiului București s-a comunicat repartizarea trimestrială neechilibrată a acestora. În acest context, Regia a întreprins numeroase demersuri de reeșalonare trimestrială pentru a putea ține cont de principiile de repartizare a indicatorilor economico-financiari, implicit a subvenției, principii urmărite de R.A.T.B. în fiecare an, acelea de a realiza echilibrarea bugetară și desfășurarea optimă a activității de transport public de persoane pe tot parcursul anului.

Totodată s-a solicitat suplimentarea fondurilor aprobate pentru activitatea de transport public de persoane, rezultat al prognozelor privind susținerea costurilor estimate a se realiza, ultima datând din luna noiembrie 2012. Cu toate că în perioada de criză economică și de constrângeri bugetare, în a doua jumătate a anului precedent, s-a procedat la reducerea nivelului surselor financiare alocate instituțiilor subordonate Primăriei Municipiului București, în urma

analizării fundamentărilor prezentate de Regie, prin H.C.G.M.B.nr.201/29.11.2012, respectiv H.C.G.M.B. nr.231/19.12.2012 a fost reconfirmată suma de 521.000 mii lei, subvenție aferentă activității de exploatare.

Cu toate acestea, nivelul surselor virate efectiv de autoritatea publică locală Regiei Autonome de Transport București pentru anul precedent a atins, până la 31.12.2012, valoarea de 477.100 mii lei.

Execuția bugetară a fost analizată periodic în cursul anului 2012, în scopul încadrării în sursele alocate, prin raportarea periodică a realizării indicatorilor economico-financiari, comparativ cu programul aprobat și cu realizările aceleiași perioade ale anului precedent, precum și prin estimarea cuantumului necesarului de subvenție până la sfârșitul anului. În acest sens, au fost elaborate în cadrul Serviciului Buget Analize Economice informări periodice transmise managementului superior, privind situația realizărilor indicatorilor economico-financiari.

În același timp, activitatea curentă include lunar întocmirea și transmiterea către ordonatorul principal de credite a următoarelor situații:

- justificarea cererii de acordare a subvenției necesară pentru asigurarea desfășurării activității de exploatare a Regiei în luna următoare, corelată cu estimarea fluxului de numerar pentru perioada respectivă;
- calculul necesarului de subvenție alocat de la bugetul local pentru transportul public de persoane cu prezentarea justificării utilizării fondurilor alocate, întocmită după închiderea situațiilor financiare lunare;
- situația principalilor indicatori fizici și economico-financiari precum și a consumurilor specifice pe autobaze/depouri, linii, tipuri de autobuze/tramvaie/troleibuze, întocmită după închiderea situațiilor financiare lunare.

Cum am subliniat, nivelul resurselor financiare alocate de autoritatea tutelară pentru activitatea de transport public de persoane în anul 2012 a fost insuficient pentru desfășurarea în bune condiții a activității Regiei până la sfârșitul anului.

În consecință, având în vedere necesitatea menținerii la un nivel normal a prestației de transport oferită cetățenilor capitalei, Regia Autonomă de Transport București a întreprins demersuri repetate pentru aprobarea de către Consiliul General al Municipiului București a reșezării repartizării trimestriale a surselor alocate, precum și a suplimentării subvenției. Ultima propunere de suplimentare a subvenției, bazată pe analiza realizărilor perioadei precedente și pe estimările până la sfârșitul anului, a fost în luna noiembrie 2012.

Concomitent, pentru asigurarea continuității prestației de transport, a fost demarată și aprobată de către Consiliul de Administrație al R.A.T.B. procedura de achiziționare de servicii

de acordare a unei linii de credit de 50.000 mii lei pe o perioadă de un an, pentru finanțarea activității curente, finanțare necesară din cauza decalajului generat de încasarea neechilibrată a subvenției de la bugetul local. Serviciul Buget Analize Economice a elaborat caietul de sarcini necesar obținerii liniei de finanțare a cheltuielilor curente (plăți furnizori, datorii la stat) și a întocmit, pentru managementul Regiei, o analiză a ofertelor transmise de principalele societăți bancare de pe piață, pentru a asigura prezentarea unor oferte financiare competitive adaptate specificului și dimensiunilor activității Regiei.

Ulterior, în urma reanalizării oportunității achiziționării contractării liniei de credit, managementul a decis sistarea acestor demersuri.

În plus, în scopul susținerii eforturilor manageriale de sporire a veniturilor proprii, pentru diminuarea efortului bugetului local, s-au elaborat și transmis periodic către Consiliul General al Municipiului București propunerile Regiei de actualizare a ofertei tarifare. Fiecare documentație prezentată a fost fundamentată prin ample analize ale evoluției elementelor de cost cu pondere semnificativă în structura tarifară (combustibil, energie electrică de tracțiune, piese de schimb și materiale, cheltuieli salariale), a numărului și structurii utilizatorilor serviciului prestat, toate acestea transpuse în contextul economic actual și adaptate la așteptările beneficiarilor.

Astfel, în ședința Consiliului de Administrație din data de 08.03.2012 a fost aprobată modificarea ofertei tarifare prin reconsiderarea întregii strategii de politică tarifară practică până în prezent prin atașarea unui număr limitat de călătorii fiecărui titlu de călătorie comercializat și introducerea obligativității validării de către utilizatorii serviciului de transport public de persoane a tuturor titlurilor de călătorie. Documentația aprobată nu includea și majorarea tarifelor practicate, ci presupunea sporirea veniturilor proprii ale Regiei prin diminuarea evaziunii și sporirea controlului.

Ulterior, eforturile Regiei de aprobare de către municipalitate a noii politici tarifare, au inclus retransmiterea materialului aprobat în ședința Consiliului de Administrație din martie 2012 în cadrul documentației privind Strategia de dezvoltare în etape a sistemului de transport public în Municipiul București și în regiunea metropolitană înconjurătoare, fără a primi răspuns din partea municipalității. Acest amplu material transmis spre aprobarea Consiliului General al Municipiului București, a cuprins și propuneri:

- de modificare a H.C.G.M.B. nr.139/2006 privind acordarea unor gratuități anumitor categorii de călători;
- de modificare a H.C.G.M.B. nr.33/2011 privind acordarea dreptului de transport gratuit, în baza legitimației de serviciu, pe mijloacele de transport în comun pentru personalul Primăriei Municipiului București și instituțiilor și serviciilor publice de interes local ale Municipiului București;

- de integrare tarifară pentru sistemul de transport public de persoane în Municipiul București, în sensul aplicării unui tarif unic R.A.T.B. – METROREX, conform Acordului de colaborare încheiat între P.M.B., R.A.T.B., S.C. Metrorex S.A. și S.N.T.F.C. C.F.R. Călători S.A.

De asemenea, în scopul diversificării modalităților de plată a titlurilor de călătorie și, implicit, de creștere a veniturilor, în luna martie Consiliul de Administrație a aprobat și implementarea plății prin SMS a abonamentului de o zi.

În vederea dezvoltării și extinderii componentei comerciale a activității Regiei, în cadrul Serviciului Buget Analize Economice au fost elaborate și supuse aprobării conducerii puncte de vedere referitoare la:

- achiziționarea/punerea în funcțiune a 5 automate noi de vânzare titluri de călătorie;
- oportunitatea implementării unui sistem de fidelizare a utilizatorilor cardului Activ.

Preocuparea managementului privind eficientizarea activității și suplimentarea veniturilor proprii s-a reflectat și în actualizarea, în cursul anului 2012, a tarifelor percepute de Regie pentru diverse servicii prestate terților.

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

- tarife actualizate la inspecții tehnice periodice și reverificări executate de către unitățile specializate din cadrul Regiei;
 - includerea unor reduceri pentru prestația medicală oferită pe bază de contract terților de către Centrul de Sănătate al Regiei;
 - tarife de parcare/zi pentru firmele ce doresc să staționeze în incinta autobazelor Regiei;
 - tariful de închiriere/zi a unui autobuz ce deservește linia turistică din București;
 - tariful pentru avizarea documentației tehnice de către R.A.T.B. la solicitarea agenților economici;
 - actualizarea tarifelor pentru cazarea în casa de odihnă din stațiunea Predeal
- Totodată au fost stabilite și aprobate tarife noi pentru:
- comercializarea seturilor de vederi cu imagini R.A.T.B. din perioada interbelică;
 - comercializarea cardului contactless Multiplu.

Activitatea desfășurată în cadrul Serviciului Buget Analize Economice poate fi caracterizată și prin furnizarea periodică către conducerea Regiei a analizelor, studiilor și informărilor referitoare la eficiența și eficacitatea unor prestații desfășurate în cadrul Regiei:

- activitatea de pază și protecție;
- activitatea de spălare și igienizare vehicule;

- activitatea desfășurată de controlorii legitimații călătorie, de controlorii de circulație, de casieri;
- activitatea de transport valori;
- activitatea efectuată pe linia turistică „BUCHAREST CITY TOUR”.

De asemenea, au fost efectuate analize economice privind evaluarea costurilor generate de diverse evenimente organizate în 2012: B’Estfest, SummerWell, Europa League, Cupa UEFA.

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

- îmbunătățirea Sistemului Automat de Taxare;
- redactarea și negocierea Actului Adițional la contractul încheiat cu SC Metrorex SA privind decontarea comisionului bancar în cadrul operațiunii de cleaning RATB – Metrorex și modificarea nivelului procentului de penalități de întârziere suportat de Regie în cazul neachitării la timp a facturilor lunare;
- colaborarea cu specialiștii Autorității Municipale de Reglementare a Serviciilor Publice în vederea elaborării Regulamentului și a Indicatorilor de Performanță ai Serviciului Public de Transport Local.

În același timp, pentru gestionarea utilizării fondurilor financiare ale Regiei, conform prevederilor Contractului Colectiv de Muncă aplicabil, reprezentanții Serviciului Buget Analize Economice au asigurat repartizarea fondului de bilete de odihnă și tratament pentru toate unitățile Regiei, cu urmărirea permanentă a încadrării în sumele alocate și au supus aprobării managementului superior fondurile necesare pentru cadourile oferite copiilor salariaților Regiei cu ocazia sărbătorilor de iarnă.

În scopul aplicării prevederilor legislative referitoare la limitarea anumitor cheltuieli, au fost întocmite Note Informative către managementul superior privind necesitatea respectării O.U.G. nr.26/06.06.2012 privind unele măsuri de reducere a cheltuielilor publice și întărirea disciplinei financiare, în vederea limitării cheltuielilor de protocol și a celor pentru deplasările în străinătate înregistrate în semestrul II 2012 față de semestrul II 2011.

În cursul anului 2012 au fost transmise informații și analize economico-financiare, ca răspuns la solicitările venite din partea Primăriei Municipiului București, Ministerului Finanțelor Publice, Agenției Naționale de Administrare Fiscală, Asociației Naționale pentru Protecția Consumatorilor și Promovarea Programelor și Strategiilor din Romania, Autorității Naționale de

Reglementare pentru Serviciile Comunitare de Utilități Publice, Institutului Național de Statistică, Uniunii Internaționale a Transportatorilor Publici, ș.a. Precizăm că, pe parcursul anului, reprezentanții Serviciului Buget Analize Economice au răspuns multiplelor solicitări formulate de organele de control aflate în exercițiul funcțiunii în cadrul Regiei (Corpul de control al Primului Ministru, Agenția Națională de Administrare Fiscală, Ministerul Finanțelor Publice). În consecință, în Raportul de inspecție economico-financiară nr.5052, încheiat în 27.12.2012 de către reprezentanții Ministerului Public de Finanțe, Direcția Generală de Inspecție Fiscală, au fost consemnate următoarele: “echipa de inspecție apreciază, că Regia a respectat nivelul indicatorilor economico – financiari aprobați în bugetele de venituri și cheltuieli ale operatorului economic pentru anul 2011 și semestrul I al anului 2012”.

În perioada analizată, pe lângă concentrarea în direcția asigurării surselor financiare necesare desfășurării prestației și dezvoltarea 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 pentru realizarea la nivelul Municipiului București a obiectivelor incluse în Planul de Guvernare pentru anul 2012, defalcate trimestrial, a căror realizare a fost urmărită și raportată periodic Ordonatorului Principal de Credite și Prefecturii Municipiului București.

La începutul anului 2012 a fost elaborat Raportul de activitate al Regiei Autonome de Transport București pentru anul 2011, 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. Ulterior, Raportul actualizat, ca urmare a închiderii Situațiilor Financiare la 31.12.2011, a fost aprobat de Consiliul de Administrație al R.A.T.B. și prezentat Primarului General.

La toate acestea se adaugă activități desfășurate în mod curent sau în funcție de necesități care și în această perioadă au fost susținute permanent, cum ar fi: configurarea de titluri tarifare în cadrul Sistemului Automat de Taxare (călătorie expres nenominală, călătorie preorășenească nenominală), evidența statistică a numărului de călătorii efectuate lunar în rețeaua de transport a Regiei în Municipiul București și în județul Ilfov, calculul dobânzilor și penalităților necesare recuperării debitelor, calculul penalităților percepute furnizorilor pentru neîndeplinirea obligațiilor contractuale, elaborarea și actualizarea devizelor-cadru, raportări statistice, întocmirea declarațiilor privind contribuția datorată de Regie Bugetului de Stat-A.N.R.S.C., conform prevederilor legale.

Pe lângă componenta de previziune și analiză economică, în cadrul departamentului funcționează și **Serviciul Organizare Normare**, entitate suport în cadrul R.A.T.B. ce asigură

performanțe chiar cu un număr subdimensionat de personal, coordonând activitatea a trei birouri: Biroul Organizare; Biroul Metodologie Îndrumare Contract Colectiv de Muncă; Biroul Normare și Evaluare Posturi.

În cadrul serviciului sunt asigurate funcțiile de organizare, planificare a activității, de normare și evaluare a muncii și de îndrumare metodologică a aplicării prevederilor Contractului Colectiv de Muncă în vigoare, în mod unitar în toate entitățile organizatorice din R.A.T.B., pentru care nu există structuri similare în cadrul Regiei.

Coagularea într-un cadru unitar organizațional a acestor componente a avut rolul de a furniza managementului soluții eficiente de reorganizare a activității Regiei.

Activitatea în cadrul Serviciului Organizare Normare este variată și complexă, fiind abordate teme din domeniile tehnic, juridic și economic, astfel că, pe lângă actualizări ale structurii organizatorice a Regiei, în cursul anului 2012 au fost realizate următoarele situații, pe lângă întocmirea de răspunsuri la diverse materiale și solicitări ale conducerii și/ au entităților organizatorice, respectiv:

a) cu periodicitate lunară:

- existentul de personal pe categorii de personal și total R.A.T.B;
- numărul mediu scriptic pe categorii de personal și total R.A.T.B;
- utilizarea fondului de timp, pe categorii de personal și total R.A.T.B;
- utilizarea fondului de salarii pe categorii de personal și total R.A.T.B;
- raportarea statistică SERV TS privind numărul persoanelor ocupate, timpul de lucru, sumele brute plătite și câștigul salarial;
- evidența parcului inventar (tramvaie, troleibuze, autobuze);
- centralizarea realizării indicatorilor de prestație (parc circulant, km., ore, curse);
- centralizatorul orelor suplimentare plătite (pe structuri și categorii de personal), astfel încât acestea să fie menținute la un nivel minim, prin strictă monitorizare.

Aceste date sunt necesare ca suport - bază de date pentru analize solicitate de conducerea Regiei, la furnizarea de informații către alte entități organizatorice și la raportări statistice.

b) cu caracter lunar/trimestrial/semestrial/anual:

- realizarea programului de prestări servicii;
- realizarea programului de producție industrială/reparații/mentenanță al Uzinei de Reparații;
- analize și propuneri privind necesitatea modificării nivelului unor indicatori de plan, determinată de modificarea ipotezelor de calcul sau pentru modificarea programelor

interne ale Regiei, în baza fundamentărilor motivate ale entităților organizatorice implicate;

- cercetarea statistică LV privind ancheta locurilor de muncă vacante.

Activitatea din cadrul **Biroului Metodologie Îndrumare Contract Colectiv de Muncă** are ca obiectiv principal negocierea contractului colectiv de muncă la nivelul Regiei și îndrumarea metodologică privind aplicarea corectă și unitară în toate entitățile organizatorice din R.A.T.B. a prevederilor acestuia.

Pe parcursul perioadei supusă analizei, activitatea s-a concretizat în:

- elaborarea de răspunsuri concrete, cu obiectivitate și în termen la diverse solicitări de date, informații, îndrumare metodologică pentru punerea în aplicare a prevederilor C.C.M aplicabil.

De menționat sunt:

- răspunsuri către B.C.F.G. urmare a Proceselor Verbale privind:
 - modificarea/actualizarea de coduri pentru prelucrarea foilor de parcurs;
 - repartizarea lunară a conducătorilor de vehicule astfel încât să se asigure repausul săptămânal cu respectarea prevederilor Codului Muncii și a Contractului Colectiv de Muncă aplicabil;
 - forma de salarizare și criteriul de calcul al salariului aplicat personalului muncitor din activitatea de întreținere și reparații autovehicule care lucrează după norme de timp cu respectarea C.C.M. al R.A.T.B. 2012-2013.
- adresă către organizațiile sindicale nereprezentative pentru stabilirea modului de desfășurare a activității sindicale (orele de activitate sindicală sunt neplătite), acesta fiind reglementat ulterior prin încheierea de acorduri;
- răspuns către Cab. de Avocat “ Toma Cristina - Georgeta” la notificarea formulată de Sindicatul Șoferilor Speranța din R.A.T.B., Sindicatul Publictrans, Sindicatul Personalului de Mișcare din R.A.T.B. și Sindicatul Transportatorilor Publici de Persoane, referitor la renegocierea și modificarea C.C.M. 2012-2013;
- nota informativă cu privire la efectuarea instructajelor în domeniul securității și sănătății în muncă și situațiilor de urgență (PSI și protecție civilă) avizată de directorul de specialitate și transmiterea extrasului către toate entitățile organizatorice în vederea aplicării unitare a modului de pontare și plată;
- referatul avizat de directorul de specialitate privind acordarea sporului de dificultate 14%/20% pentru categoria de personal “conducător tramvai, troleibuz și autobuz instructor”(în conformitate cu Art.123 pct. g din C.C.M. aplicabil) transmis ulterior către

Biroul Fomare Profesională pentru reglarea drepturilor salariale și spre știință către entitățile implicate;

- informarea către I.T.M.B. privind munca de noapte în cadrul R.A.T.B., solicitarea și obținerea avizării pentru acordarea repausului săptămânal cumulat, după o perioadă de activitate continuă ce nu poate depăși 14 zile calendaristice, avizare cu valabilitate pe durata C.C.M. R.A.T.B. 2012-2013 (actualizări trimestriale a existentului de conducători de vehicule din transportul public de persoane);
- răspuns către I.T.M.B. privind corespondența cu Sindicatul Șoferilor Speranța din R.A.T.B./ Sindicatul Șoferilor Independenți – Președinte Sterea Marius, referitoare la recunoașterea și acordarea de ore plătite pentru activitatea sindicală;
- referatul avizat de directorul de specialitate privind aplicarea unitară în cadrul RATB a aceluiași mod de evidență, pontare, plată și control pentru orele lucrate de către conducătorii de vehicule la schimbul de noapte în zilele de vineri și duminică.

- centralizarea propunerilor privind actualizarea sistemului de salarizare ce se aplică în cadrul R.A.T.B., exprimarea punctelor de vedere proprii în cadrul lucrărilor Comisiei mixte lucrative Patronat – Sindicat Reprezentativ;

- elaborarea Raportului comisiei mixte lucrative avizat de Directorul General.

- elaborarea în urma negocierii cu partenerii de dialog social :

- Actul Adițional nr.1 (cuprinzând actualizări/modificări/completări la Contractul Colectiv de Muncă în vigoare) între Regia Autonomă de Transport București – R.A. prin reprezentanții patronatului și reprezentanții sindicatului cu reprezentativitate din R.A.T.B înregistrat ulterior la Inspectoratul Teritorial de Muncă al Municipiului București;
- acorduri de reținere și virare a cotizației de sindicat pentru salariații membrii ai sindicatului reprezentativ și ai organizațiilor sindicale nereprezentative;
- protocolul pentru decontarea biletelor de odihnă și tratament;
- protocolul pentru acordarea de tichete cadou cu ocazia serbării Pomului de Crăciun.

- analizarea modului de aplicare a prevederilor privind evidența, pontarea și plata orelor suplimentare;

- elaborarea de:

- acorduri de reținere și virare a cotizației de sindicat pentru salariații membrii ai organizațiilor sindicale nereprezentative;
- acorduri pentru plata orelor de activitate sindicală pentru liderii organizațiilor sindicale nereprezentative (Sindicatul Lucrătorilor U.R. - președinte Mihalache A, Sindicatul

Realitatea U.R - președinte Sticlan I., Sindicatul Transportatorilor Publici de Persoane – președinte Isac M., Sindicatul Personalului de Mișcare - președinte Irimia M.);

- elaborarea chestionarului de cercetare statistică privind repartizarea salariaților la data de 31 octombrie 2012, pe grupe de salarii și respectiv pe grupe majore de ocupații.

- realizarea lucrărilor cu caracter permanent :

- actualizarea Anexei 10 a Contractului Colectiv de Muncă aplicabil R.A.T.B., ca urmare a modificărilor intervenite în structura sindicatului reprezentativ și îndrumarea metodologică a acestuia în conformitate cu Legea nr.62/2011 a dialogului social;
- centralizarea și analizarea orelor plătite pentru membrii de sindicat care beneficiază de prevederile CCM aplicabil precum și pentru liderii organizațiile sindicale nereprezentative cu care s-au încheiat acorduri, realizându-se monitorizarea și controlul acestor activități în corespondență cu pontajul;
- răspunsuri către petiționari, la solicitarea acestora, privind soluționarea încadrării în grupe de muncă în vederea pensionării.

Pentru eficientizarea activității Regiei, prin elaborarea de proceduri specifice pentru analizarea, evaluarea și ierarhizarea posturilor, personalizate pe categorii de personal și în sensul reluării eșalonate a elaborării de norme și tehnologii pentru entitățile organizatorice din cadrul R.A.T.B., în cadrul **Biroului Normarea și Evaluarea Posturilor** se desfășoară permanent activități în planul normării productive și al evaluării posturilor.

În perioada ianuarie-decembrie 2012 activitatea s-a desfășurat pe două planuri, respectiv activitatea de normare (punct de lucru principal în cadrul U.R.) și activitatea de evaluare posturi.

I. Activitatea de normare

Personalul cu atribuții stricte de normare a elaborat norme de muncă și după caz, tehnologii pentru entitățile organizatorice din cadrul RATB, după cum urmează:

A. Activitatea de normare pentru autobaze și depouri

Sintetic aceasta s-a concretizat în elaborarea următoarelor norme de muncă care, la acest moment sunt în diferite stadii, respectiv:

- Norme de timp aprobate:
 - Renormarea reviziilor tip CIZ și CP pentru tramvaiele: V3A, V3A- CHPPC, Bucur LF, Tatra T4R, Troleibuz ASTRA IK și ASTRA IRISBUS.
- În curs de aprobare:

-Procese tehnologice și norme de timp pentru reparații curente, elaborate pentru autobuzul Mercedes Euro 3 și Euro 4, în număr de 17.

-Norma de timp pentru revizia de gradul 1 pentru tramvaiul tip BUCUR LF.

- Norme de timp pentru reparații curente la tramvaiele tip V3A, în număr de 24.

- În lucru/curs de definitivare:

-Analiză tehnologii și norme de timp pentru D.Î.R.

Menționăm și analizele prezentate Comitetului de Direcție privind:

-Estimare necesar personal pentru conducatori manevră tramvai, troleibuz 2012;

-Estimare necesar personal pentru spălători vehicule 2012-2013;

-Estimare necesar personal întreținere 2012.

B. Activitatea de normare pentru U.R.

Pe scurt, această activitate a constat în elaborarea de norme de muncă având la bază:

- tehnologii întocmite de Serviciul Tehnic al Uzinei (de regulă pentru repere singulare);
- constatări la fața locului (în uzină sau entități organizatorice R.A.T.B.) în cadrul comisiilor numite pe specific, pentru: vehicule și agregate care intră la reparat, inclusiv remedieri în T.G., tamponări sau alte avarii pentru care se întocmește deviz;
- proiectul tehnic, desenul sau modelele orientative pentru lucrări la care nu se elaborează tehnologii de execuție.

De regulă, normarea se face în paralel cu elaborarea desfășurătoarelor de lucrări (operații), preluând și parte din responsabilitatea compartimentelor tehnice.

În principal, situația se prezintă astfel:

Tamponări caroserii	-	47 buc
T.G.	-	337 buc
R.C.-R.A. Plug perie	-	49 buc
TROL ASTRA	-	37 buc
R.C. Autovehicule	-	21 buc
RA- B.M.	-	200 buc
R.A.- B.P.	-	20 buc
R.G.- B.M.	-	80 buc
R.G.-B.P.	-	80 buc
Conf. B.L.F. 406-410	-	5 buc
R.C. V3A	-	24 buc

Au fost elaborate norme pentru diverse repere, cum ar fi: matrite, repere cu derogare, repere noi etc. cât și pentru reparații utilaje și instalații (R.T.=60 buc, R.C.1=25 buc, R.C.2=15buc, R.K.=3buc).

Lucrările curente, cu ponderea cea mai mare la sfârșitul lunii și începutul celei următoare, sunt:

- înscrierea normelor și a nivelului de încadrare pe dispoziții de lucru- 1500, 2000/lună;
- calculul valorii manoperei pe dispozițiile de lucru;
- centralizare pe posturi/secții/uzină;
- situații cerute de conducerea U.R. cu privire la realizările obținute de U.R. pe posturi/secții/uzină și pe tipuri de activități;
- administrarea programului cu baza de date și ținerea sub control a tuturor normelor, fără influențe din interiorul uzinei, prin: administrarea acestuia; actualizare posturi maiștri, cont, comenzi-lunar; încărcarea dischetelor aferente activității de normare, cât și pentru Serviciul Financiar Contabilitate din cadrul U.R. respectiv- financiar și contabilitate/lunar; salvări pe disk, norme, conturi, balanță.

Menționăm și analiza prezentată Comitetului de Direcție - “Determinarea necesarului de forță de muncă direct productivă la nivelul Uzinei de Reparații”, având ca ipoteză principală de lucru Planul de reparații pe anul 2013 al U.R.

II. Activitatea de evaluare posturi

În perioada analizată, la solicitarea Comisiei mixte lucrative dintre Sindicatul Reprezentativ și Administrația Regiei, a fost demarată acțiunea de reevaluare posturi pentru conducătorii auto din cadrul D.I.T.T., acțiune care se află în curs de prefinalizare.

Alte analize și norme de muncă elaborate/ în curs de elaborare:

- Determinarea necesarului de personal pentru activitatea de pază la nivelul întregii regii (elaborată);
- Analiza alocării codurilor C.O.R. pe meserii și funcții (se află în curs de prefinalizare);
- Inițierea elaborării procedurii „Identificarea, inventarierea, elaborarea și/sau revizuirea, normarea și aprobarea proceselor tehnologice pentru lucrările de mentenanță planificate și neplanificate”, în vederea aplicării punctului 9) din Protocolul încheiat în data de 20.07.2012 între patronat și Sindicatul Transportatorilor din București.

Sintetizarea activității economice este prezentată de următorii indicatori economico-financiar definitivați odată cu încheierea și certificarea Situațiilor Financiare anuale ale Regiei.

Situația indicatorilor fizici realizați și se prezintă după cum urmează:

Nr. crt.	Indicatori	U/M	Realizat 2011	Realizat 2012	2012/2011 %
1.	PARC MEDIU CIRC. (zi lucru)	nr. veh.	1.387	1.345	96,97
2.	KM REALIZAȚI	mii	86.188	83.343	96,70
3.	CĂLĂTORII EFECTUATE	mii	769.261	750.946	97,62

Pentru desfășurarea activității în parametri optimi și pentru încadrarea în nivelul indicatorilor bugetari programați au fost elaborate analize pentru adoptarea unor măsuri corespunzătoare și astfel o primă decizie pentru diminuarea costurilor a fost reducerea parcului circulant.

Ca prestație efectuată în anul 2012, se constată o diminuare a realizărilor față de anul precedent, pe de-o parte urmare a redimensionării parcului circulant și pe de altă parte din cauza condițiilor de trafic urban supraaglomerat (cel puțin în nouă luni pe an), a insuficienței benzilor de circulație proprii, a condițiilor meteorologice nefavorabile de la începutul anului, care au determinat ambuteiaje în trafic, incidente rutiere și pierderi de curse.

Indicatorii economico-financiarți prevăzuți în Bugetul de Venituri și Cheltuieli au fost realizați menținându-se continuitatea activității de transport public de persoane în condiții de siguranță.

Nivelul indicatorilor economico-financiarți aferenți anului 2012, comparativ cu anul precedent și cu programul stabilit, este sintetizat după cum urmează:

mii lei -

Nr. Crt.	EXPLICAȚII	REALIZAT 2011	ANUL 2012		
			PROGRAM	REALIZAT	%
I.	TOTAL VENITURI din care:	881.027	910.000	902.349	99,16
	-venituri proprii	368.027	389.000	381.349	98,03
	-subvenție, din care:	513.000	521.000	521.000	100,00
	*alocată	489.000	-	477.100	-
	*creanță asupra bugetului local de virat în anul 2013	24.000	-	43.900	-
II.	TOTAL COSTURI	881.027	910.000	902.349	99,16
III.	REZULTATE FINANCIARE	0	0	0	-

1. Realizarea veniturilor

Veniturile totale se constituie din încasările aferente activității de transport public de călători, respectiv vânzarea titlurilor de călătorie, venituri conexe acesteia (subvenții pentru investiții, dobândă credit BEI, producție neterminată, venituri din producție stocată aferentă modernizărilor de tramvaie, valorificare deșeuri, publicitate, închirieri utilaje și spații, venituri financiare, venituri din vânzarea mărfurilor, debite din tamponări, chirii cămine, diverse avize, I.T.P., etc.), întregite cu subvenția acordată ca protecție socială tuturor utilizatorilor serviciului de transport.

În continuare, s-a menținut tendința călătorilor de renunțare la achiziția de abonamente, care au un număr sporit de călătorii atașat, în favoarea produselor tarifare cu valoare mai mică și cu un grad de subvenționare scăzut, respectiv călătorii. În același timp, continuă orientarea călătorilor către alte modalități de deplasare mai facilă în mediul urban (metrou, autoturisme proprietate personală, biciclete, ș.a.).

Regia a încercat dezvoltarea sistemului de comercializare (prin extinderea modalităților de achiziție a titlurilor de călătorie, reprezentând plăți prin SMS și POS, menținerea parteneriatelor cu BCR și BRD) în scopul atragerii și fidelizării călătorilor către transportul public de suprafață și, totodată, creșterea veniturilor proprii cu efect direct asupra diminuării efortului bugetar.

De asemenea, prin acordul de colaborare între Primăria Municipiului București, Regia Autonomă de Transport București, SC Metrorex SA și CFR Călători a fost demarat proiectul privind integrarea tarifară pentru sistemul de transport public în zona metropolitană.

Din analiza veniturilor obținute din comercializarea titlurilor de călătorie reiese că în anul 2012 vânzarea aferentă titlurilor de călătorie a fost sensibil egală cu cea din anul precedent.

Creșterea înregistrată are ca justificare sporirea veniturilor obținute din prestația de transport public de persoane desfășurat între Municipiul București și localitățile județului Ilfov (venituri formate din încasări pe aceste linii și subvenția primită de la autoritățile locale în vederea acoperirii costurilor realizate), datorită creșterii numărului de contracte încheiate de regie în acest sens.

În ceea ce privește veniturile obținute din activități conexe, acestea includ într-o pondere importantă veniturile aferente amortizării subvențiilor pentru investiții (regăsite în proporție aproximativ egală și în cuantumul cheltuielilor), fără afectarea rezultatului financiar.

Menționăm că, față de anul precedent, Regia a realizat venituri mai mari din chirii, redevențe, publicitate și din valorificarea deșeurilor. Astfel, pe total, veniturile din activități conexe au înregistrat o creștere cu cca.4% în anul 2012 față de anul precedent.

La poziția de producție industrială se evidențiază veniturile aferente modernizării a cinci tramvaie BUCUR LF, având ca sursă de finanțare fondurile de investiții alocate de la bugetul local, realizate la Uzina de Reparații în anul 2012 (parțial decontate - un singur vagon), prin realizarea cărora se urmărește diminuarea costurilor de exploatare prin reducerea consumului de energie electrică cu circa 40%, ca urmare a utilizării unor echipamente electronice de acționare moderne și a motoarelor de tracțiune de curent alternativ.

2. Realizarea costurilor

-mii lei -

STRUCTURA CHELTUIELI	COSTURI REALIZATE				2012/2011 (%)
	2011	%	2012	%	
CHELTUIELI MATERIALE, din care:	159.052	18,05	197.670	21,91	124,28
- combustibil	95.529	10,84	112.243	12,44	117,50
- energie, gaze, apă	38.117	4,33	42.478	4,71	111,44
LUCRĂRI, REPARAȚII, SERVICII	8.570	0,97	13.341	1,48	155,67
IMPOZITE TAXE	11.755	1,33	12.857	1,43	109,37
SALARII	377.816	42,88	366.387	40,60	96,97
ALTE CHELTUIELI DE PERSONAL	113.094	12,84	110.322	12,23	97,55
TICHETE DE MASĂ	20.126	2,28	19.455	2,16	96,67
AMORTIZĂRI ȘI PROVIZIOANE	182.632	20,74	174.618	19,34	95,61
CHELT. FINANCIARE	7.983	0,91	7.699	0,85	96,44
TOTAL CHELTUIELI	881.027	100,00	902.349	100,00	102,42

În anul 2012 s-a obținut un volum al cheltuielilor totale mai mare cu 21.322 mii lei față de anul 2011, rezultat influențat în principal de creșterea cuantumului cheltuielilor materiale (ieșirea din garanție a autobuzelor) și al celor cu lucrări și servicii (chiar cu prioritizarea acestora dar și ținând cont de necesarul de lucrări preluat din perioada precedentă, ce au devenit stringente în cursul anului 2012), creștere ponderată de o diminuare a cheltuielilor salariale.

La elementul “combustibil”, cu pondere importantă în activitatea de transport public de persoane prestată de R.A.T.B., se observă o creștere cu 17,50% față de anul precedent. Această creștere este datorată majorării semnificative a prețului mediu de achiziție al motorinei (cu aprox. 20 %, medie anuală), preț influențat de evoluția prețului barilului de petrol pe plan internațional, chiar în condițiile restrângerii parcului mediu circulant în anul 2012 față de 2011 și, implicit, diminuării cantitative a consumului de combustibil.

În anul 2012 s-a înregistrat o creștere cu 11,44 % a poziției “energie electrică, termică, gaze, apă” datorată, în principal măririi prețului pe Mw/h pentru energia electrică de tracțiune.

Creșterea cheltuielilor cu materiale și piese de schimb este datorată, în principal, unui volum sporit de reparații ale parcului circulant al exploatarei electrice, parc învechit, care necesită modernizări, dar și anvelopelor achiziționate pentru parcul de autobuze.

Creșterea cu 155,67% evidențiată la elementul “lucrări întreținere, reparații și prestări servicii” se datorează prestării de lucrări prioritare menținerii calității activității de transport, raportate la necesități, în contextul fenomenelor de instabilitate economică și blocaj financiar.

Referitor la cheltuiala salarială, această poziție a suferit o diminuare procentuală în totalul cheltuielilor înregistrate, de la cca. 56% în anul 2011, fapt specific prestatorilor de servicii, la cca. 53% în anul 2012, fapt datorat deciziilor manageriale de control strict al realizării de ore suplimentare, a celor efectuate în zilele de sâmbătă, duminică și în zilele de sărbători legale, dar cu asigurarea regimului lunii pentru conducătorii de vehicule și diminuării neesențiale a numărului de personal angajat.

Elementul „tichete de masă” a înregistrat o ușoară scădere, cu 3,33 %, comparativ cu aceeași perioadă a anului precedent, influențată de specificul activității.

Evoluția celorlalte elemente de cost (amortizare și provizioane, impozite și taxe, alte cheltuieli de exploatare și financiare) a fost determinată de condițiile concrete de desfășurare a activității și de modificările legislative aplicabile.

INDICATORI SPECIFICI	U.M.	2011	2012	2012/2011 %
COSTURI TOTALE	mii lei	881.027	902.349	102,42
VENITURI PROPRII	mii lei	368.027	381.349	103,62
COST/CĂLĂTORIE	lei/căl	1,15	1,20	104,35
COST/KM	lei/km	10,22	10,83	105,97
VENIT PROPRIU/CĂLĂTORIE	lei/căl	0,48	0,51	106,25
VENIT PROPRIU/KM	lei/km	4,27	4,58	107,26

Conform reglementărilor legislative în vigoare (Legea nr.53/2003-Codul Muncii cu modificări și completări ulterioare și Legea 571/2003, privind Codul Fiscal cu modificări și completări ulterioare) Regia poate efectua cheltuieli deductibile fiscal cu acțiuni sociale în limita unei cote de 2 % aplicată la cheltuielile cu salariile realizate.

Pentru anul 2012, acestea s-au încadrat în nivelul admis, prevăzut atât de legislația în vigoare, cât și de Bugetul de Venituri și Cheltuieli aprobat (pentru un fond realizat de 366.387 mii lei suma ce poate fi acordată este de 7.328 mii lei). Ajutoarele sociale se acordă în condițiile prevăzute în Contractul Colectiv de Muncă.

Pentru anul 2012 cheltuielile cu acțiunile sociale înregistrează o economie; pe structură se prezintă după cum urmează:

I. Cheltuieli pentru funcționarea activității	
- Cheltuieli cu dispensare-cabinete medicale	47 mii lei
- Cheltuieli cu cantine, bufete salariați	1.343 mii lei
- Cheltuieli cu cămine de nefamiliști	97 mii lei
II. Cota parte din cheltuieli sociale	
- Cota cost bilete tratament salariați și familiile lor	1.302 mii lei
- Cheltuieli pentru ajutoare pt. nașteri, înmormântare, boli grave, daruri copii salariați	1.448 mii lei
TOTAL	4.237 mii lei

Toate influențele enumerate referitoare la evoluția veniturilor și a costurilor, precum și măsurile convergente întreprinse de Regie au condus la sfârșitul anului 2012 la obținerea unei situații financiare echilibrate.

Pentru anul următor conducerea Regiei își propune analizarea și dimensionarea activității în funcție de posibilitățile reale administrative, organizatorice și financiare, fără a prejudicia beneficiarii prestației de transport public.

Încheierea Situațiilor Financiare aferente exercițiului financiar 2012 s-a realizat cu reflectarea fidelă și corectă a poziției financiare, a fluxurilor de trezorerie și a performanțelor Regiei, având ca scop orientarea organizației spre rentabilitate, lichiditate și diminuarea tuturor factorilor de risc (de piață, de îndatorare, de solvabilitate, de curs valutar), poziționând-o pe aceasta favorabil pe piața financiară, cu acordul auditorului extern.

Celelalte două componente ale Direcției Economice, respectiv **Serviciul Contabilitate și Serviciul Financiar** 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.

În cadrul **Serviciului Financiar** se execută controlul financiar preventiv pentru salarii, plăți bancă, încasări și plăți casă. Totodată, se execută înregistrarea documentelor supuse controlului financiar preventiv în registrul electronic.

În perioada amintită, 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 (inclusiv arhivarea acestora), informații rezultate din activitatea curentă a întreprinderii.

Totodată, acest serviciu a asigurat îndeplinirea sarcinilor trasate de conducerea Regiei în domeniul financiar, cu precădere: întocmirea lunară a cash-flow-ului R.A.T.B., plata obligațiilor către furnizorii de materiale, piese de schimb și servicii, stabilirea lunară a sumelor de virat

privind impozitul pe salarii, CAS, șomaj, sănătate, întocmirea lunară a declarațiilor privind plata obligațiilor către bugetul de stat, bugetul asigurărilor sociale și fondurilor speciale, întocmirea zilnică a documentelor de plată și încasări prin casă, asigurarea depunerii la bancă a numerarului.

Printre activitățile curente care se desfășoară în cadrul serviciului mai pot fi enumerate: calcularea certificatelor de concedii medicale, eliberarea de diverse adeverințe pentru angajați, verificarea corectitudinii și exactității datelor înscrise în certificatele medicale eliberate de medici, în vederea depunerii la CASMB, verificarea zilnică a deconturilor, etc.

Activitatea **Serviciului Contabilitate** se concretizează într-o serie de acțiuni pe domenii specializate care asigură: înregistrarea în evidența contabilă, cronologic și sistematic, a informațiilor rezultate ca urmare a activității Regiei, măsurarea, evaluarea, cunoașterea, gestiunea și controlul activelor, datoriilor și capitalurilor proprii precum și a rezultatelor, situații informative privind poziția financiară, performanța financiară și fluxurile de trezorerie atât pentru cerințele managementului propriu, cât și pentru alți utilizatori, inclusiv instituții publice.

În anul 2012, în cadrul serviciului au fost susținute următoarele activități principale: evidența conturilor, întocmirea de situații contabile diverse în care se reflectă întreaga activitate a Regiei, situații pregătite în vederea încheierii și auditării Situațiilor Financiare Anuale, întocmirea balanței de verificare lunară, asigurarea asistenței a controlului ANAF pe teme de TVA, impozite și taxe, asigurarea asistenței a controlului de la Ministerul de Finanțe-Direcția Generală de Inspekție Economico-Financiară pe temele: raportarea monitorizării FMI și control la Centrul de Sănătate R.A.T.B., recuperarea daunelor rezultate din accidente de circulație, relația cu secțiile de poliție, persoanele fizice și juridice privind evenimentele de circulație, centralizarea blocărilor, a deblocărilor și a avariilor în rețea, evidența popririlor primite de la executori judecătorești, evidența tuturor debitelor aferente sediului Regiei, precum și a debitelor pentru care s-a obținut sentința judecătorească de la toate unitățile organizatorice R.A.T.B., evidența aprovizionărilor cu materiale, inclusiv evidența furnizorilor în analitic, precum și întreținerea evidențelor gestiunilor de materiale.

La nivelul anului 2012 s-au înregistrat și urmărit facturi de materiale și s-au verificat lunar gestiuni, din punct de vedere al concordanței între evidența contabilă și evidența faptică.

5. Activitatea comercială

Un rol important în desfășurarea serviciului de transport public prestat de Regie îl are componenta comercială.

Activitatea desfășurată prin Direcția Comercială cuprinde domeniile achiziției, în vederea aprovizionării cu produse și servicii necesare desfășurării activității, comercializării produselor tarifare către utilizatorii transportului public, marketingului (necesar pentru promovarea imaginii Regiei prin orientarea eficientă a acesteia către clienți, adaptarea și ajustarea serviciului desfășurat la cerințele acestora și la mediul extern existent) și, complementar, menținerii relațiilor de comunicare dintre Regie și public, respectiv mass-media, în vederea creării și menținerea unei imagini instituționale pozitive.

5.1. Activitatea de aprovizionare tehnico-materială

Un rol strategic în menținerea activității Regiei îl constituie planificarea și desfășurarea procesului de achiziție de produse, servicii și lucrări, încheierea contractelor și derularea acestora cu scopul asigurării bazei tehnico-materiale a Regiei, în vederea îndeplinirii obiectivelor de ansamblu ale activității de transport public de persoane.

Pentru realizarea acestor activități, **Serviciul Achiziții Publice** a transpus într-un tot unitar cererile de consum ale unităților, din momentul apariției acestora până în momentul de consum efectiv. Activitățile de achiziție au ca obiectiv asigurarea cererilor unităților cu resurse materiale de calitate, ritmic și la timp, în condițiile unei stricte corelări a momentelor calendaristice de aprovizionare a acestora cu cele la care se manifestă consumul lor și cu stocurile existente.

Astfel, în anul 2012 a fost implementată procedura privind derularea contractelor și comenzilor conform Sistemului de Management al Calității ISO 9001/2008, care a condus la eficientizarea activității de derulare a contractelor, la standardizarea acesteia cu respectarea prevederilor legale, 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, aceștia îmbunătățindu-se considerabil, așa cum rezultă și din graficul prezentat mai jos:

Situație privind derularea contractelor pe categorii de notificări

Raportat la anul 2011, se observă o reducere semnificativă a notificărilor în toate cele trei categorii urmărite pentru anul 2012; astfel s-a îmbunătățit disciplina contractuală cu efecte imediate asupra calității mărfurilor livrate și asupra respectării termenelor de livrare și a clauzelor contractuale. Nu în ultimul rând, având în vedere îmbunătățirea calității mărfurilor livrate, măsurile întreprinse au condus la reducerea notificărilor în termenul de garanție cu peste 70%.

Față de anul precedent, în anul 2012 au fost derulate 383 contracte de achiziție, 189 acorduri cadru, 362 comenzi de aprovizionare, precum și 1722 achiziții de la fondul pieței, situație prezentată în graficul de mai jos.

Situația derulărilor pe categorii de achiziții pe anii 2011-2012

Conform O.U.G. nr. 34/2006-art. 19 s-au realizat achiziții directe de produse, servicii și lucrări, în limita echivalentului în lei a 15.000 EURO/an pentru fiecare achiziție (cod CPV), în conformitate cu procedura operațională internă inclusă în cadrul Sistemului de Management al Calitatii ISO și validată la nivelul Regiei.

Au fost realizate 541 proceduri de achiziții directe, structurate și realizate astfel:

- a) Achiziție de produse = 375 proceduri
- b) Achiziție de servicii = 158 proceduri
- c) Achiziție de lucrări = 8 proceduri.

S-au întocmit 193 note privind organizarea demarării și desfășurării procedurilor, din care 174 reprezintă proceduri de achiziție publică iar 19 sunt proceduri anulate și reportate pentru anul următor.

În conformitate cu prevederile O.U.G. nr. 34/2006, cu modificările și completările ulterioare, privind atribuirea contractelor de achiziție publică, autoritatea contractantă are obligația de a realiza achizițiile pe baza Programului Anual de Achiziții Publice.

În perioada analizată au fost organizate 174 proceduri de achiziție publică, dintre care:

- Proceduri de achiziții de produse – 149;
- Proceduri de achiziție de servicii – 21;
- Proceduri de achiziție lucrări – 4.

Aceste proceduri s-au concretizat într-o serie de contracte, după cum urmează:

- Acorduri cadru de achiziție de produse – 149;
- Contracte subsecvente de achiziție de produse – 223;
- Contracte ferme de achiziție de produse – 47;
- Acorduri cadru de servicii – 3;
- Contracte subsecvente de servicii – 13;
- Contracte ferme de servicii – 16;
- Contracte de lucrări – 9.

În perioada analizată, R.A.T.B. a achiziționat produse de la unități protejate autorizate, pe bază de contract și acord de parteneriat, astfel încât suma datorată la buget pentru persoanele cu handicap neîncadrate s-a diminuat cu valoarea contractelor încheiate, în sumă de 406.816,85 lei, realizându-se astfel o economie în ceea ce privește cheltuiala Regiei cu taxele.

În paralel, prin intermediul **Biroului Ofertare** s-au organizat proceduri de valorificare a diverselor materiale deșeu recuperabil (oțel, anvelope, acumulatori uzați, stâlpi uzați, dale uzate etc.) și din vânzarea de produse/servicii (autobuze DAF, Ikarus, piese confecționate de către Uzina de Reparații, contracte de transport public/ prestări servicii) care, în anul 2012, au adus beneficii în valoare totală de 2.390.000 lei.

De asemenea, s-a inițiat declanșarea procedurii de casare a unor mijloace fixe (39 tramvaie Tatra T4R).

Tot în vederea obținerii de venituri suplimentare s-a demarat procedura de închiriere a unor spații din locații diferite ale Regiei (automate de băuturi calde în 31 de unități).

Biroul Ofertare a preluat sarcina de întocmire a contractelor de transport public, la cererea primăriilor din raza județului Ilfov. În urma întocmirii, de către Serviciul Programare, a programelor de circulație și a parametrilor liniilor, au fost încheiate și derulate 6 contracte de transport public și numeroase acte adiționale.

Începând cu data de 22.05.2012, Biroul Ofertare a avut atribuții specifice în activitățile de achiziții directe și publice de servicii și lucrări la nivelul Regiei.

Au fost întocmite documentațiile pentru 68 achiziții directe și publice de servicii și lucrări, dintre care 65 proceduri de achiziție directă de servicii și lucrări și 3 proceduri de achiziție publică de servicii și lucrări, cu respectarea prevederilor O.U.G. nr. 34/2006 și H.G. nr. 925/2006, cu toate modificările și completările ulterioare.

Ca și proceduri cu un grad ridicat de analiză și întocmire a documentației, desfășurate în cadrul Biroului Ofertare, pot fi enumerate licitațiile deschise privind achiziția următoarelor servicii:

- comunicație online de date pentru R.A.T.B.;
- introducerea sistemului de plată prin POS a titlurilor de călătorie prin centrele de vânzare și automatele de vânzare R.A.T.B.

5.2.Activitatea de comercializare a produselor tarifare

Acțiunea de vânzare reprezintă un factor decisiv în atingerea nivelului veniturilor proprii planificate.

Departamentul Comercial reprezintă un vector important, prin intermediul căruia poate fi fondat și dezvoltat un dens sistem de relații între R.A.T.B. și clienții acesteia.

În consecință, Regia a încercat în ultimii ani o abordare profesionistă a procesului de vânzare, practicarea de diferite politici comerciale pentru atragerea de noi clienți, în concordanță cu evoluția economică generală apărută în acest domeniu.

În cadrul acestui proces se evidențiază activitatea de încasare a taxei de călătorie achitată de călători, verificarea titlurilor de călătorie în mijloacele de transport, constatarea și sancționarea abaterilor săvârșite.

În anul 2012 activitatea departamentului a fost focalizată pe următoarele domenii principale:

- A. Comercializarea titlurilor de călătorie, care constă în:
 - comercializarea titlurilor de călătorie (și a altor produse) prin rețeaua R.A.T.B. de vânzare online și offline și prin alte canale electronice de plată;
 - colectarea sumelor de bani încasate din vânzări;

- modernizarea și adaptarea permanentă a activității de vânzare a titlurilor de călătorie astfel încât aceasta să răspundă solicitărilor clienților;
- practicarea de diferite politici comerciale pentru atragerea de noi clienți;
- urmărirea zilnică a încasărilor realizate prin unitățile de vânzare și analizarea evoluției acestora;
- realizarea de campanii de informare și de promovare pentru titlurile de călătorie puse în vânzare de regie și pentru serviciile și facilitățile oferite călătorilor.

B. Activitatea corpului de control, care vizează:

- verificarea titlurilor de călătorie în mijloacele de transport în comun ce aparțin Regiei, constatarea și sancționarea abaterilor săvârșite de călători;
- organizarea activității de control titluri de călătorie astfel încât aceasta să contribuie la creșterea încasărilor și la diminuarea numărului de neplătitori.

C. CALL CENTER

- înregistrarea sesizărilor, reclamațiilor și sugestiilor sosite din partea publicului călător, prelucrarea acestora și propunerea de măsuri pentru îmbunătățirea activității.

Totodată, departamentul, prin intermediul personalului specializat, a asigurat comercializarea titlurilor de călătorie/ încasarea taxei de călătorie pe liniile înființate cu prilejul evenimentelor organizate în cursul anului trecut.

A. COMERCIALIZAREA TITLURILOR DE CĂLĂTORIE

În prezent, pentru comercializarea titlurilor de călătorie, R.A.T.B utilizează următoarea rețea de vânzare:

În anul 2012 încasările R.A.T.B. au fost de 178,35 milioane lei, din care 175,11 milioane lei o reprezintă încasări din titluri R.A.T.B. și servicii, iar 3,23 milioane lei reprezintă contravaloarea cardurilor contactless – suporturi ale titlurilor de călătorie (1,81% în total încasat). Lunar, situația se prezintă astfel:

În anul 2011 încasările R.A.T.B. au fost de 183,90 milioane lei, din care 180,10 milioane lei încasări din titluri tarifare R.A.T.B. și servicii, iar 3,80 milioane lei reprezintă contravaloarea cardurilor contactless – suporturi ale titlurilor de călătorie (2,07% în total încasat).

În graficul anterior au fost prezentate încasările lunare, structurate pe titluri de călătorie/ servicii și contravaloare carduri.

Încasările din comercializarea cardurilor de transport înregistrează oscilații mari în comparația lunară 2012/2011, putând distorsiona interpretarea tendințelor vânzării, așa cum se observă în graficul următor.

Din punct de vedere al modalității de plată a titlurilor de călătorie este în continuare agreată plata în numerar, care deține 96,06% din total încasări.

Începând cu luna aprilie 2012, Regia Autonomă de Transport București a diversificat modalitățile de încasare a titlurilor de transport comercializate prin introducerea plății acestora prin SMS. În cele 8 luni ale anului 2012, prin acest canal de plată s-au achiziționat 42.703 abonamente de o zi (reprezentând 48,44% din totalul abonamentelor de o zi vândute în anul 2012).

În graficul de mai jos sunt prezentate datele lunare comparative 2011-2012, (începând cu luna aprilie pentru a evidenția nivelul vânzărilor ulterior introducerii plății prin SMS).

Graficul datelor lunare confirmă faptul că, începând cu luna mai 2012, încasarea din comercializarea acestui titlu de călătorie a crescut substanțial, peste o jumătate din utilizatorii abonamentelor de o zi agreând ca modalitate de procurare/plată a acestuia SMS-ul.

➤ Vânzarea pe tipuri de titluri de călătorie

Din analiza vânzării titlurilor de călătorie în anul 2012, rezultă următoarele:

I. Abonamente – (valoric dețin 58,69% din încasări)

- cererea de abonamente a scăzut cu 6,17%, respectiv de la 2.710.037 bucăți vândute în anul 2011, la 2.542.741 bucăți vândute în anul 2012.

Structura vânzării abonamentelor pe categorii:

Structura vânzării abonamentelor în funcție de tipul liniilor:

Structura vânzării abonamentelor în funcție de numărul liniilor:

II. Portofel electronic (încărcat pe cardurile Activ și Multiplu) și călătorii electronice (încărcate pe cardul Multiplu) – (valoric dețin 36,60% din încasări)

În perioada analizată, numărul de validări aferente portofelului electronic și călătoriilor electronice a fost de 47,93 milioane, în creștere cu 453.859 validări (+0,96%) față de anul 2011, creștere datorată exclusiv eficientizării activității comerciale din semestrul II al anului 2012.

Suprataxa

Din analiza datelor privind vânzarea titlurilor de călătorie coroborate cu numărul suprataxelor încasate se observă că suprataxa nu influențează substanțial nivelul încasărilor (ponderea suprataxelor, inclusiv din mandate, din total încasări titluri de călătorie este de numai 2,16%).

Este necesară utilizarea unor tehnici îmbunătățite de control, care să urmărească nu numai încasarea suprataxelor, ci și creșterea vânzărilor titlurilor de călătorie.

De exemplu, în luna octombrie 2012 (comparativ cu octombrie 2011) s-a înregistrat o creștere cu 448.686,85 lei (+2,81%) a încasărilor din vânzarea titlurilor de călătorie, în timp ce încasările din suprataxă au scăzut cu 56.150 lei (- 16,55%).

➤ **Vânzare pe tipuri de carduri**

În anul 2012 au fost vândute:

- 549.193 carduri Activ, din care 11,40% au fost emise gratuit clienților (prima emitere);
- 926.031 carduri Multiplu, din care 4,24 % au fost emise gratuit clienților pentru linia turistică;
- 9.072 carduri Multiplu (tip Fan Fold) plătite integral de clienți;
- 76.013 carduri tip Suprataxă.

➤ “Biletul unic” R.A.T.B. – METROREX

Prin acordul de colaborare între Primăria Municipiului București, Regia Autonomă de Transport București, S.C. Metrorex S.A. și C.F.R. Călători a fost demarat proiectul privind integrarea tarifară pentru sistemul de transport public în zona metropolitană.

În prima etapă, la a cărei realizare Regia a avut o contribuție substanțială din punct de vedere tehnic, logistic, financiar și al implicării personalului specializat, din colaborarea între Regia Autonomă de Transport București și S.C. Metrorex S.A. a rezultat implementarea, pentru început, a 3 titluri de călătorie integrate în timp.

Astfel, conform Hotărârii Consiliului General al Municipiului București nr. 159/2012, de la data de 03.11.2012 a intrat în vigoare “biletul unic” valabil timp de 60 de minute de la prima validare (valabil la R.A.T.B. și Metrorex, ce include un număr nelimitat de validări în perioada de valabilitate de 60 de minute), “biletul unic multiplu” cu 10 călătorii de 60 de minute (valabil la R.A.T.B. și Metrorex, ce include un număr nelimitat de validări în perioada de valabilitate de 60 de minute) și “abonamentul unic” de o zi (valabil la R.A.T.B. și Metrorex, ce include un număr nelimitat de validări în perioada de valabilitate de 24 de ore începând cu ora la care se face prima validare).

Prin introducerea acestor titluri unice și a celor ce sunt prevăzute a fi aplicate în perioada următoare (ca urmare a integrării tarifare a serviciului public de transport de persoane ce va fi

oferit de CFR Călători în zona metropolitană), se creează premisele sporirii atractivității sistemului de transport public din Municipiul București, cu efecte pozitive asupra: mobilității cetățenilor către zonele unde își desfășoară activitatea sau către zone comerciale și/sau industriale, dezvoltării comerțului în zonele în care se efectuează investiții noi, protejării mediului prin determinarea cetățenilor să renunțe la autovehiculele personale în favoarea transportului public și imaginii Regiei în urma alinierii la politica tarifară a operatorilor din transportul public de persoane promovată în interiorul Uniunii Europene.

Din vânzarea titlurilor unice R.A.T.B.-Metrorex (în perioada 3.11.2012-31.12.2012) a fost încasată valoarea de 40.879 lei, din care: 23.748 lei pentru R.A.T.B., 17.131 lei pentru Metrorex, astfel:

- 999 abonamente de o zi Metrorex-R.A.T.B.
- 393 „bilete cu 10 călătorii 60 minute” Metrorex-R.A.T.B.
- 2.621 „bilete de 1 călătorie o oră” Metrorex-R.A.T.B.

➤ **Titluri de călătorie METROREX**

De asemenea, prin rețeaua R.A.T.B. se comercializează inclusiv titluri de călătorie Metrorex, în condițiile virării lunare către Metrorex a contravalorii acestora.

În 2012 încasările din titlurile Metrorex au fost de 19,61 milioane lei, reprezentând 10,04% din total.

➤ **Vânzare alte produse**

În anul 2012 R.A.T.B. a derulat contracte de prestări servicii cu un număr de cinci societăți pentru comercializarea de diverse produse, prin intermediul rețelei de vânzare titluri de călătorie, rezultând un comision în valoare de 194.976,13 lei.

Concluzionând, în anul 2012 tendința încasărilor din vânzarea titlurilor de călătorie a fost de scădere față de anul 2011, mai accentuată în primul semestru al anului și ameliorată în a doua jumătate a anului.

Procesul de îmbunătățire a nivelului încasărilor din vânzarea titlurilor de călătorie a fost demarat în luna iulie 2012 prin aplicarea următoarelor măsuri:

- 1.Reînființarea unor unități de vânzare (ex: Dunărea, Universitate, Ikea).
- 2.Amplasarea de centre în locații noi (Orașul Buftea, Complex Titan, Unirii Expres).

3. Amplasarea sau reamplasarea unor centre de comercializare a titlurilor de călătorie, cu activitate slabă, pentru a fi mai vizibile și mai aproape de fluxurile de călători, (Dudești/M.Bravu, Calea Dudești, Poșta Vitan, Șincai, Rosetti, Automatica, etc.).
4. Înlocuirea unor tonete cu aspect necorespunzător (Universitate-Statuie, Apărătorii Patriei, Facultatea de Electronică, Sf. Pantelimon, etc.) cu tonete noi sau recondiționate care au facilitat actul de vânzare/ cumpărare a titlurilor de călătorie.
5. Modificarea modului de lucru al unor unități de vânzare din offline în online (Mall, Granitul, Regie, Șura Mare, P-ța Reșița, Râul Colentina).
6. Revizuirea programelor de lucru ale unităților de vânzare prin ajustarea acestora în funcție de necesitățile călătorilor, extinderea programului la schimbul II la unele centre în cursul săptămânii, deschiderea unor unități fără program la schimbul I sau/și la schimbul II în zilele de weekend. Aceasta s-a făcut în principal prin urmărirea vânzărilor în punctele cu vad comercial și printr-o corelare a necesarului de personal pe fiecare casierie.
7. Înființarea de puncte de vânzare volante pentru asigurarea vânzării titlurilor de călătorie către clienții participanți la diferite evenimente și festivaluri.
8. Diminuarea numărului de defecte la echipamentele electronice de vânzare din unități prin urmărirea și rezolvarea mai rapidă a acestora.

B. ACTIVITATEA CORPULUI DE CONTROL

Activității de comercializare a titlurilor de călătorie i se adaugă cea de verificare a titlurilor de călătorie în mijloacele de transport în comun ce aparțin Regiei. Constatarea și sancționarea abaterilor săvârșite de călători în mijloacele de transport în comun este realizată de personal propriu, respectiv corpul de controlori al R.A.T.B.

Activitatea de control desfășurată în cadrul Departamentului Comercial, aferentă anului 2012, a constat, pe lângă verificarea titlurilor de călătorie, constatarea și sancționarea abaterilor, și în:

- organizarea activității de control astfel încât aceasta să contribuie la:
 - ✓ creșterea încasărilor și la diminuarea numărului de neplătitori;
 - ✓ orientarea clienților către titlurile tip abonament și informarea acestora asupra noilor canale de plată introduse de regie: (ex:SMS);
 - ✓ educarea călătorilor în sensul înțelegerii importanței validării indiferent de tipul de titlu de transport utilizat;
 - ✓ aplicarea măsurilor legale în cazurile de nerespectare a sarcinilor de serviciu înregistrate în rândul angajaților controlori legitimații călătorie;

- ✓ îmbunătățirea percepției opiniei publice cu privire la imaginea corpului de control (colaborarea cu televiziuni și tabloide ce au fost interesate în realizarea reportajelor cu privire la modul de prestare a actului de control);
 - ✓ crearea de condiții civilizate în mijloacele de transport (prin îndepărtarea persoanelor fără adăpost și câinilor comunitari care utilizează vehiculele ca refugiu în condiții meteorologice nefavorabile).
- gestionarea proceselor verbale întocmite contraveniențelor;
 - colaborarea cu organele fiscale în situațiile care derivă din aplicarea legislației în domeniul contravențiilor;
 - încasarea suprataxei în traseu;
 - analizarea sesizărilor, reclamațiilor și sugestiilor sosite din partea publicului călător, identificarea de soluții pentru rezolvarea acestora și întocmirea răspunsurilor aferente.

Verificarea titlurilor de călătorie se desfășoară cu personal propriu repartizat în 5 sectoare de activitate:

- Sector Controlori Alexandria;
- Sector Controlori Berceni;
- Sector Controlori Dudești;
- Sector Controlori Victoria;
- Sector Controlori Bucureștii Noi.

Corpul de controlori a efectuat verificări pe toata 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.), inclusiv pe linia turistică.

Necesitatea creșterii încasărilor a determinat experimentarea și altor scheme de control (cu echipe mobile, cu echipe în zone fixe, controlori în vehicul), prima de acest gen fiind testată în luna martie 2012 în punctul CET-SUD, punct de transbordare între liniile 102 și 202 (linii scindate din 102). Rezultatele înregistrate au dovedit că aplicarea în paralel a mai multor scheme de control este utilă.

Începând din luna iulie 2012, s-a demarat pe liniile expres (780 și 783) proiectul pilot de dirijare a fluxului de călători. Activitatea corpului de control a fost organizată astfel încât să fie permisă urcarea în vehiculul de transport numai pentru călătorii care achitau contravaloarea taxei de călătorie și validau titlul de călătorie la urcarea în vehicule.

Această măsură a determinat:

- creșterea numărului de validări, cu vârf în luna imediat următoare începerii proiectului (august 2012);

- stabilirea numărului real de călători prin contorizarea validărilor;
- scăderea reclamațiilor înregistrate pe aceste linii;
- creșterea încasărilor pentru titlurile valabile pe liniile expres;
- atenție deosebită din partea mass media care a promovat noul mod de organizare;
- diminuarea fraudei.

Urmare rezultatelor înregistrate, proiectul pilot de dirijare a fluxului de călători a fost extins.

Obiectivele urmărite au fost:

- adaptarea schemelor de control pe:
 - tipuri de linii de transport (tramvai, autobuz);
 - tipuri de stații (simple: gen linie 41 – metrou ușor sau multimodale: gen cap linie unde sunt comasate pe aceeași arie mai multe tipuri de linii: tramvai, autobuz, troleibuz, linie preorășenească);
 - zone de acces și ieșire din capitală (Platforma Alexandria, Ghencea, Autogara Militari, Aeroport Henry Coandă);
 - zone de transbordare între linii (102 și 202);
- sporirea feedback-ului călătorilor din punct de vedere al încasărilor în zonele de monitorizare și validărilor pe liniile monitorizate;
- creșterea gradului de adaptabilitate al călătorilor la impactul staționării permanente pe o perioadă lungă de timp a unui corp de control numeros, reflectat în reorientarea către titlurile de călătorie tip abonament;

Zonele în care a fost monitorizat fluxul de călători sunt: Grozăvești, Depou Alexandria, Bd. Timișoara, Leu/Facultatea de Electronică, Autogara Militari, Eroilor, P-ța Unirii, Ghencea, P-ța Sudului II, P-ța Reșița, Abator, Aparătorii Patriei, Bagdasar, Straja, CFR Progresul, Televiziune, P-ța Presei Libere, Laromet, Chitila, Gara Basarab, CET Sud-Splaiul Unirii, Macaralei, Hurmuzachi, Energeticienilor, Poarta 3, Romană – Vântătorul, P-ța Operei- Fundația Asteda, Metrou Titan, Aeroport Henry Coandă, P-ța Romană-Coloane, ASE – rond, P-ța Victoriei, D-na Ghica.

Totodată, pe liniile 302, 216, 312, 261, 124, 223, 126, 605, 149 au fost controlori în fiecare mijloc de transport. În momentul de față liniile sunt monitorizate în colaborare cu conducătorii de vehicule.

Pentru a oferi servicii de calitate, prestate în condiții de siguranță și pentru diminuarea numărului de călători neplătitori din mijloacele de transport, Biroul Controlori a colaborat, după un program prestabilit, cu Poliția Locală a sectoarelor 1, 2 și 5.

Rezultatele controalelor realizate în colaborare cu Poliția Locală					
Număr acțiuni efectuate /lună		Număr călători verificați	Număr sancțiuni aplicate	Număr carduri Suprataxă emise	Procese verbale întocmite
martie	14	22.666	1.507	518	989
mai	20	33.941	2.145	685	1.460
iunie	14	23.181	2.134	723	1.411
iulie	5	10.186	443	137	306
august	7	8.736	603	221	382
septembrie	6	9.257	797	268	529
octombrie	5	10.107	600	195	405
noiembrie	1	2.078	163	63	100
decembrie	0	0	0	0	0
TOTAL	72	120.152	8.392	2.810	5.582

Odată cu înființarea liniilor preorășenești, corpul de control, cu sprijinul autorităților publice din Ilfov, a efectuat activitatea de verificare titluri de călătorie și de sancționare a neplătitorilor (ex: Chitila, Buftea, 1 Decembrie).

De asemenea, în cursul perioadei analizate, reprezentanți ai corpului de control au participat la evenimentele cărora Regia le-a asigurat transportul și, implicit, partea de vânzare și control a titlurilor de călătorie (ex: B'ESTFEST și show-ului aerian– Bucharest International Air Show & General Aviation Exhibition -BIAS 2012, Summer Well).

În această perioadă corpul de control a avut în dotare 328 echipamente de control pentru verificarea cardurilor electronice de transport, cu conexiune online cu serverele de date. Toate tranzacțiile înregistrate prin intermediul acestor echipamente pot fi consultate prin rapoarte în timp real (ex: tranzacții de verificări carduri călători, emiteri de carduri SUPRATAXĂ).

În anul 2012 au fost aplicate 140.137 sancțiuni, din care 62.494 suprataxe achitate pe loc și 77.643 procese-verbale de contravenție.

Conform evidențelor Departamentului Comercial, liniile pe care au fost aplicate cele mai multe sancțiuni sunt: 1, 11, 32, 41 - tramvaie, 96 - troleibuze, 104, 311, 335, 780 - autobuze.

C. CALL CENTER

Activitatea de vânzare și control este asistată permanent de Compartimentul Call-Center care oferă suport pentru preluarea, anunțarea, remedierea, centralizarea, etc., defectelor anunțate de casierii, controlori și clienți. Aceasta se realizează prin colectarea, centralizarea și transmiterea rapidă către compartimentele abilitate cu intervenția, a informațiilor care stau la

baza asigurării fluenței procesului de vânzare desfășurat prin rețeaua R.A.T.B., precum și a celui de verificare a modului în care sunt utilizate titlurile de călătorie; preluarea și operarea tuturor defectelor echipamentelor electronice și cabinelor utilizate de salariații de la unitățile de vânzare; remedierea imediată a defecțiunilor care poate fi realizată direct de către personalul din Call-Center; desfășurarea tuturor activităților ce privesc eliberarea de carduri către călători, informarea călătorilor cu privire la funcționalitățile sistemului de taxare, la modul de procurare, utilizare, păstrare, reîncărcare și modificare a noilor titluri de transport ale Regiei; acordarea asistenței on-line și în teren în activitatea casierilor de la punctele de vânzare legitimații călătorie, etc.

În anul 2012 prin intermediul Call Center au fost preluate și remediate pe loc, telefonic, 35 de probleme în medie/zi (lipsă conexiune, blocarea aplicației de vânzare, lipsă credite, probleme legate de imprimantele fiscale cât și de cele pentru personalizare carduri, resetare echipamente, etc.).

PARTICIPAREA LA PROIECTE ȘI EVENIMENTE

➤ B'EST FEST

În perioada 06.07.2012-09.07.2012 a funcționat o linie specială de autobuze, pusă la dispoziția participanților la acest eveniment, constatându-se o creștere cu cca. 66% a numărului de călătorii efectuate, față de anul precedent.

➤ SUMMER WELL FESTIVAL

În perioada 11.08.2012-12.08.2012 a fost organizat festivalul „Summer Well” observându-se, de asemenea, o evoluție ascendentă a călătorilor interesați, și, implicit, a încasărilor în comparație cu anul precedent, cu ocazia aceluiași eveniment (cu 37,83% mai multe titluri de călătorie vândute în 2012 față de 2011).

➤ BUCHAREST CITY TOUR

Personalul din cadrul Serviciului Vânzare a participat la promovarea liniei turistice, prin împărțirea de pliante și diverse materiale publicitare. Linia turistică a funcționat în perioada 05.05.2012-31.10.2012, încasându-se 931.385 lei din vânzarea a 35.779 legitimații cu tarif integral pentru adulți și 3.691 legitimații cu tarif redus pentru copii.

5.3. Activitatea de marketing și de îmbunătățire a imaginii Regiei

În societatea contemporană, importanța marketingului este esențială pentru supraviețuirea întreprinderilor, având în vedere faptul că acestea își desfășoară activitatea într-un mediu concurențial. 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.

Astfel, pentru a atinge scopul politicii de marketing în cadrul Regiei, în anul 2012 Biroul Marketing Publicitate a desfășurat activități privind: orientarea eficientă a Regiei către călători, adaptarea și ajustarea serviciului de transport la cerințele acestora și la mediul extern existent, îmbunătățirea, diversificarea și promovarea serviciilor și a produselor Regiei, atragerea de venituri suplimentare prin închirierea de spații publicitare pe : vehicule, stâlpi R.A.T.B. și centre din rețeaua de vânzare, etc.

În acest sens, au fost realizate următoarele tipuri de activități:

Campanii de informare a publicului călător

- Campanie de informare privind validarea corectă a cardurilor de transport care a cuprins:
 - concepția conținutului informativ, realizarea design-ului, editarea și distribuirea către publicul călător, prin centrele din rețeaua de vânzare, a 400.000 pliante în limba română, cu informații complete privind validarea corectă a cardurilor de transport;
 - expunerea a 2000 afișe informative, format A3, în interiorul vehiculelor pe geamul din spatele conducătorului auto;
 - expunerea a 200 afișe format A4 și a 260 afișe format A5, pe geamurile centrelor din rețeaua de vânzare;
 - distribuirea, prin centrele din rețeaua de vânzare a Regiei, a 500 pliante în limba engleză cu informații complete privind validarea corectă a cardurilor de călătorie;
 - conceperea, în limba engleză și germană, a unui model pentru pliante dedicate în special călătorilor străini, cu informații succinte privind validarea cardurilor de transport;
 - realizarea unui clip explicativ privind validarea corectă a cardurilor de transport, difuzat pe LCD-urile din vehicule.
- Realizarea unor afișe pentru călătorii liniilor Expres 783, 780 cuprinzând informații privind traseele celor două linii și titlurile de transport valabile pe acestea;

- Realizarea design-ului pentru stikere indicatoare privind urcarea/coborârea în/din autobuzele liniilor Expres ;
- Concepția unui proiect nou de grafică pentru linia turistică Bucharest City Tour, în acord cu solicitările de colaborare ale Ministerului Dezvoltării Regionale și Turismului. În cadrul acestuia au fost realizate diverse variante de grafică pentru: colantare autobuze etajate, flyer, hartă, pliant, suport port card, model personalizare ținute casiere. Grafica pentru materialele tipărite a fost realizată atât în limba engleză, cât și în limba română.
- Concepția grafică pentru materialele informative care au stat la baza lansării titlurilor unice de transport R.A.T.B./Metrorex:
 - realizarea grafică a etichetelor aferente celor 3 noi tipuri de titluri de călătorie comune și a celor 500 fluturași informativi;
 - conceperea conținutului informațional și realizarea design-ului pentru 2 materiale informative (flyere și hărți pliate) cu privire la noile titluri unice R.A.T.B./Metrorex.

Campanii de promovare

- Concepția conținutului informațional și realizarea design-ului pentru un material de promovare a liniilor de noapte;
- Realizarea design-ului pentru panoul din curtea cantinei R.A.T.B. în scopul promovării transportului public.

Campanii de fidelizare a călătorilor

- Conceperea grafică și tipărirea a 120.000 calendare de buzunar care s-au distribuit călătorilor în perioada decembrie 2012-ianuarie 2013, prin intermediul centrelor din rețeaua de vânzare. Călătorii vizați au fost cumpărătorii de abonamente, respectiv călătorii fideli.
- Urmare unui parteneriat cu SC IMAGE PUBLIC REALATIONS, călătorii care au solicitat un abonament R.A.T.B. în intervalul orar 16:00-17:00, în perioada 14.05.2012 – 15.06.2012, au primit produse promoționale oferite de Rexona, prin intermediul casierelor de la 10 centre din zona centrală a capitalei.

Activități care au vizat consolidarea și îmbunătățirea imaginii R.A.T.B.

- Realizarea elementelor de identificare pentru noile centre de vânzare titluri călătorie.
- Realizarea graficii pentru felicitarea utilizată pe LCD-urile din vehicule cu ocazia zilei de 1 Martie.

- Realizarea a 10.000 seturi cărți poștale cu imagini de arhivă din patrimoniul Regiei, respectiv 5 volume a câte 2000 buc./volum, în vederea comercializării acestora prin centrele din rețeaua de vânzare.
- Elaborarea și difuzarea de clipuri cu urări adresate publicului călător cu prilejul sărbătorilor de pe parcursul anului (1, 8 Martie, Paște, etc.).

Promovarea diverselor activități conexe ale R.A.T.B.

- Pe parcursul anului 2012, reprezentanți ai Biroului Marketing Publicitate au colaborat cu Centrul de Sănătate în vederea promovării serviciilor medicale oferite în cadrul acestuia (sigla Centrului, banner publicitar, materiale informative).

Materiale pentru diverse ocazii

- Realizarea grafică și tipărirea de materiale personalizate (calendare, agende, mape, pixuri, memory stickuri, felicitări, etc.)
- Fotografierea unor locații în vederea realizării unei baze de fotografii cu mijloace de transport și locații R.A.T.B.
- Realizarea layout-urilor pentru toate cărțile de vizită ale personalului de conducere din cadrul Regiei;
- Modificarea graficii pentru legitimațiile speciale ale R.A.T.B.

Activitatea de închiriere spații publicitare R.A.T.B.

Pe parcursul anului 2012, Biroul Marketing Publicitate a încheiat și derulat 151 contracte și 57 acte adiționale de închiriere spații publicitare (vehicule, stâlpi, centre din rețeaua de vânzare), în valoare totală de 908.517,67 € + TVA.

Pe parcursul anului 2012 au fost colantate 490 vehicule, din care 459 autobuze, 19 tramvaie, 10 troleibuze și 2 autobuze double decker. Cele mai multe solicitări au fost pentru colantarea integrală a autobuzelor, respectiv 35,7%, urmate de colantarea parțială, spate (tablă + geam) – 12,4% și colantare spate (tablă) – 12,2%, restul de 39,7% reprezentând diverse alte tipuri de colantare parțială.

Au fost primite și 2 solicitări pentru campanii ce au presupus, pe lângă colantarea integrală a autobuzelor și amplasarea în interiorul vehiculelor a unor suporturi neconvenționale, gen odorizante. În cadrul acestor proiecte au fost implicate 7 autobuze.

În ceea ce privește închirierea spațiului publicitar pe stâlpii R.A.T.B. au fost încheiate 51 contracte pentru amplasarea de steaguri (77%), 9 contracte pentru amplasarea de panouri (14%) și 6 contracte pentru amplasarea de bannere (9%). Cel mai mare număr de stâlpi închiriați printr-un contract a fost de 77 stâlpi (reclamă OBI), urmat de 72 stâlpi (reclamă REAL) și 50 stâlpi (Circul Belluci).

Elaborarea și punerea în aplicare a strategiei de comunicare a R.A.T.B., stabilirea și menținerea relațiilor de comunicare dintre regie și public, respectiv mass-media, crearea și menținerea unei imagini instituționale pozitive sunt principalele obiective ale **Serviciului Relații Publice**.

În activitatea de relații publice, Serviciul Relații Publice cultivă contacte directe cu diverse categorii de public, lideri de opinie, mass-media, pentru a populariza informații de interes public și a îmbunătăți imaginea Regiei.

Astfel, în anul 2012, activitățile Serviciului Relații Publice, s-au concretizat în:

- redactarea și transmiterea în scris, ca urmare a solicitărilor de presă, a 117 răspunsuri către jurnaliști;
- transmiterea, prin intermediul canalelor media (presa scrisă, televiziuni, posturi radio, agenții de presă), a 81 comunicate de presă referitoare la devieri/suspendări de trasee, înființări de linii navetă, reveniri la traseele de bază și diverse alte proiecte;
- prezentarea lunară, către conducerea Regiei, a „Analizei de determinare a acoperirii media”, lucrare în care sunt centralizate aparițiile R.A.T.B. în media, acestea fiind reprezentate și grafic. Din punctul de vedere al aparițiilor Regiei în mass-media (presa scrisă, radio, tv), în cursul anului 2012 au apărut 3714 știri (899 pozitive, 2183 neutre și 632 negative);
- intermedierea accesului jurnaliștilor în unitățile Regiei pentru diverse acțiuni (culegere informații, fotografii);
- participarea, alături de conducerea Regiei, la evenimente și la elaborarea materialelor ce au constituit baza discuțiilor în cazul interviurilor;
- înregistrarea și preluarea zilnică de sesizări și reclamații conform O.G. nr.27/2002 aprobată prin Legea nr.233/2002, solicitări conform Legii nr.544/2001 și H.G. nr.123/2002, cereri și petiții din partea publicului călător și persoanelor juridice, precum și procesarea acestora.

Sesizările și solicitările primite de la reprezentanții OPC reprezintă o altă categorie de sesizări/solicitări. Astfel, în perioada monitorizată au fost înregistrate 64 de sesizări/solicitări.

Comunicarea cu publicul călător s-a efectuat prin intermediul site-ului Regiei www.ratb.ro (canal important pentru informarea publicului călător și mijloc de comunicare din ce în ce mai utilizat și solicitat), adresa de email info@ratb.ro, telefonic și prin interacțiunea directă cu publicul la sediul Regiei.

Pe site-ul oficial publicul poate consulta în format electronic date despre traseele și stațiile din rețeaua de transport și modificările intervenite, anunțuri de licitații, informații privind proiectele internaționale derulate, date statistice, detalii cu privire la oferta tarifară și informații generale despre regie. Actualizarea datelor afișate pe site se efectuează în colaborare cu departamentele/serviciile care solicită publicarea anumitor informații și nu în ultimul rând cu specialiștii IT.

Infotipul “sesizări” din meniul site-ului reprezintă un alt canal de comunicare pus la dispoziția publicului, cu acces facil și rapid.

În anul 2012, au fost înregistrate:

- 4.617 mesaje pe site-ul Regiei;
- 6.139 mesaje pe adresa info@ratb.ro;
- 885 de sesizări și solicitări pe suport de hârtie, din care cca. 48% au fost adresate de persoane juridice (Guvern, Prefectură, Primăria Municipiului București, Primării de Sector, Consilii Locale, Administrația Domeniului Public, Administrația Străzilor, Brigada de Poliție, etc.), iar cca. 52% de persoane fizice;
- 1.270 de solicitări de informații prin intermediul apelurilor telefonice, canal de comunicare destinat obținerii informației în timp real;
- 146 solicitări de audiențe.

Toate solicitările de informații și petițiile înregistrate în cadrul R.A.T.B., în conformitate cu procedurile în vigoare și cu circuitul documentelor la nivel interdepartamental, sunt redirecționate structurilor organizatorice de specialitate pentru analiza aspectelor sesizate sau a informațiilor solicitate. Punctul de vedere al acestora constituie baza răspunsurilor formulate și transmise petenților.

Pentru elaborarea unei strategii și identificarea deficiențelor în vederea aplicării unor noi soluții, toate mesajele au fost analizate zilnic, fiind realizată o clasificare pe categorii de probleme. Pe baza acestei analize zilnice este fundamentată lucrarea anuală „Imaginea Regiei reflectată în mesajele publicului”.

În anul 2012, din numărul total de mesaje și scrisori gestionate s-au clasificat: 5735 sesizări, 1329 solicitări de informații, 1108 propuneri/sugestii și 2320 alte categorii (316 – reveniri pe același subiect, 375 – mulțumiri și felicitări, 998 clasate - adrese direcționate greșit instituției noastre, diverse mesaje fără conținut sau cu conținut injurios, 631 diverse – cereri adevărinite, angajări etc.).

În perioada analizată, personalul cu atribuții de registratură a înregistrat un număr de 19.030 documente, din care 12.725 au fost depuse direct la sediul nostru atât de persoane fizice cât și juridice.

De asemenea, tot în cadrul acestei structuri, pentru un număr de 7311 adrese au fost efectuate demersurile necesare în vederea expediției în exterior (prin serviciile de „Poștă”).

O activitate conexă, care vine în completarea rolului informațional pe care îl are serviciul, 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) persoanele desemnate pentru înregistrarea mesajelor informative și redarea acestora efectuând, după caz, și culegerea datelor, iar ulterior editarea audio.

6. Managementul Resurselor 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.

Focalizarea concepției manageriale pe resursa umană reprezintă o soluție posibilă de realizare a performanțelor, indiferent de domeniul de activitate.

În prezent, politica de resurse umane a devenit extrem de importantă pentru asigurarea organizației cu angajați competenți care să contribuie la realizarea obiectivelor acestora.

Pentru R.A.T.B. politica de resurse umane constituie unul dintre elementele importante în asigurarea condițiilor necesare pentru îndeplinirea obiectivelor organizației, având în vedere rolul resurselor umane în creșterea eficienței, acestea posedând capacitatea de a amplifica considerabil efectul utilizării celorlalte resurse.

Serviciul Managementul Resurselor Umane are ca obiect de activitate punerea în aplicare a legislației și a altor reglementări în vigoare din domeniul managementului 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 de management al resurselor umane desfășurată în cadrul Regiei Autonome de Transport București sunt enumerate mai jos, detalierea acestora fiind prezentată în anexa 21:

1. Realizarea unui corp de personal contractual competent, stabil, prin atragerea de personal contractual în vederea angajării, care să răspundă cerințelor domeniilor de activitate specifice;

2. Armonizarea cadrului legislativ pentru activitatea de resurse umane prin implementarea reglementărilor legislative sau urmare a negocierilor la nivelul instituției.

6.1. Structura de personal

Existența de personal al Regiei pe total, categorii de personal și entități organizatorice importante, la data de 31.12.2012, precum și dinamica numărului mediu de personal în perioada 2010-2012 se prezintă după cum urmează:

➤ Existența de personal

Structura personalului la 31.12.2012	<u>Nr total</u>	<u>Nr. TESA</u>
	Nr. muncitori	Nr. MAIȘTRI
Depouri	2.823	119
	2.657	47
Autobaze	3.249	112
	3.107	30
D.Î.R.	765	54
	681	30
D.I.T.T.	483	30
	438	15
Uzina de Reparații	1.119	113
	976	30
Centrul de Sănătate	130	91
	39	-
Structuri subordonate Directorului General	2.471	667
	1.799	5
TOTAL GENERAL	11.040	1.186
	9.697	157

➤ Dinamica numărului mediu de personal pe total și categorii

TOTAL, din care:	2010	2011	2012
		11.677	11.190
Muncitori	10.517	9.996	9.740
TESA și maiștri	1.160	1.194	1.209

Din analiza evoluției personalului, respectiv a situației angajărilor, mișcărilor interne și a plecărilor, în cursul anului 2012 au plecat 409 persoane, dintre care 62 prin acordul părților, 30 prin demisie, 70 diverse cauze (perioade determinate, abateri, decese) și marea majoritate (247, reprezentând 60,39%) prin pensionare.

Managementul Regiei continuă dezvoltarea unui plan de resurse umane în acord cu tradiția din domeniu și cu strategia organizației, cu proiectele și tendințele viitoare, parte a planului de dezvoltare durabilă a municipalității, prin stabilirea unor modalități de orientare și integrare a tinerilor salariați în vederea respectării unei politici de carieră și prin motivarea și fidelizarea celor cu abilități și competențe corespunzătoare. În acest sens au fost realizate demersurile necesare în vederea angajării unui număr de 20 absolvenți ai instituțiilor de învățământ superior.

Procesul de formare a personalului în scopul îmbunătățirii performanțelor profesionale ale angajaților este asigurat de **Biroul Formare Profesională** (care are în componență Centrul de Pregătire și Perfecționare în Transporturile Rutiere și Școala de conducători auto), prin intermediul căruia sunt organizate și desfășurate cursuri de calificare, recalificare, perfecționare și specializare profesională a personalului R.A.T.B. De asemenea, este asigurată școlarizarea cursanților din cadrul Regiei sau terțe persoane, în vederea obținerii permisului de conducere pentru categoriile B, D, tramvaie și troleibuze, moped.

În anul 2012 Biroul Formare Profesională a organizat cursuri de calificare, perfecționare, specializare și testare, din punct de vedere profesional, pentru un număr de 1.550 salariați, din care: 98 cursuri de calificare, 1.338 de perfecționare, 9 de specializare și 105 pentru testarea anuală.

Prin intermediul Centrului de Pregătire și Perfecționare în Transporturile Rutiere au fost organizate cursuri de specializare, în vederea obținerii atestatului profesional pentru conducătorii de vehicule transport persoane și transport marfă, respectiv reînnoire atestat profesor legislație rutieră, pentru un număr de 459 persoane din cadrul Regiei.

De asemenea, au fost prestate servicii pentru 27 terțe persoane, obținându-se fonduri suplimentare pentru Regie, de 10.860 lei.

În cadrul Școlii de conducători auto au fost școlarizate 227 terțe persoane în vederea obținerii permisului de conducere pentru categoriile B, D, tramvaie și moped, care, de asemenea, au suplimentat cu 88.693 lei veniturile Regiei.

În timpul anului, în urma analizării rezultatelor la testele predictive și sumative și a analizelor realizate, s-au stabilit măsurile ce trebuie luate pentru evitarea eșecului, în conformitate cu programele de școlarizare, pentru obținerea diferitelor categorii de permise.

Astfel, s-au realizat activități de învățare diferențiate, prin adaptarea la posibilitățile de învățare ale cursanților cu risc de eșec.

Pe parcursul anului au fost aplicate o serie de măsuri care au dat rezultate în pregătirea cursanților (utilizare unor noi softuri educaționale, lucrul cu computerul, etc.), obținând astfel procent de promovabilitate de 100% (cel mai mare procent de promovabilitate la nivel național) în urma examenelor susținute cu reprezentanții Autorității Rutiere Române.

6.2. Asistența medicală și protecția socială a salariaților

Pentru realizarea în bune condiții a activității Regiei în ansamblu, un rol important îl are preocuparea privind starea de sănătate a personalului și menținerea capacității profesionale corespunzătoare.

În cadrul **Centrului de Sănătate** al Regiei Autonome de Transport București se asigură asistența medicală a salariaților contribuindu-se astfel la buna desfășurare a transportului public de persoane. Prevederile care reglementează prestațiile medicale desfășurate aici sunt următoarele:

-Art. 59.(1) din Contractul Colectiv de Muncă aplicabil: „pentru menținerea stării de sănătate a salariaților, regia are în componență Centrul de Sănătate la care au acces toți salariații și pensionarii R.A.T.B., precum și membrii de familie, prestațiile medicale contra cost, urmând să se execute după rezolvarea solicitărilor salariaților Regiei.”

-Art.34.(1) din Contractul Colectiv de Muncă aplicabil:“ în scopul asigurării unei stări de sănătate corespunzătoare personalului Regiei, R.A.T.B. va organiza examinarea medicală periodică anuală în cadrul Centrului de Sănătate propriu pentru toți salariații, precum și pentru unele categorii de personal la termenele prevăzute de actele normative în vigoare sau stabilite de medicul de medicina muncii”;

-Art.6.(1) din Legea nr.319/2006 a securității și sănătății în muncă, prin care este stipulat că angajatorul are obligația de a asigura securitatea și sănătatea lucrătorilor în toate aspectele legate de muncă;

-Ordinul Ministerului Lucrărilor Publice, Transporturilor și Locuinței nr. 447/2003 actualizat la data de 18.07.2006 referitor la “ Instrucțiuni privind examinarea medicală și psihologică a personalului din transporturi cu responsabilități în siguranța circulației și a navigației, precum și organizarea, funcționarea și componența comisiilor medicale și psihologice de siguranța circulației” ;

-Hotărârea de Guvern nr.355/2007 privind supravegherea sănătății lucrătorilor, modificată și completată prin Hotărârea de Guvern nr.1169 /25.11.2011.

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

Centrul de Sănătate efectuează următoarele tipuri de servicii medicale:

- servicii medicale spitalicești (contract cu C.A.S.M.B.);
- servicii medicale de ambulatoriu de specialitate (contract cu C.A.S.M.B.);
- servicii medicale de imagistică - ecografie generală (contract cu C.A.S.M.B.);
- servicii medicale de imagistică - RMN/CT (contract cu MEDICOVER până la limita de 10 servicii/lună);
- servicii medicale paraclinice: analize medicale (contract C.A.S.M.B.), radiologie medicală, explorări funcționale, endoscopie digestivă;
- servicii medicale de recuperare/reabilitare (contract C.A.S.M.B.);
- control medical la angajare și control medical periodic pentru salariații R.A.T.B.;
- servicii medicale pentru terți;
- control medical pentru siguranța circulației;
- controale medicale și eliberarea, contra-cost, a certificatelor medicale tip A5 (pentru prezentare la concursuri și examene, adopție, angajare, Colegiul Medicilor, Comisia de evaluare persoane cu handicap, OAMGMAMR, CECCAR, etc);
- avize medicale obligatorii acordate persoanelor, cetățeni români, care au obținut angajamente în străinătate (în vederea apostilării).

În cadrul Regiei, funcționează, de asemenea, un compartiment specializat în domeniul asigurării securității și sănătății în muncă, a cărui activitate se desfășoară în baza actelor normative în vigoare, având ca scop asigurarea unor condiții normale de muncă pentru prevenirea accidentelor de muncă și a îmbolnăvirilor profesionale.

Serviciul Intern de Prevenire și Protecție care gestionează această activitate, a desfășurat, în anul 2012, activități structurate pe trei direcții principale:

- legislație, identificarea și evaluarea riscurilor (instruirea în domeniu a 635 angajați noi/schimbare loc de muncă/revenire concediu de maternitate, etc., elaborarea testelor de verificare a cunoștințelor anumitor categorii de personal care necesită autorizare anuală în domeniu, elaborarea tematicilor pe tipuri de instruire, elaborarea/actualizarea Normativului Intern de acordare a Echipamentului Individual de Protecție, verificarea și elaborarea clauzelor privind securitate și sănătatea în muncă la încheierea contractelor de prestări servicii cu alți angajatori, revizuirea evaluărilor de risc de accidentare și

îmbolnăviri profesionale pe tip de profesie, identificarea situațiilor care prezintă pericol grav, a riscurilor psiho-sociale și a 10 zone cu risc ridicat și evaluarea acestora, etc.);

- implementare, monitorizare și control (cercetarea a 21 accidente de muncă, efectuarea a 53 controale interne în unitățile Regiei și participarea la cele efectuate de Inspectoratul Teritorial de Muncă al Municipiului București în unitățile Regiei, verificarea fișelor individuale de securitate și sănătate în muncă și a acordării și întreținerii echipamentului individual de protecție, etc.);
- medicina muncii (acordarea de 26.840 consultații, activități de monitorizare zilnică, pe timp de noapte și în zilele caniculare pentru diverse categorii de salariați, dispensarizarea activă a angajaților cu expunere la noxe profesionale fizico-chimice, evidența lucrătorilor cu boli profesionale și urmărirea evoluției acestora, etc.).

Examinările psihologice, în vederea selecției/preselecției personalului pentru angajare/școlarizare, sunt realizate în cadrul **Laboratorului testări psihologice**.

În anul 2012 au fost examinate 8.693 persoane, din care:

- 7.968 din cadrul Regiei (4.438 examinări pentru profesii cu responsabilități în siguranța circulației și 3.530 pentru categorii profesionale stabilite prin normele de Medicina Muncii – electricieni, lăcătuși, sudori, mecanici, controlori bilete, controlori SDC, casieri, agenți pază, personal cu lucru în condiții speciale);
- 725 terți (425 persoane repartizate pentru profesii cu responsabilitate în siguranța circulației – obținere permise de conducere toate categoriile, obținere licențe ARR; 94 persoane repartizate pentru categorii profesionale stabilite prin normele de Medicina Muncii; 206 persoane repartizate pentru categorii cu responsabilități în domeniul apărării, ordinii publice și siguranței naționale – permis port armă, agenți pază, coordonatori activitate pază și protecție, însoțitor transport valori, detectivi particulari).

De asemenea, psihologii din cadrul Laboratorului de testări psihologice al Regiei au efectuat, pe parcursul anului 2012, 86 ședințe de psihoterapie și au susținut cursuri în cadrul Biroului de Formare Profesională.

6.2. Activități sportive

Asociația Sportivă este o structură organizatorică din cadrul Regiei Autonome de Transport București, destinată organizării și dezvoltării activității sportive pentru salariații regiei, precum și organizării activității sportive de performanță.

- Art. 65 (1) din Contractul Colectiv de Muncă aplicabil prevede “Întreținerea Bazei Sportive va fi susținută de R.A.T.B. prin punerea la dispoziție a fondurilor necesare desfășurării activității.

(2) Activitățile sportive vor fi tratate în mod unitar de către Conducerea R.A.T.B. și sindicatul reprezentativ. Activitățile Asociației Sportive se vor desfășura cu consultarea și acordul sindicatului reprezentativ.

(3) Activitățile sportive desfășurate cu ocazia Zilei Transportatorului vor fi organizate de R.A.T.B., sindicatul reprezentativ și angajații Asociației Sportive.”

Rațiunea înființării “Asociației Sportive” este aceea de a contribui la refacerea capacității de muncă care desfășoară activitatea de transport public de persoane.

În anul 2012, activitatea în cadrul “Asociației Sportive” a Regiei Autonome de Transport București a fost canalizată pe următoarele domenii:

- asigurarea condițiilor pentru practicarea zilnică a sportului ca element de întreținere a sănătății salariaților și a familiilor acestora;

- deservirea salariaților Regiei și a familiilor acestora prin consiliere și îndrumare în derularea actului sportiv;

- participarea la competițiile interne și internaționale în vederea îmbunătățirii imaginii Regiei și asigurarea de fonduri suplimentare prin oferirea de servicii de educație sportivă și prin închirierea spațiilor de la Complexul Sportiv R.A.T.B., funcție de disponibilități.

Calendarul competițional din anul 2012 a cuprins competiții devenite tradiționale precum „Ziua Transportatorului”, Cupele de vară și de toamnă, Festivalul Internațional de Șah „Memorialul Victor Ciocâltea”, Memorialul de șah „Dr. Octav Troianescu” și participarea la Festivalul Internațional al Muncitorilor din Bulgaria.

În incinta “Asociației Sportive” funcționează Muzeul Regiei Autonome de Transport București al cărui patrimoniu s-a îmbogățit în anul 2012 cu piese noi și cu 17 autovehicule ce aparțin patrimoniului național.

Activitatea de management a “Asociației Sportive” s-a desfășurat și cu implicarea Direcției Municipale de Sport București, Federației Române Sportul Pentru Toți, Federației Române de Șah și Federației Române de Skandenberg.

CAP.II OBIECTIVE, PROGRAME ȘI PROIECTE PENTRU ANUL 2013

Pentru perioada următoare Regia Autonomă de Transport București își propune să continue demersurile de îmbunătățire a calității serviciului de transport public desfășurate.

Orientate pe direcții principale de activitate, obiectivele strategice de dezvoltare ale Regiei, cu defalcare pe acțiuni/programe/proiecte, sunt structurate astfel:

A. Producție-Prestație

1. Asigurarea capacității de transport necesară pentru creșterea atractivității transportului public de persoane și oferirea unui grad al călătoriei apropiat de nivelul european:

- menținerea parcului mediu circulat la nivelul programat;
- încadrarea în parametrii programați la nivel optim ai capacității de transport oferită, calculată la 6,5 căl./mp.

2. Remodelarea rețelei de transport în baza Master - Planului:

- analiza traseelor existente și stabilirea acestora pentru satisfacerea în cât mai bune condiții a cererii de transport.

3. Reducerea costurilor de exploatare:

- încadrarea în consumurile energetice programate la transportul cu tramvaie și troleibuze;
- urmărirea gradului de acoperire al costurilor din diferența de tarif.

B. Reabilitare-Cercetare-Dezvoltare

1. Înnoirea și modernizarea parcului circulat existent:

- urmărirea realizării programului de dotare, concomitent cu cel de scoatere din funcțiune al vehiculelor cu normă de casare îndeplinită și chiar depășită (fabricare de vagoane tramvai cu podea parțial coborâtă, fabricare prototip tramvai cu podea total coborâtă, achiziții de troleibuze);
- achiziționarea a 50 minibusuri.

2. Înnoirea parcului de vehicule pentru întreținere și exploatare:

- achiziționarea unor vehicule noi pentru parcul propriu;
- achiziționarea unui utilaj specializat pentru lucrările de întreținere linii de tramvai.

3. Achiziții și dotări la Uzina de Reparații pentru realizarea subansamblelor la tramvaiele ce se realizează în cadrul U.R.:

- cabină de sablare uscată cu alice și recuperare mecanică;
- mașină de echilibrat dinamic rotoare electrice;
- instalație de sudat în mediu protector MIG-MAG 380-400A;
- instalație portabilă de detensionat prin vibrații mecanice controlate;
- centru de prelucrare în 5 axe.

4. Asigurarea bazei tehnico-materiale pentru desfășurarea activității de întreținere și exploatare, prin achiziționarea de echipamente și dotări:

- echipament de diagnoză computerizat (autobuze Mercedes);

- standuri de frânare;
 - instalații de echilibrat roți;
 - linie completă ITP pentru autobuze, respectiv autovehicule;
 - elevatoare pentru ridicat autobuze;
 - autosanitară tip A1;
 - bunuri și alte obiective de investiții.
5. Modernizarea sistemului de furnizare a informațiilor în stații:
- achiziționare echipamente de informare călători cu touch screen pentru centrele de vânzare R.A.T.B. (inclusiv server și soft).
6. Achiziționarea de echipamente medicale pentru Centrul de Sănătate R.A.T.B.
7. Modernizarea infrastructurii rețelei de transport R.A.T.B.:
- modernizări linii de tramvai;
 - modernizare depou Titan;
 - înlocuire piese de cale în rețeaua de linii de tramvai a Municipiului București;
 - înlocuire cabluri cc la substația Pipera.
8. Reducerea consumului de energie termică și protecția mediului:
- refacere sistem de alimentare cu apă potabilă și de incendiu în stația de hidrofor de la Centrul de Sănătate R.A.T.B.;
 - modernizări centrale termice la: sediul DÎR, depoul Colentina, depoul Vatra Luminoasă;
 - realizare rețele gaze naturale centrală la depoul Titan și autobaza Pipera.
9. Creșterea securității și siguranța circulației de transport:
- achiziționare sistem de semnalizare tramvaie în pasaje;
 - achiziționare sistem de comunicație voce în tehnologie “ Voice Over IP”(VOIP) pentru parcul de vehicule și unitățile R.A.T.B.;
 - reparații tramvaie, troleibuze, autobuze, agregate;
 - reparații capitale de utilaje, confecționare de piese și produse nenominalizate pentru unitățile R.A.T.B.;
 - realizarea, prin proiectul SECUR-ED, a furnizării mijloacelor de îmbunătățire a securității transportului urban.
10. Creșterea nivelului de integrare între operatorii de transport:
- realizarea, prin proiectul RAIL4SEE, a unor concepte comune privind integrarea multimodală a rețelelor de transport local/urban cu sistemele de transport regional și transnațional în Sud-Estul Europei;

- armonizarea operațiunilor feroviare, a strategiilor și investițiilor în vederea creșterii accesibilității serviciilor de transport feroviar și urban pentru cetățenii din Sud-Estul Europei, a integrării funcționale și cooperării multimodale între nodurile de transport;
- creșterea gradului de conștientizare a cetățenilor asupra potențialului transportului public urban și feroviar.

11. Reducerea nivelului de zgomot și de poluare a atmosferei rezultat în urma utilizării mijloacelor de transport ale R.A.T.B.:

- participarea la întocmirea hărții de zgomot a Municipiului București și la întocmirea planului de acțiune pentru reducerea zgomotului urban în București;
- participarea la întocmirea planului de Gestiune a Calității Aerului în București.

C. Eficientizare activitate de organizare internă

1. Îmbunătățirea structurii organizatorice a Regiei în scopul descentralizării, responsabilizării și eficientizării activității tuturor nivelelor ierarhice:

- actualizarea organigramei funcționale a Regiei și a principalelor entități organizatorice;
- actualizarea Regulamentului de Organizare și Funcționare, funcție de structura organizatorică aprobată;
- reactualizarea fișelor de post ca instrumente principale de stabilire a atribuțiilor, sarcinilor și responsabilităților, în vederea atingerii obiectivelor entității organizatorice, în concordanță cu procedura operațională din Manualul Calității.

D. Îmbunătățire management resurse umane

1. Realizarea unui corp de personal contractual competent:

- atragerea de personal calificat, competent, care să răspundă cerințelor domeniilor de activitate specifice;

2. Menținerea stabilității personalului contractual din cadrul R.A.T.B.:

- asigurarea mediului de lucru favorabil;
- facilitarea mobilității ocupaționale și profesionale.

3. Îmbunătățirea performanțelor profesionale ale angajaților prin proiectarea și aplicarea unor programe de perfecționare eficiente:

- implementarea programului de formare – dezvoltare continuă:
 - participarea angajaților la sesiuni de instruire specifice domeniului activității desfășurate;

- participarea angajaților la sesiuni de instruire specifice domeniului activității compartimentelor.

4. Asigurarea securității și sănătății în muncă:

- urmărirea și verificarea efectuării instruirii pentru protecția muncii;
- organizare de sesiuni de lucru de către Comitetul de Securitate și Sănătate în muncă;
- identificare noi factori de risc și gestionare fișe expunere la factori de risc;
- monitorizare servicii control medical de medicina muncii la angajare și periodic;
- servicii de monitorizare salariați expuși la noxe (determinări de mediu).

E. Modernizare activitate comercială

1. Modernizarea sistemului de achiziție și de plată a călătoriei, dezvoltarea activității comerciale:

- achiziționare automate de taxare și reîncărcare carduri;
- achiziționare echipamente electronice de reîncărcare carduri;
- modernizare Sistem Automat de Taxare;
- achiziționare cabine reîncărcare carduri;
- completarea rețelei cu automate de vânzare titluri de călătorie cu automate primite în custodie de la B.R.D.;
- extinderea ofertei de produse tarifare ce pot fi achiziționate prin canal plata SMS;
- extinderea plății prin POS și la centre offline (ce vor fi transformate în centre online);
- încurajarea solicitării abonamentelor în general și a abonamentelor lunare în mod special;
- modificarea ofertei tarifare.

2. Optimizarea serviciilor de control din vehicule:

- intensificarea activității de control și diminuarea numărului de neplătitori
 - se vor organiza și realiza acțiuni comune ale controlorilor de legitimații călătorie și ale poliției comunitare, în zonele în care numărul de neplătitori este mare
- realizarea în continuare de controale pe linii preorășenești atât în echipele organizate de Biroul Controlori, cât și în colaborare cu reprezentanții Primăriilor din Județul Ilfov, cu care R.A.T.B. are încheiate contracte;
- achiziționarea de uniforme controlori
 - extinderea corpului de control necesită asigurarea de uniforme obligatorii pentru noii angajați în vederea respectării sarcinilor din fișa postului
- extinderea corpului de control
 - angajarea de personal în funcția de controlor legitimații de călătorie.

3. Îmbunătățirea relației cu călătorii și a imaginii companiei:

- întreținerea stării corespunzătoare din punct de vedere estetic și funcțional a cabinelor ce nu vor fi înlocuite cu cele fabricate la U.R.

- activitate de reparații curente sau de recondiționare a unor cabine la U.R.

- creșterea cotei călătorilor fideli

- inițierea unor campanii de informare și promovare cu privire la titlurile de călătorie comercializate de către R.A.T.B. (îndeosebi a celor noi) precum și a abonamentelor

- extinderea modului de control combinat în mijloacele de transport în comun sau în zonele cu flux mare de călători

- aplicarea combinată a mai multor scheme: punct fix, vehicul și mobil în zone/ tronsoane/ intersecții

- modificarea și actualizarea H.C.G.M.B nr.156/2001 pentru aprobarea Normelor privind desfășurarea transportului în comun în mijloacele de transport ale R.A.T.B. și a modului de sancționare a abaterilor săvârșite

- întocmirea unei propuneri către serviciul abilitat din cadrul Regiei pentru începerea demersurilor în acest sens

- realizarea unei campanii direcționată pe informare/promovare cu privire la noile titluri unice de călătorie R.A.T.B. – Metrorex;

- continuarea proiectului turistic „Bucharest City Tour”, diversificarea acestuia prin crearea de facilități specifice, îmbunătățirea și creșterea numărului de servicii oferite turiștilor;

- realizarea unor materiale video și clipuri informative privind Sistemul de Taxare, pentru a fi postate pe LCD-urile din vehicule;

- realizarea unei hărți pliate a traseului liniei turistice Bucharest City Tour;

- realizarea unei campanii privind readucerea în atenția publicului călător a modurilor pe care le au la dispoziție pentru încărcarea cardurilor de transport (centru R.A.T.B., on-line, e-commerce, ATM-uri, SMS);

- realizarea unui sondaj de opinie cu privire la gradul de interes și de utilizare a liniilor de noapte;

- realizarea unei campanii privind readucerea în atenția publicului călător a modului în care poate fi utilizat cardul Activ, respectiv informații cu privire la portofelul electronic, validarea multiplă, consultarea cardului, validarea pe propria răspundere;

- realizarea unor materiale video și fotografii, cu caracter documentar și de informare privind evenimente, realizări și activități din cadrul R.A.T.B.;

- conceperea și realizarea de diferite materiale și obiecte promoționale destinate campaniilor de marketing, de fidelizare a călătorilor și la solicitarea altor compartimente din cadrul Regiei.

4. Analiza pieței externe Regiei, a cererilor și ofertelor adresate R.A.T.B., a oportunităților care se vor manifesta, a diferitelor forme de interes din partea unor agenți economici sau clienți pentru încheierea de contracte care să aducă venituri suplimentare prin valorificarea facilităților oferite de infrastructura R.A.T.B.:

- urmărirea derulării lunare a contractelor încheiate de Biroul Marketing Publicitate

5. Atragerea de venituri pentru Regie prin valorificarea materialelor deșeu recuperate și a celor uzate:

- creșterea gradului de valorificare al materialelor deșeu recuperabile, al materialelor uzate, cât și al celor rezultate ca urmare a casărilor și a dezmembrărilor de mijloace fixe, utilaje și vehicule, în scopul realizării de venituri suplimentare;
- publicarea, în mediile de informare și pe site-ul Regiei, a reperelor și serviciilor disponibile pentru vânzare;
- identificarea corectă ca denumire și localizare, gruparea și evaluarea stocurilor de materiale și piese fără mișcare, în vederea valorificării acestora;
- studierea pieței externe, în vederea identificării de potențiali cumpărători.

6. Identificarea de noi oportunități de atragere a veniturilor pentru Regie, în domeniul serviciilor:

- analiza pieței externe, în vederea identificării agenților economici, care și-ar putea manifesta interesul în diverse colaborări avantajoase pentru Regie;
- analiza ofertelor primite de către R.A.T.B. și negocierea cu solicitanții, în vederea încheierii unor contracte avantajoase pentru Regie (ex: prestări servicii, închiriere, etc.).

7. Îmbunătățirea gestionării resurselor cu menținerea echilibrului bugetar:

- acoperirea cheltuielilor din venituri proprii și din subvenția acordată pentru protecție socială;
- implementarea unei noi oferte tarifare, cu număr limitat de călătorii atașat fiecărui titlu tarifar, cu obligativitatea validării și cu creșterea flexibilității călătoriei.

8. Reducerea creanțelor și plăților restante.

CONCLUZII

Anul 2012 a fost un an dificil, marcat de restricții financiare, pe parcursul căruia Regia a trebuit să facă față multor provocări generate de criza economică generală.

Cu toate acestea, au fost înregistrate câteva progrese care să optimizeze anumite sectoare de activitate și, implicit, să conducă la creșterea eficienței serviciului prestat.

Totodată, s-au depus eforturi pentru menținerea continuității activității care să răspundă solicitărilor beneficiarilor transportului public de persoane.

În perioada imediat următoare se impun demersuri de accelerare a acțiunilor de încheiere a unui contract de transport cu municipalitatea și de transformare a Regiei în societate comercială.

De asemenea, pentru Municipul București dezvoltarea durabilă presupune, printre altele, și utilizarea unor moduri eficiente de transport.

Astfel, toate progresele implementate în cursul anului trecut, au drept scop și trebuie să aibă ca și consecință în viitor includerea Regiei într-un sistem integrat de transport metropolitan care să asigure necesarul de mobilitate urbană, să fie accesibil, atractiv și eficient.

DIRECTOR GENERAL
Adrian Mihai Câmpurean

S I N T E Z Ă

PROGRAMUL DE CIRCULAȚIE

Evoluția principalilor indicatori de exploatare realizați în anul 2012, comparativ cu anul 2011 este prezentată în tabelul de mai jos:

Categorია de Vehicule	Rulaj (veh. km.)		Parc circulant (veh. x zile)		Ore		Curse	
	Realizat	%	Realizat	%	Realizat	%	Realizat	%
Tramvaie								
2012	19.917.722	97,40	99.445	100,19	1.412.217	99,28	922.364	98,53
2011	21.251.465	98,14	104.750	100,63	1.486.999	99,17	955.310	98,80
Troleibuze								
2012	10.665.420	98,38	61.115	102,66	947.482	99,47	701.435	98,11
2011	10.888.668	98,27	63.050	102,30	974.574	98,91	720.663	98,12
Autobuze								
2012	52.232.495	98,73	265.531	98,52	3.825.494	99,00	2.491.084	97,88
2011	52.748.826	98,90	273.137	103,84	3.886.256	99,48	2.456.076	98,14
T o t a l								
2012	82.815.637	98,36	426.091	99,48	6.185.193	99,13	4.114.883	98,06
2011	84.888.959	98,63	440.937	102,84	6.347.829	99,32	4.132.049	98,29

Unități cu realizări sub medie :

Rulaj (vehicul*km.)

2012			2011		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Militari	4.091.820	91,48	Militari	4.666.551	94,79
Troleibuze					
V.Luminoasă	3.781.182	97,57	Bujoreni	4.197.606	97,79
Autobuze					
Titan	9.380.295	97,54	Titan	9.621.468	97,92
Ferentari	8.259.061	97,91	Obregia	3.208.874	98,06

Ore în circulație

2012			2011		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Militari	169.420	98,15	Titan	213.360	98,82
Buc. Noi	161,941	98,89	Colentina	232.638	98,89
Troleibuze					
Bujoreni	355.198	98,93	Bujoreni	374.073	98,28
Autobuze					
Titan	660.476	97,86	Ferentari	628.875	98,45
Ferentari	627.964	97,96	Titan	670.508	98,78

Curse

2012			2011		
Unitatea	Realizări	%	Unitatea	Realizări	%
Tramvaie					
Alexandria	206.181	97,77	Colentina	155.669	98,45
Militari	95.634	97,91	Alexandria	211.721	98,62
Troleibuze					
V.Luminoasă	183.446	96,17	V.Luminoasă	187.861	96,61
Bujoreni	193.515	97,54	Bujoreni	217.633	97,61
Autobuze					
Ferentari	447.422	96,40	Nordului	245.197	96,84
Titan	463.092	97,47	Ferentari	431.282	97,17

Coeficientul de utilizare a parcului (CUP) în zi de lucru a fost de 67,38% (față de 64,61% în anul 2011), iar cel mediu de 58,31% (față de 56,29% în anul 2011).

Pe tipuri de vehicule situația este următoarea :

Categoría de vehicule	C.U.P. în zi de lucru		+ %	C.U.P. mediu		+ %
	2012	2011		2012	2011	
Tramvaie	60,71	63,16	- 3,88	53,11	56,34	- 5,73
Troleibuze	64,20	65,14	- 1,44	55,72	57,20	- 2,59
Autobuze	71,06	65,05	+ 9,24	61,20	56,07	+ 9,15

În anul 2012 s-au înregistrat cu rezultate sub medie următoarele unități :

- la tramvaie - Militari (48,32% CUP zi lucru și 40,39% CUP mediu)
- Dudești (55,99% CUP zi lucru și 49,70% CUP mediu)
- la troleibuze - Berceni (55,03% CUP zi lucru și 47,53% CUP mediu)
- Buc. Noi (57,94% CUP zi lucru și 49,60% CUP mediu)
- la autobuze - Titan (62,33% CUP zi lucru și 53,24% CUP mediu)
- Floreasca (65,76% CUP zi lucru și 57,54% CUP mediu)

Pe mărci de vehicule C.U.P.-ul mediu maxim și minim este cuprins între următoarele limite:

- tramvaie	- max. – V3AM-CHPPC	64,26% (Alexandria 68,36%)
	- min. – V2ST	7,65% (Militari 7,65 %)
- troleibuze	- max. – IRISBUS ASTRA	70,99% (Vatra Luminoasă 75,75 %)
	- min. – ROCAR 812 EA	6,56% (Bujoreni 6,56%)
- autobuze	- max. – MERCEDES Euro IV	74,21% (Floreasca 79,35%)
	- min. – ROCAR U412-260	0,57% (Militari 3,79 %)

Pentru indicatorul Loc.km. la 6,5 călători/m², situația pe categorii de vehicule este următoarea:

- tramvaie	- 4.454,08 mil.loc.km.
- troleibuze	- 954,25 mil.loc.km.
- autobuze	- 4.595,59 mil.loc.km.

EVENIMENTE DE CIRCULAȚIE

Numărul evenimentelor de circulație raportat la mil.veh.km. parcurși a crescut cu 19,80% (42,35 cazuri în anul 2012 față de 35,35 cazuri în anul 2011).

În valoare absolută s-au înregistrat 3.507 cazuri în anul 2012 față de 3.001 cazuri în anul 2011. Timpul de imobilizare a crescut cu 199,61% (18.493,37 ore imobilizare față de 6.172,40 ore în anul 2011).

Situația detaliată a evenimentelor de circulație este următoarea:

Tamponări

Numărul tamponărilor raportat la mil.veh.km. a fost de 25,45 cazuri, cu 0,91% mai mult decât în anul 2011 (25,22 cazuri). În anul 2012 s-au înregistrat 0,58 cazuri la coliziunile între vehiculele regiei, la fel ca în anul 2011 când s-a înregistrat același număr de cazuri.

Cele produse cu vehiculele străine au crescut cu 0,93% (24,87 cazuri în anul 2012 față de 24,64 cazuri în perioada de comparație).

În valoare absolută s-au înregistrat 2.108 cazuri, față de 2.141 în anul 2011, cu 1,54% mai puțin.

Pe tipuri de vehicule situația tamponărilor este următoarea:

Categoría de vehicule	Nr. cazuri la mil.veh.km.		±%
	2012	2011	
Tramvaie	27,46	29,08	- 5,57
Troleibuze	17,72	19,19	- 7,66
Autobuze	26,27	24,91	+ 5,46

Unități care s-au înregistrat cu un număr de cazuri la mil.veh.km. peste medie:

- la tramvaie - Victoria (45,98 cazuri)
- Giurgiului (34,48 cazuri)
- la troleibuze - Bujoreni (19,41 cazuri)
- V. Luminoasă (19,31 cazuri)
- la autobuze - Floreasca (29,78 cazuri)
- Alexandria (29,70 cazuri)

Principalele cauze care au generat tamponările rămân în continuare cele cunoscute și anume: neacordarea priorității de trecere (34,28%), depășirea necorespunzătoare (30,59%) și nepăstrarea distanței în mers (27,76%).

Aceste cauze se regăsesc în special la tamponările produse pe arterele:

- la tramvaie - Bd. Timișoara (31 cazuri), Șos. Mihai Bravu (27 cazuri), Șos. Giurgiului (21 cazuri), Șos. Progresului (21 cazuri) și Bd. Preciziei (20 cazuri).
- la troleibuze - Calea Griviței (16 cazuri), Bd. Iuliu Maniu (15 cazuri), Bd. Bucureștii Noi (11 cazuri) și Bd. Carol I (9 cazuri).
- la autobuze - Bd. Iuliu Maniu (39 cazuri), str. Turnu Măgurele (27 cazuri), Splaiul Independenței (26 cazuri), Șos. Buc.-Ploiești și Bd. G-ral Gheorghe Magheru (câte 23 cazuri), Bd. Ion Mihalache și Șos. Ștefan cel Mare (câte 21 cazuri).

Vinovăția conducătorilor de vehicule R.A.T.B. în producerea tamponărilor a fost de 16,75% din totalul cazurilor (14,34% în anul 2011).

Cele mai multe tamponări produse din vina personalului de bord au fost înregistrate la următoarele unități:

- la tramvaie - Dudești – 6 cazuri
- Victoria - 5 cazuri
- la troleibuze - Vatra Luminoasă - 22 cazuri
- Bujoreni - 21 cazuri

- la autobuze - Ferentari – 52 cazuri
- Alexandria - 45 cazuri

Accidente de persoane

S-au înregistrat 1,87 cazuri accidente de persoane la mil.veh.km. parcurși, mai mult cu 9,36% (1,71 cazuri în anul 2011).

În valoare absolută s-au produs 155 cazuri față de 145 cazuri în perioada de comparație.

Pe tipuri de vehicule situația este următoarea:

- tramvaie - 2,36 cazuri la mil.km. (max. Giurgiului - 6,02 cazuri la mil.veh.km.)
- troleibuze - 2,25 cazuri la mil.km. (max. V. Luminoasă - 3,17 cazuri la mil.veh.km.)
- autobuze - 1,61 cazuri la mil. km. (max. Alexandria - 2,53 cazuri la mil.veh.km.)

În anul 2012 au fost accidentate 280 persoane, din care 223 ușor, 56 grav și 1 mortal.

Artere de circulație cu frecvență mare în producerea accidentelor de persoane:

- la tramvaie -Bd. Timișoara (5 cazuri), Șos. Progresului (4 cazuri), Șos. Giurgiului, Șos. Olteniței, Calea Rahovei și Șos. Ștefan cel Mare (câte 3 cazuri).
- la troleibuze -Calea Griviței și Bd. Iuliu Maniu (câte 2 cazuri), Bd. Alexandru Obregia (1 caz).
- la autobuze -Drumul Taberei, Bd. Iuliu Maniu, Șos. Mihai Bravu și Șos. Oltenitei (câte 3 cazuri), Aleea III (Piața Unirii), Calea Dorobanților, Bd. Energeticienilor, str. Luică, str. Mărgeanului, Bd. Metalurgiei, str. Năsăud, str. Traian și Calea Vitan Bârzești (câte 2 cazuri).

Vinovăția personalului de exploatare în producerea accidentelor de persoane a crescut de la 5,52% pentru 8 cazuri în anul 2011 la 5,81% pentru 9 cazuri în 2012.

Deraieri

Numărul deraierilor raportat la mil.veh.km. a fost de 0,65 cazuri, față de 0,66 în anul 2011 (o scădere de 1,52%), iar timpul de imobilizare a crescut cu 466,51% (1.825,34 ore față de 322,21 ore în anul 2011), fiind blocate 344 vehicule (160 în anul 2011).

Din analiza cauzelor care au generat deraierile rezultă că vinovăția producerii lor se împarte astfel:

- 76,92% (10 cazuri) - risc exploatare
- 23,08% (3 cazuri) - depouri

Cele mai multe deraieri s-au produs pe următoarele artere: Bd. Theodor Pallady, Șos. Mihai Bravu și str. Traian (câte 2 cazuri).

Avarii în rețea

S-au înregistrat 95 cazuri, respectiv 3,11 cazuri la mil.veh.km. parcurși, cu 85,12% mai mult decât în anul 2011 (54 cazuri – 1,68 cazuri la mil.veh.km.), cu un timp de imobilizare de 2.607,10 ore, mai mult cu 103,30% decât în anul 2011 (1.282,42 ore) care au blocat 1.647 vehicule (972 în anul 2011).

Din analiza cauzelor care au generat avariile în rețeaua de contact a rezultat că vinovăția producerii lor se împarte astfel:

- 84,21% (80 cazuri) - alte cauze (carosabil deteriorat, vehicule terțe și R.A.T.B. neidentificate, rețea ruptă de terți, risc exploatare, etc.)

- 15,79% (15 cazuri) - depouri

Cele mai multe avarii în rețea s-au produs pe următoarele artere:

- la tramvaie -Bd. Vasile Milea (5 cazuri), Șos. Mihai Bravu (4 cazuri), Șos. Petricani și intersecția Bd. Timișoara / str. Valea Oltului (câte 3 cazuri)
- la troleibuze -Bd. Vasile Milea (5 cazuri), Șos. Cotroceni, Drumul Taberei, Bd. Iuliu Maniu și str. Matei Voievod (câte 3 cazuri).

În anul 2012 personalul de exploatare se face vinovat în producerea a 15 avarii -15,79% din total.

PIERDERI DIN PROGRAMUL DE CIRCULAȚIE

În anul 2012 s-au înregistrat 66,51 cazuri la mil.veh.km. realizați, cu 6,11% mai mult față de anul 2011 (62,68 cazuri la mil.veh.km.).

Pe tipuri de vehicule situația se prezintă astfel:

- tramvaie -26,56 cazuri la mil. km. parcurși
- troleibuze -14,35 cazuri la mil. km. parcurși
- autobuze -92,40 cazuri la mil. km. parcurși

În anul 2012 au fost semnalate 5.508 cazuri care au afectat programul de circulație, cu 187 mai mult față de anul precedent, care s-au datorat:

- | | | |
|-----------------------------|------------------------|------------------------------|
| - la depouri (682 cazuri) | - motivelor tehnice | -(325,01 ore - 96 cazuri) |
| | - personalului de bord | -(1.735,52 ore - 391 cazuri) |
| | - fără motiv | -(312,50 ore - 195 cazuri) |
| - la autobuze (4826 cazuri) | - motivelor tehnice | -(2.122,28 ore - 603 cazuri) |

- personalului de bord -(14.027,29 ore - 3.364 cazuri)
- fără motiv -(1.357,12 ore - 859 cazuri)

Pe unități, cele mai multe pierderi s-au înregistrat la :

- tramvaie - Militari - 900,54 ore (17,24 ore din motive tehnice, 785,57 ore datorită personalului de bord și97,33 ore fără motiv)
- troleibuze - Bujoreni - 163,40 ore (8,37 ore întâzieri din motive tehnice, 135,09 ore datorită personalului de bord și19,54 ore fără motiv)
- autobuze - Titan - 6.275,16 ore (219,12 ore din motive tehnice, 5.513,46 ore datorate personalului de bord și542,18 ore fără motiv)

DEFECTE TEHNICE

Numărul defectelor tehnice raportat la mil.veh.km. realizați a fost de 141,99 cazuri, față de 132,82 cazuri în anul 2011 (o creștere de 6,90%).

Pe tipuri de vehicule situația este următoarea:

Categoria de vehicule	Nr. cazuri la mil.veh.km.		±%
	Anul 2012	Anul 2011	
Tramvaie	193,24	168,18	+ 14,90
Troleibuze	285,97	265,51	+ 7,71
Autobuze	93,05	91,19	+ 2,04

Unități cu rezultate peste medie

2012			2011	
Tip vehicul	Unitatea	Nr.def.la mil.veh.km.	Unitatea	Nr.def.la mil.veh.km.
Tramvaie	Colentina	272,41	Colentina	225,97
	Alexandria	209,75	Alexandria	191,29
Troleibuze	Bujoreni	329,99	V. Lumin.	287,41
	V. Lumin.	279,81	Bujoreni	270,15
Autobuze	Titan	147,65	Titan	138,65
	Ferentari	121,81	Ferentari	109,50

Procentul de defecte față de parcul circulant realizat a fost de 2,76% (2,56% în anul 2011) o creștere de 7,81%.

Pe tipuri de vehicule situația se prezintă astfel:

- tramvaie - 3,87% în creștere față de anul 2011 – 3,41%
(Dudești 2,78% față de 1,70% în anul 2011).
- troleibuze - 4,99% în creștere față de anul 2011 – 4,59%
(Bujoreni 5,72% față de 4,58% în anul 2011).
- autobuze - 1,83% în creștere față de anul 2011 – 1,76%
(Obregia 1,81% față de 1,11% în anul 2011).

Din defectele înregistrate, mai mult de jumătate s-au produs la orele de vârf și anume:

- tramvaie - 63,52% (Colentina - 67,51%)
- troleibuze - 59,54% (Buc. Noi - 61,18%)
- autobuze - 55,70% (Militari - 61,08%).

Tramvaie

La tramvaie procentul de defecte față de parcul circulant realizat a crescut cu 13,49% comparativ cu anul 2011 (3,87% în anul 2012 față de 3,41% în perioada de comparație).

Pe ansambluri, ponderea defectelor o deține sistemul de frânare cu 17,23% (22,22% în anul 2011), instalația de înaltă tensiune cu 15,85% (12,26% în anul 2011) și ansamblul uși de acces cu 15,85% (16,45% în perioada de comparație).

Din analiza defectelor pe linii s-au constatat ca deficitare următoarele trasee: 41 (1143 cazuri), 25 (892 cazuri), 21 (605 cazuri), 32 (503 cazuri) și 8 (460 cazuri).

Troleibuze

Procentul de defecte față de parcul circulant a înregistrat o creștere cu 8,71% în anul 2012 (4,99%) în comparație cu anul 2011 (4,59%).

Pe ansambluri, ponderea defectelor o dețin instalația de forță (48,30% față de 49,91% în anul 2011), priză curent (17,31% din total față de 13,11% în anul 2011) și instalația de aer (10,89% din total față de 13,18% în anul 2011).

La instalația de forță ponderea defectelor este deținută de motoarele electrice cu 47,39% (65,45 cazuri la mil. km. parcurși).

La ansamblul priză curent - ponderea este deținută de defectele apărute la capetele de captatori – 79,73% față de total (39,47 cazuri la mil.km.parcurși).

La instalația de aer ponderea defectelor este deținută de defectarea compresoarelor cu 44,88% (13,97 cazuri la mil. km. parcurși).

Din analiza defectelor pe linii s-au constatat ca deficitare următoarele trasee: 66 (748 cazuri), 69 (674 cazuri) și 97 (537 cazuri).

Autobuze

Procentul de defecte față de parcul circulant este mai mare cu 3,98% în anul 2012 (1,83%) comparativ cu anul 2011 (1,76%).

La această categorie de vehicule cele mai multe defecte s-au înregistrat la ansamblul roți – 22,14% (24,89% în perioada de comparație), ansamblul caroserie –19,01% (17,59% în anul 2011) și ansamblul motor – 13,44% (11,98% în anul 2011).

La roți ponderea defectelor este deținută de anvelope – 95,91% față de total – 19,76 cazuri la mil. km. parcurși.

La ansamblul caroserie cel mai frecvent s-au defectat ușile – 91,67% – 16,22 cazuri la mil. km. parcurși.

La ansamblul motor ponderea defectelor se înregistrează la instalația de pornire – 71,36% din total – 8,92 cazuri la mil. km. parcurși.

Din analiza defectelor pe linii s-au constatat ca deficitare următoarele trasee: 102 (835 cazuri), 335 (454 cazuri), 139 (453 cazuri), 311 (366 cazuri), 202 (309 cazuri), 104 (298 cazuri) și 101 (289 cazuri).

Un alt factor care contribuie la apariția defectelor îl constituie lipsa de fiabilitate a unor repere și subansambluri reparate la uzină și terți. Astfel, din datele pe care le deținem s-au întocmit evidențe pentru următoarele căderi în termen de garanție:

Denumire	Număr reparații	Număr căderi în TG	%	Vinovăția defectării			
				UR	TERTI	Depouri	Risc exploatare
Boghiuri motoare	110	60	54,55	52	13		2
Federe	241	66	27,39	27		27	12
Motoare	33	1	3,03	1			
Solenoidi	37	1	2,70	1			
Grupuri convetizor	5	4	80,00	4			
Patine electromag. V3A	92	6	6,52	5			1

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 (CIZ, RT.1, RT.2), creșterea exigenței la executarea acestora, cât și a lucrărilor de reparații a subansamblelor și agregatelor realizate la Uzina de Reparații.

TOTAL	11.370
MUNCIITORI	9.952
MAESTRI	165
PERSONAL EXEC.SI CONDUCERE	1.080
PERSONAL OPERATIV (S.I.P.P.)	30
CENTRUL DE SANATATE	143

STRUCTURA ORGANIZATORICĂ A R.A.T.B. - R.A.

**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 a 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, chioscuri și piețe al 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;
- 5520 – Facilități de cazare pentru vacanțe și perioade de scurtă durată;
- 5590 – Alte servicii de cazare;
- 6190 – Alte activități de telecomunicații;
- 6311 – Prelucrarea datelor, administrarea paginilor web și activități conexe;
- 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;
- 9511 – Repararea calculatoarelor și a echipamentelor periferice, etc.

**DATE SINTETICE
PRIVIND TRANSPORTUL ÎN COMUN**

Aria servită (km.p.) din care - zona urbană	510 228
Parcul inventar de vehicule	1.961
•Tramvaie	516
•Troleibuze	297
•Autobuze	1.148
Unități de parcare și întreținere	20
•Depouri de tramvaie	8
•Depouri de troleibuze	3
•Depou de tramvaie – troleibuze	1
•Autobaze	8
Numar linii de transport în comun	150
•Tramvaie	26
•Troleibuze	18
•Autobuze, din care:	106
- linii noapte	24
- linii preorășenești	9
Lungimea rețelei (km.cale dublă)	420
•Tramvaie	136
•Troleibuze	70
•Autobuze	397
Lungimea traseelor (km.cale dublă)	1.457
•Tramvaie	241
•Troleibuze	149
•Autobuze	1.067
Numar stații de oprire, din care:	2.345
în județul Ilfov	170
Substații electrice de tracțiune (buc.)	38

PARCUL INVENTAR DE VEICULE

STRUCTURA PARCULUI INVENTAR PE MARCI

TRAMVAIE – 516 vagoane motor

TROLEIBUZE - 297 vehicule

AUTOBUZE - 1148 vehicule

RULAJUL - % (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
- numar cazuri / vinovatie RATB -

SITUATIA DERAIERILOR – numar cazuri la mil.veh.km. -

AVARII IN RETEAUA DE CONTACT - numar cazuri la mil.veh.km. -

ACCIDENTE DE PERSOANE - numar cazuri la mil.veh.km. -

STRUCTURA ACCIDENTELOR DE PERSOANE
- numar cazuri la mil.veh.km. -

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. -

SITUATIA PROCESELOR TEHNOLOGICE

- număr -

TIP VEHICUL	2012			2011		
	Programate	Realizate	%	Programate	Realizate	%
Tramvaie	213.288	213.170	99,94	203.714	203.363	99,83
Troleibuze	114.401	114.147	99,77	120.137	119.854	99,76
Autobuze	638.155	638.092	99,99	642.590	642.247	99,95
TOTAL	965.844	965.409	99,95	966.441	965.464	99,90

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 contractual competent, stabil	I.1. Procesul de recrutare-selecție a personalului	I.1.a. Atragerea de personal contractual în vederea angajării	<p>A fost întocmită documentația necesară angajării de personal în cadrul R.A.T.B.:</p> <ul style="list-style-type: none"> ✚ Informare și contactare potențiali angajați, interviuri și evaluare ✚ Documentațiile necesare pentru încadrarea cu CIM (fișa de informare prealabilă, solicitare pentru examenul medical de angajare, fișă de identificare a factorilor de risc) 	<p>Au fost angajate în cadrul R.A.T.B. 386 persoane, din care 14 persoane reintegrate urmare sentințelor judecătorești.</p>	<p>Nr. persoane angajate la R.A.T.B.</p>
			<p>S-a organizat concurs de ocupare a unor funcții contractuale, la care au fost scoase la concurs un număr de 10 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 și testați 39 candidați, din care au fost selectate și angajate 10 persoane.</p>	<p>Nr. persoane recrutate – selectate</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 contractual competent, stabil	I.1. Procesul de recrutare-selecție a personalului	I.1.a. Atragerea de personal contractual în vederea angajării	Au fost întocmite răspunsuri la cererile de angajare care au rămas în baza de date a Serviciului Managementul Resurselor Umane	Au fost întocmite 1813 răspunsuri la cererile de angajare care au rămas în evidența Serviciului Managementul Resurselor Umane.	Nr. adrese răspuns
		I.1.b. Evoluția personalului în perioada 01.01.2012 – 31.12.2012	Au fost realizate demersurile necesare pentru încetarea activității	Din cadrul instituției, în perioada 01.01.2012 - 31.12.2012 au plecat 409 persoane, după cum urmează: <ul style="list-style-type: none"> ✚ 62 persoane prin acordul părților ✚ 30 persoane prin demisie ✚ 247 persoane prin pensionare ✚ 43 desfaceri disciplinare ale contractului individual de muncă ✚ 27 încetări de drept ca urmare a decesului salariatului 	Nr. persoane care au încetat activitatea
				Au fost întocmite adeverințe grupă muncă, sporuri, reconstituire vechime pentru foști salariați: 1325 adeverințe.	Nr. adeverințe
			Au fost realizate demersurile necesare pentru modificarea raporturilor de muncă	Au fost întocmite acte adiționale pentru: <ul style="list-style-type: none"> ✚ 532 definitivări în funcție ✚ 1453 treceri interne în sau între unitățile regiei și schimbări funcții/ meserii (cu excepția actelor adiționale întocmite ca urmare a reorganizării R.A.T.B.) ✚ 99 suspendări de drept / la cerere a raporturilor de muncă ✚ 52 reveniri din CIM suspendat 	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>
<p>I. Realizarea unui corp de personal contractual competent, stabil</p>	<p>I.1. Procesul de recrutare-selecție a personalului</p>	<p>I.1.b. Evoluția personalului în perioada 01.01.2012 – 31.12.2012</p>	<p>Au fost realizate demersurile necesare pentru modificarea raporturilor de muncă</p>	<ul style="list-style-type: none"> ✚ 4.165 majorări % spor dificultate linie ✚ 263 modificări ale nivelului de salarizare (urmare promovării în nivel de salarizare, schimbării grilei de salarizare – Centrul de Sănătate, reîncadrării în alte grile de salarizare urmare reorganizării instituției) ✚ 669 modificări ale sporului de vechime ✚ 24 modificări/acordări spor funcție suplimentară, spor șef echipă, spor condiții vătămătoare, spor condiții periculoase 	<p>Nr. persoane care și-au modificat raporturile de muncă</p>
		<p>I.1.c. Reorientarea pe oferta de personal provenit dintre tinerii absolvenți</p>	<p>Au fost realizate demersurile necesare în vederea angajării în cadrul instituției de tineri absolvenți ai insituțiilor de învățământ superior</p>	<p>Au fost încadrați 20 absolvenți ai instituțiilor de învățământ superior.</p>	<p>Nr. persoane</p>
	<p>I.2. Evaluarea performanțelor profesionale</p>	<p>I.2.a. Asistența tehnică la întocmire rapoarte de evaluare a performanțelor profesionale individuale pentru activitatea din 2011</p>	<p>Gestionarea procesului și îndrumarea personalului de conducere în realizarea evaluării activității subordonaților</p>	<p>Au fost gestionate rapoarte de evaluare a performanțelor profesionale:</p> <ul style="list-style-type: none"> ✚ au fost înregistrate și arhivate 11040 rapoarte de evaluare a performanțelor profesionale ✚ operarea în SAP a 11040 rapoarte de evaluare a performanțelor profesionale 	<p>Nr. rapoarte de evaluare gestionate</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>
II. Armonizarea cadrului legislativ pentru activitatea de resurse umane	II.1. Implementarea reglementărilor legislative sau urmare a negocierilor la nivelul instituției	II.1.a. Aplicarea Deciziilor Directorului General nr. 424/29.02.2012 nr.492/12.03.2012 și nr.2692/29.10.2012 privind reorganizarea R.A.T.B.	S-au întocmit documentele necesare punerii în aplicare a Deciziilor Directorului General nr. 424/29.02.2012 nr. 492/12.03.2012 nr. 2692/29.10.2012	Au fost întocmite 10.925 acte adiționale la contractele individuale de muncă privind modificarea locului muncii, ca urmare a reorganizării regiei.	Nr. de acte adiționale emise
		II.1.b. Aplicarea Hotărârii Consiliului de Administrație nr. 10/26.07.2012, conform referatului nr. 63151/03.08.2012 privind reorganizarea Serviciului Securitate și Sănătate în Muncă	S-au întocmit documentele necesare punerii în aplicare a Hotărârii Consiliului de Administrație nr. 10/26.07.2012	Au fost întocmite 40 acte adiționale la contractele individuale de muncă privind modificarea locului muncii, ca urmare a reorganizării Serviciului Securitate și Sănătate în Muncă.	Nr. de acte adiționale emise
		II.1.c. Elaborarea procedurilor/ instrucțiunilor specifice SMRU	Analizarea legislației specifice în vigoare	A fost aprobată ediția nr. 3 pentru următoarele proceduri operaționale: 1) Recrutare-selecție personal, cod PO-R.A.T.B.-SMRU-001;	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. Armonizarea cadrului legislativ pentru activitatea de resurse umane</p>	<p>II.1. Implementarea reglementărilor legislative sau urmare a negocierilor la nivelul instituției</p>	<p>II.1.c. Elaborarea procedurilor operaționale/instrucțiunilor de lucru specifice SMRU</p>	<p>Analizarea legislației specifice în vigoare</p>	<p>2) Salarizare personal, cod PO-R.A.T.B.-SMRU-003; 3) Evaluarea performanțelor profesionale, cod PO-R.A.T.B.-SMRU-004; 4) Concedii de odihnă și concedii suplimentare, cod PO-R.A.T.B.-SMRU-005; 5) Încetarea contractului individual de muncă, cod PO-R.A.T.B.-SMRU-006; 6) „Cercetarea și sancționarea disciplinară”, cod PO-R.A.T.B.-SMRU-007.</p> <p>A fost aprobată ediția nr. 4 pentru următoarea procedură operațională: 1) Angajare personal, cod PO-R.A.T.B.-SMRU-002.</p> <p>Au fost elaborate următoarele instrucțiuni de lucru: 1) Modificarea contractului individual de muncă, cod IL-R.A.T.B.-SMRU-001; 2) Suspendarea contractului individual de muncă, cod IL-R.A.T.B.-SMRU-002.</p>	<p>Nr. proceduri operaționale</p> <p>Nr. instrucțiuni de lucru</p>
		<p>II.1.d. Aplicarea procedurii „Cercetare și sancționare</p>	<p>S-au întocmit documentele necesare punerii în aplicare a procedurii „Cercetare și sancționare disciplinară”</p>	<p>I. Au fost întocmite decizii de sancționare pentru un număr de 482 de salariați, din care: <u>Pe categorii de salariați:</u> + Muncitori: 88; + Conducători vehicule: 380;</p>	<p>Nr. decizii de sancționare</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>
II. Armonizarea cadrului legislativ pentru activitatea de resurse umane	II.1. Implementarea reglementărilor legislative sau urmare a negocierilor la nivelul instituției	disciplinară”		<ul style="list-style-type: none"> ✚ TESA + maiștri: 11; ✚ Personal conducere: 3. <p>II. Au fost întocmite decizii de radieră a sancțiunilor disciplinare: 660 decizii.</p> <p>III. Au fost întocmite decizii de anulare a deciziilor de sancționare: 7 decizii.</p> <p>IV. A fost întocmită o decizie de revocare a deciziei de sancționare</p>	Nr. decizii de sancționare
		II.1.d. Aplicarea procedurii „Cercetare și sancționare disciplinară”	S-au întocmit documentele necesare punerii în aplicare a procedurii „Cercetare și sancționare disciplinară”		
		II.1.e. Modificarea și actualizarea Regulamentului Intern	Modificarea și actualizarea R.I. conform noilor reglementări și modificări aduse de Legea nr. 53/2003 – Codul Muncii, republicată	Aprobarea Regulamentului Intern prin Decizia Directorului General nr. 2457/08.10.2012	Emiterea RI