

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

ISO 9001
ISO 14001
OHSAS 18001
BUREAU VERITAS
Certification

INTERN
SI

BULETINUL CALITATII

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

SUMAR

1. De la probleme, la soluții. Cum să generezi schimbări pozitive în compania în care lucrezi.
2. Considerații generale privind conceptul de control intern managerial .
3. Procesul de benchmarking.
4. Întrebări frecvente și răspunsurile noastre.
5. A apărut SR EN ISO 17025:2018.
6. Forumul Expo Apa 2018, unul dintre cele mai importante evenimente din sectorul apei din Europa.

1. De la probleme, la soluții. Cum să generezi schimbări pozitive în compania în care lucrezi

(de Madalina Zaharia)

La muncă sau acasă, ne este ușor să vedem ce nu funcționează și să venim imediat cu posibile soluții – să rezolvăm probleme. Am exersat această atitudine încă de mici – tendința noastră naturală spre negativ a avut un rol vital în supraviețuirea speciei umane de-a lungul timpului, pentru că ne-a ajutat să anticipăm pericolele.

Deși poate avea efecte benefice asupra creșterii eficienței unei organizații, rezolvarea de probleme nu este cea mai bună soluție în managementul schimbării sau în crearea unei atmosfere productive și energizante pentru angajați. Adesea, însă, organizațiile nu fac decât să caute, să găsească și

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

să rezolve exclusiv probleme, ceea ce poate fi demotivant și poate limita creativitatea.

„Presupun că este tentant, dacă singurul instrument pe care îl avem este un ciocan, să tratăm totul ca și cum ar fi un cui.”, spunea Abraham Maslow.

Există o alternativă? Cum ar fi ca accentul să se mute de la ce nu funcționează la ce a funcționat? La motivele pentru care creștem și evoluăm, nu doar la cele pentru care nu funcționăm?

Atunci când organizațiile și angajații lor arată o atitudine de curiozitate și apreciere față de ceea ce se află în spatele celor mai bune momente la muncă, invită de fapt procese și limbaje radical diferite de cele tradiționale.

„Appreciative Inquiry” (Anchetă apreciativă) este un proces de facilitare a schimbărilor pozitive, fundamentat pe următoarea idee: schimbarea eficientă porneste de la o soluție care așteaptă să fie adoptată mai degrabă decât de la o problemă care trebuie rezolvată.

Ca tehnica de facilitare a schimbărilor pozitive în organizație și membrii săi, „Appreciative Inquiry” presupune parcurgerea a patru etape:

1. Descoperirea și valorificarea a ceea ce a funcționat cel mai bine în trecut

Să presupunem că avem ca obiectiv creșterea nivelului de implicare a angajaților.

Uzual, primul lucru cu care am începe este să enumerăm toate motivele care stau la baza angajamentului redus: lipsa clarității decizionale, lipsa autonomiei, feedback-ul deficient, workload-ul (volumul de muncă) copleșitor și lista poate continua.

Prin „Appreciative Inquiry”, însă, începem prin a descoperi toate acele momente în care nivelul de implicare a fost maxim. Multe sau puține, cu siguranță astfel de momente au existat.

Ce s-a întâmplat mai precis atunci? Ce le-a generat? Obiectivul devine descoperirea povestilor despre momentele de energie și entuziasm și identificarea factorilor care le-au făcut posibile.

2. Vizualizarea celei mai bune variante posibile

Această etapă presupune imaginarea unor stări viitoare dezirabile. Urmand exemplul de mai sus, cum ar arăta compania, mediul, relațiile sau procesele de muncă în care angajații se simt bine, sunt implicați și productivi? Ce se întâmplă în acele momente? Descoperirea a ceea ce a funcționat cel mai bine în trecut îi ajută pe participanții în „Appreciative Inquiry” să caute și să vadă noi posibilități pe viitor.

Healthy
Workplaces

Manage

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

3. Designul a ceea ce poate fi in viitor

Impărtășirea deschisă a celor mai bune momente trecute și a celor mai incitante posibilități viitoare generează consens. În această etapă, participanții schitează împreună trasee posibile de la starea curentă la viitorul la care aspiră.

„Appreciative Inquiry” facilitează crearea unui context favorabil pentru conversații valoroase, cu rezultate directe în construirea unor legături sociale puternice și a unei viziuni comune.

4. Co-constructia a ceea ce va fi

Deoarece planurile de acțiune pornesc din cele mai bune povești din trecut și sunt construite majoritar prin colaborare, există o încredere mai mare de a acționa. Participanții în procesul de „Appreciative Inquiry” găsesc în mod natural, continuu, noi modalități de a muta organizația mai aproape de imaginea unui ideal comun.

Prin ce e diferit „Appreciative Inquiry” de alte procese de facilitare?

1. „Appreciative Inquiry” porneste de la premisa ca organizatiile evolueaza in directia a ceea ce angajatii lor discuta cel mai des – în pauzele de cafea, pe holurile companiei, în sedințe sau în activitățile de formare. Vocabularul folosit uzual de oameni la muncă le reflectă intențiile, aspirațiile și implicarea în organizația din care fac parte.

2. Atunci când se dorește un proces de schimbare, este important modul în care se definește tema aleasă spre a fi investigată – punctul de pornire. „Appreciative Inquiry” consideră că întrebările adresate predetermină rezultatele la care se ajunge – nu există întrebări neutre. Schimbarea începe odată cu adresarea primei întrebări. „Cum rezolvăm conflicte?” versus „Cum construim relații eficiente, bazate pe încredere?”, „Cum minimizăm defectele de fabricație?” versus „Cum construim un produs de o calitate foarte bună?”, „Cum evităm deficiențele de comunicare?” versus „Cum creștem nivelul de optimism și energie?”. Fiecare dintre aceste întrebări duce la activarea anumitor resurse, legitimează anumite categorii de comportamente în detrimentul altora și duce implicit la rezultate diferite. Fiecare dintre ele pre-condiționează angajatul să își amintească sau să construiască un anumit tip de discurs.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

3. „Appreciative Inquiry” pleaca de la un principiu ce poate parea contraintuitiv: daca vrei sa schimbi o organizatie sau un proces, schimba-le modul in care sunt imaginate in viitor. Imaginea viitorului, asa cum este proiectata in conversatiile dintre angajati, ghideaza ceea ce se observa in prezent si actiunile viitoare. „Appreciative Inquiry” incurajeaza, „visatul cu ochii deschisi” – dezvoltarea abilitatii de creare a unor imagini vii in minte.

Deloc simplu, in conditiile in care mediul ne ofera atat de des imagini deja formate. „Appreciative Inquiry” ca proces presupune valorificarea mai multor forme de cunoastere, nu doar a celor pur deductive si rationale – cere intuitie, empatie si capacitatea de inter-relatiune.

4. Nu este suficient sa ne imaginam viitorul – in „Appreciative Inquiry”, cu cat cream mai multe imagini pozitive si ne punem mai multe intrebari pozitive, cu atat se creeaza mai multe oportunitati si discutii generatoare de rezultate pozitive. Experienta celor care au generat schimbari semnificative in organizatii prin „Appreciative Inquiry” arata ca oamenii sunt mult mai implicati emotional si mai entuziasti atunci cand sunt intrebati despre momentele productive si generatoare de speranta din munca si viata lor. Atunci cand sunt cuplate cu

succese reale din trecut, imaginile optimiste despre viitor sunt convingatoare, atractive si creeaza legaturi sociale; atunci cand sunt impartasite, duc la actiune si intentionalitate.

5. „Appreciative Inquiry” fructifica capacitatea de inter-conectare a povestilor personale. Actul de a impartasi cele mai bune momente trecute genereaza interactiuni si relatii puternice, care duc la cooperare si dorinta de schimbare. Povestile opereaza la nivel emotional si metaforic – ne impresioneaza inainte de a sti de ce suntem impresionati. Povestile, nu graficele, listele si bifele, sunt cele ce dau viata unei organizatii. Trecutul, prezentul, viitorul reprezinta de fapt inceputul, mijlocul si sfarsitul unei povesti in evolutie. Membrii unei organizatii dau semnificatie, isi construiesc si reconstruiesc viata dinauntru si dinafara organizatiei vazandu-o si exprimand-o prin povesti.

Madalina Zaharia este facilitator Human Invest, consilier si consultant in cariera GCDF („Global Career Development Facilitator”), supervizor in consiliere CSP („Certified Supervision Professional”) si formator in facilitarea sanatatii mentale MHF („Mental Health Facilitator Trainer”). Cresterea autonomiei si a motivatiei, „Leadership of self & others”, managementul conflictelor, asistarea proceselor de schimbare, dezvoltarea abilitatilor de feedback sunt cateva dintre ariile sale de expertiza. Printre metodologiile pe care le foloseste in workshop-uri si sesiuni individuale se numara:

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

"Appreciative Inquiry", "VIA Character Strengths", "PERMA-V", "Motivational Interviewing", "Mental Health Process", „Global Career Development Process”.

2. Considerații generale privind conceptul de control intern managerial

(Extras din Ordinul nr. 600/2018 privind aprobarea Codului controlului intern managerial al entităților publice)

1. Legislația comunitară în domeniul controlului intern este alcătuită, în mare parte, din principii generale de bună practică, acceptate și pe plan internațional. Modalitatea în care aceste principii se transpun în sistemele de control intern este specifică

fiecărei țări, fiind determinată de condițiile legislative, administrative, culturale etc.

2. În contextul principiilor generale de bună practică regăsite în legislația comunitară, controlului intern i se asociază o accepție mai largă, acesta fiind privit ca o funcție managerială și nu ca o operațiune de verificare. Prin exercitarea funcției de control, conducerea constată abaterile rezultatelor de la țintele stabilite, analizează cauzele care le-au determinat și dispune măsurile corective sau preventive care se impun.

3. Necesitatea și obligativitatea organizării controlului intern în entitățile publice sunt reglementate prin Ordonanța Guvernului nr. 119/1999 privind controlul intern/manAGERIAL și controlul financiar preventiv, republicată, cu modificările și completările ulterioare, și prin Ordonanța de urgență a Guvernului nr. 86/2014 privind stabilirea unor măsuri de reorganizare la nivelul administrației publice centrale și pentru modificarea și completarea unor acte normative, aprobată cu modificări și completări prin Legea nr. 174/2015, cu modificările ulterioare.

4. Conform Ordonanței Guvernului nr. 119/1999, republicată, cu modificările și completările ulterioare, controlul intern/manAGERIAL este definit ca reprezentând ansamblul formelor de control

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

exercitate la nivelul entității publice, inclusiv auditul intern, stabilite de conducere în concordanță cu obiectivele acesteia și cu reglementările legale, în vederea asigurării administrării fondurilor publice în mod economic, eficient și eficace; acesta include, de asemenea, structurile organizatorice, metodele și procedurile.

5. În pofida faptului că definițiile date pe plan național și internațional controlului intern sunt numeroase, acestea nu sunt contradictorii în esență, toate precizând că nu este vorba de o singură funcție, ci de un ansamblu de principii de management, implementate de către responsabilii de la toate nivelurile entității pentru a se asigura că obiectivele acesteia sunt realizate.

6. Organizarea sistemului de control intern managerial al oricărei entități publice are în vedere realizarea a trei categorii de obiective, care pot fi grupate astfel:

a) obiective operaționale - cuprind obiectivele legate de scopurile entității publice, cu privire la eficacitatea și eficiența funcționării acesteia, respectiv de utilizarea în condiții de economicitate, eficiență și eficacitate a resurselor, incluzând și obiectivele privind

protejarea resurselor entității publice, de utilizare inadecvată sau cu pierderi;

b) obiective de raportare - cuprind obiectivele cu privire la fiabilitatea informațiilor externe și interne, respectiv legate de ținerea unei contabilități adecvate, de calitatea informațiilor utilizate în entitatea publică sau difuzate către terți, precum și de protejarea documentelor împotriva a două categorii de fraude: disimularea fraudei și distorsionarea rezultatelor;

c) obiective de conformitate - cuprind obiectivele privind conformitatea cu legile, regulamentele și politicile interne, respectiv legate de asigurarea că activitățile entității se desfășoară în conformitate cu obligațiile impuse de legi și de regulamente, precum și cu respectarea politicilor interne.

7. Proiectarea, implementarea și dezvoltarea continuă a unui sistem de control intern viabil sunt posibile numai cu condiția ca sistemul să respecte următoarele cerințe:

a) să fie adaptat dimensiunii, complexității și mediului specific entității;

b) să vizeze toate nivelurile de conducere și toate activitățile/operațiunile;

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

c) să fie construit cu același "instrumentar" în toate entitățile publice;

d) să asigure faptul că obiectivele entității vor fi atinse;

e) costurile aplicării sistemului de control intern managerial să fie inferioare beneficiilor rezultate din acesta;

f) să fie guvernat de cerințele generale minimale de management cuprinse în standardele de control intern managerial.

8. Sistemul de control intern managerial al oricărei entități publice operează cu o diversitate de procedee, mijloace, acțiuni, dispoziții, care privesc toate aspectele legate de activitățile entității, fiind stabilite și implementate de conducerea entității pentru a-i permite deținerea unui bun control asupra funcționării entității în ansamblul ei, precum și a fiecărei activități/operațiuni în parte. Instrumentarul de control intern managerial poate fi clasificat în șase grupe mari: obiective; mijloace (resurse); sistem informațional; organizare; proceduri; control.

9. Construirea unui sistem de control intern managerial solid este un proces de durată

care necesită eforturi importante din partea întregului personal al entității și, în mod deosebit, din partea personalului cu funcții de conducere.

10. Activitățile specifice sistemului de control intern managerial fac parte integrantă din procesul orientat spre realizarea obiectivelor stabilite și includ o gamă diversă de politici și proceduri privind: autorizarea și aprobarea, separarea atribuțiilor, accesul la resurse și documente, verificarea, analiza performanței, revizuirea proceselor și activităților, supravegherea.

11. În acest sens, entitățile publice care au implementat un sistem de management al calității sau orice alt sistem de management specific domeniului de activitate **pot răspunde la cerințele impuse de Codul controlului intern managerial, prin principiile specifice sistemului de management implementat**, cu condiția ca acele principii să fie aplicate unitar la nivelul întregii entități publice.

Acest fapt este evidențiat în operațiunea de evaluare a sistemului de control intern managerial prin completarea chestionarului de autoevaluare și explicarea răspunsurilor cu documente justificative specifice sistemului aplicat.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

12. Este exclusă abordarea implementării unei cerințe de management, precum stabilirea obiectivelor, indicatorilor de performanță, managementul riscurilor, continuitatea activității, elaborarea procedurilor etc., **prin prisma mai multor sisteme și apariția riscului dublării documentelor ce justifică implementarea unei cerințe.**

Glosar de termeni

Indicator - expresie numerică ce caracterizează din punct de vedere cantitativ sau calitativ un proces sau îi definește evoluția.

Indicator de performanță - instrument de evaluare a performanței care ilustrează gradul de atingere a unui obiectiv stabilit.

Instituție publică - Parlamentul, Administrația Prezidențială, ministerele, celelalte organe de specialitate ale administrației publice, alte autorități publice, instituțiile publice autonome, precum și instituțiile din subordinea/coordonarea acestora, finanțate din bugetele prevăzute la art. 1 alin. (2) din Legea nr. 500/2002 privind finanțele publice, cu modificările și completările ulterioare.

Primul nivel de conducere - conducătorii compartimentelor din cadrul unei entități publice aflate sub directă coordonare a conducătorului entității.

Secretariat tehnic al Comisiei de monitorizare - persoană/ persoane desemnată sau compartiment desemnate de către președintele Comisiei de monitorizare având ca sarcină principală managementul documentelor ce sunt în atribuția comisiei, în funcție de complexitatea structurii organizatorice a entității publice.

Funcție sensibilă - este considerată acea funcție care prezintă un risc semnificativ de afectare a obiectivelor entității prin utiliz. necorespunzătoare a resurselor umane, materiale, financiare și informaționale sau de corupție sau fraudă.

Risc - o situație, un eveniment care nu a apărut încă, dar care poate apărea în viitor, caz în care obținerea rezultatelor prealabil fixate este amenințată sau potențată; astfel, riscul poate reprezenta fie o amenințare, fie o oportunitate și trebuie abordat ca fiind o combinație între probabilitate și impact.

Risc semnificativ/strategic/ridicat - risc major, reprezentativ care poate afecta capacitatea entității de a-și atinge obiectivele; risc care ar putea avea un impact și o probabilitate ridicată de manifestare și care vizează entitatea în întregime ei.

Healthy
Workplaces

Manage

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Risc inerent - riscul privind îndeplinirea obiectivelor, în absența oricărei acțiuni pe care ar putea-o lua conducerea, pentru a reduce probabilitatea și/sau impactul acestuia.

Risc rezidual - riscul privind îndeplinirea obiectivelor, care rămâne după stabilirea și implementarea răspunsului la risc.

Limita de toleranță la risc - nivelul de expunere la risc ce este asumat de entitatea publică, prin decizia de neimplementare a măsurilor de control al riscului.

Responsabilul cu riscurile - persoană desemnată de către conducătorul unui compartiment, care colectează informațiile privind riscurile din cadrul compartimentului, elaborează și actualizează registrul de riscuri la nivelul acestuia.

Obiective specifice - derivate din obiective generale și care descriu, de regulă, rezultate sau efecte așteptate ale unor activități care trebuie atinse pentru ca obiectivul general corespunzător să fie îndeplinit; acestea sunt exprimate descriptiv sub formă de rezultate și se stabilesc la nivelul fiecărui compartiment din cadrul entității publice; obiectivele specifice trebuie astfel definite încât să răspundă

pachetului de cerințe SMART (specifice, măsurabile, adecvate, realiste, cu termen de realizare).

Profil de risc - un tablou cuprinzând evaluarea generală documentată și prioritizată a gamei de riscuri specifice identificate, cu care se confruntă entitatea publică.

Supervizare - o activitate care transferă cunoștințe, abilități și atitudini de la o persoană cu mai multă experiență într-o anumită profesie către una cu mai puțină experiență în profesia respectivă; această relație este evaluativă, se întinde în timp și are, în principal, scopul de a îmbunătăți funcția profesională a persoanei supervizate.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

3. Procesul de benchmarking

Benchmarking-ul este o tehnica de management menita sa ajute la imbunatatirea performantelor prin cercetare sistematica si adaptarea celor mai bune practici existente in piata.

Sectorul de apa si apa uzata a devenit interesat in ultimele doua decenii de implementarea acestei tehnici de management, in vederea imbunatatirii performantelor companiilor din sector.

Benchmarking-ul reprezinta procesul prin care o companie isi compara si imbunatateste performantele invatand de la cel mai bun dintr-un grup.

Procesul implica identificarea, familiarizarea cu, si adoptarea cu success a metodelor si proceselor folosite de partenerii de benchmarking.

Benchmarking-ul faciliteaza pentru companiile de apa procesul continuu de imbunatatire a eficientei si transparenței prin:

- analiza pozitiei in care este un operator anume in prezent;
- oferirea unei platforme pentru schimbul de cele mai bune practici de management și de operare, identificand pe cineva care are o performanta masurabil mai mare;
- schimbul de cunostinte si experiente de benchmarking, invatand de la ceilalti ce fac pentru a atinge acea performanta (networking);
- adaptarea practicilor si proceselor companiei, ca rezultat al invatarii si implementarea schimbarilor relevante, care vor avea ca efect o performanta superioara in organizatia respectiva.

Intregul ciclu al benchmarking-ului consta in 2 faze consecutive:

Faza 1, evaluarea performantei (Unde suntem acum?) si

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Faza 2, imbunatatirea performantei (Unde vrem sa fim?)

Benchmarking-ul este efectuat pe baza a cinci zone de performanta (modelul celor 5 piloni):

- Securitatea serviciului
- Calitatea serviciului
- Durabilitatea (sustenabilitatea)
- Eficienta economica
- Serviciile pentru consumator

Colectare date

Sistemul indicatorilor de performanta se bazeaza pe listele din manualele IWA si este adaptat la nevoile, conditiile si obiectivele operatorilor regionali din Romania.

Acesta contine variabile pentru functiile principale ale companiei, respectiv:

- Comercial, continand date referitoare la conectarea la serviciu, contoare si consum;
- Financiar, cu date operationale referitoare la apa, apa uzata si alte activitati, tarife, contul de profit si pierdere si bilantul contabil;
- Balanta apei si apei uzate;
- Tehnic-operational, separat pentru activitatile de apa si apa uzata;

- Investitii, din surse proprii, sau de la autoritatile locale si POS Mediu;
- Resurse umane, continand date referitoare la personalul companiei.

Variabilele si indicatorii sunt prezentati separat, pentru activitatile de apa si apa uzata.

Unde este posibil, sunt folositi parametrii IWA, iar unde este cazul sunt introdusi noi parametrii (sau derivati din parametrii IWA).

O variabila reprezinta o data din sistem, care poate fi combinata pentru a defini un indicator de performanta. Grupurile de variabile au fost stabilite in conformitate cu sursa datelor, indiferent de indicatorii pentru care au fost folosite.

De altfel, o variabila poate fi folosita pentru a calcula mai multi indicatori din grupuri diferite.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Grupurile de variabile pentru apa si apa uzata sunt dupa cum urmează:

- Informatii de context
- Volumul de apa (apa potabila) / Variabile referitoare la mediu (apa uzata)
- Date privind personalul
- Date privind activele fizice
- Date operationale
- Date referitoare la demografie si consumatori
- Date privind calitatea serviciului
- Date economice si financiare

Informatiile de context sunt o parte importantă a sistemului indicatorilor de performanta. Aceste date sunt relevante pentru a intelege contextul si influenta acestuia asupra performantei companiei.

Indicatorii de performanta sunt grupati intr-o structura care are sens pentru fiecare companie si pentru toate tipurile de utilizari ale sistemului.

Un indicator de performanta poate fi comparat cu o valoare tinta, cu valori anterioare ale aceluiasi indicator, sau cu valori ale aceluiasi indicator de la alte companii.

Un indicator de performanta consta intr-o valoare (care rezulta dintr-o formula) in unitati de masura specifice.

Indicatorii de performanta sunt aranjati in urmatoarele grupuri pentru activitatea de apa:

- Indicatori privind personalul
- Indicatori fizici
- Indicatori operationali
- Indicatori referitori la calitatea serviciului (Calitatea apei si serviciile pentru consumatori)
- Indicatori economici si financiare

Indicatorii de performanta sunt divizati in urmatoarele grupuri pentru activitatea de apa uzata:

- Indicatori de mediu
- Indicatori privind personalul
- Indicatori fizici
- Indicatori operationali

**Healthy
Workplaces**

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

- Indicatori referitori la calitatea serviciului
- Indicatori economici si financiari

Analiza/validare date

Analiza si validarea datelor se realizeaza pe platforma IT de benchmarking care permite urmatoarele activitati:

- Verificarea si validarea datelor conform unor chei de verificare si posibilitatea generarii de tabele comparative intre datele introduse de utilizatori pentru a fi analizate de catre achizitor, inclusiv avertizari privind includerea lor in marjele acceptabile;
- Calcularea unui set de indicatori anuali de performanta pentru toti operatorii regionali, cat si valoarea medie a sectorului pe baza indicatorilor operatorilor regionali;
- Generarea de grafice cu indicatorii obtinuti pentru toti operatorii regionali, atat cu date aferente anului curent cat si cu date aferente anilor anteriori, acolo unde aceste informatii exista. Aceste grafice prezinta media indicatorului calculata pe baza datelor introduse.

Graficele generate pot fi particularizate conform unui set de criterii agreate, cum ar fi:

- Introducerea unor variabile de context pe baza carora rezultatele sa fie filtrate;
- Posibilitatea selectarii operatorilor ce apar pe rapoartele grafice;
- Posibilitatea selectarii mai multor ani pentru care sa fie afisati indicatorii.
- Posibilitatea calcularii unei valori medii pentru grupul particular de operatori selectat.
- Particularizarea va putea fi realizata prin construirea unui filtru complex, alcatuit din multiple criterii agregate.

Realizare rapoarte

Realizarea de rapoarte se realizeaza automat din platforma IT de benchmarking pe baza unor formate predefinite care contine grafice si interpretarea sub forma de text asociate graficelor care sa prezinte cum se situeaza operatorul respectiv fata de media sectorului sau a grupului de operatori selectati.

Realizare planuri de actiune

Un Plan de Imbunatatire a Performantelor (PIP) este un plan strategic de lucru creat pentru a acoperi o varietate de probleme ale managementului companiilor, cu scopul imbunatatirii performantelor acestora si de a le permite sa isi atinga obiectivele pe termen scurt, mediu si lung.

Healthy
Workplaces

Manage

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Un PIP permite dezvoltarea viziunii pe termen lung a managementului companiei, și în același timp, se asigură că problemele de zi cu zi sunt rezolvate. Acest lucru implică aplicarea planificată a resurselor companiei pentru atingerea obiectivelor.

PIP îmbină cele două tipuri importante de planificare – strategică și tactică.

Un **Plan Strategic** acoperă o perioadă mai mare decât anul fiscal următor, de obicei următorii trei - cinci ani. Acest aspect este important întrucât planificarea strategică asigură operarea în cel mai eficient mod al companiei, maximizând șansele de supraviețuire și succes. Dacă o organizație nu funcționează eficient, este mult mai puțin probabil să aibă succes, iar supraviețuirea ei este amenințată. Un exemplu în acest sens poate fi Planul Corporativ.

Un **Plan Tactic** este un plan operational detaliat ce acoperă acțiunile ce trebuie realizate, de către cine, pe o perioadă de planificare pe termen scurt, de obicei un an sau mai puțin. Este important ca managerii să facă distincția între considerentele strategice și cele tactice.

PIP este o hartă pentru atingerea obiectivelor companiei și trebuie să fie capabil să:

- Definiască scopul activității companiei, menționând ce va face și ce nu va face;
- Potrivească activitatea companiei cu mediul în care operează, cu scopul de a optimiza oportunitățile și a minimiza amenințările;
- Potrivească activitatea companiei cu resursele sale precum personalul, finanțele, infrastructura, tehnologia etc;

Beneficiile potențiale pentru dezvoltarea unui PIP pot fi rezumate astfel:

- Evidențiază deficiențele structurale ale companiei;
- Creează o platformă de înțelegere comună și concentrare;
- Creează o legătură între politici și planuri pentru implementare;

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

- Imbunatateste responsabilitatea si transparenta;
- Sporeste increderea partilor implicate interne si externe;
- Confera un benchmark pentru organizatie prin monitorizarea si evaluarea performantelor;
- Reprezinta un instrument de implementare a imbunatatirilor semnificative ale proceselor si schimbarilor;

In cadrul companiei, trebuie numita o persoana responsabila pentru a conduce comunicarea, organizarea pregatirii si livrarea PIP.

Faza imbunatatirii performantei este o parte importanta a ciclului de benchmarking. In cadrul acestei faze, companiile de apa incearca sa identifice cele mai bune practici si creaza planuri de actiune pentru a adapta acestea practici la propria activitate.

Bazate pe informatiile colectate in exercitiul de benchmarking din 2012, obiectivele si scopurile pentru imbunatatirea performantelor companiilor de apa pot fi dezvoltate si clarificate. Standardele de performanta si obiectivele trebuie agreate si sunt SMART (Specifice, Masurabile, Realizabile, Realiste si se pot realiza intr-o perioada de Timp).

O modalitate simpla de abordare a problemelor legate de imbunatatirea performantelor este de a incepe cu o diagrama paijen pentru 5 domenii de performanta, asa cum a fost prezentata in sectiunea anterioara (Unde suntem acum?) si identificarea acelor zone de imbunatatire a performantelor care necesita actiune urgenta. Avand identificate aceste zone ce necesita actiuni urgente de imbunatatire din diagrama paijen, revenim la graficele indicatorilor de performanta referitoare la domeniile in care compania trebuie sa actioneze.

Pasul urmator consta in compararea valorii indicatorului cu aceea a altor companii de apa (comparatie de la egal la egal). In graficele indicatorilor de performanta identificam acele companii care performeaza mai bine decat media si le contactam pentru a afla de ce ele performeaza mai bine decat noi (networking).

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

4. Intrebari frecvente si rapsunurile noastre.

4.1.Ce reprezintă tariful ?

Serviciul de distribuție a apei potabile este un serviciu de utilitate publică ce trebuie să asigure confortul unui număr cât mai mare de locuitori, dar care are și un cost.

Acest cost implică preluarea cheltuielilor.

Nivelul calității apei care se vrea atins are un mare impact asupra costurilor și în continuare, asupra tarifului.

În domeniul alimentării cu apă, este o mare diferență dacă vrei să te mulțumești cu minimul necesar al calității sau dacă încerci să atingi un posibil maxim.

Mai mult, costurile din domeniul alimentării cu apă depind de condiții de cele mai multe ori impuse.

Dacă zona de captare a apei se află la o mare distanță de zona de alimentare, dacă zona de alimentare este foarte întinsă și cu o densitate de conectare mică, dacă există puțin consum pe metru de conducă, dacă există mari diferențe de nivel, atunci în mod natural costurile vor fi mai mari decât în localitățile unde zona de captare a apei este foarte aproape sau unde nu trebuie pompată apa la o înălțime foarte mare.

Un impact mare asupra costurilor îl au condițiile de calitate a apei brute.

Dacă aceasta e încărcată cu poluanți, atunci sunt necesare condiții de tratare intensive și costisitoare. Ca urmare tariful va fi mai mare decât în regiunile unde apa brută este mai curată.

Prețurile și tarifele aferente serviciilor de utilități publice se fundamentează, cu respectarea metodologiei de calcul stabilite de autoritățile de reglementare competente, pe baza cheltuielilor de producție și exploatare, a cheltuielilor de întreținere și reparații, a amortismentelor aferente capitalului imobilizat în active corporale și necorporale, a costurilor pentru protecția mediului, a costurilor financiare asociate creditelor contractate, a costurilor derivând din contractul de delegare a gestiunii, și includ o cotă pentru crearea surselor de dezvoltare și modernizare a sistemelor de utilități publice, precum și o cotă de profit.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

4.2. Este sigură apa de la robinet ?

Apa potabilă care ajunge prin rețelele de distribuție la robinetul consumatorului nu este doar apa ca atare din râu.

Apa potabilă de la robinet este obținută în urma unor procese de tratare adecvate, adaptate caracteristicilor fiecărei surse de apă, procese ce cuprind mai multe etape.

În general, tratamentul în stația de potabilizare a apei se desfășoară conform fluxului de mai sus.

Începând de la râu, de unde este preluată, și până la robinetul consumatorului, trecând prin stațiile de potabilizare, apa este permanent supravegheată.

Calitatea apei este analizată continuu, pe trei nivele de control:

a. monitorizarea permanentă, prin intermediul programelor de analize curente, ce se efectuează neîntrerupt de către stațiile de producție a apei potabile ale APAVIL SA Valcea;

b. monitorizarea de control, periodică, efectuată de către laboratoarele APAVIL SA :- Laboratorul Calitate Apă Potabilă de la Valea lui Stan, înregistrat la Ministerul Sănătății și acreditat de către RENAR (Rețeaua Națională de Acreditare din România).- Laboratorul STAP Nord din Rm.Valcea

c. monitorizarea de audit, periodică, efectuată de către laboratorul Autorității de Sănătate Publică Valcea .

4.3. Ce trebuie să știm despre contoare?

Contorul de branșament este aparatul de măsurare a cantității de apă consumată de utilizator, care se montează pe branșament între două vane-robinete, la limita proprietății utilizatorului; contorul este ultima componentă a rețelei publice de distribuție în sensul de curgere a apei, fiind utilizat la determinarea cantității de apă consumată în vederea facturării.

În acest sens, indiferent de modul de finanțare al branșamentului apometrul este în proprietatea furnizorului de utilități.

Deoarece amplasarea contorului se face de regulă pe proprietatea utilizatorului în căminul de branșament, acesta îl va verifica vizual periodic și

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

va asigura siguranța acestuia împotriva înghețului sau a șocurilor exterioare.

Pentru a se evita ruperea accidentală a sigiliilor de pe contor, acțiune ce poate conduce la costuri suplimentare imputate abonatului, respectiv verificare metrologică și consum clandestin, nu se va permite persoanelor neautorizate să execute lucrări de intervenție în căminul de branșament.

Verificarea contorilor și înlocuirea acestora din inițiativa operatorului, se face la un interval de 5 ani, respectiv 7 ani pentru contoarele montate din noiembrie 2012 și e gratuit pentru toate categoriile de abonați.

Verificarea metrologică se face și la solicitarea scrisă a utilizatorului, în cazul în care are suspiciuni cu privire la înregistrarea cantității de apă consumată.

Precizăm că în cazul în care apometrul este admis din punct de vedere metrologic, solicitantul suportă cheltuielile de verificare, demontare, montare și transport.

Contorul de apartament , denumit repartitor de costuri, este aparatul utilizat în imobilele condominiale dotate cu instalații interioare de utilizare comune, în scopul individualizării consumurilor și repartizării pe proprietăți /

apartamente individuale a costurilor aferente consumului total de apă înregistrat la nivelul branșamentului imobilului.

Contoarele de apă montate în aval de contorul de branșament pot fi utilizate numai ca repartitoare de costuri.

4.4.De ce apar diferențe între consumul indicat de contorul general și repartitoarele de costuri din apartamente?

Contorul de branșament este aparatul de măsurare a cantității de apă consumată de utilizator, care se montează pe branșament între două vane-robinete, la limita proprietății utilizatorului, este ultima componentă a rețelei publice de distribuție în sensul de curgere a apei, fiind utilizat la determinarea cantității de apă consumată în vederea facturării.

Contorul de apartament , denumit repartitor de costuri, este aparatul utilizat în imobilele condominiale dotate cu instalații interioare de utilizare comune, în scopul individualizării consumurilor și repartizării pe proprietăți/apartamente individuale a costurilor aferente consumului total de apă înregistrat la nivelul branșamentului imobilului.

Contoarele de apă montate în aval de contorul de branșament pot fi utilizate numai ca repartitoare de

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

costuri, nu și pentru determinarea consumului de apă facturat la nivelul condominiului fiind mai puțin sensibile fata de contoarele de bransament.

4.5.Cauzele diferențelor între consumul înregistrat de contorul general de facturare și suma consumurilor de apă din apartamente

Sunt perfecte contoarele noastre?

Toți producătorii mondiali de aparate de măsură certifică, în specificațiile tehnice, existența unei toleranțe, care - în funcție de tipul contorului și de vechimea acestuia - poate ajunge până la +/- 5 %.

Se poate consuma apă fără ca aceasta să fie înregistrată de contor?

În funcție de sensibilitatea lor, contoarele se încadrează în 4 clase de precizie, de la A la D (D fiind cel mai performant). Prin sensibilitate se înțelege debitul minim de la care va porni înregistrarea de către contor.

Un exemplu simplu va lămuri problema: contorul de clasa B „pornește” înregistrarea de la 10 l/oră, în timp ce contorul de clasa C pornește de la 5 l/oră. Repartitoarele de

costuri din apartamente sunt, în general, de clasa B.

Contorul general al blocului, montat de către SC APAVL SA , este de clasa C, cu debit de pornire foarte mic (ex. contor Flodis d.n. 32 mm are debitul de pornire de 11 l/oră).

În cazul repartitoarelor de costuri din apartamente, „diferențele” pot să apară din simultaneitatea mai multor pierderi mici, neînregistrate de repartitoare, dar înregistrate de contorul general.

Exemplu: contorul general al SC APAVL SA este marca Flodis (clasa C, debit de pornire de 11 l/oră), iar în apartamente există repartitoare de costuri de clasa B- inferioară (debit de pornire de 10 l/oră). Dacă din cele 20 de apartamente dintr-o scară (min. 40 de repartitoare) cel puțin două au pierderi mici (de 8 l/oră), repartitoarele de costuri din apartamente nu vor înregistra acest consum, dar contorul general va înregistra $2 \times 8 \text{ l/oră} = 16 \text{ l/oră}$ ($16 \text{ l/oră} > 11 \text{ l/oră}$ – debitul minim de pornire al contorului general). Va apărea astfel o „diferență” de 11,5 mc lunar!

Dacă se sparge o conductă?

O pierdere apărută pe conductele din subsol este sesizabilă doar la o verificare efectuată de către un specialist. De asemenea, prezența apei în subsolul blocurilor este un indiciu al unei posibile pierderi.

Healthy
Workplaces

Manage

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Deși aceste cantități nu apar pe niciun repartitor de costuri, ele sunt înregistrate de contorul general!

Cum trebuie montat contorul?

Pentru a se încadra în clasa de precizie, majoritatea contoarelor necesită un montaj perfect orizontal.

De exemplu, un contor de clasa B care nu este montat perfect orizontal trece în clasa de precizie A, necesitând un debit de pornire de 2 ori mai mare! Rezultă, astfel, că acest contor va înregistra o cantitate de apă mai mică decât cea real consumată. Bineînțeles că înregistrarea de către contorul general de bloc (montat orizontal) va fi cea corectă, ceea ce va duce la o diferență aparent inexplicabilă!

Pe unde se mai duce apa?

Sunt frecvente cazurile în care, la subsolurile blocurilor, în boxele locatarilor există câte un robinet de apă. Indiferent de scopul pentru care au fost realizate (pentru murături, pentru spălat mașina sau „ca să fie acolo”), aceste robinete reprezintă o nouă sursă generatoare de diferențe. Plus că, de cele mai multe ori, curg în voie, deoarece nu deranjează pe nimeni! Totuși, acestea nu sunt altceva decât consumuri pe care apometrul general le

înregistrează, consumuri care vor apărea apoi ca „inexplicabile”!

De ce trebuie sigilat repartitorul de costuri?

Simpla montare a repartitoarelor de costuri în apartamente nu garantează înregistrarea tuturor consumurilor. O cale suplimentară de asigurare o reprezintă sigilarea acestora în instalație - de către reprezentanții asociației de proprietari. În acest mod se împiedică orice intervenție a proprietarului asupra aparatelor de măsurare a consumurilor. Deși prezumția de nevinovăție este unul din principiile general recunoscute, există și un arhicunoscut proverb care spune că „paza bună trece primejdia rea”!

Suntem inventivi!

Deși sunt greu de depistat, improvizațiile realizate de locatari determină și ele diferențe notabile. Astfel, conductele de ocolire a repartitoarelor de costuri pot fi oricând o sursă de alimentare pentru o mașină de

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

5. A apărut SR EN ISO 17025:2018

Cel mai important standard referitor la competența laboratoarelor de încercări și etalonări a fost revizuit luându-se în considerare ultimele noutăți privind mediul de lucru și practicile de lucru din cadrul laboratoarelor.

Care sunt beneficiile utilizării standardului SR EN ISO/IEC 17025?

SR EN ISO/IEC 17025 permite laboratoarelor să demonstreze că funcționează competent și generează rezultate valide, promovând astfel încrederea în activitatea lor, atât pe plan național, cât și în întreaga lume.

De asemenea, standardul facilitează cooperarea dintre laboratoare și alte organisme prin acceptarea largă a rezultatelor

între diferite țări. Rapoartele de încercări și certificatele pot fi acceptate de la o țară la alta fără a fi nevoie de încercări suplimentare, lucru care, la rândul său, îmbunătățește comerțul internațional.

Pentru cine este util standardul SR EN ISO/IEC 17025?

SR EN ISO/IEC 17025 este util pentru organizațiile care efectuează încercări, eșantionări sau etalonări și doresc rezultate de încredere. Acestea includ toate tipurile de laboratoare, fie că sunt guvernamentale, particulare sau orice alt tip de organizație.

Standardul este, de asemenea, util pentru universități, centre de cercetare, guverne, autorități de reglementare, organisme de inspecție și alte organisme de evaluare a conformității care au nevoie să efectueze încercări, eșantionări sau etalonări.

De ce a fost revizuit standardul SR EN ISO/IEC 17025?

Ultima versiune a SR EN ISO/IEC 17025 a fost publicată în 2005 și, de atunci, condițiile de piață și tehnologia s-au schimbat. De aceea, noua versiune acoperă schimbările tehnice, evoluția vocabularului și progresul tehnicilor IT. De asemenea, ia în considerare și schimbările majore pe care le-a suferit ultima versiune a SR EN ISO 9001.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Care sunt principalele modificări ale SR EN ISO/IEC 17025:2018?

ISO/IEC ia în considerare noile modalități de lucru ale laboratoarelor.

Schimbările cele mai importante sunt următoarele:

- A fost revizuit domeniul de aplicare astfel încât să acopere toate activitățile laboratoarelor, inclusiv încercările, etalonările și eșantionările asociate.
- A fost adoptată o nouă structură pentru a corela standardul SR EN ISO/IEC 17025 cu alte standarde de evaluare a conformității din seria ISO/IEC 17000.
- Abordarea pe bază de proces acum este conformă cu noile standarde, de exemplu cu ISO 9001 (managementul calității), ISO 15189 (calitatea laboratoarelor medicale) și seria ISO/IEC 17000 (evaluarea conformității). Acum, accentul se pune pe rezultatele procesului, nu pe descrierea detaliată a sarcinilor și etapelor acestuia.
- Standardul SR EN ISO/IEC 17025 pune un accent mai puternic pe tehnologia informației. Ca recunoaștere a faptului că manualele tipărite, înregistrările și rapoartele sunt treptat eliminate în favoarea versiunilor electronice, standardul recunoaște utilizarea sistemelor informatice, înregistrările electronice și emiterea de rezultate și rapoarte electronice.
- A fost adăugată o nouă secțiune care introduce conceptul de gândire pe bază de risc și care descrie aspectele comune cu cele din noua versiune a SR EN ISO 9001:2015, *Sisteme de management al calității. Cerințe*
- Terminologia a fost actualizată, fiind corelată cu schimbările de la nivelul Vocabularului internațional de metrologie (VIM) și cu terminologia ISO/IEC, care are un set de termeni și definiții comune pentru toate standardele dedicate evaluării conformității

Cum se face tranziția la noul SR EN ISO/ IEC 17025:2018?

Standardul SR EN ISO/IEC 17025:2018 înlocuiește SR EN ISO/CEI 17025:2005 și SR EN ISO/CEI 17025:2005/AC:2007.

Edițiile 2005 și 2018 ale SR EN ISO/IEC 17025 au o perioadă de coexistență până la data de 31 decembrie 2020.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Conform comunicatului comun ILAC-ISO, laboratoarele deja acreditate pe baza SR EN ISO/CEI 17025:2005 vor trebui să facă tranziția procesului lor la noua versiune a standardului SR EN ISO/IEC 17025:2018 într-o perioadă de trei ani de la data publicării noului standard de către ISO, respectiv până în decembrie 2020.

Este important de menționat că, în timpul perioadei de tranziție, ambele ediții ale standardului (din 2005 și 2008) sunt la fel de valabile și aplicabile, iar acreditările trebuie recunoscute în mod egal pe toată perioada, atât de piață, cât și de autorități.

6. Forumul Expo Apa 2018, unul dintre cele mai importante evenimente din sectorul apei din Europa.

Peste 100 de operatori și societăți care activează în industria apei atât din România, cât și din alte țări, s-au adunat la cea de-a XX-a ediție a Forumului Regional al Apei Dunăre-Europa de Est. Printre cei care au participat la deschiderea Forumului s-au numărat președintele Asociației Române a Apei (ARA) și, totodată, directorul RAJA Constanța, Felix Stroe, ministrul Fondurilor Europene, Rovana Plumb, și ambasadorul statului Israel, Tamar Samash. Președintele ARA a declarat că forumul rivalizează cu alte expoziții din lume. Cel mai important eveniment din sectorul apei este sărbătorit printr-un complex de manifestări adresate tuturor specialiștilor din domeniul apei, interesați de îmbunătățirea performanțelor tehnice și manageriale ale sectorului.

Forumul Regional al Apei Dunăre – Europa de Est aduce în atenția participanților și anul acesta informații de cea mai mare actualitate privind

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

evoluția și dezvoltarea sectorului apei din România, dar și din țările din regiune și nu numai. Evenimentele în cadrul Forumului cuprind o serie de conferințe, seminarii și ateliere de lucru precum:

- Conferința Tehnico-Științifică Internațională cu tema **„Managementul și Utilizarea Eficientă a Apei 2018”** – o continuare a Conferinței Internaționale **„Soluții Sustenabile în Managementul Apei 2017 ce oferă șansa participanților să propună noi modalități de creștere a eficienței proceselor și a tehnologiilor din sectorul apei în România, în regiune și pe plan internațional”**.
- Seminarul **„Finanțarea Infrastructurii de Apă prin Fonduri Europene în Perioada de Programare 2014-2020”**.
- Workshop-ul – **„Reglementări în domeniul apei la nivel internațional”**, un atelier ce își propune să analizeze și alte Obiective de Dezvoltare Durabilă, pe lângă accesul universal la apă și îmbunătățirea sanitației, având în vedere influența apei și asupra sănătății, a dezvoltării sustenabile a comunităților, a vieții de pe pământ și din ape.

Prin urmare, grupurile IWA vor lucra pentru a dezvolta mecanismele necesare atingerii obiectivelor, inclusiv cele instituționale, financiare și de comunicare cu autoritățile și clienții.

Totodată, în cadrul expoziției de echipamente și tehnologii specializate pentru sectorul apei EXPOAPA 2018, furnizorii de echipamente și tehnologii dedicate apei se vor întâlni față în față cu utilizatorii acestora (operatorii de servicii de alimentare cu apă și de canalizare), putând, astfel să-și promoveze eficient cele mai noi produse. Expozanții beneficiază de un spațiu generos de prezentare, în care promovează echipamente și instalații variate, pentru apă potabilă și pentru apă uzată, echipamente implicate în procesele de tratare a apei, dar și sisteme de monitorizare și control.

În deschiderea forumului, ministrul Fondurilor Europene, Rovana Plumb, a declarat că Guvernul României va acorda tot sprijinul societăților și operatorilor din domeniul apei, pentru că este cel mai important sector care trebuie să se dezvolte.

Rovana Plumb: „Autoritățile locale trebuie să sprijine operatorii regionali de apă”. Vizat e primarul Medigiei, Valentin Vrabie!?

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Ministrul a punctat că, pentru a avea proiecte de succes, este nevoie de susținere și a făcut un apel către autoritățile locale să sprijine operatorii regionali de apă, cu tot ceea ce este nevoie, de la decizii și până la resurse. La rândul lor, operatorii de apă trebuie să colaboreze cu Asociațiile de Dezvoltare Intercomunitare, pentru a se putea încadra în termenele impuse. Referitor la cerința Rovanei Plumb ca autoritățile locale să colaboreze cu operatorii regionali de apă, președintele ARA, Felix Stroe, a declarat că ministrul a atins un punct sensibil. Directorul RAJA a spus că sunt autorități locale în România care privesc investițiile în sectorul de apă fără simț de răspundere.

Chiar dacă nu a spus-o cu subiect și predicat, Stroe s-a referit la primarul Medigidei, Valentin Vrabie, cel care încearcă să pună piedici operatorului regional, RAJA. Amintim că, în urmă cu câteva săptămâni, Felix Stroe a afirmat că RAJA se luptă cu administrația de la Medgidia să obțină avizele pentru mai multe proiecte cu finanțare europeană.

„Vom parcurge toate etapele, pentru că avizele nu sunt pentru afacere personală, ci sunt pentru interesele județului. Eu cred că este un interes strategic, e o problemă socială. Și nu e normal să adoptăm o atitudine cum a adoptat-o Medgidia în ultima perioadă. Practic, domnul primar din Medgidia (Valentin Vrabie, n.r.) nu vrea să introducă pe ordinea de zi a Consiliului Local Municipal aceste probleme. Dar, noi am făcut o campanie foarte laborioasă pentru informarea cetățenilor și a consilierilor locali, cărora le-am și scris și le-am explicat riscurile la care se expun, pentru că nu poți să spui că nu sunt de acord. Nu este un proiect să faci o gogoșerie sau să mai faci o învârtită pe undeva. Nu poți să spui: „nu vreau eu“. Nu vrei tu, nu vrei la tine acasă. Dar că nu vrei tu trebuie să ai argumente legale și să explici de ce nu vrei. Sper să o rezolvăm pașnic“, a subliniat Stroe. Întrebat ce înseamnă riscurile la care se expun aleșii locali din Medgidia dacă votează împotriva proiectului, directorul RAJA a punctat: „Dacă îți asumi să votezi împotriva acestui proiect, care înseamnă să refuzi bani europeni și să lași fără apă o jumătate de județ, ce riscuri ar putea să fie? Eu zic că ar putea să fie. Ceea ce nu facem cu bani europeni, suntem obligați să facem pe banii noștri.

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

Asta pentru că Mediul este singurul capitol din tratatul de aderare la Uniunea Europeană care are condiții de conformare.“

Printre operatorii regionali prezenți la cea de-a 20-a ediție a Forumului Regional al Apei Dunăre-Europa de Est se numără și RAJA Constanța, cel mai mare operator de apă din România, și care se pregătește de investiții masive. Concret, RAJA va cheltui, în anii ce vor veni, aproximativ 600 de milioane de euro în modernizarea și extinderea de rețele noi de apă. Banii vor veni prin intermediul Programului Operațional Infrastructură Mare (POIM), care a fost elaborat pentru a răspunde

nevoilor de dezvoltare ale României identificate în acordul de parteneriat 2014 -2020, reprezentând o continuare a Programului Operațional Sectorial Mediu 2007-2013 (POS Mediu) și adresându-se cu preponderență dezvoltării localităților rurale și urbane cu populație de peste 2.000 de locuitori. Pentru această etapă, RAJA SA este pregătită cu proiecte care au în vedere extinderea și modernizarea rețelelor de apă și de canalizare, construirea și modernizarea stațiilor de tratare a apei potabile și a stațiilor de epurare, precum și creșterea calității serviciilor publice de apă și canalizare, RAJA urmând a derula investiții în **92 de localități din 7 județe** – Constanța, Ialomița, Călărași, Dâmbovița, Brașov, Ilfov și Bacău. Directorul RAJA SA, Felix Stroe, a declarat că proiectul regional de dezvoltare a infrastructurii de apă și apă uzată în aria de operare a RAJA SA Constanța, în perioada 2014 – 2020 prevede investiții pe raza a 52 Unități Administrativ Teritoriale, respectiv 91 de localități din 6 județe (Constanța, Ialomița, Călărași, Dâmbovița, Brașov, Ilfov). Valoarea totală estimată a investițiilor este de 499.443.061 Euro fără TVA, respectiv 594.337.243 TVA inclus, fiind concretizate în: Sistemul de alimentare cu apă: Extindere și

Healthy
Workplaces

Manage

stress

APAVIL SA VÂLCEA MANAGEMENTUL CALITĂȚII ȘI MEDIULUI

Săvârșește lucrurile grele cât acestea sunt ușoare.

(Proverb chinezesc)

reabilitare rețea de apă: aproximativ 728 km, Construcție și reabilitare stații de tratare a apei: 48 buc. Construcție și reabilitare stații de pompare a apei: 46 buc. Sistemul de canalizare: Extindere și reabilitare rețea de canalizare: aproximativ 577 km, construcție și reabilitare stații de pompare apă uzată: 138 buc, construcție și reabilitare stații de epurare apă uzată: 6 buc, construcție instalație de valorificare nămol: 1 buc. Directorul RAJA a spus că una dintre cele mai importante investiții din cadrul Proiectului este reprezentată de Sistemul Regional Constanța.

„Proiectul înseamnă realizarea a 145 km de conducte-magistrale de aducțiune, de la Medgidia până la Limanu. Investiția în valoare estimată de peste 60 milioane euro fără TVA și conduce la îmbunătățirea calității apei potabile din centrul și sudul județului Constanța. Practic, vom lua apă de ce mai bună calitate, am făcut analiză la Institutul Național de Sănătate Publică, și o vom duce la robinetele cetățenilor. Această apă plată va merge pe un traseu astfel încât să cupindă Constanța și toate localitățile de pe litoral. Traseul magistralei este: Medgidia – Castelu – Murfatlar

– Valu lui Traian – Constanța (partea de sud) – Mangalia – Limanu. Oamenii vor avea apă de cea mai bună calitate într-un sistem nou, care va dura zeci de ani și va rezolva definitiv problema apei”, a declarat Stroe, în urmă cu ceva timp.

Healthy
Workplaces

Manage

stress

