

EURO Insol

Societate profesionala de reorganizare si lichidare

București, Opera Center
Str. Costache Negri nr.1-5, et.3, sector 5
021/3354509; 021/3354431; 021/3350416
office@euroinsol.eu
www.euroinsol.eu

HIDROELECTRICA

RAPORT de ACTIVITATE ***Dosar nr. 22456/3/2012***

Februarie 2013

Administrator Judiciar
EURO INSOL SPRL
Prin practician coordonator
Av. Dr. Remus Adrian Borza

CUPRINS

I. Istoric introductiv	pag. 3
II. Sumarul activităților curente	pag. 4
III. Descrierea activităților desfășurate	pag. 5
A. Măsurile operaționale ale administratorului judiciar	pag. 5
Activitatea de management al activelor	pag. 5
Activitatea de management energetic	pag. 6
Activitatea de exploatare	pag. 7
Activitatea de furnizare	pag.10
Activitatea de mentenanta	pag.10
Dezvoltare si re tehnologizare	pag.14
Activitatea de SMI	pag.19
Activitatea de achizitii	pag.34
Reorganizarea activitatii societatii si a organigramei	pag.40
Activitati de natura economica si financiara	pag.45
Strategie dezvoltare afaceri si comunicare	pag.49
B. Măsurile procedurale	pag.53
Sedintele comitetului creditorilor si AGA	pag.53
Litigii soluționate în perioada raportului de activitate	pag.58

I. Istoric introductiv

Ca urmare a cererii formulate de către debitoarea Societatea Comercială de Producere a Energiei Electrice în Hidrocentrale “Hidroelectrica” S.A., cu sediul social în București, sector 2, str. Constantin Nacu nr. 3, cod de identificare fiscală 13267213, înregistrată în Registrul Comerțului sub numărul J40/7426/2000, Tribunalul București, Secția a VII-a Civilă, prin încheierea de ședință pronunțată la data de 20.06.2012 în dosarul 22456/3/2012, a dispus deschiderea procedurii generale a insolvenței prevăzută de Legea 85/ 2006, cu modificările și completările ulterioare și a numit ca administrator judiciar pe Euro Insol SPRL.

În urma elaborării Raportului privind cauzele și împrejurările care au condus la apariția stării de insolvență a societății, un raport complex și multidisciplinar ce a fost finalizat și depus la dosarul cauzei în data de 10 august 2012, administratorul judiciar a identificat nouă cauze principale ale intrării în insolvență a societății:

Pana la data prezentului Raport, administratorul judiciar a luat o serie de măsuri si a intreprins activitati care să conducă la atingerea următoarelor obiective:

- **minimizarea cheltuielilor companiei.** Administratorul judiciar a avut în vedere unele direcții de acțiune concretizate în principal prin: identificarea surselor de pierderi și stoparea acestora, renegocierea contractelor cu toți partenerii – clienți, furnizori de produse și servicii, stabilirea unor politici adecvate de cumpărări (energie electrică, produse, servicii).
- **maximizarea veniturilor societății.** Administratorul judiciar a analizat prețurile din contractele bilaterale de vânzare a energiei electrice prin raportare la prețurile care puteau fi obtinute pe platforma OPCOM și a intervenit cu corecțiile necesare prin renegocierea contractelor de furnizare a energiei, denunțarea unora dintre ele și vânzarea energiei disponibilizate pe piața concurențială.
- **asigurarea continuității în funcționarea companiei,** fără afectarea proceselor de producție. Administratorul judiciar a procedat la reorganizarea unor activități, menită să conducă la creșterea eficienței operaționale a debitoarei. De asemenea, a stabilit noi circuite de aprobare a documentelor, astfel încât parcurgerea pașilor obligatorii (referate de necesitate, proceduri de achiziție, comenzi, contracte) să fie efectuată într-un interval de timp rezonabil, eliminând astfel birocrăția excesivă. Pentru asigurarea unui control corespunzător al activității economico-financiare a debitoarei s-a dispus atribuirea dreptului de semnătură în bancă unei singure persoane – administratorul judiciar - și interzicerea operațiunilor pe conturile societății și sucursalelor sale fără aprobarea acestuia.
- **masurile legale aferente procedurii insolvenței,** constând în elaborarea și afișarea tabelului preliminar al creanțelor, organizarea primei adunări a creditorilor, elaborarea rapoartelor de activitate potrivit Legii nr. 85/2006, asigurarea reprezentării debitoarei în contestatiile formulate la tabelul preliminar al creanțelor, în acțiunile în anulare formulate de către Hidrosind, opozițiile, recursurile și toate caile de atac și cererile formulate de către traderii de energie în cadrul dosarului de insolvența și în afara acestuia.

Fiecare dintre măsurile și acțiunile întreprinse până la data prezentului Raport sunt descrise pe larg în Rapoartele de activitate ale administratorului judiciar pe lunile septembrie, octombrie, noiembrie și decembrie 2012 și ianuarie 2013 și publicate în Buletinul Procedurilor de Insolvența și pe site-ul www.euroinsol.eu.

II. SUMARUL ACTIVITĂȚILOR CURENTE

În perioada care face obiectul prezentului raport, activitatea administratorului judiciar Euro Insol SPRL a continuat cu acțiunile începute în lunile precedente, având ca scopuri principale diminuarea pierderilor societății prin reduceri de cheltuieli, organizarea și eficientizarea proceselor și procedurilor interne care să asigure o mai bună funcționare operațională a societății și care să creeze premisele redresării economice a debitoarei.

A. Măsurile operaționale:

- Stabilirea unor politici clare de vânzare pe piața concurențială și determinarea principiilor aferente ofertării și contractării energiei electrice pentru anul contractual 2013.
- Continuarea măsurilor de redresare economică și financiară, în principal prin identificarea surselor care generează pierderi și stoparea acestora, renegocierea contractelor cu toți partenerii – clienți și furnizori de produse și servicii cu scopul de a reduce presiunea asupra cheltuielilor operaționale și implicit de a reduce fluxurile de plăți, în condițiile în care încasările debitoarei au scăzut semnificativ ca urmare a scăderii producției, pe fondul secetei accentuate;
- Gestionarea resurselor financiare ale debitoarei fără afectarea proceselor de producție.
- Restructurarea organizațională a societății.

B. Acțiuni procedurale aferente insolvenței.

- Pregătirea pentru apărarea Hidroelectrică într-un număr de 74 de contestații formulate de creditorii împotriva tabelului preliminar.
- Litigii soluționate în perioada raportului de activitate.

III. DESCRIEREA ACTIVITĂȚILOR DESFĂȘURATE

A. Măsurile operaționale luate de administratorului judiciar

1. Activitatea de managementul activelor

Activități specifice Departamentului

- Centralizarea Planului de Studii pe anul 2013 - Pregătirea documentației necesare în vederea analizei și avizării în CTE-Hidroelectrică a Planului de Studii de cercetare-inovare 2013 la nivel de Sucursale și Executiv.
- Gestionare contracte din planul de Studii - Derulare Faza 1 „Elaborarea documentului de discuție privind revizuirea PE 112/93” a Contractului nr 107/2012 - PE 112/1993 – Normativ pentru proiectarea instalațiilor de curent continuu din centrale și stații electrice - Elaborator ISPE București. Definitivare Document de discuție.
- Participarea la recepția la terminarea lucrărilor și la recepția punerii în funcțiune a transformatorului de rezervă de 67 MVA 110/6,3 kV de la CHE Porțile de Fier II care a rămas în funcțiune la blocul 2.
- Coordonarea activității sucursalelor de hidrocentrale referitoare la relația cu societățile care dețin exploatarea de agregate minerale. În vederea emiterii acordurilor necesare pentru exploatarea a fost elaborată (și ulterior aprobată de Administratorul Judiciar și Administratorul Special) *Nota de*

Fundamentare privind majorarea plății datorate de beneficiarii exploatărilor de agregate minerale și actualizarea Convenției de exploatare cadru.

- Derularea procedurii de menținere în vigoare a Brevetului de Invenție nr. 118768 B cu titlul “Cap de distribuție cu autocentrare pentru turbine hidraulice” pentru anul 14 de protecție.
- Coordonarea activității CTE-Hidroelectrică: analiza documentației tehnice, avize, etc.
- Elaborarea solicitării către ANAR de modificare a Autorizațiilor de gospodărire a apelor nr. 214/26.09.2012 și nr. 215/26.09.2012 pentru SHEN Porțile de Fier I și SHEN Porțile de Fier II, autorizații în care au fost introduse prevederi contestabile.

Suport tehnic pentru alte departamente

- Definitivarea centralizatoarelor privind „Nomenclatoarele de lucrări de mentenanță tip” pentru hidroagregatele Kaplan, Francis, bulb și Pelton aflate în funcțiune în cadrul societății asupra cărora vor fi efectuate lucrări de mentenanță de nivel 2, 3 și 4.
- Participarea în cadrul echipei de proiect la refacere/analiză Caiete de Sarcini pentru documentația de achiziție a proiectului „Retehnologizarea CHE Stejaru”.
- Negocierea Contractului Subsecvent nr. 2 la acordul cadru nr. 36/06.03.2012 «Servicii de asistență tehnică postgaranție pentru echipamentele din centralele hidroelectrice și microhidrocentralele din gestiunea SC HIDROELECTRICA SA», contract negociat în condiții egale sau mai avantajoase decât cel precedent (pe 2012).
- Suport în gestionarea problemei coroziunii premature a componentelor din oțel inoxidabil la turbinele retnologizate de pe Oltul Inferior.

2. Activitatea de management energetic

Luna februarie 2013 a fost caracterizată de o rezervă suficientă atât în rezerva de energie, cât și în disponibilitate de putere față de obligațiile contractuale.

Serviciile tehnologice de sistem contractate s-au realizat în proporție de 100%, și anume, 108.880 hMW bandă Reglaj Secundar, 384.384 hMW Rezervă de Reglaj Terțiar Rapid, 1.320 MVARh Rezervă de Reglaj U/Q.

În data de 25 februarie Hidroelectrică a participat la Licităția de Servicii Tehnologice de Sistem – Rezerva de Reglaj Secundar, ținută de Transelectrica pentru luna martie 2013, licitație în cadrul căreia Hidroelectrică a vândut o cantitate de 29.590 hMW bandă RS, la prețul de 78 lei/MWh, reprezentând o valoare de 2.308.200 lei.

Pe PZU s-a vândut o cantitate de 162.449 MWh (reprezentând 15,9% din piață) la un preț mediu de 170 lei/ MWh, reprezentând o valoare de 27.626.166 lei și s-a

cumpărat 10 MW la prețul de 10 lei/MWh. Prețul mediu ponderat pe întreaga piață PZU a fost de 159,8 lei/MWh.

Luna	Preț mediu achiziție PZU (RON/MWh)	Preț mediu vânzare PZU (RON/MWh)	Preț mediu PZU (RON/MWh)
ian	21,00	224,60	190,54
feb	10,01	170,06	159,83

Toate ofertele de producție au fost făcute în echilibru față de obligațiile contractuale.

3. **Activitatea de exploatare**

Caracterizare hidrologică:

Luna februarie 2013 a fost lună de iarnă cu hidraulicități deficitare în toate secțiunile amenajate hidroenergetic astfel:→ Râul Mare (88%), Dâmbovița (74%), Drăganul (73%), Jiul (70%), Someșul (65%), Bistra Mărului (60%), Cerna-Valea lui Iovan (57%), Râul Târgului (55%), Argeșul (55%), Lotrul (55%), Prutul (54%), Oltul (53%), Buzăul (51%), Sebeșul (37%), Bistrița (32%), Râul Alb (27%).

Din punct de vedere hidrologic pentru amenajările de pe apele interioare, în luna februarie 2013 a continuat perioada deficitară din intervalul anterior.

Pentru fluviul Dunărea hidraulicitatea înregistrată, 144%, poate fi caracterizată ca excedentară (debitul afluent înregistrat 7145 mc/s, față de 4960 mc/s normala lunară).

Prognoza hidrologică elaborată de INHGA la începutul lunii a fost îndeplinită în limitele 67% (Sebeșul – secț. Oașa) și 153% (Jiul – secț. Vădeni). Pentru Dunăre, prognoza din 31.01.2013 (6500 mc/s debit prognozat) s-a realizat în proporție de 110%. În a doua decadă a lunii INHGA a reactualizat prognoza pentru fluviul Dunărea de la valoarea menționată anterior de 6500 mc/s la valoarea de 7200 mc/s, valoare care, în final, avea să fie foarte apropiată de valoarea efectiv înregistrată.

Ca și în luna ianuarie condițiile hidrologice combinate cu încadrarea unităților hidro pe Piața de Echilibrare, au condus la destocări reduse de volume în amenajările cap de cascadă (volum destocat total pentru luna februarie de circa 22 mil mc). Față de volumele țintă stabilite cu ANAR la marile amenajări din administrarea SC Hidroelectrică SA s-au înregistrat, fără excepție, acumulări. Gradul de umplere volumic al marilor amenajări a atins la 28.02.2013 valoarea de 55,97%, cu circa 13% peste valoarea medie a finalului de lună februarie din ultimii 17 ani (43,0%) și cu circa 19% peste valoarea preconizată în HG 941/2012 (programul de trecere în bune condiții a perioadei de iarnă – 36,7% la 28.02.2013). Producția de energie

din instalațiile proprii în luna ianuarie a fost de 990 GWh, cu circa 200 GWh sub valoarea medie a producției din luna februarie a ultimilor 17 ani (1191 GWh).

Situația amenajărilor cap de cascadă

Data	Grad de umplere la volum util (%)	Volum util total (mil mc)	Rezerva energetică (GWh)
2012 -31 dec	58,32	1437,93	1766,90
2013-31 ian	56,86	1402,02	1738,84
2013-28 feb	55,97	1380,00	1723,91

Modul de acoperire a obligațiilor contractuale:

Luna	Obligații Contractuale							Total oferat	Cumpărare		Total Livrat din Producție proprie
	Export	Contract eligibili	Contract Electrica	Contract bilater	Cons	Vânzare PZU	Total obligații contract		PZU	Contract bilater	
ian	0	330114	378046	53320	10277	141652	917641	917630	2	0	965115
feb	0	309255	379281	101760	10840	162449	967888	967866	10	0	990086
TOTAL	0	639369	757327	155080	21117	304101	1885529	1885496	12	0	1955201

Structura producției de energie electrică:

Amenajarea	Unități dispecerizabile			Unități nedispecerizabile		
	MWh	MW	%	MWh	MW	%
Amenajarea Dunărea	705 098,00	1049,25	71,98			
Amenajări cu acumulări	138 824,44	206,58	14,17	7 231,48	10,76	69,18
Amenajări pe firul apei	135 710,45	201,95	13,85	3 221,82	4,79	30,82

Total - februarie **990 086,19** **1 473,34**
 Total an (cumulat la zi) **1 955 201,14** **1 380,79**

Consumul specific pentru producere și transformare:

Luna	C _{pr} (MWh)	C _{pr} (%)
ian	10277	1,05
feb	10840	1,08

În luna februarie a fost înregistrat un consum propriu pentru producere de 10,840 GWh.

Puterea disponibilă și asigurată (Pentru luna de raportare conf. PO–HE-DE-06)

(MW)

Luna	Puterea instalată	Reduceri permanente	Puterea asigurată	Gradul de îndeplinire $P_d / 4500 \times 100$ (%)
ian	6271,45	276,38	4987,07	133,22
feb	6271,45	193,22	5368,14	133,44

Situația deversărilor (Pentru luna de raportare conf. PO –HE-DE-07)

Energie deversată

(MWh)

Cauza → Luna ↓	Servitute Utilități	Debite peste cel instalat	Reduceri permanente	Reparații, întreținere	Pregoliri, Alte cauze	Total
ian	10446	0	0	6515	0	16961
feb	8999	2	0	6029	15	15045
Total la zi	25600	2	0	12664	15	38281

Obs. (*) Datele sunt estimative după înregistrările zilnice din aplicația "Management energetic".

Pentru luna martie 2013 estimarea producției de energie realizată în instalațiile proprii, întocmită pe baza ultimelor prognoze de debite afluate din secțiunile amenajate, a situației gradului de umplere al amenajărilor și a propunerilor de debite uzinate făcute de ANAR, este de circa 1300 GWh.

Activitatea de analiza incidentelor

În luna februarie 2013 a fost analizată situația incidentelor raportate pe trimestrul IV 2012 în conformitate cu prevederile NTE 004/05/00.

Pentru generalizarea experienței de exploatare și în scopul prevenirii unor incidente similare, Raportul de analiză a situației incidentelor raportate în trimestrul IV 2012, a fost transmis spre prelucrarea cu tot personalul operațional din toate Sucursalele de Hidrocentrale, în cadrul programului de pregătire profesională - capitolul Exerciții de avarie. Raportul a fost însoțit de un Program de măsuri corective și preventive. De asemenea raportul a fost transmis și la Departamentele de Managementul Activelor, Mentenanță și Retehnologizare.

Din fluxul informațional al lunii februarie 2013 a rezultat că principalele incidente produse în luna februarie 2013 au fost:

- 01.02.2013 ora 0800 CHE Ostrovul Mic – HA2 – scădere nivel ulei rezervor GUP, deteriorare etanșări fusuri pale nr.5 și 6 rotor turbină, fisuri pe pala rotorică nr.4;
- 07.02.2013 ora 0700 CHE Mărișelu – HA1 – creștere nivel ulei (cu 1 cm) lagăr radial-axial în timpul staționării hidroagregatului, fisurare țevi la 3

răcitori apă răcire aferenți lagărului radial-axial, scădere rezistență de izolație în circuitul primar, în zona barelor capsulate, între statorul HG1 și Trafo evacuare faza S, fisurarea unui izolator suport;

- 27.02.2013 ora 1945 CHE Ruieni – HA2 – oprire cu descărcare de sarcină, acționare protecție nivel avarie capac turbină, rupere ștuț dintre un răcitor și robinetul de aerisire, scurgere apă din fosa generatorului și stropire senzor protecție nivel avarie apă capac turbină, stropire cu apă a tablelor de acoperire a generatorului, a barelor stelei generatorului, creștere nivel ulei lagăr turbină;
- 28.02.2013 ora 2050 CHE Gîlceag – HA2 – declanșare prin protecția diferențială de bloc și protecția împotriva punerii la pământ rotorice, în timpul încărcării grupului la 70 MW, după efectuarea unui paralel de probă pentru redarea în exploatare, în urma retragerii barei de 220 kV din Stația 220 kV Gîlceag. Bara de 220 kV a fost retrasă ca măsură SSM la execuția lucrărilor de înlocuire a panourilor de c.c. în CHE Gîlceag și de separare bucle de c.c. în panourile hidroagregatelor, execuția mentenanței corective la panoul de acționare și semnalizare Vane Fluture Gîlceag. Cauzele și efectele incidentului au fost: defectarea reductorului de curent din Celula Blocului 220 kV TH2, desprinderea bridei de susținere pe rotor a barei de conexiune a unui pol al excitației la cablurile ce coboară, prin axul rotorului, de la ieșirea diodelor rotative ale excitatoarei, ciupirea izolației barei și a unui cablu de la excitatoare.

4. Activitatea de furnizare

Piața concurențială

În luna februarie 2013, a continuat acțiunea de vânzare a cantității de energie electrică disponibilă pe Piața Centralizată a Contractelor Bilaterale – PCCB și OCCB NC.

În cursul lunii februarie 2013, Hidroelectrică SA a participat pe PCCB OPCOM cu 40 de pachete oferta, în cadrul sesiunilor de licitație din 01-04.02.2013, 12.02.2013 și respectiv 21.02.2013.

Rezultatul licitațiilor s-a concretizat în vânzarea cu succes a 23 de pachete oferta, însumând o cantitate de 865.200 MWh.

Tot în această lună, au fost ofertate și 30 de contracte standard pe PCCB NC, câte 10 pentru Trimestrul II, Trimestrul III și Trimestrul IV, tranzacționându-se 20 de contracte însumând o cantitate de 44.170 MWh.

5. Activitatea de mentenanță

În luna februarie 2013 activitatea de mentenanță a avut ca principale componente următoarele activități:

- analiza zilnică și săptămânală a lucrărilor de mentenanță care se desfășoară în Sucursale, pentru respectarea programului de mentenanță fizic și valoric aprobat pentru trimestrul I 2013 și a programului de retrageri din exploatare a hidroagregatelor din unitățile dispecerizabile aprobat de conducerea Hidroelectrică și DEN;
- închiderea lunii ianuarie 2013;
 - centralizarea, analizarea și validarea datelor de la Sucursale, cu urmărirea realizării lucrărilor aprobate și a încadrării în bugetele de mentenanță aprobate pentru luna ianuarie 2013;
 - întocmirea raportului de sinteză privind realizarea valorică a costurilor lucrărilor de mentenanță, cu următoarele valori:

Sucursala	Valoare aprobată ianuarie 2013	Valoare realizată ianuarie 2013
Bistrița	1,693,420	1,441,432
Buzău	134,584	28,120
Caransebeș	145,500	86,842
Cluj	638,850	428,057
Curtea de Argeș	2,040,000	1,699,511
Hațeg	3,125,365	3,124,468
Oradea	1,204,155	102,361
Porțile de Fier	606,583	184,427
Rm. Vâlcea	876,936	693,460
Sebeș	62,400	21,662
Sibiu	840,000	839,852
Slatina	821,000	772,215
Tg. Jiu	254,989	254,839
TOTAL	12,443,782	9,677,246

- Întocmirea programului de mentenanță pentru luna martie 2013;
 - Centralizarea, analizarea și validarea propunerilor de programe de mentenanță pentru luna martie 2013 primite de la Sucursale; verificarea încadrării în bugetul de mentenanță aprobat pentru trimestrul I 2013;
 - Avizarea și supunerea spre aprobare a programului de mentenanță pentru luna martie 2013, cu următoarele valori estimate:

Sucursala	Valoare aprobata trim. I	Realizări Ianuarie	Estimat Februarie	Valoare Martie	Total estimat a se realiza în trim. I
Bistrița	4,465,970	1,441,432	1,766,000	1,258,118	4,465,550
Buzău	313,443	28,120	109,812	245,000	382,932
Caransebeș	409,300	86,842	156,900	153,700	397,442
Cluj	1,328,850	428,057	468,400	432,393	1,328,850
Curtea de Argeș	4,050,000	1,699,511	1,106,935	1,243,554	4,050,000
Hațeg	8,662,930	3,124,468	2,425,365	3,112,200	8,662,033
Oradea	3,249,550	102,361	1,236,149	1,721,741	3,060,251
Porțile de Fier	2,519,249	184,427	547,583	1,787,419	2,519,429
Rm. Vâlcea	3,572,836	693,460	1,415,100	1,463,976	3,572,536
Sebeș	225,000	21,662	79,065	83,535	184,262
Sibiu	2,635,000	839,852	825,000	970,000	2,634,852
Slatina	3,138,000	772,215	1,209,000	1,156,785	3,138,000
Tg. Jiu	736,000	254,839	236,674	244,337	735,850
TOTAL	35,306,128	9,677,246	11,581,983	13,872,758	35,131,987

- Centralizarea, verificarea și supunerea spre avizare și aprobare a actelor adiționale la contractul cadru cu Filialele Hidroserv pentru anul 2013, pentru serviciile și lucrările din programul de mentenanță pe anul 2013 și anume: LN1, LN2, lucrări de mentenanță corectivă și LN3, LN4, LC lucrări cu continuare din anul 2012. Valorile cuprinse în actele adiționale supuse avizării și aprobării sunt prezentate în tabelul următor:

	Sucursala	Valoare aprobată în buget mentenanță 2013 (lei)	Valoare act adițional 1 cu Filialele Hidroserv în anul 2013 (lei)		
			Total	din care: LN3, LN4, LC	Valoare rest lucrări
1	S.H. Porțile de Fier	11.056.000	11.056.000	6.007.500	5.048.500
2	S.H. Hațeg	10.533.426	10.533.426	9.230.000	1.303.426
3	S.H. Caransebeș	2.802.419	2.802.419	15.000	2.787.419
4	S.H. Bistrița	11.855.500	11.855.500	5.992.000	5.863.500

5	S.H. Curtea de Argeș	18.041.000	17.250.475	7.311.996	9.938.461
6	S.H. Rm Vâlcea	10.148.136	9.902.936	4.245.000	5.657.936
7	S.H. Cluj	4.679.000	4.679.000	733.000	3.946.000
8	S.H. Oradea	8.171.900	8.171.900	4.882.600	3.289.300
9	S.H Buzău	1.630.000	1.630.000	100.000	1.530.000
10	S.H Tg-Jiu	4.250.000	4.250.000	355.800	3.894.200
11	S.H. Sebeș	975.000	975.000	20.557	954.443
12	S.H. Sibiu	5.940.000	5.940.000	2.760.000	3.180.000
13	S.H. Slatina	8.597.000	8.597.000	5.790.000	2.807.000
	TOTAL	98.679.381	97.643.656	47.443.453	50.200.185

- S-a stabilit un calendar de întocmire a documentațiilor de atribuire pentru restul lucrărilor și serviciilor din programul de mentenanță pe anul 2013 ce urmează a fi atribuite prin alte forme de achiziție conform OG 34/2006 (licitație deschisă, cerere de oferte). Termenul stabilit pentru întocmirea documentațiilor de atribuire este 15.03.2013. Valoarea estimată lucrărilor/serviciilor ce urmează a fi achiziționate prin modalitățile menționate anterior, este următoarea:

Nr. crt	Denumire Sucursală	Valoare LN3, LN4, LC care vor fi scoase la licitație din programul de mentenanță 2013 (lei)
1	S.H. Porțile de Fier	2.790.500
2	S.H. Hațeg	0
3	S.H. Caransebeș	1.702.900
4	S.H. Bistrița	5.337.000
5	S.H. Curtea de Argeș	790.525
6	S.H. Rm Vâlcea	7.210.114
7	S.H. Cluj	5.887.500
8	S.H. Oradea	2.068.400
9	S.H Buzău	5.750.000
10	S.H Tg-Jiu	1.700.000
11	S.H. Sebeș	2.539.000
12	S.H. Sibiu	0
13	S.H. Slatina	495.000
	TOTAL	36.270.939

- S-a întocmit Programul de retrageri din exploatare pentru luna martie 2013, care a fost aprobat de DEN și conducerea Hidroelectrică.

6. *Dezvoltare si retehnologizare*

Proiect Retehnologizare CHE Stejaru

In primul rand amintim faptul ca in data de 25.01.2013, a fost lansata etapa de precalificare prevazuta de Procedura de Atribuire a Proiectului de Retehnologizare CHE Stejaru si invitatia de precalificare a fost publica pe web site-ul Hidroelectrica, web site-ul BERD, in jurnalul Uniunii Europene, in ziarul Bursa si Ziarul Financiar, fiind transmisa de asemenea catre aproximativ 300 de companii din intreaga lume care activeaza in domeniul hidroenergetic si catre ambasadele de pe teritoriul Romaniei.

Pe parcursul lunii februarie 2013, au fost primite solicitari pentru transmiterea documentatiei de precalificare pentru proiectul de Retehnologizare CHE Stejaru de la aproximativ 100 de companii din intreaga lume. Documentatia a fost transmisa, in mod gratuit, in format electronic tuturor acestor companii interesate.

Tot in cursul lunii Februarie 2013, companiile au putut opta pentru vizitarea hidrocentralei Stejaru si a solicita detalii si clarificari de natura tehnica si procedurala. Astfel, in perioada 11-22.02.2013 s-au efectuat mai multe vizite in amplasament de catre companiile care au soliciat acest lucru si in perioada 01 - 28.02.2013 s-a raspuns la o serie de clarificari asupra documentatiei de precalificare.

Termenul pentru depunerea aplicatiilor de precalificare a ramas acelasi, 15 Martie 2013, urmand ca in perioada urmatoare depunerii sa se realizeze evaluarea acestora, sa se intocmeasca rapoartele catre BERD si sa se obtina aprobarile necesare din partea Administratorului Judiciar, Hidroelectrica si BERD asupra derularii si rezultatelor procesului de precalificare.

Tot pe parcursul lunii Februarie 2013 a fost finalizata documentatia de atribuire constand in caietele de sarcini, contractul si oferta care vor putea fi achizitionate de catre companiile ce se vor precalifica. Documentatia urmeaza a fi supusa aprobarii consiliilor tehnico-economice ale Hidroelectrica, cat si aprobarii Administratorului Judiciar si a bordului tehnico-economic al BERD.

Finantarea Proiectului de Retehnologizare CHE Stejaru, contractata in iulie 2011, este asigurata printr-un credit sindicalizat pus la dispozitie de Banca Europeana pentru Reconstructie si Dezvoltare (70 milioane Euro), ErsteBank si CaixaBank (cu 20 milioane Euro fiecare).

CHE Stejaru, cu o productie anuala de 435.000 MWh, are peste 50 de ani de operare in Sistemul Energetic National, fiind pusa in functiune intre anii 1960-1961 si este echipata cu 6 turbine verticale de tip Francis cu o putere totala instalata de

210 MW (4x27.5MW + 2x50MW). Lucrarile de retehnologizare vor face posibila functionarea in conditii de siguranta si la randamente maxime a CHE Stejaru pentru inca cel putin 30 de ani.

Proiect Retehnologizare Ecluza Romana PdF I

In luna Februarie 2013, lucrarile de retehnologizare de la Ecluza Romana, Portile de Fier I, au continuat in ritmul impus de graficul de executie.

Au fost analizate scenariile de reducere a ritmului lucrarilor de retehnologizare avand in vedere bugetul redus, alocat acestui obiectiv. Aceste scenarii au fost discutate atat cu contractorul general cat si cu subcontractorii acestuia si s-a luat in calcul, pentru anul 2013, executia lucrarilor minim necesare care sa asigure navigatia pe Dunare in conditii de maxima siguranta.

Proiectul de Retehnologizare a Ecluzei Romane PdF I, a aparut necesar ca urmare a uzurii fizice si morale a echipamentelor cat si datorita caracteristicilor funcționale serios afectate. Prin HG 956/ 2004 au fost aprobatii indicatorii tehnico-economici ai obiectivului de investitii "Lucrari de Reabilitare a Ecluzei Romane din cadrul Sistemului Hidroenergetic si de Navigatie Portile de Fier I" ;

Astfel, in iunie 2006, Hidroelectrica a încheiat, în urma licitației publice deschise, contractul de retehnologizare cu firma desemnată câștigătoare- Romenergo S.A.

Prin HG 956/2004 s-a prevazut ca lucrarea va fi finantata din surse proprii ale Hidroelectrica, credite atrase si sume de la bugetul de stat. Suma prevazuta a fi asigurata de la bugetul de stat, 88 milioane Lei in preturi 2004, reprezenta 43% din valoarea devizului general al lucrarii.

Cu toate acestea, pana in acest moment, finantarea lucrarilor s-a efectuat exclusiv de catre Hidroelectrica din surse proprii si credite atrase. In luna septembrie 2012, apoi in luna Noiembrie 2012, si Decembrie 2012, Hidroelectrica a solicitat Ministerului Economiei alocarea sumelor actualizate prevazute in HG 956/2004 si ultima actualizare a devizului general. Pana in acest moment nu s-a primit un raspuns favorabil din partea Ministerului.

In urma retehnologizarii echipamentelor aferente Ecluzei Romane din PdF I, s-au obtinut: cresterea capacitatii de trafic cu 22.2 milioane tone/an (de la 12.8 milioane tone/an la 35 milioane tone/an), cresterea disponibilitatii ecluzei cu 88 zile/an (de la 232 zile/an la 320 zile/an), eficientizarea duratei medii de ecluzare cu aproximativ 50% (de la 145 minute la 75 minute).

Proiect Retehnologizare Olt Inferior

In luna februarie 2013, au continuat lucrarile de retehnologizare conform graficului de executie.

S-a finalizat montajul dispozitivului de rotire si blocare a partilor rotitoare ale masinii si s-au efectuat testele de punere in functiune. Acest sistem va facilita si va permite executia unor servicii de mentenanta complexe pe toata durata de viata a investitiei in conditii de siguranta sporita.

S-au continuat lucrarile la sistemul SCADA si control de la distanta la nivel de Centru Dispecer Slatina, sistem care va permite monitorizarea si controlul de la distanta a tuturor celor 20 de hidroagregate retehnologizate.

Proiectul de retehnologizare a celor 20 HA de pe sectorul Olt Inferior, cel mai mare proiect de aceasta natura al companiei Hidroelectrica, a aparut necesar datorita problemelor tehnice grave si a cheltuielilor de mentenanta foarte ridicate.

Contractul a fost atribuit in anul 2004 consortiului condus de Voith Hydro, in urma HG nr. 1599/2003 – care prevedea incredintarea directa a lucrarilor catre acest consortiu.

Proiectul de retehnologizare este finalizat in proportie de 95%, pana in acest moment fiind puse in functiune 19 din cele 20 de hidroagregate retehnologizate.

Prin retehnologizare s-au obtinut: cresterea puterii disponibile in regim de turbina cu 100MW (de la 185MW la 285MW), cresterea puterii disponibile in regim de pompa cu 200MW (de la 0.0 MW la 200MW) cat si cresterea productiei medii de energie cu 432GWh/an (de la 512 GWh/an la 944 GWh/an).

Proiect Retehnologizare CHE Lotru-Ciunget

In luna Februarie 2013 s-a continuat exploatarea si urmarirea comportarii grupurilor retehnologizate aflate in perioada de garantie.

Lucrarile de retehnologizare la CHE Lotru-Ciunget, cea mai mare hidrocentrala de pe raurile interioare ale Romaniei, cu o putere instalata de 510 MW, au inceput in anul 2007 si au fost finalizate la inceputul anului 2011, fiind finantate in proportie de 80% de Banca Mondiala printr-un credit in valoare de 66 milioane Euro.

In prezent echipamentele retehnologizate din hidrocentrala Lotru Ciunget se afla in perioada de garantie contractuala.

In data de 22.02.2013, reprezentantii Hidroelectrica si Banca Mondiala au organizat o misiune de informare a situatiei actuale dupa finalizarea lucrarilor de

re tehnologizare. In cadrul misiunii au fost vizitate barajul Vidra, centrala Lotru-Ciunget cat si echipamentele si instalatiile aferente acestora. Reprezentantii Bancii Mondiale au apreciat din nou foarte pozitiv modul de derulare al lucrarilor de re tehnologizare la acest obiectiv.

Prin lucrarile de re tehnologizare s-au obtinut cresterea randamentului turbinei cu peste 1% si cresterea energiei de proiect cu 200 GWh/an (de la 900 GWh/an la 1100 GWh/an).

Proiect Retehnologizare CHE Portile de Fier II

Dupa ce in luna Ianuarie 2013, Administratorul Judiciar – EuroInsol a denuntat Faza III a contractului (amendamentele 4 si 6) care presupunea re tehnologizarea hidrocentralei Gogosu, lucrarile de re tehnologizare au continuat la ultimul grup din centrala de baza PdF II.

Administratorul Judiciar a transmis Contractorului solicitarea compensarii avansului platit pentru re tehnologizare CHE Gogosu (contract denuntat) cu lucrarile rest de executat la ultimul grup din CHE PdF II. Contractorul a refuzat o astfel de posibilitate si mai mult decat atat a contestat in instanta denuntarea contractului pentru re tehnologizarea CHE Gogosu.

In perioada urmatoare Administratorul Judiciar si Hidroelectrica se vor preocupa de luarea tuturor masurilor necesare scoaterii la licitatie a lucrarilor de re tehnologizare la CHE Gogosu si de protejarea intereselor Hidroelectrica in contextul contestatiei depuse de Contractor cu privire la masura denuntarii.

Proiectul de Retehnologizare CHE Portile de Fier II a fost contractat in anul 2001, prin incredintare directa firmei Andritz Hydro, conform prevederilor HGR 848/2001. Contractul prevedea re tehnologizarea celor 8 hidroagregate din CHE PdF II, a celor 2 hidroagregate din CHE Gogosu cat si a instalatiilor auxiliare aferente hidroagregatelor si centralelor Portile de Fier II si Gogosu.

Pana in acest moment au fost re tehnologizate 7 din cele 8 HA din CHE PdF II, cel de-al optulea grup aflandu-se in plin proces de re tehnologizare. Retehnologizarea CHE Gogosu se va executa in baza unui contract ce va fi incheiat in urma unui proces de licitatie publica internationala.

Prin re tehnologizarea CHE PdF II s-au obtinut cresterea puterii instalate pe centrala cu peste 35MW (de la 216MW la 251.2MW), cresterea energiei de proiect cu aproximativ 134GWh/an (de la 1307 la 1441 GWh/an), cresterea capacitatii de uzinare a apei cu 400 m³/s pe centrala (de la 3400 m³/s la 3800 m³/s) si cresterea randamentului turbinei cu aproximativ 2%.

Promovarea unor noi proiecte de Retehnologizare

In contextul eficientizarii activitatii de productie de energie nepoluanta din surse regenerabile si reducerea costurilor de productie, in data de 07.02.2013, Administratorul Judiciar si Hidroelectrica au lansat o invitatie Bancii Mondiale pentru analizarea oportunitatii de a investi in 3 noi proiecte de retehnologizare a 3 mari hidrocentrale, de o importanta deosebita pentru Hidroelectrica si pentru Sistemul Energetic National.

Astfel, in perioada 18-22.02.2013, Hidroelectrica si Banca Mondiala au organizat o misiune de informare asupra detaliilor celor trei mari proiecte si anume: Retehnologizare CHE Vidraru (SH Curtea de Arges) , Retehnologizare CHE Retezat (SH Hateg) si Retehnologizare CHE Mariselu (SH Cluj).

Reprezentantii HE si cei ai BM au vizitat barajele si uvrajele aferente celor trei hidrocentrale, au inspectat si s-au informat asupra starii actuale a echipamentelor aferente centralelor si barajelor.

Au fost colectate o serie de date tehnice necesare intocmirii unei prime analize tehnice privind necesitatea si oportunitatea efectuarii unor investitii, in retehnologizarea completa a celor 3 mari hidrocentrale.

In data de 25.02.2013, Administratorul Judiciar si conducerea Hidroelectrica s-au intalnit cu reprezentantii Bancii Mondiale pentru a analiza primele rezultate ale misiunii si au stabilit pasii de urmat in vederea promovarii unei eventuale finantari.

Cele trei proiecte supuse analizei Bancii Mondiale, impreuna cu proiectul de Retehnologizare CHE Stejaru, finantat de catre BERD, insumeaza o putere instalata de aproximativ 1000MW si o suma totala alocata pentru lucrarile de retehnologizare de aproximativ 400 milioane de Euro.

Pana in prezent Hidroelectrica a retehnologizat aproximativ 2.445 MW, reprezentant 40% din puterea instalata la nivelul companiei, hidroagregatele retehnologizate generand aproximativ 60% din productia anuala de energie a companiei.

Prin realizarea noilor proiecte mentionate mai sus, Hidroelectrica va avea peste 50% din capacitatile de productie complet retehnologizate, acestea urmand sa produca in jur de 70% din productia de energie a societatii si cea mai mare parte a serviciilor de sistem livrate, asigurand astfel nu numai eficientizarea si reducerea costurilor de productie ci si attributele necesare functionarii stabile si in conditii de siguranta a intregului Sistem Energetic National.

7. **Activitatea de SMI**

În luna februarie, activitatea SMI a continuat acțiunile inițiate în luna ianuarie și s-a focalizat pe organizarea și planificarea activității ca urmare a restructurării societății care a avut un puternic impact asupra activității SMI, prin externalizarea serviciilor medicale, comasarea activităților SMI și comasarea posturilor de inspectori managementul calității și protecția mediului.

Scopurile principale au fost asigurarea continuității în funcționare și organizarea structurii SMI bazată pe abordarea procesuală, având ca țintă funcționarea eficace a societății. Împreună cu personalul de conducere din executiv s-a lucrat la reorganizarea proceselor pentru a fi compatibile cu structura organizatorică aprobată în 16.01.2013. Ținând cont de principiile managementului calității referitoare la transparență și participarea întregului personal -principii esențiale în implementarea eficace a proceselor- și vizând aplicabilitatea proceselor în întreaga societate, *Harta proceselor HE* a fost revăzută și a fost transmisă pentru validare, tuturor proprietarilor de procese și specialiștilor SMI din HE.

Numirea unui nou Director General a condus la necesitatea elaborării unei noi politici în domeniul SMI. Politica a fost, în mod evident, îmbunătățită și adaptată pentru a deveni un document de referință în stabilirea și controlul îndeplinirii obiectivelor specifice proceselor. Declarația de politică a Directorului General, chiar dacă introduce schimbări și volum de muncă suplimentar, a fost bine primită la nivelul societății.

Descrierea activităților desfășurate în cadrul SMI se face plecând de la cerințele legale sau reglementări interne în deplină conformitate cu standardele de referință din domeniile SMI. Se urmărește în acest mod de abordare, demonstrarea conformității cu cerințele legale și alte cerințe, dar și conștientizarea asupra faptului că personalul SMI interfațează cu toate compartimentele funcționale din HE, iar implicarea întregului personal ajută societatea în funcționarea eficace.

A. Managementul calității

Activități desfășurate în conformitate cu ***PO-HE-02_Analiza efectuată de management***

La nivelul sucursalelor și executivului, s-a demarat acțiunea de culegere a datelor și informațiilor necesare analizei anuale a eficacității SMI. Datorită schimbărilor organizatorice au existat moduri diferite de abordare, alegându-se ca soluție fezabilă raportarea după noua structură organizatorică și colaborarea personalului din compartimentele funcționale pentru fundamentarea datelor, astfel încât să fie analizate toate activitățile, indiferent dacă în anul 2012 acestea au fost sau nu desfășurate în cadrul compartimentelor existente la această dată. Datorită unor factori de risc în analiza datelor, cum ar fi omiterea unor elemente de intrare, SH Tg. Jiu a elaborat o machetă de raportare care s-a transmis compartimentelor

pentru completare. În toate sucursalele s-a oferit consultanță și asistență în efectuarea analizelor la cca. 50 % din compartimentele funcționale, atât voluntar cât și la solicitare. Datele și informațiile necesare pentru analiza efectuată la nivelul fiecărei sucursale, au fost culese în proporțe de 90 % și se poate trece la prelucrarea lor, elaborarea Raportului și programarea ședinței de analiză.

Pentru pregătirea analizelor efectuate de management, s-a calculat în baza indicatorilor stabiliți gradul de realizare a obiectivelor specifice compartimentelor funcționale SMI pentru anul 2012. Din raportările sucursalelor a reieșit că s-au îndeplinit obiectivele stabilite pentru anul 2012.

În executiv, ca urmare a contextului organizatoric existent și noii abordări procesuale, care au introdus schimbări majore față de anul 2012, s-a analizat contextul intern și s-a determinat impactul asupra funcționării SMI și asupra menținerii certificării. Concluziile acestei analize s-au documentat în Raportul Reprezentantului Managementului HE care va fi prezentat conducerii în ședința de analiză programată pentru data de 1.03.2013. Pentru planificarea pașilor de urmat în restructurarea SMI și a documentației aferente s-a elaborat o propunere de program de activități care urmărește evoluția acțiunilor necesare pe perioada 1.03.2013 – 30.06.2013, astfel încât HE să facă față evaluării prin auditul extern din luna iunie și să-și mențină certificarea conform ISO 9001, ISO 14001 și OHSAS 18001. În cadrul acestei ședințe de analiză se va supune aprobării versiunea 11 a Hărții proceselor.

Stabilirea obiectivelor specifice pentru anul 2013, conform cerințelor **ISO 9001, ISO 14001, OHSAS 18001, ISO 31000, Standardului 7 din OMFP nr. 946/2005 și PO-HE-DRU-04_Evaluarea performanțelor salariaților HE**, s-a relizat deja la nivelul sucursalelor Tg. Jiu, Rm Vâlcea, Bistrița, Buzău, Cluj și Porțile de Fier și s-a demarat la nivelul celorlalte sucursale. Această acțiune a vizat: obiectivele sucursalei, obiectivele la nivelul direcțiilor, obiectivele la nivelul compartimentelor funcționale și obiectivele de performanță individuale pentru toți salariații. Cu toate că în cursul anului trecut au avut loc acțiuni de instruire privind definirea obiectivelor SMART și trasabilitatea cu obiectivele generale ale HE, directorii și conducătorii de compartimente au solicitat specialiștilor SMI asistență pentru verificarea caracteristicilor SMART și a trasabilității. Obiectivele s-au documentat pe liste conform machetelor întocmite de președinții comisiilor de implementare a OMFP nr. 946/2005 și în unele sucursale, și pe formularul aferent programului de management integrat. Această dublă documentare care creează ineficiență și birocrație excesivă va fi eliminată în luna martie, odată cu eliminarea paralelismelor dintre cele două activități și coordonarea unică în cadrul SMI.

Întocmirea PMI pentru anul 2013 conform **PO-HE-04_Program de management integrat**, s-a realizat în sucursalele Rm. Vâlcea și Tg. Jiu. În executivul HE, elaborarea programului și aprobarea acestuia se va face în conformitate cu noua Declarație de politică a Directorului General din 28.02.2013, după stabilirea

obiectivelor specifice pe procese de către proprietarii de procese din executiv. Ulterior, toate sucursalele vor face o revizie a programului astfel încât obiectivele sucursalei să fie asociate obiectivelor generale din Declarația de politică a Directorului General și să conducă la realizarea acestora.

Autoevaluarea funcționării SMI în anul 2012 conform **FP-M-1_Managementul SMI și Metodologiei de autoevaluare a funcționării SMI**, s-a efectuat în sucursalele Cluj, Tg Jiu și Rm. Vâlcea și s-a analizat performanța procesului pe baza indicatorului *Grad de performanță al SMI* care constituie element de intrare în analiza efectuată de management.

În conformitate cu **PS-HE-01_Controlul documentelor și P0-HE-01_Elaborarea și codificarea procedurilor**, s-a demarat procesul de actualizare a procedurilor existente și de elaborare a unor documente noi care să fie în acord cu noua structură organizatorică, cu atribuțiile și responsabilitățile din ROF și din fișele de post aplicabile începând cu 16.01.2013. La nivelul executivului HE s-au realizat următoarele:

- pe baza Hărții proceselor HE, s-a stabilit lista documentelor asociate proceselor de nivel 0, 1 și 2 și a documentelor care nu mai au aplicabilitate, în vederea retragerii acestora din uz;
- s-a elaborat draftul de procedură care reglementează intern elaborarea procedurilor și altor documente SMI, introducându-se ca elemente de noutate matrici de responsabilități, logigrame și un capitol de cerințe privind protecția mediului și SSM;
- s-a elaborat draftul de procedură care reglementează intern elaborarea documentelor de descriere a proceselor de nivel 0 și 1 și conducerea proceselor conform metodologiei PEVA, introducându-se ca elemente de noutate corelarea dintre obiectivele generale, obiectivele specifice procesului, indicatorii de performanță, analiza de stadiu și de performanță pe proces, precum și posibilitatea introducerii logigramei procesului;
- s-a elaborat instrucțiunea de codificare care conține exemple concrete pentru o înțelegere facilă;
- s-a elaborat instrucțiunea de elaborare a logigramei și matricii de responsabilități.
-

Documentele realizate se află în anchetă la nivelul întregii societăți.

În cadrul sucursalelor s-a făcut analiza documentelor existente determinându-se cele care nu mai sunt aplicabile, în scopul retragerii din uz, și s-a demarat procesul de planificare și de actualizare a documentelor SMI.

Atât în cadrul sucursalelor cât și în executiv s-au gestionat corespunzător spațiile alocate pe Intranet, astfel încât documentele și înregistrările în vigoare să fie disponibile întregului personal.

B. Protecția Mediului

B1. Conformarea cu cerințele legale din domeniul protecției mediului

HG 235/2007 privind gestionarea uleiurilor uzate: s-a întocmit raportarea aferentă anului 2012 privind situația gestionării uleiurilor uzate de către sucursalele Bistrița, Buzău, Cluj, Oradea și Rm. Vâlcea. Această raportare s-a transmis Agențiilor locale de protecția mediului (APM) la termen. Au fost actualizate și evidențele existente în sucursale.

Legea nr.104/2011 privind calitatea aerului și OMMP nr. 3299/2012 privind metodologia de raportare a inventarelor de emisii de poluanți în atmosferă:

Dat fiind elementul de noutate introdus de legislație, toate sucursalele împreună cu inspectorul de mediu din executiv au analizat prevederile legale și documentele publicate pe site-ul ANPM, în scopul identificării obligațiilor ce revin fiecărei sucursale și executivului HE și stabilirii celei mai bune modalități de aplicare. Unele APM locale au organizat ședințe de lucru cu privire la modul de înregistrare electronică în sistemul integrat de mediu și modul de completare a chestionarelor referitoare la emisiile de poluanți în atmosferă, la care au participat și inspectorii de mediu sau calitate din sucursale.

Pentru clarificarea modului de înregistrare a punctelor de lucru, în mod unitar la nivelul HE, inspectorul de mediu din executiv a purtat corespondență cu ANPM, rezultând că pentru HE cea mai bună soluție este înregistrarea fiecărei sucursale și executivului HE, ca puncte de lucru.

Toate sucursalele au realizat inventarul de emisii aferente centralelor termice cu puteri instalate sub 50 MWh.

Legea nr. 49/2011 pentru aprobarea OUG nr. 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice.

În scopul obținerii avizului necesar continuării procedurii de autorizare a obiectivelor hidroenergetice s-a colaborat cu custozii ariilor protejate și au fost obținute avizele la:

- SH Rm. Vâlcea, pentru AHE Lotru – Ciunget, SPE Jidoaia și SPE Balindru;
- SH Oradea, pentru CHE Fughiu.

În vederea emiterii avizului de mediu pentru „Planul de management al Sitului Natura 2000 ROSPA0106 Valea Oltului Inferior”, a fost analizată documentația în vederea formulării punctului de vedere pentru amenajările hidroenergetice Râureni, Govora, Băbeni, Ionești, Zăvideni, Drăgășani, cuprinse în Situl Natura 2000 ROSPA0106 Valea Oltului Inferior. Inspectorii de protecția mediului din executiv, SH Rm Vâlcea și SH Slatina au participat în data de 14.02.2013 la ședința Comitetului Special Constituit, la sediul ANPM, desfășurată conform HG nr. 1076/2004 privind stabilirea procedurii de realizare a evaluării de mediu pentru

planuri și programe. În cadrul ședinței s-a susținut punctul de vedere al HE pe baza observațiilor și propunerilor transmise anterior, cu privire la modificarea Planului de management.

OUG nr.196/2005 privind Fondul pentru mediu: SH Slatina a întocmit și a transmis la HE informațiile necesare pentru calculul obligațiilor la plată privind fondul de mediu.

Legea nr.132/2010 privind colectarea selectivă a deșeurilor în instituțiile publice: SH Slatina a elaborat și a transmis la ANPM raportarea cantităților de deșeuri colectate selectiv iar pentru completarea Registrului de evidență monitorizează permanent derularea contractului nr. 649/01.07.2010 încheiat cu SC Salubris SA pentru colectarea, transportul și depozitarea deșeurilor.

HG 856/2002 privind gestionarea deșeurilor: s-au completat formularele privind evidența deșeurilor pentru toate tipurile de deșeuri existente și s-a întocmit raportarea aferentă anului 2012 în cadrul sucursalelor Buzău, Rm. Vâlcea și Slatina. S-a transmis raportarea la APM locale.

HG 1061/2008 privind transportul deșeurilor periculoase și nepericuloase pe teritoriul României: SH Caransebeș a întocmit și transmis la solicitarea APM Caraș-Severin, raportarea privind transportul deșeurilor periculoase pentru anul 2012 iar SH Porțile de Fier a întocmit documentele necesare aprobării transportului de deșeuri periculoase din sucursală.

Ordinul MMDD nr. 1798/2007 privind procedura de emiteră a autorizației de mediu:

S-au elaborat completări la documentațiile depuse la APM locale în:

- SH Bistrița, pentru CHE Galbeni, Lac de acumulare Tașca și captare secundară Izvorul Muntelui, CHE Vânători, AHE Poiana Teiului, AHE Piatra Neamț, Baraj și lac de acumulare Izvorul Muntelui;
- SH Buzău, pentru CHE Călimănești;
- SH Curtea de Argeș, pentru 15 CHE din Amenajarea Oiești – Golești.

SH Tg. Jiu a elaborat documentația pentru reautorizarea Amenajării Motru - Tismana – Bistrița, pentru Baraj Motru, CHE Tismana Amonte și Baraj Clocotiș și a depus-o la APM Gorj, în scopul emiterii autorizației de mediu.

Au participat la ședințele Comisiei de Avizare Tehnică organizate în cadrul APM locale pentru susținerea documentației în vederea aprobării emiterii autorizației de mediu:

- SH Buzău, pentru CHE Călimănești;
- SH Tg. Jiu, pentru Amenajarea hidroenergetică Motru-Tismana-Bistrița.

Au avut loc vizite ale reprezentanților APM locale în amplasamentele supuse reautorizării la SH Sibiu pentru CHE Robești și la SH Tg. Jiu pentru Amenajarea hidroenergetică Motru-Tismana-Bistrița.

În urma susținerii documentațiilor și vizitelor efectuate în teren de reprezentanții agențiilor locale de protecția mediului, concluzia a fost favorabilă și se vor emite autorizațiile de mediu.

S-au întocmit referate de necesitate către executivul Hidroelectrica pentru aprobarea plății tarifelor de emisie a autorizației de mediu de către SH Bistrița, SH Buzău și SH Tg Jiu.

Ordinul MAPM nr. 1182/2002 pentru aprobarea Metodologiei de gestionare și furnizare a informației privind mediu: SH Slatina a întocmit și a transmis la solicitarea APM Olt raportarea pentru luna ianuarie, conform anexei B la Ordin.

Ordinul ME nr. 175/2005 privind procedura de raportare a datelor referitoare la activitatea de protecție a mediului de către agenții economici cu activitate industrială: toate sucursalele au efectuat planificarea și au întocmit tematica de control intern în domeniul protecției mediului pentru anul 2013. S-au efectuat controale în:

- SH Caransebeș: Baraj Poiana Ruscă, captarea Cuntu -control neplanificat-;
- SH Oradea: CHE Munteni, CHE Lesu, CHEMP Baraj CET;
- SH Sebeș: CHE Gâlceag și CHE Săsciori;
- SH Tg. Jiu: CHE Tismana Amonte, CHE Tismana Aval.

Ordinul MAPPM nr. 278/1997 privind activitățile de prevenire și combatere a poluărilor accidentale la folosințele de apă:

S-a elaborat programul de actualizare a planurilor de prevenire și combatere a poluărilor accidentale ale apei cu produse petroliere la SH Curtea de Argeș și s-au actualizat planurile la SH Hațeg.

S-au efectuat simulări ale planurilor de prevenire și combatere a poluărilor accidentale conform programului întocmit, la SH Oradea - CHE Munteni, iar la SH Curtea de Argeș s-a planificat realizarea de simulări ale planurilor de prevenire și combatere a poluărilor accidentale.

B2. Controale ale autorităților

La SH Cluj au avut loc 2 inspecții ale Gărzii Naționale de Mediu Comisariatul General București, care au vizat verificarea modului de respectare a legislației de mediu, fiind verificate în special respectarea condițiilor impuse în autorizațiile de mediu și de gospodărirea apelor. Obiectivele verificate au fost CHEMP Borșa Complex și CHEMP Vișeuț. Nu s-au aplicat amenzi. S-au dispus măsuri de monitorizare permanentă a respectării condițiilor din autorizațiile de mediu și autorizațiile de gospodărire a apelor pentru obiectivele hidroenergetice inspectate.

La SH Caransebeș au avut loc 2 inspecții ale Comisariatului Județean Caraș-Severin al Gărzii Naționale de Mediu. Obiectivele controlate au fost captarea Cuntu și Căderea Herculane. Inspecția la captarea Cuntu s-a efectuat ca urmare a unei sesizări privind neasigurarea debitului de servitute la scara de pești, pentru asigurarea migrației peștilor în amonte. Măsurile dispuse prevăd monitorizarea permanentă a aspectelor care pot afecta buna funcționare a captării și asigurarea debitului de apă aferent scării de pești. Nu s-au aplicat amenzi. Ca urmare la nivelul SH s-au demarat următoarele acțiuni: s-au comunicat Secției Exploatare măsurile stabilite de reprezentanții Gărzii de mediu, s-a efectuat un control neprogramat la captarea Cuntu făcându-se poze care au fost transmise GNM-CJ-CS și au fost postate pe Intranet cu informarea directorului sucursalei.

La căderea Herculane a fost un control programat care a vizat verificarea modului de respectare a legislației de mediu și a stabilit ca măsură respectarea permanentă a dispozițiilor din actele de reglementare.

B3. Proiecte JI

Pentru proiectele de Implementare în Comun realizate în baza art. 6 din Protocolul de la Kyoto, a căror derulare s-a încheiat la sfârșitul anului 2012, în cursul lunii februarie s-a urmărit încasarea de la partenerul olandez a contravalorii facturilor emise în luna decembrie 2012 și ianuarie 2013. Hidroelectrică a încasat suma de **1.410.915 Euro** reprezentând contravaloarea facturii din decembrie 2012. În continuare se poartă corespondență cu reprezentanții NL Agency pentru urgentarea plății facturilor emise în ianuarie 2013 în valoare totală de **1.736.435 Euro**.

S-a urmărit efectuarea plății facturilor emise de TUV SUD pentru serviciile de verificare a rapoartelor de monitorizare aferente proiectelor JI de la Porțile de Fier. În continuare s-au purtat discuții telefonice cu Ministerul Mediului privind Decizia Comisiei Europene asupra art. 11b din Directiva 2003/87/EC, modificată de Directiva 2004/101/EC, care stabilește sistemul de comercializare a cotelor de emisii de gaze cu efect de seră din cadrul Comunității, pentru comunicarea oficială a posibilității de comercializare a ERU aferente lunii decembrie 2012.

C. Securitate și Sănătate în Muncă

S-au centralizat și analizat datele transmise de sucursale privind raportările lunare specifice activității de securitate și sănătate în muncă referitoare la: stadiul derulării planului de prevenire și protecție, situația evaluării riscurilor privind ssm, a acțiunilor corective/preventive în domeniu, precum și indicatorii de cunoaștere a stării de sănătate a lucrătorilor. Pentru anul 2012 gradul de realizare valoric al programului de cheltuieli aferent planului de prevenire și protecție este de 33%, stadiul fizic de realizare al planului de prevenire și protecție este de 57%.

Pentru a ține sub control măsurile stabilite în planul de prevenire și protecție din Hidroelectrică și a se adopta măsuri de eficientizare, la nivelul fiecărei sucursale și

centralizat la nivelul societății, se monitorizează lunar stadiul realizărilor, fizic și valoric și se analizează comparativ cu măsurile planificate. Toate sucursalele HE au efectuat analiza și au transmis raportările la executivul Hidroelectrica. Potrivit datelor centralizate la nivelul Hidroelectrica, din planul de prevenire și protecție stabilit pentru anul 2013, în sumă totală de 7.450.447 lei, a fost realizată suma de 11.800 lei la sfârșitul lunii ianuarie 2013 iar stadiul fizic de realizare este de cca 6,3% față de măsurile planificate.

A fost elaborat raportul activității privind securitatea și sănătatea în muncă desfășurată în cadrul Hidroelectrica în anul 2012. Acesta urmează a fi prezentat spre avizare și aprobare în prima ședință CSSM ce va avea loc în data de 11.03.2013, urmând să fie comunicat ITM – București potrivit dispozițiilor legale. Pentru avizarea și aprobarea în această ședință a CSSM-HE au mai fost elaborate și următoarele documente: programul și tematica de control în domeniul SSM pentru anul 2013, programul de teme de conștientizare a lucrătorilor pentru anul 2013.

Pentru minimizarea cheltuielilor societății, s-au efectuat analize pe documentațiile de achiziții demarate operându-se modificări care să conducă la economii. În acest sens a fost reanalizată, împreună cu Managerul Departamentului Managementul Utilităților, documentația pentru achiziția centralizată de materiale igienico sanitare transmisă spre avizare de Departamentul Achiziții și Logistică. S-au propus modificări pe modelul de contract în ideea creșterii gradului de economicitate a achiziției și reducere a stocurilor, totodată fiind reanalizate sortimentele de produse și cantitățile de achiziționat. Valoarea totală a achiziției centralizate a fost redusă la nivelul anului 2013 cu 67.931 lei, reprezentând 15% din valoarea estimată inițial.

Cu participarea inspectorilor SSM din sucursale s-a efectuat o analiză asupra contractelor în derulare la nivel sucursalelor pentru furnizarea apei îmbuteliate minerală/potabilă. Datele au fost centralizate și transmise Departamentului Achiziții și Logistică pentru pregătirea acțiunilor în vederea achiziționării centralizat la nivel Hidroelectrica.

Potrivit prevederilor HG 355/2007, având în vedere contractul încheiat la nivelul SC Hidroelectrica SA pentru asigurarea serviciilor de examinare medicală a salariaților Hidroelectrica, inclusiv sucursalele componente, potrivit prevederilor HG 355/2007, la SH Buzău s-a analizat modul în care poate fi reziliat contractul de servicii medicale nr. 15/ 2012 încheiat cu firma contractantă SC CM Asclepion Piatra Neamț și s-au elaborat și transmis întâmpinări prestatorului în acest sens, contractul urmând să fie reziliat iar examinarea medicală a lucrătorilor să se facă în baza contractului încheiat la nivelul HE. La SH Oradea a fost reziliat contractul de servicii medicale încheiat de sucursală, care era valabil până la data de 04.05.2013, reducându-se astfel cheltuielile asociate efectuării controlului medical periodic al personalului cu 4.495 lei.

Ca urmare a externalizării serviciilor medicale, SH Sibiu a solicitat modificarea contractului nr. 689-10.06/24.04.2012 „Servicii incinerare deșeuri sanitare de la cabinetul medical al SH Sibiu”, astfel încât predarea deșeurilor rezultate din activitatea medicală să se facă doar atunci când este cazul, în acest fel activitatea devine mai eficientă și se realizează economii.

Ca efect al postării de către ANRE a documentului de discuție privind Regulamentul de autorizare al electricienilor, apreciind consecințele acestui proiect de act normativ pentru activitatea desfășurată în cadrul Hidroelectrica și analizând conținutul său abuziv, inclusiv impactul financiar –apreciat la cca 2.750.000 lei cheltuieli minime pentru autorizarea electricienilor Hidroelectrica- au fost solicitate observații specialiștilor din sucursale și compartimentele implicate din executiv Hidroelectrica. Specialiștii din sucursalele s-au mobilizat și într-un timp extrem de scurt, au emis propuneri de modificare concrete și pertinente.

Aceste propuneri și observații au fost analizate, centralizate și integrate într-un document ce a fost transmis la ANRE în termenul stabilit dezbaterii publice pentru acest proiect.

A fost analizată documentația de atribuire pentru achiziția centralizată de EIP transmisă de Departamentul Achiziții și Logistică, s-au efectuat observații și completări care au fost transmise responsabilului cu derularea procedurilor de achiziție din cadrul Departamentului Achiziții și Logistică.

Atent supravegheată atât la nivelul sucursalelor cât și la executiv, derularea contractului de servicii medicale, la sfârșitul lunii februarie, se află în următorul stadiu: s-a finalizat controlul medical periodic la SH Hațeg și SH Porțile de Fier, la SH Bistrița ca urmare a reorganizării mai sunt de investigat 13 lucrători care au fost relocați, la SH Cluj doar 3 lucrători care au fost în concediu de boală. Sunt în derulare serviciile de investigare medicală la SH Caransebeș și SH Curtea de Argeș, urmând a se finaliza în prima parte a lunii martie 2013. La SH Tg Jiu trebuie investigați 7 lucrători ca urmare a relocării și pentru obținerea dreptul de a conduce autoturisme. La SH Rm. Vâlcea s-a întocmit graficul de realizare a controlului medical periodic pentru toți lucrătorii sucursalei, controlul începând cu luna martie. În total a fost efectuat, în luna februarie 2013, la un număr de 864 persoane controlul medical periodic, din care 63 persoane cu forțe proprii la SH Sibiu. Pentru serviciile medicale de medicina muncii finalizate de furnizor în luna februarie 2013 au fost verificate de responsabili de contract din SH situațiile transmise de prestator, pe baza cărora se va emite factura și se va efectua verificarea la executivul Hidroelectrica pentru acceptarea la plată.

A fost efectuată verificarea situațiilor de plată transmise de prestator pentru serviciile medicale de medicina muncii efectuate în luna ianuarie 2013 în cadrul executivului Hidroelectrica și a fost acceptată la plata factura pentru aceste servicii prestate la 147 persoane, în valoare totală de 2.666 lei.

Au fost asigurate responsabililor de contract din cadrul SH îndrumările și clarificările solicitate necesare derulării în condiții optime a serviciilor medicale de supraveghere a sănătății lucrătorilor, precum și comunicarea permanentă cu prestatorul.

A fost elaborată și comunicată părților interesate Convenția SSM-PM pentru contractul de prestări servicii de medicina muncii.

În conformitate cu prevederile HG 355/2007, în cadrul sucursalelor Hidroelectrica au fost actualizate 321 fișe de identificare a factorilor de risc profesional.

Ca urmare a solicitărilor medicilor, care au fost angajații Hidroelectrica, de a prelua în administrare cabinetele medicale din unele sucursale, în cadrul serviciului SMI s-a elaborat o Notă cu propuneri privind încheierea unui contract de comodat cu fiecare medic solicitant. Nota a fost aprobată de Directorul General și Administratorul Judiciar al Hidroelectrica și în baza acesteia compartimentul Juridic a elaborat un model de contract de comodat. Documentul a fost analizat împreună cu Managerul Departamentului Managementul Utilităților, a fost completat cu unele clarificări și comunicat în sucursale pentru aplicare. La prima ședință CSSM care este programată în luna martie, se va efectua o prezentare a conținutului acestui contract de comodat și se va stabili repartizarea medicilor pe sucursale pentru a fi desemnați ca membrii în CSSM, pentru respectarea dispozițiilor legale. Contractul cadru de comodat conține obligații pentru medicul care preia în administrare cabinetul medical pentru asigurarea unui minim de servicii gratuite sucursalelor și executivului Hidroelectrica.

În urma a două solicitări de anchetă epidemiologică de TBC, primite de la Dispensarul Ambulatoriu de TBC sector 2 și respectiv Dispensarul Ambulatoriu de TBC sector 3 au fost derulate cu sprijinul și colaborarea prestatorului de servicii de medicina muncii, CM Romar, activitățile de anchetă epidemiologică de TBC pentru personalul din executivul Hidroelectrica. Acțiunea a fost finalizată în termenul solicitat.

La solicitarea Directorului General, s-a efectuat o analiză asupra unei petiții transmisă de d-na Văduva Constanța, angajată a SH Porțile de Fier, care prezenta unele aspecte privind securitatea și sănătatea în muncă legate de starea sa precară de sănătate. Nota de analiză asupra celor prezentate de petent, încheiată în cadrul Serviciului Sistem Management Integrat a fost înaintată Directorului General, menționându-se și propuneri de măsuri pentru verificarea situațiilor similare la nivelul întregii societăți.

SH Porțile de Fier a elaborat un răspuns la Raportul de expertiza tehnica de acordare grupă de muncă întocmit în urma unui dosar aflat pe rolul instanței de judecată la sesizarea d-lui Gheralia Marin.

Pentru punerea în conformitate cu cerințele legale în domeniul SSM a noii structuri organizatorice a Hidroelectrica a fost elaborată decizia pentru nominalizarea lucrătorilor desemnați și a conducătorului serviciului intern de prevenire și protecție.

S-a actualizat decizia privind componența CSSM – HE potrivit modificărilor intervenite în structura organizatorică a executivului Hidroelectrica.

Consultarea salariaților cu privire la activitatea de SSM a fost efectuată în SH Bistrița, SH Oradea și SH Buzău, obținându-se un feed-back pozitiv, respectiv un număr semnificativ de lucrători sunt satisfacți de amenajarea locului de muncă, de spațiile nedestinate muncii și de dotarea cu EIP.

Planificarea activității de control intern în domeniul securității și sănătății în muncă a fost efectuată la nivelul sucursalelor prin elaborarea graficelor de control aferente anului 2013. Un număr de 16 acțiuni de control în instalații au fost efectuate în luna februarie. Acolo unde a fost cazul s-au inițiat acțiuni preventive.

Au fost efectuate reevaluări de riscuri la unele locuri de muncă: 3 la SH Buzău și 9 SH Slatina. Acestea au vizat în special precizarea de măsuri de prevenire și protecție pentru toate nivelurile parțiale de risc determinate.

La SH Hateg, în ceea ce privește serviciile de coordonare pentru șantiere temporare și mobile conform prevederilor HG 300/2006, au fost elaborate Planurile generale de securitate și sănătate pentru activitățile de coordonare în vederea desfășurării în siguranță a lucrărilor de natura celor de construcții, aflate în derulare în cadrul punctelor de lucru ale sucursalei.

A avut loc la SH Slatina o acțiune de control a inspectorilor de muncă din cadrul ITM – Olt care a vizat respectarea prevederilor legale în domeniul securității și sănătății în muncă. Obiectivele verificate au fost CHE Strejești și CHE Arcești. În urma verificării s-au făcut recomandări cu privire la semnalizarea extincătoarelor în instalație și la verificarea periodică a modului de completare a fișelor de examinare pentru autorizarea electricienilor.

D. Domeniul de activitate Audit Intern SMI

D1. Monitorizarea procesului de audit intern din anul 2012

În urma monitorizării activității de audit intern efectuată la nivelul executivului Hidroelectrica a fost elaborat Raportul de monitorizare a procesului audit intern SMI desfășurat în anul 2012 în executivul societății care a fost avizat de către RM HE. După primirea și verificarea rapoartelor de monitorizare elaborate și transmise de toate sucursalele, s-au centralizat datele și informațiile cu privire la neconformități, acțiuni preventive, acțiuni corective, îmbunătățiri, performanța auditorilor și s-a elaborat Raportului de monitorizare a procesului de audit intern desfășurat la nivelul societății. Raportul de monitorizare cuprinde date și informații rezultate din calculul indicatorilor de performanță a procesului și constituie element

de intrare în analiza efectuată de management. În urma analizei performanței procesului Audit intern, desfășurat în cadrul Hidroelectrica, s-a constatat îndeplinirea obiectivului specific privind creșterea eficacității auditurilor interne ale SMI, precum și progrese evidente față de anul precedent privind acțiunile implementate în urma auditurilor.

D2. Evaluare auditori interni SMI, conform PO-HE-09 Evaluarea auditorilor interni

Atât la nivelul sucursalelor cât și la nivelul executivului s-au completat dosarele auditorilor cu documente necesare și s-a actualizat baza de date electronică. Pe baza criteriilor privind competența auditorilor interni, s-a efectuat analiza comparativă în scopul stabilirii îndeplinirii condițiilor de menținere a calificării sau promovare într-un grad de calificare superior. S-a purtat permanent corespondență cu auditorii și s-au întocmit note de analiză privind neîndeplinirea condițiilor de promovare.

Toți auditorii care au candidat pentru menținere și/sau promovare au parcurs un ciclu de pregătire conform tematicii stabilite pentru a-și îmbunătăți cunoștințele și a le aplica în activitatea viitoare de audit intern.

Evaluarea s-a efectuat on-line pe bază de teste, diferențiate pe grade de competență, întocmite în cadrul compartimentelor funcționale SMI. Testele au fost transmise pe e-mail, au fost completate și retransmise în maxim o ora.

Raspunsurile corecte și rezultatele s-au comunicat în aceeași zi.

Pentru toți auditorii evaluați la nivelul executivului testele de evaluare au conținut și o componentă de conștientizare și feed-back care va fi utilizat în actualizarea procedurii de evaluare și stabilirea unei metode mai performante. Pentru conducătorii echipei de audit (CEA) din corpul de auditori ai HE, s-a decis suplimentarea testului cu rezolvarea unei probleme din activitatea curentă, pentru care a fost necesară efectuarea unei analize a contextului intern, a deciziilor luate la nivelul conducerii privind structura procesuală și documentarea proceselor. Rezolvarea problemei a avut ca scop atât evaluarea suplimentară cât și primirea unor informații din sucursale și executiv cu privire la capacitatea personalului de a se adapta și asimila rapid schimbarea. Feed-back-ul rezultat a fost extrem de important pentru Reprezentantul managementului și a stat la baza propunerii finale de schimbare a structurii și documentelor SMI care a fost integrată în Raportul pentru analiza efectuată de management.

Finalizarea evaluării, în toate sucursalele și în executiv a permis întocmirea listelor de auditori pentru anul 2013, care au fost transmise la executiv. SH Curtea de Argeș și SH Sebeș au elaborat și difuzat Programul de audit intern pe anul 2013.

E. Managementul Riscului

Pe baza cerințelor standardelor *ISO 31000_Managementul riscului. Principii și linii directe* și *ISO 31010_Managementul Riscului.Tehnici de evaluare a riscurilor* și a experienței colective a personalului din CF SMI s-a finalizat draftul procedurii Managementul Riscului. Această procedură are ca scop descrierea modului în care se desfășoară procesul de management de risc în cadrul HE și conține identificarea, evaluarea, analiza și controlul riscurilor. De asemenea s-a stabilit formularul utilizat pentru Registrul riscurilor, astfel încât înregistrarea acestora să se facă în mod unitar în întreaga societate. În perioada imediat următoare draftul va fi analizat în cadrul serviciului SMI și va fi transmis în anchetă în toată HE, urmând ca pe baza experienței existente, în special la nivelul sucursalelor, să se finalizeze o procedură aplicabilă.

S-a lucrat în cursul lunii februarie și există o propunere de Plan de acțiune pentru controlul riscurilor. Deasemenea s-a inițiat o listă de riscuri care poate fi de ajutor compartimentelor funcționale în etapa de identificare și descriere a riscurilor.

În conformitate cu prevederile OMFP 1423/2012 de modificare a OMFP 946/2005, personalul SMI din cadrul sucursalelor SH Bistrița, SH Buzău, SH Cluj, SH Caransebeș, SH Porțile de Fier, SH Rm. Vâlcea, SH Slatina, SH Tg. Jiu, implicați în activitatea de implementare a standardelor de control intern managerial au analizat, au autoevaluat și au raportat stadiul implementării standardelor, în perioada 19-21.02.2012.

Implementarea **standardului 11 Managementul riscului** din OMFP 946/2005 s-a realizat corespunzător în toate compartimentele funcționale din sucursale și este demonstrată prin documentele conținute în Raportul privind stadiul de implementare a standardelor de control intern managerial pentru anul 2012, întocmit de fiecare sucursală și transmis Președintelui Comisiei de Implementare a OMFP 946/2005 din cadrul Hidroelectrica.

În SH Bistrița și SH Rm. Vâlcea s-au actualizat deciziile privind comisiile de managementul riscului și de implementare a OMFP 946/2005 conform structurii organizatorice în vigoare.

S-au făcut instruirii suplimentare privind standardele de control intern managerial aprobate prin OMFP 946/2005 la SH Bistrița.

S-a asistat echipa HE aflată în misiune de audit conform OMFP 946/2005 și s-au pregătit documente solicitate la SH Cluj.

F. Acțiuni comune SMI

Pentru ținerea sub control a proceselor externalizate, atât în cadrul executivului Hidroelectrica cât și în sucursale, s-au analizat, la solicitarea compartimentelor funcționale, caiete de sarcini, studii, contracte pentru clarificarea aspectelor ce

privesc conformarea cu cerințele legale și alte cerințe, evitarea sau diminuarea riscurilor de accidentare și/sau îmbolnăvire profesională și a aspectelor semnificative de mediu. S-au întocmit convenții privind cerințele SSM și PM care s-au anexat la documentațiile de achiziție. De asemenea specialiștii SMI din sucursale au participat la recepții de lucrări: CHE Racova, CHE Pereu, CHE Boiculești, CHE Mihăilești.

S-au elaborat și s-au transmis capitolele aferente domeniilor SMI pentru Raportul tehnic de exploatare în cadrul sucursalelor și pentru Raportul anual de exploatare în cadrul executivului.

S-au analizat documentații (studii de fezabilitate, caiete de sarcini), s-au elaborat puncte de vedere pentru documentațiile analizate și s-a participat la sesiunile de avizare CTE pentru susținerea acestora.

Pentru respectarea prevederii privind abordarea unitară a fișelor de post la nivelul societății, din **PO-HE-DRU-06_Elaborarea fișelor de post**, în cadrul compartimentelor SMI din executiv și SH, s-au elaborat:

- fișe de post cadru pentru specialiștii SMI din cadrul Hidroelectrica: managementul calității, protecția mediului, securitate și sănătate în muncă, managementul riscului, audit intern SMI, astfel încât să se asigure și respectarea prevederilor legale privind cerințele de pregătire în aceste domenii;
- atribuțiile și responsabilitățile în domeniile SMI, pe funcții de execuție și de conducere, ce revin fiecărui salariat în scopul introducerii acestora în fișele postului potrivit dispozițiilor legale și prevederilor standardelor aplicabile.

Pe baza acestor documente, s-au elaborat fișele de post pentru tot personalul compartimentelor funcționale SMI și capitolul de ROF pentru SMI.

S-a analizat comparativ propunerea de Program achizitii pe anul 2013 cu valorile estimate pentru anul 2012, s-au evidențiat economiile realizate și s-a monitorizat realizarea Programului de achiziții pentru serviciul SMI în luna februarie. S-a finalizat achiziția abonamentelor la publicațiile de specialitate în domeniul SMI și s-au demarat discuțiile cu Departamentul Achiziții și Logistică pentru întocmirea documentației de achiziție a contractului subsecvent având ca obiect auditul extern de supraveghere pentru menținerea certificării Hidroelectrica.

În conformitate cu procedura **PS-HE-08_Evaluarea conformării**, a fost finalizată evaluarea conformării cu cerințele legale și celelalte cerințe în domeniul SSM la SH Sebeș, SH Cluj, SH Bistrița, SH Sibiu, SH Oradea, SH Slatina și SH Tg Jiu, gradul de conformare rezultat în domeniul SSM fiind similar celui din anul precedent încadrându-se între 96% și 98%. La celelalte sucursale acțiunea este în desfășurare urmând a se finaliza în perioada următoare. În domeniul PM s-au întocmit rapoartele anuale privind evaluarea conformării.

Acțiunile realizate pentru instruire internă în domeniile SMI, conform **PO-HE-08 Instruire internă:**

- S-au efectuat instruirii suplimentare privind Politica în domeniul SMI, valabilă din 16.01.2013;
- S-au întocmit tematici, suporturi de curs și teste pentru instruire la locul de muncă, inclusiv pentru salariații care și-au schimbat locul de muncă în urma reorganizării și s-au efectuat instruirii la schimbarea locului de muncă;
- S-au efectuat instruirile programate în domeniile SMI pentru anul 2013;
- SH Bistrița a efectuat o instruire suplimentară în scopul atenuării rezistenței la schimbare privind reproiectarea SMI. S-au prezentat tendințele și s-a făcut un sondaj de opinie privind percepția conducătorilor compartimentelor funcționale și auditorilor interni în legătură cu Harta proceselor, reorganizarea SMI, noua codificare a documentelor și includerea logigramelor;
- SH Tg Jiu a elaborat suportul de curs pentru efectuarea unei instruirii suplimentare în domeniul SSM având ca scop pregătirea personalului pentru exploatarea amenajărilor în condiții de ape mari. Instruirea se va efectua în cursul lunii martie cu angajații secției/ atelierelor de exploatare ca parte a implementării Programului de măsuri pentru pregătirea exploatarea amenajării în condiții de ape mari (viitură).

Au fost organizate și s-au desfășurat următoarele exerciții de simulare:

- La SH Oradea a fost organizat un exercițiu de simulare a unei avarii la secția de exploatare Munteni ce a cuprins și aspecte privind pregătirea personalului pentru modul corect de acțiune din punct de vedere al securității și sănătății în muncă și acordarea primului ajutor în astfel de situații.
- În cadrul SH Sebeș la CHE Șugag s-a simulat un incendiu la gospodăria de ulei și la CHE Săsciori un incendiu la transformator.

În urma acestor aplicații capacitatea de raspuns a personalului a fost apreciată ca fiind adecvată.

Participare la elaborarea Proiectului de fuziune a filialelor Hidroserv și înființarea SC Hidroelectrică – Serv SA, în perioada 11.02 – 22.02.2013, la solicitarea conducerii Hidroelectrice:

- s-a acordat asistență de specialitate în domeniul securității și sănătății în muncă prin participarea specialistului în domeniul SSM la negocierea CCM, clarificând mai multe aspecte care erau în discuție;
- s-a acordat asistență de specialitate în domeniul managementului calității prin participarea inspectorului de managementul calității din SH Curtea de Argeș la elaborarea următoarelor documente: harta proceselor, structura organizatorică, Manualul SMI, ROF și Proceduri de sistem.

Un specialist din cadrul serviciului SMI a participat la Ședința Comitetului Tehnic TC 56 ASRO „Managementul calității”.

8. **Activitatea de achizitii**

A. Reducerea valorii contractelor aflate in derulare la aceasta data:

In urma negocierilor au fost reduce valorile rest de executat ale contractelor comerciale aflate in derulare in cadrul SC Hidroelectrica SA, intocmindu-se in acest sens actele aditionale aferente. Valoarea reducerilor rezultate din actele aditionale aprobate la nivelul executivului SC Hidroelectrica SA, de la intrarea in procedura insolventei si pana in prezent, repartizate pe sucursale este de **226.232.860 lei** (424 acte aditionale) din care

- Din fonduri de investitii : 115.024.632 lei
- Fonduri de mentenanta: 96.826.864 lei
- Alte fonduri: 14.381.364 lei

Conform tabelelor prezentate in anexa.

Total reduceri:

Sucursala	Numar Contracte	Valoare Initiala	Valoare Rest de Executat	Valoare Reducere	Valoare Finala
Executiv	20	28.020.226	7.256.154	984.285	27.035.940
SH Bistrita	54	663.766.662	607.833.615	62.909.120	600.857.543
SH Buzau	20	317.678.034	280.198.653	18.540.275	299.137.759
SH Caransebes	24	300.454.127	242.611.436	14.082.700	286.371.427
SH Cluj	29	536.829.757	456.004.172	25.109.989	509.504.339
SH Curtea de Arges	63	98.327.321	28.270.677	5.727.085	92.600.236
SH Hateg	46	291.841.919	212.177.911	17.115.559	274.726.361
SH Oradea	21	92.318.141	78.621.320	28.229.442	64.088.699
SH Portile de Fier	21	104.321.152	40.711.402	19.185.875	85.135.275
SH Ramnicu Valcea	20	73.388.380	38.949.406	6.961.537	66.426.843
SH Sebes	21	126.444.464	77.485.692	7.478.472	118.961.510
SH Sibiu	49	306.910.980	175.278.740	9.846.500	297.064.480
SH Slatina	18	68.113.742	21.016.045	7.225.167	60.888.575
SH Targu-Jiu	18	182.403.083	44.394.966	2.836.855	179.566.228
Total	424	3.190.817.988	2.310.810.187	226.232.860	2.962.365.214

a) Contracte din fonduri de Investitii:

Sucursala	Numar Contracte	Valoare Initiala	Valoare Rest de Executat	Valoare Reducere	Valoare Finala
Executiv	7	14.103.201	3.138.360	460.737	13.642.464
SH Bistrita	26	586.992.623	548.147.172	38.210.380	548.782.243
SH Buzau	10	289.243.940	270.043.811	13.596.260	275.647.680

SH Caransebes	14	288.568.842	235.441.893	11.832.276	276.736.566
SH Cluj	18	514.920.382	446.474.756	22.475.732	490.229.223
SH Curtea de Arges	12	49.210.592	17.471.207	1.141.873	48.068.718
SH Hateg	13	237.607.741	184.701.629	10.066.499	227.541.242
SH Oradea	8	39.715.616	37.916.083	2.460.123	37.255.493
SH Portile de Fier	8	21.531.405	3.271.168	309.793	21.221.612
SH Ramnicu Valcea	3	20.042.453	3.958.076	197.903	19.844.550
SH Sebes	10	104.242.393	64.881.956	3.919.846	100.322.547
SH Sibiu	19	295.752.959	170.927.313	8.649.700	287.103.259
SH Slatina	8	27.292.352	6.251.718	354.106	26.938.246
SH Targu-Jiu	10	164.399.426	36.288.467	1.349.403	163.050.022
Total	166	2.653.623.924	2.028.913.610	115.024.632	2.536.383.864

b) contracte din fonduri de mentenanta:

Sucursala	Numar Contracte	Valoare Initiala	Valoare Rest de Executat	Valoare Reducere	Valoare Finala
Executiv	1	414.413	414.413	41.441	372.972
SH Bistrita	6	64.802.147	47.906.187	21.403.324	43.398.824
SH Buzau	2	21.324.000	7.201.070	4.237.741	17.086.259
SH Caransebes	5	11.689.313	7.003.866	2.235.768	9.453.545
SH Cluj	1	20.179.600	9.115.491	2.608.729	17.570.871
SH Curtea de Arges	5	37.276.274	7.687.878	3.086.099	34.190.175
SH Hateg	2	51.826.632	26.179.200	6.857.723	44.968.910
SH Oradea	4	35.415.011	27.321.917	20.598.575	14.816.436
SH Portile de Fier	5	76.146.821	34.307.889	18.593.101	57.553.717
SH Ramnicu Valcea	1	43.187.987	25.940.637	5.109.551	38.078.436
SH Sebes	2	14.227.364	9.175.921	3.077.067	11.150.297
SH Sibiu	3	9.667.830	3.277.807	1.059.750	8.608.080
SH Slatina	2	38.750.000	13.438.720	6.516.000	32.234.000
SH Targu-Jiu	1	16.800.000	7.311.113	1.401.994	15.398.006
Total	40	441.707.393	226.282.109	96.826.864	344.880.527

c) Alte fonduri:

Sucursala	Numar Contracte	Valoare Initiala	Valoare Rest de Executat	Valoare Reducere	Valoare Finala
Executiv	12	13.502.612	3.703.381	482.107	13.020.504
SH Bistrita	22	11.971.892	11.780.256	3.295.416	8.676.476
SH Buzau	8	7.110.094	2.953.771	706.274	6.403.820
SH Caransebes	5	195.972	165.677	14.656	181.316
SH Cluj	10	1.729.774	413.925	25.528	1.704.246
SH Curtea de Arges	46	11.840.455	3.111.591	1.499.112	10.341.343
SH Hateg	31	2.407.546	1.297.082	191.337	2.216.209
SH Oradea	9	17.187.515	13.383.320	5.170.744	12.016.770
SH Portile de Fier	8	6.642.926	3.132.344	282.980	6.359.946
SH Ramnicu Valcea	16	10.157.940	9.050.693	1.654.083	8.503.857
SH Sebes	9	7.974.707	3.427.815	481.559	7.488.666
SH Sibiu	27	1.490.191	1.073.620	137.050	1.353.141
SH Slatina	8	2.071.390	1.325.607	355.061	1.716.329
SH Targu-Jiu	7	1.203.658	795.385	85.458	1.118.200
Total	218	95.486.671	55.614.468	14.381.364	81.100.823

Aceste situatii centralizate au fost obtinute cu ajutorul aplicatiei informatice „Acte aditionale de reducere” disponibila pe intranetul SC Hidroelectrica SA. In cadrul acestei aplicatii au fost completate date referitoare la actele aditionale de reducere a valorii contractelor de catre toate sucursalele de hidrocentrale.

In cadrul acestei aplicatii a fost introdusa suplimentar o sectiune dedicata altor tipuri de reduceri de cheltuieli, care nu provin din diminuarea valorii contractelor comerciale, ca de exemplu: referate de necesitate aprobate la o valoare mai mica decat cea solicitata, reducerea chiriilor diverselor spatii, negocierea contractelor nou incheiate, renuntare la pretentii din valoarea masei credale, etc ...

Valoarea totala a acestor reduceri este la aceasta data de 409.643.351 lei.

Alte reduceri:

Sucursala	Valoare Initiala	Valoare Finala	Valoare Reducere
Executiv	610.126.721	200.843.862	409.282.859
SH Bistrita	651.898	513.946	137.953
SH Buzau	838.521	737.901	100.620
SH Curtea de Arges	15.000	7.500	7.500

SH Hateg	45.687	17.243	28.443
SH Oradea	66.600	50.400	16.200
SH Portile de Fier	84.985	70.732	14.253
SH Ramnicu Valcea	97.348	87.614	9.734
SH Sebes	69.794	55.337	14.457
SH Sibiu	74.887	66.324	8.563
SH Slatina	7.888	7.628	260
SH Targu-Jiu	146.090	123.581	22.509
Total	612.225.418	202.582.068	409.643.351

Valoarea totala a reducerilor formata din totalul actelor aditionale de reducere, la care se adauga valoarea rezultata din „alte reduceri” este de **635.876.211 lei**.

Aceste date care sunt obtinute cu ajutorul aplicatiei informatice „Acte aditionale de reducere” sunt in curs de derulare la aceasta data. A fost finalizata din punct de vedere tehnic aplicatia care centralizeaza veniturile din alte activitati (chirii, concesionari, etc ...), fiind la aceasta data la stadiul de introducere a datelor referitoare la contractele respective.

Actiuni curente derulate in cadrul Directiei Comerciale:

- 1) Realizarea procedurilor de achizitie publica din programul anual al Executivului Hidroelectrica.
 - a) Licitatie Deschisa „AHE Siriu-Surduc. Treapta Surduc-Nehoiasu. Etapa I.(un singur grup de 55 MW) Achizitie echipamente si asistenta tehnica la montaj, punere în functiune si receptie” – Adresa catre ANRMAP in vederea clarificarii situatiei privitoare la restituirea garantiei de participare – nu a fost primit încă răspuns din partea ANRMAP;
 - b) Negocierea fara publicarea prealabila a unui anunt de participare cu SC CS ROMANIA SA pentru contractul de servicii „, Asistenta tehnica, mentenanta si extensii functionale pentru aplicatia cu modulele : Management Tehnic , Oferta de energie si Consumatori Eligibili” – Contract semnat și transmis spre derulare departamentului beneficiar.(valoare reducere fata de valoarea estimata:237.892 lei-35%);
 - c) Negocierea fara publicarea prealabila a unui anunt de participare cu SC ISPE SA pentru contractul „Masuratori dielectrice – HG 3 Mariselu” Contract în curs de semnare conducerea SC Hidroelectrica SA (valoarea estimata:10.000 lei-valoare negociata 9.800 lei);
 - d) Negocierea fara publicarea prealabila a unui anunt de participare cu SC ISPH SA pentru contractul „Studiu privind valoarea lucrarilor de re tehnologizare la CHE Gogosu in preturi 31.12.2012” procedura încheiară. Contractul semnat cu SC ISPH SA este transmis spre derulare către

- departamentul beneficiar al achiziției.(valoarea estimata: 95.000 lei-valoare negociata 90.000 lei reducere 5 %);
- e) Negociere fără publicarea unui anunț de participare cu SC Deloitte Audit SRL pentru contractul „Auditul situațiilor financiare încheiate la 31.12.2012”, procedura încheiată, contract semnat de către reprezentanții Deloitte și în curs de semnare de către reprezentanții Hidroelectrica(valoare estimată 100.000 euro, valoare negociată 99.850 euro);
 - f) Procedură exceptată de la prevederile OUG nr. 34/2006 „Servicii profesionale de formare in management cu accent pe evaluarea si selectarea personalului de conducere al societatii inclusiv management de proiect, design si documentare proces de recrutare, evaluare si selectie”, procedura încheiată, contract în curs de semnare de către reprezentanții Hidroelectrica. (Valoare estimată 65.000 euro valoare negociată 60.000 euro)
 - g) Achiziție Directă “Program legislativ INDACO”, procedură finalizată, contract în curs de semnare de către reprezentanții SC Hidroelectrica SA
 - h) Achiziție Directă „Polite de asigurare RCA” pentru autoturismele ale caror polițe expiră până la data finalizării Licitatiei Deschise. Procedură finalizată, transmis documente la Administrativ în vederea întocmirii polițelor de asigurare.
 - i) Achiziție Directă „Studiu de fezabilitate privind Amenajarea spațiilor aferente clădirii de birouri sediu central S.C. Hidroelectrica S.A.”, procedură finalizată. Contract semnat cu SC ADCA Proiect Group SRL și transmis spre derulare către direcția beneficiară. (Valoare estimată 31.800 lei, valoare contractată 22.202 lei.)
 - j) Achizitie Directă „Servicii firmă luminoasă + logo 2 bucăți (dimensiuni: 5000x3612 mm și 9000x6500 mm) pentru sediul SC Hidroelectrica SA din Bd. Ion Mihalache nr. 15-17, sector 1, București – Proiect tehnic, autorizație de construcție, transport, montaj” Procedură în derulare, Notă privind rezultatul procedurii în curs de aprobare de către conducerea SC Hidroelectrica SA.
 - k) Achiziție Directă „Masurare parametrii retea de comunicatii de la noul sediu HE”, procedură încheiată. Comandă semnată și transmisă către SC INTERACT SRL în vederea demarării lucrărilor și spre Departamentul IT.
 - l) Achiziție Directă „Livrare firmă luminoasă + logo 2 bucăți (dimensiuni: 5000x3612 mm și 9000x6500 mm) pentru sediul SC Hidroelectrica SA din Bd. Ion Mihalache nr. 15-17, sector 1, București” procedură în derulare, Notă privind rezultatul procedurii în curs de aprobare de către conducerea SC Hidroelectrica SA.
- 2) Avizarea si aprobarea documentatiilor de atribuire prin intocmirea de Note Comune si Decizii privind demararea de catre sucursale a procedurilor achizitie din cadrul Programelor anuale ale acestora, conform procedurilor, deciziilor si normelor interne valabile la aceasta data.
- 3) Efectuarea la nivel centralizat a achizitiilor unor bunuri si servicii care satisfac nevoile tuturor sucursalelor dupa cum urmeaza:

- Licitatie Deschisa pentru contractul „Polite CASCO si RCA necesare a fi reinoite in 2013 pentru autoturisme” – Procedura în derulare, Anunț de participare nr. 142134/22.02.2013, deschidere oferte 14.03.2013.
 - Achizitie Directa „Servicii de deratizare si dezinsectie” – procedura in derulare, Notă privind rezultatul procedurii în curs de aprobare de către conducerea SC Hidroelectrica SA.
- 4) Sunt in curs de centralizare si intocmire a documentelor in vederea realizarii achizitiilor centralizate urmatoarele:
- Servicii de curatenie
 - Lacuri si vopsele
 - Corpuri de iluminat
 - Servicii reparatii si intretinere autoturisme
 - Rechizite
 - Anvelope
 - Echipament individual de protectie
 - Stingatoare de incendiu
 - Tehnica de calcul
 - Medicamente si materiale sanitare
 - Apa potabila
- 5) Delegarea de competenta pentru organizarea si derularea procedurilor realizate la nivel centralizat, pentru nevoile tuturor sucursalelor catre sucursalele care au cea mai mare pondere a achizitiilor respective precum si sucursalelor care au personal special pregatit in vederea intocmirii caietelor de sarcini. In cadrul comisiilor de evaluare vor fi prezenti si reprezentanti ai executivului HE.
- Achizitia de „Materiale Igienico Sanitare” delegata spre a fi derulata de catre SH Portile de Fier – refacere decizie derogare competente in conformitate cu noua organigrama si cu noile fonduri aprobate.
 - Achizitia de Lacuri si Vopsele urmand a fi delegata catre SH Curtea de Arges.
 - Negociere Contract Subsecvent pentru prestare servicii „telefonie mobilă” cu SC Vodafone Romania SA, procedură finalizată, contract în curs de semnare de către reprezentanții SC Hidroelectrica SA (negociat reducere 10% față de tarifele anului anterior)
 - Negociere Contract Subsecvent acordului cadru de furnizare Uleiuri Minerale cu SC Mol Romania Petroleum Products SRL, procedură în derulare.
- 6) Programarea centralizata a livrarilor la nivel executiv HE pentru contracte derulate de catre sucursale in ceea ce priveste:
- motorina vrac pentru incalzire si grupuri electrogene,
 - carburanti - bonuri valorice,
 - uleiuri minerale,
 - tichete de masa

Pentru motorina s-a efectuat o noua comanda aferenta lunii Februarie la nivel centralizat . Mentionam in acest sens ca s-a solicitat tuturor SH transmiterea la executiv HE pana la data de 15 ale lunii curente, a cantitatilor necesare pentru luna urmatoare din aceste produse.

- 7) Primire din partea a 7 SH a „Program anual al achizitiilor publice pentru anul 2013” refăcut în conformitate cu modificările de fonduri și cu modificările din cadrul organigramei SC Hidroelectrica SA.
- 8) Refacere conform modificari solicitate de semnatori a „Program anual al achizitiilor publice pentru anul 2013” pentru Executivul SC Hidroelectrica SA.

9. **Restructurarea personalului societatii si a organigramei**

La data de **28.02.2013** s-a inregistrat un numar de **4928 de angajati fata de** 4954 de angajati cati erau inregistrati la data de 31.01.2013.

In intreaga perioada iunie 2012 – ianuarie 2013 se observa tendinta de scadere a numarului de personal al SC Hidroelectrica SA:

Tendinta de scadere a personalului pe sucursale este prezentata in tabelul urimator:

SUCURSALA	NR PERS. EXISTENT 21.06.2012	NR PERS. EXISTENT 31.07.2012	NR PERS. EXISTENT 31.08.2012	NR PERS. EXISTENT 30.09.2012	NR PERS. EXISTENT 31.10.2012	NR PERS. EXISTENT 30.11.2012	NR PERS. EXISTENT 31.12.2012	NR PERS. EXISTENT 31.01.2013	NR PERS. EXISTENT 28.02.2013
BISTRITA	595	593	593	590	590	586	583	562	561
BUZAU	344	344	344	343	338	338	338	327	327
CARANSEBES	195	196	196	196	195	193	192	190	188
CLUJ	317	314	311	310	309	308	298	290	290
CURTEA DE ARGES	666	663	661	660	661	659	657	642	638
HATEG	357	354	354	352	353	350	347	342	341
ORADEA	290	289	288	288	287	287	286	284	282
PORTI DE FIER	487	485	484	485	477	474	474	461	461
RM VALCEA	552	554	553	552	551	548	547	531	529
SEBES	241	240	240	241	240	240	238	237	234
SIBIU	316	314	314	313	312	309	307	301	301
SLATINA	328	328	326	325	324	324	324	315	314
TG JIU	285	285.00	285	285	284	284	279	261	255
EXECUTIV	260	259	257.00	258	253	251	245	211	207

TOTAL	5233	5218	5206	5198	5174	5151	5115	4954	4928
-------	------	------	------	------	------	------	------	------	------

Principalele cauze de scadere in luna februarie 2013 sunt din motive naturale (pensionari limita de varsta, pensionari anticipat partiale).

Pe parcursul lunii februarie 2013 a fost inregistrat un numar de 26 de salariatii care au parasit organizatia. Situatia pe sucursale se prezinta astfel:

Nr crt.	SUCURSALA	NR PERSONAL EXISTENT 21.06.2012	NR PERS. EXISTENT 31.01.2012	NR PERS. EXISTENT 28.02.2013	Iesiri Februarie 2013	Intrari Februarie 2013
1	BISTRITA	595	562	561	1	0
2	BUZAU	344	327	327	0	0
3	CARANSEBES	195	190	188	2	0
4	CLUJ	317	290	290	0	0
5	CURTEA DE ARGES	666	642	638	4	0
6	HATEG	357	342	341	1	0
7	ORADEA	290	284	282	2	0
8	PORTILE DE FIER	487	461	461	0	0
9	RM. VALCEA	552	531	529	2	0
10	SEBES	241	237	234	3	0
11	SIBIU	316	301	301	0	0
12	SLATINA	328	315	314	1	0
13	TG. JIU	285	261	255	6	0
14	EXECUTIV	260	211	207	4	0
	TOTAL	5233, (5239 /3 posturi cu cate doi angajati)	4954	4928	26	0

In tabelul urmatoar sunt evidentiata motivele de plecare din organizatie, structurate pe cauze. Cele mai multe plecari sunt datorate pensionarilor (21 de cazuri).

Nr crt	Motive de plecare din organizatie in luna februarie 2013	Nr. salariatii plecati
1	Pensie limita varsta	18
2	Pensionare medicala	2
2	Pensie anticipata partiala	1
3	Incetare CIM cu acordul partilor	4
4	Deces salariat	1
	TOTAL	26

II. Calendarul activitatilor:

A. Implementare reorganizare :

- Incepend cu **5.02.2013** a avut loc informarea Agentiilor pentru ocuparea Fortei de Munca privind concedierea unor salariati ai societatii in urma reorganizarii activitatii incepand cu 16.01.2013 .
- Emiterea, incepand cu data de **6.02.2013** a deciziilor de concediere pentru cei 150 de salariati ai societatii la expirarea termenului de preaviz de 15 zile lucratoare. Deciziile au fost comunicate in termen legal catre salariati, fie direct, fie prin executor judecatoresc, dupa caz.
- Eliberarea documentelor necesare salariatilor concediati pentru intocmirea dosarelor de somaj la plecarea din societate.
- Negocieri repetate cu Sindicatul Hidroelectrica Hidrosind pentru acordarea unor compensatii banesti la plecarea din organizatie.
S-a stabilit un model de conventie cadru care sa permita salariatilor disponibilizati sa beneficieze la plecarea din unitate lunar, in functie de vechimea in Hidroelectrica intre 5 si 12 salarii de baza brute. Desi societatea este in insolventa, Administratorul Judiciar a inteles sa respecte aportul salariatilor in functie de vechimea in societate. Pana la finalul lunii februarie, un numar de 30 de angajati au semnat astfel de conventii si vor primi compensatii banesti incepand cu luna martie 2013.
- Reorganizarea a presupus ca in 20 de zile lucratoare sa se intocmeasca acte aditionale la toti salariatii care au suferit o modificare a contractului individual de munca. Au fost emise si semnate in termen legal de catre administratorul judiciar, respectiv de catre salariatii societatii un numar de 1340 de acte aditionale la contractele individuale de munca (pentru sediul central si cele 13 sucursale ale Hidroelectrica). Din cele 587 de decizii de reorganizare intocmite, 67 au fost de numire cu delegatie a functiilor de conducere ale societatii (manageri) pe o perioada de 90 de zile pana la organizarea concursurilor pentru ocuparea posturilor.

De asemenea, s-au emis 116 decizii de numire cu delegatie a functiilor de conducere de middle management din societate, pentru o perioada de 90 de zile pana la organizarea concursurilor pentru ocuparea posturilor.

- In data de 11.02.2013 -4.03.2013 a avut loc un Control al Inspectoratului Teritorial de Munca Bucuresti care a avut ca obiectiv modul de respectare a legislatiei muncii in conditiile concedierii generate de reorganizarea societatii, societate aflata in insolventa.

Pe tot parcursul lunii februarie 2013, inspectorii de munca au solicitat Departamentului Resurse Umane documente privind reorganizarea societatii: deciziile de aprobare a structurilor organizatorice, criteriile de reorganizare si

de disponibilizare a personalului, decizii de concediere, comunicarea cu AJOFM-ul, eliberarea adeverintelor necesare salariatilor la parasirea organizatiei pentru a-si intocmi dosarele de somaj. Au fost verificate prin sondaj, de asemenea, dosare de personal din sucursalele societatii si din sediul central.

B. Selectia managerilor Hidroelectrica

Conform Raportului privind cauzele si imprejurarile care au dus la declararea starii de insolventa a Hidroelectrica, una dintre cauzele identificate este reprezentata de managementul deficitar al companiei.

Analizand situatia Hidroelectrica, Administratorul judiciar a precizat in numeroase ocazii adresandu-se in media, partenerilor de dialog social sau direct angajatilor societatii ca unele elemente ale culturii organizationale ale societatii trebuie schimbate.

Pana la insolventa, Hidroelectrica era un loc de munca ravnit de multa lume pentru ca asigura siguranta locurilor de munca.

In viitor, Hidroelectrica va asigura siguranta locurilor de munca doar pentru cei competenti, preocupati sa adauge valoare societatii in fiecare zi.

Administratorul Judiciar al societatii a prezentat la sedinta Comitetului Creditorilor din data de **13.02.2013** nota de fundamentare privind incheierea unui contract de servicii cu o firma specializata pentru formare in management a echipei Hidroelectrica SA in vederea evaluarii si selectarii managerilor societatii.

Contractul de prestari servicii de formare in management a fost incheiat in data de 26.02.2013 cu firma Pederson & Partners.

Administratorul Judiciar al Hidroelectrica intentioneaza sa ofere atat personalului competent din interiorul organizatiei cat si potentialilor candidati externi din mediul de stat si privat, oportunitatea de a aplica pentru functiile de conducere ale companiei, urmand ca selectia sa fie riguros organizata si realizata, in vederea alegerii candidatilor relevanti.

Pentru asigurarea transparentei, neutralitatii si nu in ultimul rand, pentru profesionalismul dovedit in proiecte importante derulate, Hidroelectrica a solicitat ***servicii de formare in management*** firmei Pedersen & Partners, firma recunoscuta la nivel international si cu experienta relevanta in piata din Romania in recrutarea si selectia de personal pentru pozitii de management.

Pedersen & Partners este o firma internationala de **executive search**, cu birouri deschise in 48 tari din Europa, Orientul Mijlociu, Africa, Asia, America Latina, Canada, avand o impresionanta baza de date.

Este firma cu cea mai larga acoperire geografica in Europa Centrala si de Est, prezenta si in Romania de 10 ani, ca lider de piata.

Misiunea firmei Pedersen & Partners in proiectul Hidroelectrica - **intitulat „Phoenix”** - nu este deloc usoara: trebuie sa dea un suflu nou, pasiune si incredere in succesul acestui proiect echipei Hidroelectrica care va fi formata in domeniul recrutarii, selectiei si evaluarii managerilor.

Numarul total al posturilor scoase la concurs in cadrul proiectului este de 67, iar numarul posturilor considerate critice este de 28: Directori Executivi (4), Director Sucursala (13), Manageri de departament din cadrul Executivului Hidroelectrica (11). Vor mai fi selectati directorii adjunsti de sucursala, directorii de uzina si inginerii sefi de uzina.

Proiectul este structurat in doua etape:

1. Traininguri sustinute de Pedersen & Partners pentru echipa Hidroelectrica cu privire la design si documentarea procesului de recrutare, selectie si evaluare de personal de conducere;
2. Implementare – evaluare si selectie manageri.

Durata proiectului este de 4 luni si potentialii candidati vor putea aplica direct pe site-ul Hidroelectrica. Proiectul se va bucura de publicitate in presa centrala si locala dar si in interiorul societatii.

C. Planificarea vizitelor Administratorului Judiciar in cele 13 sucursale ale societatii

La finalul lunii februarie a fost proiectate vizitele Administratorului judiciar in toate sucursalele Hidroelectrica. Vizitele sunt o modalitate de comunicare directa cu salariatii societatii dupa ce procesul de reorganizare a inceput.

Se continua astfel, seria vizitelor efectuate de Administratorul Judiciar in toamna anului 2012 in toate sucursalele societatii.

Calendarul vizitelor Administratorului judiciar incepe in 9 martie si se finalizeaza dupa 20 aprilie 2013.

D. Relatia cu Filialele Hidroelectrica Hidroserv

Pe parcursul lunii februarie 2013 au avut loc mai multe runde de intalniri ale administratorului judiciar cu cu sindicatele reprezentative din cadrul filialelor

Hidroelectrica Hidroserv si cu conducerile acestora, intalniri legate de finalizarea planului de fuziune a celor 8 filiale. Calendarul acestor intalniri este prezentat in continuare:

	Actiunea/ activitatea	Data
1.	Actiuni legate de planul de fuziune Intalnire a administratiei cu Conducerile din Filialele Hidroserv si Sindicatele reprezentative din filialele Hidroserv in vederea realizarii Planului de fuziune. Intalnirea s-a desfasurat la Sebes si s-a concretizat cu o minuta prin care partile au convenit o grila unica de salarizare in toate filialele Hidroserv si negocierea unui CCM unic in toate filialele, care va fi preluat de noua societate care va fi infiintata prin fuziunea celor 8 filiale, Societatea pentru Reparatii si Servicii Hidroelectrica- Serv S.A.	13.02.2013
2	Intalnirea Administratorului Judiciar cu Conducerile din Filialele Hidroserv si Sindicatele reprezentative din filialele Hidroserv in vederea realizarii Planului de fuziune. Intalnirea a avut loc la sediul societatii. Administratorul Judiciar a prezentat in fata participantilor situatia economica a Hidroelectrica si in special a filialelor Hidroserv. Administratia a prezentat proiectul Contractului Colectiv de Munca Unic care urmeaza a fi aplicat in toate filialele Hidroserv. Partile au convenit prin minuta incheiata cu aceasta ocazie ca se vor reintalni in data de 26.02.2013.	21.02.2013
3.	Au continuat discutiile cu privire CCM unic la nivelul filialelor Hidroserv, parcurgandu-se proiectul de CCM unic prezentat pe capitole, precum si anexele la proiectul de CCM.	26.02.2013- 28.02.2013

10. Activități specifice de natură economică și financiară.

Cifra de afaceri neta realizata in luna ianuarie 2013 a fost in valoare de **190,1 milioane lei**, cca. 43 milioane euro.

Veniturile din exploatare realizate la data de 31.01.2013 au fost in valoare de 191,2 milioane lei, in urmatoarea structura:

1. Total energie electrica livrata 907.753 MWh in valoare de 151,3 mil. lei, din care :
 - Piata Reglementata 378.046 MWh in valoare de 48 mil. lei ;
 - Eligibili si Furnizori licentiatii 330.114 MWh în valoare de 58,8 mil. lei ;
 - Piata Zilei Urmatoare 141.652 MWh in valoare de 31,8 mil. lei ;
 - Piata Centralizata a Contractelor Bilaterale 57.040 MWh in valoare de 12,3 mil. lei ;
 - Membrii PRE in valoare de 0,02 mil. lei ;
 - Consumatori directi 902 MWh in valoare de 0,4 mil. lei ;
2. Servicii de sistem, transport, administrarea pietii in valoare de 29,2 mil. lei, din care:
 - Livrat la Transelectrica (reglaj secundar frecventa/putere, rezerve putere, asigurarea puterii reactive si reglarea tensiunii) in valoare de 22,3 mil. lei ;
 - Servicii de sistem, transport si administrare piata pe piata concurentiala in valoare de 2,9 mil. lei;

- Transport refacturat pentru energia electrica vanduta pe piata reglementata in valoare de 4 mil. lei ;
- 3. Certificate verzi in valoare de 0,6 mil. lei ;
- 4. Unitati de reducere a emisiilor in valoare de 7,6 mil. lei ;
- 5. Servicii apa industriala in valoare de 0,1 mil. lei ;
- 6. Alte servicii in valoare de 1,4 mil. lei ;
- 7. Alte venituri din exploatare in valoare de 1 mil. lei

Veniturile totale realizate pana la data de 31.01.2013 au fost in valoare de 214,5 milioane lei (cca. 49 milioane euro), iar cheltuielile totale au fost de 162,9 milioane lei (cca. 37 milioane euro), rezultand la nivelul lunii un profit brut de 51,6 milioane lei.

La data de 31.01.2013, principalele posturi care definesc pozitia financiara se prezinta astfel:

milioane lei			milioane lei		
ACTIV	31.01.2013	%	PASIV	31.01.2013	%
Imobilizari necorporale	4	0,02%	Capital social	4.480	21,89%
Imobilizari corporale	19.900	97,23%	Rezerve din reevaluare	10.891	53,21%
Imobilizari financiare	61	0,30%	Rezerve	1.125	5,50%
ACTIVE IMOBILIZATE	19.965	97,55%	Rezultatul reportat	(306)	-1,50%
Stocuri	107	0,52%	Rezultat curent	52	0,25%
Creante	257	1,26%	Repartizarea profitului	0	
Investitii financiare pe termen scurt	0	0,00%	CAPITALURI PROPRII	16.240	79,35%
Disponibilitati banesti	134	0,66%	Patrimoniul public	39	0,19%
ACTIVE CIRCULANTE	498	2,43%	Datorii pe termen scurt	2.554	12,48%
Chelt. înreg in avans	2	0,01%	Datorii pe termen lung	1.290	6,30%
ACTIV TOTAL	20.466	100,00%	TOTAL DATORII	3.844	18,78%
			Alte elemente de pasiv	342	1,67%
			PASIV TOTAL	20.466	100,00%

Datorii

Datoriile totale ale societatii la data de 31.01.2013 sunt in valoare de **3.844 milioane lei**, din care:

- datorii pe termen scurt in suma de **2.554 milioane lei**, structurate astfel:
 - sume datorate institutiilor de credit in valoare de **963 milioane lei**, din care creditele bancare pe termen scurt in suma de 626 milioane lei sunt utilizate pentru finantarea capitalului circulant si sunt scadente intr-o perioada mai mica de 1 an de zile;
 - avansuri incasate in cadrul comenzilor in valoare de **113 milioane lei**;
 - datorii comerciale - furnizori si asimilate in valoare de **1.012 milioane lei**;
 - datorii fata de actionari, respectiv Ministerul Economiei prin O.P.S.P.I. si Fondul Proprietatea S.A. in valoare de **300 milioane lei**

reprezentand dividende si penalitati de intarziere pentru neplata la termen a acestora;

- datoriile catre bugetul consolidat al statului in suma de **146 milioane lei**;
- datoriile catre personalul unitatii in valoare de **20 milioane lei**;
- datoriile pe termen lung in valoare de **1.290 milioane lei** reprezentand in principal credite pentru investitii.

Evolutia liniilor de credit in perioada cuprinsa intre 30.06.2012 si 28.02.2013 se prezinta astfel:

Flux de numerar

La data de 31.01.2013, societatea detinea numerar, in casierie si in conturile deschise la banci, in valoare totala de 133 milioane lei si totodata utilizase sume din liniile de credit in valoare de 626 milioane lei, astfel ca **trezoreria neta era negativa in valoare de (493) milioane lei**.

In luna februarie 2013, societatea a incasat venituri din activitatea de exploatare si din activitatea financiara in valoare de 226 milioane lei, dupa cum urmeaza:

Specificatie	Suma (milioane lei)
Energie electrica	225,9
Dobanzi	0,1
Utilizari credite de investitii	
Total	226

Totalul platilor efectuate in luna februarie 2013 sunt in valoare de 247,1 milioane lei, structurate dupa cum urmeaza:

Specificatie	Suma (milioane lei)
Salarii si drepturi CCM	10,8
Furnizori de investitii si pentru productie	61,6
Obligatii fiscale catre bugetul de stat	48,8
Dobanzi si comisioane pentru linii de credit	2,9
Dobanzi si comisioane pentru creditele de investitii	1,7
Rambursari in cadrul liniilor de credit	103,6
Rambursari de capital pentru creditele de investitii	17,7
Total	247,1

La data de 28.02.2013, Hidroelectrică detinea în conturile deschise la bănci fonduri proprii în valoare de 111,6 milioane lei, iar sumele utilizate din liniile de credit erau în valoare de 525,6 milioane lei rezultând astfel o **trezorerie netă negativă în valoare de (414) milioane lei.**

Trezoreria netă înregistrează o apreciere semnificativă astfel că, de la un deficit de 780 milioane lei existent la data de 31.05.2012, la data de 28.02.2013 deficitul s-a redus la 414 milioane lei, ceea ce reprezintă o creștere cu 366 milioane lei.

Evoluția trezoreriei nete se prezintă astfel:

Specificatie	milioane lei				
	01.01.2012	31.05.2012	31.12.2012	31.01.2013	28.02.2013
Casa și conturi la bănci	77	71	57	133	112
Linii de credit pe termen scurt	-736	-851	-669	-626	-526
Trezorerie netă	-659	-780	-612	-493	-414

Veniturile din exploatare realizate în luna februarie au fost de 201 mil. lei, în următoarea structură:

- a) Total energie electrică livrată 1.025.960 MWh în valoare de 178,1 mil. lei, din care :
 - Piața Reglementată 379.281 MWh în valoare de 48,3 mil. lei ;
 - Eligibili, Furnizori licențiați și PCCB 415.457 MWh în valoare de 80,1 mil. lei;
 - Piața Zilei Următoare 162.449 MWh în valoare de 27,6 mil. lei ;
 - Piața de echilibrare în valoare de 22,1 mil. lei;
- b) Servicii de sistem la Transelectrica (reglaj secundar frecvență/putere, rezerve putere, asigurarea puterii reactive și reglarea tensiunii) în valoare de 19,1 mil. lei;
- c) Servicii de transport pentru piața reglementată: 0,8 mil. lei;
- d) Certificate verzi în valoare de 0,7 mil. lei;
- e) Alte venituri din exploatare: 2,3 mil. lei.

Veniturile totale realizate pe luna februarie au fost în valoare de **206,1 milioane lei**, iar **cheltuielile totale** au fost de **158,2 milioane lei**, rezultând la nivelul lunii un **profit brut de 47,9 milioane lei.**

De la începutul anului 2013 societatea a înregistrat venituri totale de 420,6 milioane lei cu un profit de 99,5 milioane lei rezultând **o rentabilitate de 23,66%**.

11. Strategie, dezvoltare afaceri și comunicare

În luna februarie 2013, în cadrul Departamentului Strategie și Cooperare Internațională s-au derulat următoarele activități:

1. Serviciul strategie și dezvoltare afaceri

- procesul de privatizare a microhidrocentralelor

Urmare a Notei privind “Strategia în domeniul Centralelor Hidroelectrice de Mică Putere” de a se relua procesul de privatizare de microhidrocentrale, elaborată ca urmare a deciziei Administratorului Judiciar, s-au transmis adrese către sucursalele Hidroelectrica prin care se solicitau o serie de date tehnico-economice referitoare la toate CHEMA-urile existente în vederea evaluării acestora.

Ca urmare a acestor adrese a început, în cadrul serviciului, centralizarea datelor transmise de către sucursale, urmând ca la final să se obțină o bază de date tehnico-economice pentru toate CHEMA-urile existente.

Conform graficului de activități, a continuat și în luna februarie activitatea de derulare a procesului postprivatizare pentru MHC-urile vândute prin licitații publice cu strigare, organizate în perioada 2004-2008, prin verificarea respectării cluzelor contractuale de către cumpărătorii acestor microhidrocentrale.

- proiectul CHEMA Tarnița-Lăpușești

În cursul lunii februarie 2013, reprezentanții direcției au sintetizat, întocmit și transmis către Ministerul Economiei, materialele solicitate referitoare la stadiul proiectului CHEMA Tarnița-Lăpușești, pentru informarea domnului Ministru Constantin Niță.

- cooperare și relații internaționale

În luna februarie 2013, activitatea de cooperare și relații internaționale s-a desfășurat pe următoarele coordonate:

- identificarea oportunităților de cooperare în domeniul hidroenergetic, precum și întocmirea și derularea corespondenței de afaceri cu companii/organizații străine în vederea identificării de potențiali parteneri pentru dezvoltarea unor relații de colaborare în domeniul hidroenergetic din România: corespondență cu Banca Mondială privind implicarea acestei instituții în implementarea unor noi proiecte de rețehnologizare ale HE, organizarea vizitei reprezentanților BM la amplasamentele proiectelor HE, înaintarea către bancă a studiilor de fezabilitate aferente proiectelor vizate;

- corespondență cu Ministerul Economiei în vederea pregătirii unor întâlniri la nivel înalt pe relația Franța, elaborarea și înaintarea propunerilor privind oportunitățile de cooperare în domeniul hidroenergetic din România;
- gestionarea participării conducerii Hidroelectrica la diverse evenimente (Romanian Energy Forum, Seminarul “Economia românească în contextul european”, etc.);
- analiză și punct de vedere asupra Acordului de Confidențialitate propus de A.T. Kearney Management Consulting în vederea inițierii colaborării pentru realizarea unui studiu de benchmarking cu alte companii din domeniul energetic, care să permită însușirea celor mai bune practici în domeniu și creșterea competitivității companiei;
- colectarea datelor de la departamentele implicate și elaborarea raportului administratorului special; urmărirea semnării și postării raportului administratorului special pe pagina de internet a companiei; transmiterea raportului în limba engleză către Franklin Templeton Investment Management;
- efectuarea traducerilor documentelor și documentațiilor solicitate: raportul administratorului special, materiale pentru pagina de internet a Hidroelectrica, adresă Banca Mondială, adresă Abeinsa Business Development, adresă BRD, Studiu tehnic privind Experiența în monitorizarea online prin VPN, Studiu tehnic privind Monitorizarea calității tensiunii, Studiu tehnic privind Practica actuală, viitoarele provocări, monitorizarea calității; adresă Repower, cât și informațiile selectate pentru a fi prezentate în buletinul informativ;
- derularea relațiilor de colaborare cu organisme naționale și internaționale de profil la care Hidroelectrica este afiliată – preluarea unor informații puse la dispoziție de asociații în vederea diseminării acestora prin intermediul buletinului informativ lunar; elaborarea Notei privind aprobarea plății cotizației de membru al asociației profesionale „Centrul Român al Energiei” (CRE) aferentă semestrului I 2013 și plata facturii aferente;
- în calitate de membru reprezentativ al asociației International Hydropower Association “IHA” (principala organizație internațională care promovează energia hidro), implicare în inițiativa acesteia de realizare a unei baze de date globale cu centralele hidroelectrice existente și planificate, care va avea o contribuție directă asupra îndeplinirii misiunii asociației. În acest sens, s-au derulat următoarele: traducerea și diseminarea internă a informațiilor și ghidului de colectare a datelor transmise de IHA în vederea completării datelor solicitate, colectarea datelor de la departamentele implicate, realizarea unei structuri unitare a informațiilor primite și pregătirea înaintării acestora (adresa de înaintare în curs de avizare de către părțile implicate);
- înaintarea Raportului Sesiunii 86 a Comisiei Mixte pentru Porțile de Fier, derulată la Belgrad în perioada 25-29.11.2012, către toți membrii Comisiei și alte părți implicate;
- întocmirea și urmărirea aprobării documentațiilor necesare deplasărilor reprezentanților Hidroelectrica la Bruxelles, în Belgia – conferința Eurelectric (referat, decizie, mandat, notă estimativă de avans, procurarea documentelor de transport și a altor documente de călătorie, calculul drepturilor bănești pe perioada

deplasării în străinătate, plata taxei de participare la conferință, evidența acțiunilor și a documentelor aferente plecărilor în străinătate, etc);

- urmărirea avizării centralizatorului cheltuielilor aferente deplasărilor în străinătate ale personalului Hidroelectrica pentru anul 2012;
- colectare informații și elaborarea unei informări privind proiectul Dunărea - Sistem de alertă în caz de cutremure pentru regiunea transfrontalieră România – Bulgaria (DACEA), finanțat prin Programul de Cooperare Transfrontalieră România – Bulgaria 2007 – 2013;
- elaborarea și transmiterea către Fondul Proprietatea a clarificărilor solicitate asupra Notei de Fundamentare aferentă strategiei cu privire la CHEMP;
- elaborarea ROF-ului serviciului;
- elaborarea fișelor de post pentru personalul din cadrul serviciului;
- completarea chestionarului de autoevaluare a stadiului de implementare a standardelor de control intern/managerial pentru anul 2012, conform Anexei nr. 4.1 din OMFP nr. 1423/2012;

- **arhivare electronică documente:** în cursul lunii februarie a continuat activitatea de scanare a documentațiilor aferente activității desfășurate de către serviciu, în vederea arhivării electronice a acestora.

2. Serviciul relația cu acționarii și relații publice

- **relația cu acționarii**

Urmare a solicitărilor Fondului Proprietatea, au fost colectate și transmise informații legate de o serie de contracte de vânzare-cumpărare energie electrică, inclusiv hotărâri ale Consiliului de Administrație al S.C. Hidroelectrica S.A.

De asemenea, au fost puse la dispoziția Ministerului Economiei informații legate de proiectele pe care Hidroelectrica intenționează să le implementeze, în scopul dezvoltării durabile și consolidării brandului Hidroelectrica pe piața de energie.

- **relații publice**

Comunicarea cu acționarii și cu publicul, prin intermediul mass-media, a fost deosebit de susținută în luna februarie 2013, ca urmare a prezenței Hidroelectrica cu oferte de vânzare a energiei pe PCCB administrată de OPCOM și a participării administratorului judiciar la principalele evenimente publice referitoare la producerea și comercializarea energiei.

În acest scop Hidroelectrica a participat la următoarele evenimente: ZF Power Summit 2013 (27-28 februarie), Romanian Energy Forum (27-28 februarie 2013), Conferința organizată de revista Finanțe&Afaceri „Economia românească în contextul european” (26 februarie).

Monitorizarea reflectării în mass-media tipărită și on-line a declarațiilor administratorului judiciar și a răspunsurilor la întrebările jurnaliștilor a identificat

226 de titluri în mediul on-line, ceea ce înseamnă că au fost acoperite și publicațiile on-line generalist, evz, adevărul, românia liberă etc. și cele de specialitate economică, ziarul financiar, bursa, wall-street etc.

Au fost transmise comunicate de presă (și băncilor creditoare în unele cazuri) referitoare la vânzările de energie pe OPCOM (1 februarie, 21 februarie), denunțarea de către EURO INSOL, administrator judiciar al Hidroelectrica, a unor acte adiționale la contractul de rețehnologizare de la Porțile de Fier II, pentru lucrări la hidrocentrala Gogoșu de pe Dunăre (5 februarie), pierderea căilor extraordinare de atac împotriva deschiderii insolvenței Hidroelectrica de către traderii de energie Alpiq Romindustries și Alpiq Romenergie (14 februarie), numirea dl. Ștefan Gheorghe ca Director General la Transelectrica (18 februarie), obținerea unui profit record a Hidroelectrica: 52 milioane de lei în ianuarie 2013 (19 februarie).

Reprezentantul EURO INSOL, administratorul judiciar al Hidroelectrica, av. dr. Remus Borza a avut o prezență constantă în mass-media și a participat în direct la emisiuni cu profil economic, cu declarații, interviuri și precizări referitoare la:

- măsurile adoptate în vederea îmbunătățirii principalilor indicatori economico-financiari ai Hidroelectrica;
- evoluția negocierilor cu sindicatele salariaților Hidroelectrica;
- stadiul în care se află principalele proiecte de investiții ale Hidroelectrica;
- stadiul soluționării contestațiilor depuse la tabelul preliminar al creanțelor Hidroelectrica întocmit de către Euro Insol, administrator judiciar al Hidroelectrica.

Biroul de presă al Hidroelectrica a răspuns solicitărilor de informare transmise de către dl Hudrea Gheorghe, Societatea Academică din România (6 februarie), Ministerul Economiei în vederea acordării unui interviu de către dl Ministru Constantin Niță postului de televiziune Antena 1 (18 februarie), Curierul Național (18 februarie).

Alte acțiuni de PR și comunicare s-au referit la: actualizarea site-ului Hidroelectrica - interfața companiei cu mediul extern, comunicare internă, activități ce țin de mutarea Hidroelectrica în noul sediu (realizare și montare firmă luminoasă sediu nou, scanare documente în vederea arhivării), realizarea revistei interne „Noutăți în domeniul energetic”, actualizarea materialelor de comunicare internă și externă și stabilirea unei metodologii în acest domeniu.

Grupul celor mai influente și relevante organizații media care au inclus informații de la aceste evenimente în fluxurile de știri, edițiile tipărite sau on-line, programele, buletinele informative și emisiunile proprii cuprind:

● **Agenții de presă:** Agerpres, Mediafax, Hotnews, Newsin, Associated press, Reuters, Amos news, Bloomberg.

- **Presa scrisă și on-line:** Ziarul Financiar, Capital, România Liberă, Evenimentul Zilei, Bursa, Adevărul, Jurnalul Național, Business Magazin, Focus Energetic, Puterea, Libertatea, Trimpublishings, The Diplomat Bucharest, Wall Street, Capital, Income Magazine, Economica.net, Daily Business, Curierul Național, Gândul.

- **Radio și TV:** Pro TV, The Money Channel, TVR 1, Prima TV, Realitatea TV, România TV, Antena 3, B1 TV, Digi 24, Radio România, Național TV, Prima TV.

Prezența constantă a administratorului judiciar, a administratorului special și a directorului general al Hidroelectrica în mass-media, prin declarații, interviuri, participări la emisiuni radio și TV și conferințe referitoare la domeniul energiei, a avut ca obiective principale:

- Descrierea și argumentarea deciziilor adoptate în cadrul procesului de administrare a insolvenței;
- Explicarea situației speciale în care se află Hidroelectrica, ca urmare unui minim istoric al producției de energie în 2012, de doar 11,8 TWh, din cauza secetei severe care se manifestă atât pe Dunăre cât și pe principalele bazine interioare amenajate hidroenergetic;
- Combaterea scenariilor pesimiste/critice prezente în mass-media, care au ca suport caracterul extrem de special al procedurii insolvenței asociat Hidroelectrica, cel mai mare producător de energie din România;
- Consolidarea imaginii Hidroelectrica drept cel mai mare producător de energie din România și principalul furnizor de servicii pentru funcționarea în siguranță a Sistemului Energetic Național.

B. Măsuri procedurale

Sedinta Comitetului creditorilor din data de 18 februarie 2013

În data de 18.02.2013 administratorul judiciar a convocat sedinta comitetului creditorilor cu urmatoarea ordine de zi:

1. Aprobarea contractului de asistenta juridica incheiat intre Hidroelectrica si av. Ilie Perca privind asistarea membrilor Consiliului de Administratie si ai directorilor societatii la Directia de Investigare a Infractiunilor de Criminalitate Organizata si Terorism – Parchetul General avand ca obiect plangerea penala formulata de Sindicatul Hidrosind de subminare a economiei nationale, in legatura cu deschiderea procedurii generale a insolventei fata de societate. Valoarea contractului este de 10.000 lei + TVA. Referatul privind necesitatea contractarii de servicii juridice in domeniul dreptului penal a fost prezentat sub forma de Anexa I la prezentul convocator;
2. Aprobarea contractului de consultanta juridica incheiat intre Hidroelectrica si SCA Magda Volonciu & Asociatii avand ca obiect intocmirea, redactarea

de preavize si decizii de concediere pentru personalul disponibilizat din cadrul societatii ca efect al deschiderii procedurii insolventei si redimensionarii organigramei, reprezentare in instanta in litigiile cu sindicatul Hidrosind si ITM. Valoarea contractului este de 100 euro+ TVA/ora. Referatul privind necesitatea contractarii de servicii juridice in domeniul dreptului muncii a fost prezentat sub forma de Anexa I la prezentul convocator;

3. Aprobarea diminuarii cu 25% a pretului de evaluare a autoturismelor scoase la vanzare. Din cele 56 de autoturisme pentru care Comitetul Creditorilor a aprobat valorificarea in cadrul unor licitatii cu strigare, pana in prezent au fost vandute doar 7 autoturisme desi s-au tinut 3 licitatii. Pretul de pornire in cadrul celor 3 licitatii a fost cel stabilit in raportul de evaluare. Raportul privind procedura de vanzare a celor 56 de autoturisme, precum si procesele-verbale de adjudecare au fost prezentate sub forma de Anexa II la prezentul convocator.
4. Aprobarea contractului de consultanta incheiat intre Hidroelectrica si Pedersen & Partners avand ca obiect recrutarea prin concurs a celor 67 de directori din executivul societatii si din sucursale. Valoarea contractului este de 61.500 euro + TVA. Referatul privind necesitatea contractarii serviciilor de specialitate care sa asigure un cadru neutru si profesionist si sa incurajeze competitia si atragerea celor mai valorosi candidati pentru posturile de top management din cadrul societatii a fost prezentat sub forma de Anexa III la prezentul convocator.
5. Desemnarea auditorului financiar extern pentru auditul situatiilor financiare ale Hidroelectrica intocmite pentru exercitiul financiar 2012 si stabilirea onorariului acestuia avand in vedere urmatoarele:
 - a. Hidroelectrica are obligatia auditarii situatiilor financiare anuale intocmite in conformitate cu OMFP nr. 3055/2009 pentru aprobarea Reglementarilor contabile conforme cu directivele europene;
 - b. In anul 2012, serviciile de audit financiar au fost executate de KPMG Audit S.R.L., in baza Acordului cadru nr. 30 din 08.03.2010 si a Contractului subsecvent ne. 3 de prestari servicii nr. 43/30.03.2012;
 - c. In data de 31.01.2013, prin incheierea actului aditional nr. 1/2013, Acordul cadru nr. 30/08.03.2010 si-a incetat valabilitatea prin acordul partilor
 - d. Termenul scurt ramas pana la obligativitatea finalizarii raportului de audit raportat la termenul limita de depunere a situatiilor financiare prevazut de Ordinul MFP nr. 40/2013, publicat in Monitorul Oficial nr. 44 din 21.01.2013, respectiv 150 de zile de la incheierea exercitiului financiar.

In baza Referatului de necesitate privind achizitia serviciilor de audit a situatiilor financiare incheiate la 31.12.2012, au fost transmise cereri de oferta catre

urmatoarele 3 firme de specialitate: Deloitte S.R.L., Ernst & Young S.R.L. si PricewaterhouseCoopers S.R.L. Referatul de necesitate si ofertele primite au fost prezentate sub forma de Anexa IV la prezentul convocator.

La sedinta Comitetului Creditorilor din data de 18.02.2013 au participat toti membrii comitetului si dl. Remus Vulpescu in calitate de administrator special al S.C. Hidroelectrica S.A.

In urma dezbaterilor au fost adoptate urmatoarele decizii:

Comitetul Creditorilor ratifica contractul de asistenta juridica incheiat intre Hidroelectrica si av. Ilie Perca privind asistarea tuturor membrilor Consiliului de Administratie, directorilor si tuturor salariatilor societatii la Directia de Investigare a Infractiunilor de Criminalitate Organizata si Terorism – Parchetul General avand ca obiect plangerea penala formulata de Sindicatul Hidrosind de subminare a economiei nationale, in legatura cu deschiderea procedurii generale a insolventei fata de societate, ce formeaza obiectul dosarului nr. 187/P/2012, valoarea contractului fiind de 10.000 lei + TVA. Contractul actualizat urmeaza a fi comunicat Comitetului Creditorilor.

Comitetul Creditorilor ratifica contractul de consultanta juridica incheiat intre Hidroelectrica si SCA Magda Volonciu & Asociatii avand ca obiect intocmirea, redactarea de preavize si decizii de concediere pentru personalul disponibilizat din cadrul societatii ca efect al deschiderii procedurii insolventei si redimensionarii organigramei, reprezentarea in instanta, in toate faze procesuale, in litigiile cu sindicatul Hidrosind si ITM. Onorariul aprobat este de 100 euro+ TVA/ora dar nu mai mult de 30.000 euro + TVA, care poate fi evaluat ulterior de catre Comitetul Creditorilor in baza informarilor puse la dispozitia acestuia de catre administratorul judiciar, respectiv administratorul special.

Comitetul Creditorilor aproba diminuarea cu 25% din pretul de evaluare in privinta celor 49 de autoturisme ce urmeaza a fi valorificate, urmand ca la urmatoarea sedinta a Comitetului Creditorilor sa fie prezentata de administratorul judiciar o situatie cu privire la totalul cheltuielilor societatii in privinta celor 56 de autoturisme.

Comitetul Creditorilor ratifica contractul de consultanta incheiat intre Hidroelectrica si Pedersen & Partners avand ca obiect recrutarea prin concurs a celor 67 de directori din executivul societatii si din sucursale, valoarea contractului fiind de 61.500 euro + TVA.

Comitetul Creditorilor desemneaza Deloitte Audit S.R.L pentru auditul situatiilor financiare ale Hidroelectrica intocmite pentru exercitiul financiar 2012 cu un onorariu de 99.850 euro + TVA (cheltuielile cu deplasarea echipei de audit, transport si diurna daca este cazul sunt limitate la maxim 20% din valoarea contractului).

Sedinta Adunarii Generale a Actionarilor din data de 20 februarie 2013

Adunarea Generala Ordinara a Actionarilor Hidroelectrica, legal si statutar intrunita, la a doua convocare, in data de 20.02.2013, la sediul societatii cu o participare la vot reprezentand 100% din capitalul social, respectiv

1. STATUL prin MINISTERUL ECONOMIEI actionar detinand 80,05699911% din capitalul social;
2. S.C. FONDUL PROPRIETATEA S.A., actionar detinand 19,943900089% din capitalul social;

in temeiul dispozitiilor prevazute de art. 111 din Legea nr.31/1990, republicata, cu modificarile si completarile ulterioare, cu raportare la art.20, alin.1, lit.g) din Legea nr.85/2006 privind procedura insolventei, a hotarat urmatoarele:

Art. 1 Se aproba actualizarea Devizului General al obiectivului de investitii “**Retehnologizare cu modernizare la CHE Portile de Fier II** la data de 31.01.2013 in valoare de 1.076.434.273,02 lei, echivalent a 268.187.512,27 Euro prin aplicarea prevederilor contractuale si reducerea Fazei III – Gogosu.

Art. 2 Se aproba documentatiile pentru terenuri aflate in folosința societății în scopul obținerii titlurilor de proprietate asupra acestora, astfel:

Nr. Crt	Denumirea incintei	Suprafață - mp -	Valoare - ron -
1	Drum acces și platformă amonte Centrala PF 1, Mun. Drobeta Turnu Severin, Loc. Gura Văii, Judetul Mehedinți	5.765,00	479.475
2	Poarta 1 Amonte, Mun. Drobeta Turnu Severin, Loc. Gura Văii, Judetul Mehedinți.	1.175,00	97.725
3	Rețele 1, Mun. Drobeta Turnu Severin, Loc. Gura Văii, Judetul Mehedinți.	1.038,00	86.330
Total:		7.978,00	663.530

Terenurile in suprafata totală de 7.978,00 mp sunt aferente a 3 obiective din cadrul Sucursalei Hidrocentrale Portile de Fier .

Valoarea terenurilor va fi calculată în conformitate cu prevederile H.G. nr. 834/1991 *privind stabilirea și evaluarea unor terenuri deținute de societățile comerciale cu capital de stat*, modificată prin H.G. nr. 107/2008 *pentru modificarea art. 6 din H. G. nr. 834/1991 privind stabilirea și evaluarea unor terenuri deținute de societățile comerciale cu capital de stat, precum și pentru abrogarea unor reglementări din domeniu*, cu respectarea dispozitiilor art. 215 din Legea nr. 31/1990 *privind societățile comerciale, republicată, cu modificările și completările ulterioare*.

Conducerea administrativă va organiza și urmări întregul proces de obținere a certificatelor de atestare a dreptului de proprietate asupra terenurilor.

Responsabilitatea pentru exactitatea și legalitatea datelor cuprinse în documentații, precum și pentru evaluarea terenurilor revine evaluatorului, comisiei de stabilire și evaluare a terenurilor deținute de S.C. PEEH Hidroelectrică -S.A. și conducerii executive a societății comerciale.

După obținerea certificatelor de atestare a dreptului de proprietate asupra terenurilor, se vor respecta prevederile art. 12 alin. 3 și alin. 51 din Legea nr. 137/2002 privind unele măsuri pentru accelerarea privatizării, cu modificările și completările ulterioare și prevederile art. 143 din Normele metodologice aprobate prin H.G. nr. 577/2002, cu modificările și completările ulterioare.

Art. 3 Se aproba inițierea de către societate, în temeiul art. 155 din Legea nr. 31/1990 privind societățile comerciale, republicată, cu modificările și completările ulterioare, a unei acțiuni în răspundere contra foștilor administratori și directori pentru daunele produse societății prin încălcarea îndatoririlor față de societate, sub condiția stabilirii unui prejudiciu pentru societate rezultat ca urmare a încheierii contractelor de furnizare energie electrică sus menționate, daune a căror valoare va fi stabilită prin analize/audit/expertize/rapoarte de control, etc. întocmite de compartimentele specializate ale societății sau de către experți și/sau instituții abilitate.

În analizele/auditul/expertizele/rapoartele de control, etc. întocmite de compartimentele specializate ale societății sau de către experți și/sau instituții abilitate va fi evidențiat cuantumul prejudiciului produs societății urmare a:

- 1) încălcărilor dispozițiilor legale în vigoare, ale prevederilor Actului Constitutiv sau ale unor hotărâri ale AGA sau CA;
- 2) culpei foștilor directori raportate la contractele de mandat sau la alte dispoziții legale aplicabile.

Art. 4 Se amana discutarea punctului 4 al ordinii de zi pana la viitoarea sedinta a Adunarii Generale Ordinare a Actionarilor.

Art. 5 Se aproba proiectul bugetului de venituri și cheltuieli pe anul 2013 în vederea transmiterii spre aprobare conform prevederilor art. 15 din O.U.G. nr. 37/2008 privind reglementarea unor măsuri financiare în domeniul Bugetar, aprobată prin Legea nr. 215/2009, cu modificările și completările ulterioare.

Art. 6 Se respinge aprobarea de principiu a tarifului aferent utilizării acumularii Izvorul Muntelui ca rezervor inferior pentru CHEAP Frasin-Pangarati. Se solicita conducerii executive să demareze negocierile în vederea obținerii unei părți din profitul anual al societății care va opera acumularia Izvorul Muntelui ca rezervor inferior pentru CHEAP Frasin-Pangarati, fără aport suplimentar de investiții al S.C. PEEH „Hidroelectrică” S.A.

Art. 7 Se desemneaza Administratorul Special și Directorul General ai S.C. PEEH Hidroelectrica S.A. pentru exercitarea acțiunii în justiție contra foștilor administratori și directori pentru daune cauzate societății de aceștia prin încălcarea îndatoririlor față de societate, în condițiile menționate la art 3 din prezenta hotarare. Persoanele împuternicite vor putea delega altor persoane mandatul lor cu privire la îndeplinirea formalităților menționate anterior.

Art. 8 Se împuternicește dl. Gheorghe Gabriel Gheorghe să semneze în numele și pe seama acționarilor hotărârile AGOA din data de 20.02.2013. Se împuternicește directorul general al SC PEEH Hidroelectrica SA pentru a îndeplini toate și oricare dintre formalitățile cerute pentru înregistrarea și pentru asigurarea opozabilității către terțe persoane a hotărârilor luate de AGOA. Persoana împuternicită va putea delega altor persoane mandatul său cu privire la îndeplinirea formalităților menționate mai sus.

Raportarea privind litigiile in februarie 2013

Administratorul judiciar a reprezentat debitoarea SC HIDROELECTRICA SA in urmatoarele litigii:

1. Dosar nr. 22456/3/2012- Curtea de Apel Bucuresti

PARTI : ALPIQ ROMINDUSTRIES- Recurent
ALPIQ ROMENERGIE- Recurent
SC HIDROELECTRICA SA- parat

OBIECT: Recurs deschiderea procedurii insolventei

La termenul de judecata din data de 14.02.2013 instanta de judecata a decis completarea dispozitivului in sensul respingerii cererii privind acordarea cheltuielilor de judecata.

2. Dosar nr. 26502/3/2012- Tribunalul Bucuresti

PARTI : Sindicatul Petrom Energie- Reclamant
Sindicatul Hidrosind – Reclamant
Alpiq Romindustries - Reclamant
Alpiq RomEnergie – Reclamant
Alpiq AG - Reclamant
HIDROELECTRICA SA - intimat

OBIECT: Opozitie la deschiderea procedurii insolventei

La termenul de judecata din data de 06.02.2013 instanta de judecata a acordat termen pentru a fi introdusi in reclamanții, persoane fizice- expropriati, a caroro opozitie ramasese in dosarul de fond. La termenul de judecata din data de 20.02.2013, AlpiQ Romindustries si Alpiq Romenergie au formulat cerere de recuzare. Cererea de recuzare a fost respinsa de catre completul 8 si s-a acordat termen pe fond la data de 20.03.2013.

3. Dosar nr. 46447/3/2012- Tribunalul Bucuresti

PARTI : FILIALA HIDROELECTRICA HIDROSIND - Reclamant
SINDICATUL HIDROELECTRICA HIDROSIND - Reclamant
HIDROELECTRICA SA - intimat

OBIECT: Anulare Hotarare CA Hidroelectrica 17 si 18

La termenul de judecata din data de 22.02.2013 instanta de judecata a retinut cauza in pronuntare pe care a amanat-o pentru data de 08.03.2013. In prezenta cauza instanta a decis urmatoarele: „Respinge exceptia lipsei dovezii calitatii de reprezentant. Admite exceptia inadmisibilitatii. Respinge cererea de constatare a nulitatii hotararilor nr. 17/06 iunie 2012 si nr. 18/15.06.2012 ale Consiliului de Administratie al societatii pârâte ca inadmisibilă. Cu recurs în 15 zile de la comunicare” .

4. Dosar nr. 8222/2/2012- Curtea de Apel Bucuresti

PARTI : SC ALPIQ ROMENERGIE SRL : Contestator
SC ALPIQ ROMINDUSTRIES SRL : Contestator
FILIALA HIDROELECTRICA HIDROSIND- intimat
HIDROELECTRICA SA - intimat

OBIECT: contestație în anulare

La termenul de judecata din data de 13.02.2013 instanta de judecata s-a pronuntat in sensul respingerii contestatiei in anulare ca neintemeiata.

5. Dosar nr. 37358/3/2012- Tribunalul Bucuresti

PARTI : ANDRITZ HYDRO GMBH RAVENSBURG: Contestator
HIDROELECTRICA SA - intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta de judecata a retinut cauza in pronuntare. In urma amanarii pronuntarii, in data de 13.02.2013 instanta a decis respingerea contestatiei ca neintemeiata.

6. Dosar nr. 36549/3/2012- Tribunalul Bucuresti

PARTI : SC ALPIQ ROMINDUSTRIES SRL prin SCHOENHERR SI
ASOCIATII: Contestator
HIDROELECTRICA SA - intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 reclamanta a formulat cerere de recuzare a instantei de judecata. In urma respingerii cererii de recuzare, s-a acordat termen de judecata la 20.03.2013.

7. Dosar nr. 37952/3/2012- Tribunalul Bucuresti

PARTI : HIDROCONSTRUCTIA SA prin POPOVICI NITU & ASOCIATII –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta de judecata a respins contestatia ca ramasa fara obiect.

8. Dosar nr. 37483/3/2012- Tribunalul Bucuresti

PARTI : EVIVA HIDRO & MARTIFER SGPS SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta de judecata a retinut cauza in pronuntare. Pronuntarea a fost amanata pentru data de 27.02.2013 si apoi pentru data de 06.03.2013, cand instanta a decis urmatoarele: „Admite contestațiile creditorilor. Dispune înscrierea creanțelor creditorilor în tabelul definitiv al creanțelor debitoarei SC Hidroelectrica SA sub condiție suspensivă până la soluționarea D. 73469/3/2011 aflat pe rolul Tribunalului București Secția a VI-a. Cu recurs”.

9. Dosar nr. 36781/3/2012- Tribunalul Bucuresti

PARTI : ALRO SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 reclamanta a solicitat termen pentru a lua cunostinta de inscrierile depuse. Urmatorul termen de judecata este 20.03.2013

10. Dosar nr. 36546/3/2012- Tribunalul Bucuresti

PARTI : ALPIQ ROMENERGIE SRL prin SCHOENHERR SI ASOCIATII
– contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 contestatoarea a formulat cerere de recuzare care a fost respinsa de catre completul urmator. Urmatorul termen de judecata este 20.03.2013

11. Dosar nr. 36545/3/2012- Tribunalul Bucuresti

PARTI : ENERGY HOLDING prin TUCA ZBARCEA & ASOCIATII –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 reclamanta a solicitat termen pentru a lua cunostinta de inscrisurile depuse. Urmatorul termen de judecata este 20.03.2013.

12. Dosar nr. 37176/3/2012- Tribunalul Bucuresti

PARTI : ELECTRO ALFA INTERNATIONAL SRL prin CAB AV. RALUCA
CONSTANTINESCU – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

13. Dosar nr. 37393/3/2012- Tribunalul Bucuresti

PARTI : ING BANK prin TUCA ZBARCEA SI ASOCIATII – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

14. Dosar nr. 36482/3/2012- Tribunalul Bucuresti

PARTI : SC ELECTROECHIPAMENT INDUSTRIAL SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

15. Dosar nr. 36535/3/2012 - Tribunalul Bucuresti

PARTI : SC CONSTRUCTII HIDROTEHNICE SA IASI : Contestator –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

16. Dosar nr. 36609/3/2012- Tribunalul Bucuresti

PARTI : ADM.NAȚ.APELE ROMANE -DIR.APELOR JIU CRAIOVA –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca neintemeiata.

17. Dosar nr. 36711/3/2012 - Tribunalul Bucuresti

PARTI : ROMTELECOM SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a admis contestatia in parte in sensul inscrierii in tabel a creantei in quantum de 245.551,9 lei si respinge suma de 4049,03 lei ca neintemeiata.

18. Dosar nr. 36780/3/2012 - Tribunalul Bucuresti

PARTI : SC ELECTROMONTAJ SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

19. Dosar nr. 36891/3/2012- Tribunalul Bucuresti

PARTI : JIAN AUGUSTIN, JIAN VOICHITA CU DOMICILIUL ALES LA
AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

20. Dosar nr. 36898/3/2012 - Tribunalul Bucuresti

PARTI : BUNEA TRAIAN, BUNEA ALIN DOINEL, BUNEA DORU IULIAN
– contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

21. Dosar nr. 36899/3/2012- Tribunalul Bucuresti

PARTI : PETER ERMINA CU DOMICILIUL ALES LA AV.DUMITRESC
TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

22. Dosar nr. 36901/3/2012- Tribunalul Bucuresti

PARTI : OPREA VASILE CU DOMICILIUL ALES LA AV.DUMITRESC
TRAIAN – intimat
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

23. Dosar nr. 36903/3/2012 - Tribunalul Bucuresti

PARTI : CIORA VIORICA, CIORA ONISIM CU DOMICILIUL ALES LA
AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

24. Dosar nr. 36913/3/2012- Tribunalul Bucuresti

PARTI : DĂNUT IOAN, DĂNUT ROZASINA CU DOMICILIUL ALES LA
AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

25. Dosar nr. 36916/3/2012 - Tribunalul Bucuresti

PARTI : CIORA DAN CU DOMICILIUL ALES LA AV.DUMITRESC
TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

26. Dosar nr. 36919/3/2012- Tribunalul Bucuresti

PARTI : FLORESCU RADU, FLORESCU TIBERIU CU DOMICILIUL
ALES LA AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

27. Dosar nr. 36923/3/2012- Tribunalul Bucuresti

PARTI : BĂLOI ELENA, NEACȘU CARMEN CU DOMICILIUL ALES LA
AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

28. Dosar nr. 36924/3/2012- Tribunalul Bucuresti

PARTI : BARBU VETURIA, TEICH ANTONIETA CU DOMICILIUL ALES
LA AV.DUMITRESC TRAIAN – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

29. Dosar nr. 36989/3/2012 - Tribunalul Bucuresti

PARTI : INSPECTORATUL DE STAT IN CONSTRUCTII - ISC –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a acordat termen pentru ca partile sa depuna inscrisuri. Urmatorul termen de judecata este la data de 06.03.2013.

30. Dosar nr. 37078/3/2012- Tribunalul Bucuresti

PARTI : SC ROMENERGO SA PRIN SCA STANESCU, MILOS,
DUMITRU SI ASOCIATII – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a stins litigiul dintre părți luând act de renunțarea la drept a contestatorului.

31. Dosar nr. 37197/3/2012 - Tribunalul Bucuresti

PARTI : SC SIM IMPEX SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

32. Dosar nr. 37364/3/2012- Tribunalul Bucuresti

PARTI : SC INTERACTIVE TECHNICAL SERVICES SA PRIN CIA
GHERASIM STEFAN HARALAMBIE – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

33. Dosar nr. 37366/3/2012- Tribunalul Bucuresti

PARTI : SC DANUBE SALVAGE AND TOWAGE SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca neintemeiata.

34. Dosar nr. 37368/3/2012- Tribunalul Bucuresti

PARTI : SC NEI GUARD SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

35. Dosar nr. 37378/3/2012- Tribunalul Bucuresti

PARTI : SINDICATUL NATIONAL PETROM ENERGIE – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a decis respingarea exceptiei lipsei calitatii de reprezentant si exceptiei inadmisibilitatii cererii invocate de administratorul judiciar si a acordat termen la 20.03.2013.

36. Dosar nr. 37386/3/2012- Tribunalul Bucuresti

PARTI : ADMINISTRATIA NATIONALA APELE ROMANE
ADMINISTRATIA BAZINALA DE APA DOBROGEA LITORAL –
contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a respins contestatia ca ramasa fara obiect.

37. Dosar nr. 37485/3/2012- Tribunalul Bucuresti

PARTI : SC NAKITA PROD COMIMPEX SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanța a anulat contestația ca netimbrată.

38. Dosar nr. 37609/3/2012- Tribunalul Bucuresti

PARTI : SC GDF SUEZ ENERGY ROMÂNIA SA PRIN MANDATAR
COFACE ROMÂNIA CREDIT MANAGEMENT SERVICES SRL
– contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanța a respins contestația ca neintemeiată.

39. Dosar nr. 37611/3/2012- Tribunalul Bucuresti

PARTI : SCA CÂMPEANU ȘI ASOCIAȚII – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanța a acordat termen la 20.02.2013 pentru ca părțile să depună înscrisuri. La termenul din 20.02.2013 instanța a reținut cauza în pronunțare. Pronunțarea a fost amânata pentru 27.02.2013 apoi pentru data de 06.03.2013 când instanța a hotărât: „Admite contestația creditorului. Dispune înscrierea creanței creditorului în tabelul definitiv al creanțelor debitoarei SC HIDROELECTRICA SA sub condiție suspensivă până la data publicării Hotărârii de Guvern de aprobare a declanșării procedurilor de expropriere a imobilelor cuprinse în coridorul de expropriere al AHE PAȘCANI. Cu recurs”.

40. Dosar nr. 37616/3/2012- Tribunalul Bucuresti

PARTI : SC LUXTEN LIGHTING COMPANY SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanța a acordat termen pentru ca părțile să depună înscrisuri doveditoare. Următorul termen este la data de 06.03.2013.

41. Dosar nr. 37778/3/2012- Tribunalul Bucuresti

PARTI : AUTORITATEA NAȚIONALĂ PENTRU ADMINISTRARE ȘI
REGLEMENTARE ÎN COMUNICAȚII (ANCOM) – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanța a respins contestația ca neintemeiată.

42. Dosar nr. 37779/3/2012- Tribunalul Bucuresti

PARTI : SC FORMENERG SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

43. Dosar nr. 37954/3/2012- Tribunalul Bucuresti

PARTI : SC MARCOM RMC "94 SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a hotarat urmatoarele:
„Admite contestatia. Dispune înscrierea creditoarei cu creanta în cuantum de 46.984,02 lei în tabelul definitiv al creantelor debitoarei SC HIDROELECTRICA SA”.

44. Dosar nr. 38164/3/2012- Tribunalul Bucuresti

PARTI : SC OPTIMEDIA SRL – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 20.02.2013 instanta a respins contestatia ca ramasa fara obiect.

45. Dosar nr. 38896/3/2012 - Tribunalul Bucuresti

PARTI : SC ENEL DISTRIBUTIE DOBROGEA SA – contestator
HIDROELECTRICA SA- intimat

OBIECT: contestație la tabelul preliminar

La termenul de judecata din data de 06.02.2013 instanta a admis excepția invocată de administratorul judiciar EURO INSOL SPRL si a respins contestația ca tardiv formulată.

Administrator Judiciar
EURO INSOL SPRL
Prin practician coordonator
Av. Dr. Remus Adrian Borza