

mai 2013 ..

E
D

IT
O

R
IA

L

3

Editor General

Meda Borcescu

meda.borcescu@ziuacargo.ro

Director Publicitate

Violeta Burlacu

violeta.burlacu@ziuacargo.ro

Tel.: 0726.910.277

Redactor {ef

Radu Borcescu

radu.borcescu@ziuacargo.ro
Membru
\n Juriul Interna]ional

Corespondent interna]ional

Raluca Mih`ilescu

raluca.mihailescu@ziuacargo.ro

Redactori

Magda Severin

magda.severin@ziuacargo.ro

Alexandru Stoian

alexandru.stoian@ziuacargo.ro

Secretar General
de Redac]ie

Cristina Tobescu

cristina.tobescu@ziuacargo.ro

FOTO-VIDEO:

Jean-Mihai Pâlșu

DTP [i PRE-PRESS

Top O’Rush Graphic Design

Art Director

Adrian Baltag

Tipar executat
la Everest 2001

Revist` editat` de
ZC Trans Logistics Media

Adresa redac]iei:

Bdul Timi[oara nr. 92,

Sector 6, Bucure[ti

Tel./fax: 021.444.00.96

Website:

www.ziuacargo.ro

ISSN 2069 - 069X

C u puþinã vreme în urmã
am vizitat un carosier -
este vorba despre o mare
companie din China, cu
fa brici în toatã lumea,

care a hotãrât de curând sã pro -
du cã vehicule ºi în Europa. Sigur,
pe alte continente poate a atins
un nivel important, dar în Europa
nu mele lui este practic ne cu nos -
cut ºi este extrem de greu sã îþi
faci loc pe aceastã piaþã, pe lângã
ti tratele branduri europene (în
special cele germane).

Poþi produce la acelaºi nivel
de calitate (sau te poþi lãuda cu
acest lucru, cel puþin pânã la proba
contrarie). Poþi practica preþuri
mai mici, bazându-te pe su portul
parþial al fabricilor pe care le ai în
zonele „ieftine“ ale Glo bului
(numeroase componente vin din
China). Dar este foarte proba bil
sã nu fie suficient pentru a-þi
securiza o cotã de piaþã con si s -
tentã ºi stabilã.

Producãtorul de care vã po -
ves tesc a inventat ceva nou - ºi-a
propus ºi promoveazã din toate
pu terile o producþie cu impact
zero asupra mediului din punct de
vedere al emisiilor de dioxid de
carbon.

Dacã stai sã analizezi, nu este
mare filozofie. În primul rând, de -
pistezi toate etapele în care existã
emisii - ºi un elev de clasa a patra
poate face acest lucru. Apoi cal -
cu lezi cantitatea emisã ºi adopþi
orice mãsurã la îndemânã pentru
a o scãdea. Bineînþeles, nu ajungi
la emisii zero - nici un producãtor
nu ar putea la ora actualã, însã poþi
sã te implici în proiecte de res -
ponsabilitate socialã, care sã du -
cã la scãderea emisiilor de dio xid
de carbon în aceeaºi cantitate cu
propriile emisii - de exemplu, poþi
planta copaci. ªi pentru ca totul
sã fie credibil, apelezi la o in stituþie
independentã care sã facã toate
aceste mãsurãtori ºi reco mandãri.

„Piece of shit“ - a comentat
re voltat un jurnalist polonez. Si -
tua þia din piaþã face ca toate com -
paniile sã fie atente la fiecare cent

cheltuit ºi acest producãtor s-a
apu cat sã dezbatã probleme eco -
lo gice, în timp ce tot mai multe
fir me de transport dispar.

Este adevãrat, au fost ºi jur na -
liºti care au gãsit ideea intere san -
tã.

Marketing, responsabilitate so -
cialã, protecþia mediului... Este su -
ficient?

Greu de anticipat, însã putem
des prinde câteva certitudini - a
fost atins un subiect care astãzi
nu lasã pe nimeni indiferent ºi, în
plus, pe un segment în care apa -
rent nu mai este loc, un necunos -
cut lanseazã o idee nouã, fãcân -
du-ºi loc subtil (aproape pervers),
cel puþin din punct de vedere al re -
cu noaº terii brandului.

Mã întreb ce s-ar întâmpla da -
cã un transportator sau un logisti -
cian român ar declara cã activita -
tea sa nu are nici un impact
ne ga tiv asupra mediului.

„Piece of shit“ ar spune mulþi,
cu siguranþã. Însã, pe o piaþã în
care este evident cã activeazã
prea mulþi jucãtori, s-ar vorbi de -
spre acea companie. Mult mai
mult decât despre toate celelalte.
Acesta ar putea reprezenta ele -
men tul de superioritate pe un seg -
ment în care, de multe ori, toatã
lumea pare la fel.

ªi ce dacã unii vor comenta cã
este o prostie? Pentru o afacere,
pri mul obstacol care trebuie de -
pã ºit este anonimatul.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

Elementul de
superioritate

{{TTIIRRII 74-75

IINNTTEERRVVIIUU
Anchete în desfăşurare, aşteptăm rezultatele 76
Interviu cu Sorin Supuran, director general ARR

LLEEGGIISSLLAATTIIVV
Şcolile de şoferi au lege 78

PPRREEZZEENNTTAARREE
Soluţia urbană - Merdeces City 65 80

{{TTIIRRII 6

ÎÎNNTTRREEBBAARREEAA LLUUNNIIII
Despre plăcuţe 7

AACCTTUUAALLIITTAATTEE
� Plăcuţele în prim plan 8-10
� Ultima lună pe scurt...

ARR, ISCTR şi RAR s-ar putea uni într-o
singură instituţie 12

IINNTTEERRVVIIUU
Lucian Şova, deputat
Parlamentul pregăteşte reguli noi
pentru ISCTR 14-16

FFOOCCUUSS
� Rabla 2013: O singură ediţie,

20.000 de tichete 18

� Privatizarea CFR Marfă a eşuat
la precalificare 20-21

EEVVEENNIIMMEENNTT
� Târgul ofertelor speciale la prima ediţie 22-24
� DAF XF EURO VI în România 28
� Un nou carosier în Europa 36-37
� MAN a livrat 100 de camioane

companiei Ekol 38
� Michelin Mobility Forum - Soluţii pentru

reducerea cheltuielilor 44

LLAANNSSAARREE
� Tripla aniversare Volvo 26-27
� Noul Mercedes-Benz Sprinter 30-32

DDRRIIVVEE--TTEESSTT
Tot Scania şi cu EURO VI 34-35

{{TTIIRRII 58

TTAABBLLEETTAA CCOONNSSTTRRUUCCTTIIVVĂĂ
Nu dau şpagă ca să muncesc! 60-62

LLAANNSSAARREE
Noul Volvo FMX
Totul pentru şofer... dar nu numai 64-65

DDRRIIVVEE--TTEESSTT
Arocs, atacând culmile 66-69

IINNEEDDIITT
Hanul Gabroveni reînvie
până la sfârşitul anului 70-72

HHOORROOSSCCOOPP DDEE CCĂĂLLĂĂTTOORRIIEE
15 mai - 15 iunie 2013 82

{{TTIIRRII 45

EEVVEENNIIMMEENNTT
Forum ARILOG axat pe noutăţi fiscale 46-47

PPRREEZZEENNTTAARREE
LAGERMAX AED ROMANIA
Variante de grupaj pentru statele
ex-sovietice 48-50

CCAAMMPPAANNIIEE
Soluţiile TNT România 52-53

mai 2013 ..

S
U

M
A

R

5.. mai 20134

S
U

M
A

R

FFOOCCUUSS
Gebrüder Weiss
O companie care a dus transferul
de generaţii la nivel de artă 54-55

CCOONNCCUURRSS
Măsoară-ţi cunoştinţele de logistică! (42) 56

FEDERAL MOGUL
LANSEAZĂ ÎN
ROMÂNIA NOI
COMPONENTE

În luna aprilie, Federal Mogul a
lansat în România pistoanele
DuraBowl ºi cuzineþii Glyco IROX,
noi componente care contribuie
la reducerea consumului de
combustibil ºi a emisiilor de CO2.
Pistoanele DuraBowl,
comercializate sub marca Nüral,
sunt dedicate motoarelor de
dimensiuni mici, având o duratã
de viaþã de pânã la 4 ori mai
mare decât a pistoanelor
obiºnuite, conform unui anunþ al
Federal-Mogul. Segmenþii Glyco
IROX, care sunt indicaþi pentru
sisteme start/stop, reduc
frecarea în interiorul motorului cu
pânã la 50%. „Scãderea
dimensiunilor motorului cu
ajutorul supraalimentãrii ºi a altor
tehnici se aplicã la scarã tot mai
mare, pentru a obþine mai multã
putere cu mai puþin combustibil.
Însã acest lucru duce la solicitãri
termice ºi mecanice mult mai
mari ale componentelor

motoarelor”, explicã Paul Vure,
director Federal-Mogul pentru
servicii tehnice pe piaþa
aftermarket din Europa.

PODUL AGIGEA,
CU RESTRICŢII PÂNĂ
ÎN AUGUST

CNADNR a extins restricþiile de
circulaþie impuse pe podul de la
Agigea, de pe DN 39 la km
8+988, pânã la data de 7 august.
Astfel, conducãtorii auto pot
utiliza numai benzile centrale, pe
toatã lungimea podului. Totodatã,
restricþia de vitezã de 50 km/h
rãmâne în vigoare.

DN1, GÂTUIT LA
KM 62 - 64

Circulaþia rutierã este închisã
pânã în 15 iulie pe DN1, sectorul
dintre km 62+525 - km 64+575,
unde se executã pasaje, pe
sensul Ploieºti-Braºov. Traficul
rutier se va desfãºura simultan, în
ambele sensuri de circulaþie pe
partea stângã a drumului
naþional, pe cele douã benzi
existente, pe toatã lungimea
sectorului de drum amintit. De
asemenea, breteaua de acces
spre Ploieºti, de la km. 63+700
dreapta, este închisã în aceastã
perioadã, intrarea în Ploieºti
urmând sã se facã pe la sensul

giratoriu, de la km 61+500, sau
pe la intersecþia la nivel situatã la
km 66+050 dreapta. În plus,
breteaua de legãturã Târgoviºte-
Ploieºti (Str. Ploieºti-Târgoviºte) -
Braºov, de la km. 63+850
dreapta, va fi închisã, circulaþia
rutierã desfãºurându-se pe
breteaua Târgoviºte - Bucureºti,
cu întoarcere spre Braºov în
sensul giratoriu situat pe DN 1 la
km 61+500.

CAMIOANE INTERZISE
PE PODUL COSMEŞTI

Circulaþia rutierã pe podul de la
Cosmeºti, jud. Galaþi, de pe DN
24, este interzisã, din 7 mai pânã
la 1 august, pentru
autovehiculele mai mari de 7,5
tone ºi lãþime de gabarit ce
depãºeºte 2,60 metri, fiind
exceptate doar cele care
transportã persoane.
Rute ocolitoare:
* pentru autovehiculele de pânã
în 30 de tone: Tiºiþa - (DN 2) -
Adjud - (DN 11A) - Podu Turcului
- (DN 11A) - Bârlad;
* pentru autovehiculele mai mari
de 30 de tone: Râmnicu Sãrat -
(DN 22) - Brãila - (DN 2B) -
ªendreni - (DN 25) - Tecuci.

ROVINIETĂ PRIN SMS
ŞI LA VODAFONE

Rovinieta pentru o zi sau o
sãptãmânã poate fi plãtitã din 13
mai ºi prin SMS în reþeaua
Vodafone, dupã ce opþiunea a
fost lansatã în decembrie la
Orange. Solicitantul (client cu
abonament Vodafone sau client
cartelã preplãtitã) va transmite,
prin SMS, la nr. 7500, nr. de
înmatriculare al vehiculului, urmat
de categoria rovinietei. Acesta va
primi un SMS, iar solicitantul va
confirma emiterea rovinietei prin
transmiterea, la acelaºi numãr, a
unui nou SMS cu textul „DA” ºi
va primi un SMS de confirmare a
emiterii rovinietei, moment în
care va fi tarifat cu suma
corespunzãtoare rovinietei alese.
Dacã utilizatorul nu cunoaºte sau
nu este sigur de categoria
rovinietei, poate obþine informaþia
transmiþând la nr. 7500, tot prin
SMS, textul INFO (tarif 5
eurocenþi/SMS trimis). Informaþii
suplimentare, la nr. 1761 (cu tarif
normal) în ambele reþele -
Vodafone ºi Orange -, de luni
pânã joi între 08:30-16:30 ºi
vineri între 08:30-14:00.

ÎN
T
R

E
B

A
R

E
A

 L
U

N
II

Spune-]i p`rerea!

Despre plăcuţe
Sunteţi de acord cu introducerea
plăcuţelor privind dimensiunile vehiculelor? Puteþi transmite

comentariile
dumneavoastrã direct

pe site-ul
www.ziuacargo.ro

la secþiunea
„Întrebarea lunii“.

1. Da. Mãsura va avea un efect benefic asupra siguranþei rutiere.
2. Doar în cazul vehiculelor care nu au astfel de plãcuþe montate de producãtor,
pentru a putea respecta reglementãrile europene.
3. Aceastã mãsurã reprezintã, prin modul în care s-a decis punerea ei în practicã,
doar un motiv pentru autoritãþi de a atrage bani de la posesorii de flote comerciale.

Aproape egalitate între
părerile pro şi contra licenţierii

mai 2013 .. 7

Ș
T
IR

I

.. mai 20136

Ministerul Transporturilor a
lansat joi, 16 mai, în
dezbatere publică, proiectul
Normelor de aplicare a OUG
nr. 11/2013 - act normativ
care a modificat şi completat
OG nr. 27/2011 privind
transporturile rutiere. OUG
11 prevedea ca Normele OG
27, aprobate prin OMTI nr.
980/2011, să fie modificate şi
completate în termen de 60
de zile de la publicarea sa în
Monitorul Oficial, adică până
în data de 5 mai. De atunci au
mai trecut 10 zile şi iată că
proiectul noilor norme a
apărut. Cei interesaţi pot
trimite propuneri sau
observaţii până la data de 27
mai. Amintim că OUG nr.
11/2013, publicată în
Monitorul Oficial în data de 5
martie a.c., reglementează 3

noi tipuri de transport rutier
de mărfuri şi de persoane ce
trebuie autorizate:
transportul rutier naţional
contra cost de mărfuri
efectuat cu vehicule rutiere a
căror masă maximă
autorizată, inclusiv cea a
remorcii/semiremorcii, este
cuprinsă între 2,4 tone şi 3,5
tone; transportul rutier
naţional contra cost de
persoane efectuat cu
autovehicule având 9 locuri
pe scaune, inclusiv locul
conducătorului auto;
transportul rutier naţional
contra cost/transportul rutier
în cont propriu de vehicule
rutiere defecte sau care sunt
avariate. Proiectul Normelor
metodologice poate fi
consultat inclusiv pe site-ul
nostru (www.ziuacargo.ro).

LICENŢIEREA MAŞINILOR SUB 3,5 T
PE SITE-UL MT

51% dintre respondenþii lunii
apri lie au rãspuns afirmativ la între -
ba rea „Consideraþi cã autorizarea
de cãtre ARR a autovehiculelor
între 2,4 ºi 3,5 tone ºi cu 9 locuri
(in clusiv ºoferul) va avea efecte po -
zitive asupra pieþei transporturilor,
prin reducerea fenomenului de pira -
te rie?“.

49% au rãspuns negativ.

„Nu cred cã o sã se schimbe
prea multe, deoarece legea face
re fe rire numai la societãþi co mer -
ciale, ori pirateria se face de cãtre
pe r soa nele fizice cu autoturisme
de 4 locuri, cel mult 9 locuri“, co -
men tea zã pe site Mariana Epure.
Ea a arã tat cã, atunci când se face
un con trol de rutinã, piraþii aflã ime -
diat. „Dom nilor legiuitori, faceþi legi

care sã nu mai fie interpretate de
fie care cum vrea ºi nu vã mai îm -
pie dicaþi în societãþile comerciale
care ºi aºa plãtesc taxe ºi impozite
pe care nu le mai pot suporta. Dacã
noi vom închide rând pe rând ºi
vom pleca de pe piaþã, mã întreb,
dom nilor, dumneavoastrã care ar
trebui sã ne apãraþi ºi sã ne în dru -
maþi, de unde vã veþi mai primi sa -
la riile, de la piraþii care nu plãtesc
ni mic bugetului?“

Pe de altã parte, Laurenþiu Mirea
afirmã: „Personal am rãspuns DA la
întrebarea lunii aprilie, deºi nu sunt
perfect convins cã lucrurile o vor
vira în direcþia cea bunã. Ro mâ nul
este inventiv ºi va trece la for mula
7+1 fie prin achiziþionarea de
autoturisme gen Dacia MCV, fie prin
desfiinþarea unuia dintre scau ne din
microbuz ºi înscrierea aces tu ia ca
atare. Bineînþeles cã la «ne vo ie»
scaunul va fi remontat, iar orga nele
sunt... înþelegãtoare. Pen tru trans -
portul de marfã însã mi se pare o
mãsurã extrem de sãnã toa sã, chiar
dacã mulþi patroni vor strâmba din
nas. Pot susþine cu mâna pe inimã,
ºi nu cred cã este nu mai pãrerea
mea, cã tipii cu au toutilitare pânã-n
3,5 tone sunt în majoritate pericole
publice pe ºo sele. Alinierea a ces -
tora la mersul ca mioanelor va face
numai bine si gu ranþei rutiere! Nu
trebuie sã li se limiteze în nici un fel
viteza de de pla sare pentru cã atunci
va exista la bordul acestora un
document care sã o evidenþieze ºi
bineînþeles cã se vor putea adresa
amenzi pe ba za acestuia. Din partea
mea sã fu gã ºi cu 500 de kilometri
pe orã, dar s-o facã prin curtea casei
sale dom nul ºofer de pe auto u ti -
litarã! Viteza de deplasare a acestor
auto ve hicule le este necesarã
pentru cã multe sunt de curierat.
Exista însã o limitã, iar aceasta este
limita legalã!“

.. mai 2013

A
C
T
U

A
L
IT

A
T
E

8

C a de obicei, reglemen tã -
rile ºi mai ales normele
de aplicare a actelor nor -
ma tive se fac în fugã, pu -
nând piaþa în situaþii de -

li cate. Normele de eliberare a
plã cuþelor privind dimensiunile ºi
ma sele vehiculelor au apãrut cu
mult prea puþin timp înainte de
26 mai, termenul la care, oficial,
ar trebui sã înceapã controalele
în trafic pe acest subiect, amenzile
variind între 8.000 ºi 12.000 de
lei. Tocmai þinând cont de pe ri oa -
da foarte scurtã, este foarte pro -
ba bil ca Ministerul Transporturilor
sã decidã prorogarea obliga ti vi -
tãþii montãrii acestor plãcuþe.

Interesant este cã obliga ti vi -
ta tea introducerii acestor plãcuþe
a fost prinsã ca o cerinþã impusã
de Uniunea Europeanã, încã din
OUG 109/2005 privind trans por -
tu rile rutiere, în varianta actua li -
za tã în 2010 ºi menþinutã în OG
27/2011, care a devenit Legea
trans porturilor.

Reacþii puternice privind a -
ceas tã nouã obligativitate nu au
apã rut, însã, decât în ultima pe ri -

oa dã. Pe de altã parte, atitudinea
mai puþin interesatã din partea
cã rãuºilor este de înþeles þinând
cont de faptul cã în OMT
1640/2012 - normele actualizate
de aplicare a OG 27/2011, Anexa
5 (care modificã Anexa 46 din ve -
chile norme - OMT 980/2011),
se stipuleazã cã aceste plãcuþe
vor consta dintr-un autocolant.
Ori un autocolant este, potrivit
DEX, o etichetã care se poate lipi
fã rã a fi umezitã. Chiar dacã legiu -
i torii au avut în vedere plãcuþe
me talice atunci când au elaborat
nor mele, este normal ca un ma -
na ger care citeºte despre un auto -
co lant sã nu dea o importanþã
foar te mare unei etichete.

Conform OMT 1640/2012 în -
tre prinderile care efectueazã

trans port în cont propriu ºi ope -
ra torii de transport trebuie sã-ºi
do t eze vehiculele pe care le deþin
cu plãcuþe din care sã rezulte di -
men siunile ºi masele maxime au -
to rizate ale fiecãrui vehicul, fiind
ex ceptate anumite tipuri de trans -
port prevãzute la art. 19 al OG
27/2011 privind transporturile ru -
tiere.

Cum se obţin
plăcuţele...

Acþiunea de dotare a vehi cu -
le lor cu plãcuþe este coordonatã
de RAR, care stabileºte datele ce
vor fi inscripþionate, în douã va -
rian te. În primul caz, din baza de
date, pentru autovehiculele care
nu au dispozitiv de tractare, dacã
plãcuþa constructorului conþine
toate masele maxime autorizate
ne cesare. Aceste prestaþii, care
nu necesitã prezentarea la RAR
a vehiculului, se efectueazã la se -
diul registrului fãrã programare
prealabilã. În cel de-al doilea caz,
dimensiunile vor fi stabilite din
baza de date ºi din mãsurãtori ca -
re vor fi efectuate la sediul repre -
zentanþei RAR sau la sediul de þi -
nãtorilor, deplasarea personalului
RAR realizându-se pentru un nu -
mãr minim de 5 vehicule grupate
în acelaºi loc. De menþionat cã un
autovehicul ºi o semiremorcã sunt
considerate ca fiind douã vehicule
pentru programare, iar trans por -
ta torii îºi pot uni parcurile pentru
a solicita deplasarea personalului
RAR la sediu. Prezentarea vehi -
cu lului la sediul RAR se face pe

baza unei programãri individuale,
iar prestaþiile în afara sediului RAR
se vor efectua pe bazã de pro -
gra mare colectivã, stabilitã de cã -
tre ºeful de reprezentanþã de
comun acord cu deþinãtorii.

Dupã determinarea datelor ca -
re vor fi inscripþionate pe plãcuþã,
RAR transmite informatic fur ni -
zo rului plãcuþelor datele stabilite
pentru fiecare vehicul ºi elibe rea -
zã deþinãtorului un document cu
datele respective ºi cu datele de
contact ale furnizorului plãcuþelor
(fiºã dimensiuni/mase). Ulterior,
transportatorul va contacta furni -
zo rul de plãcuþe pentru a intra în
po sesia acestora, împreunã cu in -
strucþiunile de aplicare pe vehicul.

... şi cât costă

Foarte importantã este, po -
trivit RAR, dimensiunea specificã
de circulaþie în ansamblu de ve -

hi cule. De menþionat cã vehiculele
care au deja plãcuþe montate de
pro ducãtor cu masele maxime
auto rizate ºi dimensiunile, inclusiv
cea menþionatã mai sus, nu vor
mai avea nevoie de plãcuþe emise
de RAR. În general, semiremorcile
construite dupã 2005 - 2006 au
aceste dimensiuni trecute de
cãtre fabricant pe plãcuþe. În cazul
capetelor tractor, sunt de cele mai
multe ori trecute masele ºi am -
pa tamentul. Dacã plãcuþele emise
de producãtor nu includ toate da -
tele cerute de legislaþia româ -
neas cã aplicabilã, plãcuþele RAR
vor fi amplasate cât mai aproape
de plãcuþele fabricanþilor în cazul
se miremorcilor, iar în cazul ca pe -
telor tractor (þinând cont cã au
plã cuþele de la fabricant în ca bi -
nã), plãcuþele RAR vor fi ampla -
sa te pe partea dreaptã (într-o
zonã fixã) cât mai aproape de se -
mi remorcã, dupã uºã, dacã per -
mite cabina.

Tarifele aplicate pentru veri fi cãri
ºi eliberarea plãcuþelor au atras re -
a cþii puternice din partea trans por -
tatorilor. Astfel, cãtre RAR ar trebui
sã se achite 87,40 lei/vehicul dacã
nu este necesarã prezentarea vehi -
culului, în timp ce pentru vehiculele
la care este ne cesarã prezentarea,
tarifele sunt de 189 lei/vehicul
pentru au to vehicule ºi de 160,40
lei/ve hi cul pentru remorci ºi semi -
re morci. Tarifele includ TVA. Costul
plãcu þe lor propriu zise (inclusiv
costul ex pediþiei) se achitã furni -
zo rului a cestora ºi este de 56 lei
(plus TVA).

În acest context, asociaþiile
pa tronale din domeniul trans por -
tu rilor acuzã reprezentanþii minis -
te rului de resort ºi ai instituþiilor
din subordine de interese ascunse
ºi cer suspendarea acestei mãsuri.
Vã prezentãm în cele ce urmeazã
co municatele Federaþiei Ope ra -
to rilor Români de Transport
(FORT) ºi Uniunii Naþionale a

Plăcuţele în prim plan
Plăcuţele privind dimensiunile şi masele nu trebuie
aplicate în cazul în care vehiculele au montate de la
producător plăcuţe cu datele cerute prin lege. Este vorba
despre lungimea maximă, lăţimea maximă, dimensiunea
specifică de circulaţie în ansamblu de vehicule şi masele
maxime autorizate.

Registrul Auto Român a precizat cã a solicitat o întâlnire cu
reprezentanþii COTAR, FORT ºi UNTRR pentru discutarea normelor
privind aplicarea plãcuþelor, dar la întrevederea care a avut loc în
data de 24 aprilie, la ora 10:00, nu a fost prezentã decât o delegaþie
a Uniunii Naþionale a Transportatorilor Rutieri din România. FORT
aratã într-un comunicat cã s-a opus încã din 2011 aplicãrii acestei
mãsuri.

Lipsa plãcuþelor se
sancþioneazã cu amendã de la
8.000 lei la 12.000 lei.

CNR anunþa la data închiderii
ediţiei începerea organizãrii
celui mai mare protest
naţional. Din 23 mai cãrãușii
ar putea întrerupe total
activitatea. Protestul vizeazã
corectarea anomaliilor
legislative și eliminarea
corupţiei.

Formularele emise de RAR, pe baza cãrora vor fi realizate plãcuþele,
includ lungimea maximã, lãþimea maximã ºi dimensiunea specificã
de circulaþie în ansamblu, pornind de la ideea cã vehiculele nu se
folosesc decât în acest fel. Este practic vorba despre o dimensiune
de exploatare - care se mãsoarã de la bara din faþã a
autovehiculului pânã la centrul dispozitivului de cuplare, dacã
vehiculul dispune de un astfel de dispozitiv, iar pentru semiremorci
de la bara din spate pânã la centrul dispozitivului de cuplare.

mai 2013 .. 9

.. mai 201310

A
C
T
U

A
L
IT

A
T
E

Trans portatorilor Rutieri din Ro -
mâ nia (UNTRR).

FORT: „Afacerea
plăcuţele - un
«tun» de peste 15
milioane euro“

„Transportatorii rutieri sunt din
nou în situaþia de a scoate bani din
buzunar pentru a satisface se tea
celor abonaþi la afaceri cu sta tul.
În anul 2011 prin OG 27 a fost in -
tro dusã obligaþia de a dota ve hi -
cu lele operatorilor de transport ru -
tier cu plãcuþe din care sã re zulte
masele ºi dimensiunile aces tora
(al tele decât cele pansonate de
cãtre producãtor) în scopul „faci li -
tãrii controlului vehiculelor care fac
obiectul prezentei ordo nan þe”. Prin
Ordinul 1640/2012 au fost stabilite
modelul, ma terialul ºi procedura de
montare a plã cuþelor precum ºi data
limitã pânã la care vehiculele tre -
buie sã fie dotate cu acestea -
26.05.2013. Confederaþia Na þio -
na lã Rutierã precum ºi Federaþia
Ope ratorilor Români de Transport
s-au opus încã din 2011 acestei
prevederi unice la nivel european
ce nu aduce nici un plus valoare si -
guranþei rutiere, fiind doar o nouã
mo dalitate de a stoarce bani de la
trans portatori. Practic, lipsa unifi -
cã rii bazelor de date justificã aceas -
tã operaþiune ce riscã sã blocheze
puþinii transportatori ce se zbat sã
supravieþuiascã în con tex tul econo -
mic actual. Atâta timp cât în cartea
de identitate a vehi cu lelor comer -
cia le precum ºi pe plã cuţele panso -
na te de produ cã tor se aflã toate
informaþiile legate de masele ve hi -
cu lelor, iar la mo mentul înmatri cu -
lãrii în circulaþie a acestora RAR
emite un certificat constatator, nu
înþe legem de ce nu se verificã ºi
di mensiu ni le/ma se le pentru a fi in -
troduse într-o bazã de date la care
sã aibã acces Inspectoratul de Stat
pentru Con tro lul Transporturilor Ru -
tiere. Con federaþia Naþionalã Rutie -
rã solicitã în mod public Ministrului
Trans por turilor sã stopeze acest
feno men ºi sã abroge urgent preve -
de rile Ordinului 1640/2012, prin
care transportatorii sunt din nou

folosiþi pentru îngrãºarea contu ri -
lor unor ºmecheri obiºnuiþi sã fa -
cã afaceri cu sprijinul exclusiv al
actelor normative ºi al celor ce emit
astfel de norme aberante. Marii
câºtigãtori ai «potului» de pes te 15
milioane de euro sunt douã firme
ce au intrat în asociere, una dintre
ele fiind veºnic abonatã la astfel de
afaceri. Taxele pentru montarea a -
cestor plãcuþe depã ºesc 250
ron/ve hicul. Pentru a mon ta plãcu -
þe le, un transportator trebuie sã
scoa tã din producþie vehi culul pen -
tru cel puþin 48 de ore. În cazul în
care aceste pre ve deri aberante nu
vor fi abrogate de urgenþã, Confe -
der aþia Naþio na lã Rutierã va orga -
ni za pro teste de amploare la nivel
naþional, mer gând pânã la oprirea
ac tivitãþii ºi mãsuri pe toate dru mu -
rile naþio na le. Transportatorii ro mâni
s-au sãturat sã susþinã finan ciar
firmele ce nu ºtiu sã se dez volte
decât prin astfel de metode.“

UNTRR acuză
discriminarea
cărăuşilor români

„Constatãm cã, acolo unde le -
gislaþia naþionalã/europeanã este
opþionalã, România este prima
care o aplicã, iar acolo unde e
obli gatorie - e ultima. Astfel, con -
form Directivei nr. 96/53/CE, sta -
te le membre pot solicita echi pa -
rea cu plãcuþe cu dimensiunile ºi
masele maxime autorizate ale
vehiculului, acest act comunitar
fiind transpus în legislaþia româ -
neas cã prin Ordinul nr. 1640 din
8 noiembrie 2012. În practicã,
niciun alt stat membru al UE nu
utilizeazã astfel de plãcuþe.

Prin comparaþie - deºi Acordul
ADR privind transportul rutier inter -
na þional de mãrfuri peri cu loa se pre -
vede obligativitatea ca cer tificatele
de pregãtire profe sio n alã a con du -
cã torilor auto sã fie eliberate pe
su port de plastic, fiind transpusã
în legislaþia ro mâ neas cã prin Or di -
nul nr. 2264 din 19 decembrie
2012 cu intrare în vi goare în data
de 01.01.2013, Ro mânia nu a reuºit
pâ nã în pre zent sã elibereze cardu -
ri le de plas tic ADR obligatorii, cre -
ând probleme tuturor transpor ta -
to rilor care efectueazã operaþiuni
in ter na þionale în UE ºi în afara UE,
în baza acestui Acord.

În schimb, România este sin -
gura þarã din lume care aplicã a -

ceas tã cerinþã de echipare cu
plãcuþe cu dimensiunile ºi masele
maxime autorizate ale vehiculului.
Aceste plãcuþe reflectã, de fapt,
dimensiunile precizate în cartea
de identitate pentru vehicule fãrã
dis pozitive cuplare remorcã/se -
mi remorcã. În cazul vehiculelor
cu dispozitive cuplare remor -
cã/se miremorcã, plãcuþele vor
reflecta dimensiunea ansamblului,
fiind necesarã prezenþa lor la RAR
pentru mãsurare.

În România, existã circa
120.000 vehicule de transport mar -
fã peste 3,5 t, din care aproxi ma -
tiv 80.000 sunt vehicule articu la -
te pentru care sunt necesare
plã cuþe care sã reflecte dimen siu -
nea ansamblului. Rezultã, ast fel, o
afacere de circa 2,5 milioane euro
doar pentru fabricantul de plãcuþe!
Uniunea Naþionalã a Trans porta -
torilor Rutieri din Ro mâ nia solicitã
anularea din legis laþia româneascã
a cerinþei de echipare cu plãcuþe cu
dimen siu nile ºi masele maxime
autorizate ale vehiculului, având în
vedere neclaritatea acesteia ºi
distor siu nile pe care le creeazã pe
piaþa naþionalã de transport rutier,
fãrã a aduce beneficii evidente care
sã-i justifice aplicarea. Ordinul a
fost publicat de 6 luni, iar trans por -
tatorilor rutieri li se cere aplica rea
în 2 sãptãmâni! În acelaºi timp, lipsa
plãcuþelor se sancþioneazã cu
amen dã de la 8.000 lei la 12.000
lei, nefiind clar dacã pen tru un
tractor cu semiremorcã se aplicã
de 2 ori! De asemenea, nu este clar
cum s-ar putea aplica a ceas tã
cerinþã, prevãzutã numai de legis -
laþia româneascã, trans por tatorilor
strãini. În consecinþã, transportatorii
români sunt, din nou, discriminaþi
acasã, faþã de trans portatorii strãini
care efec tu eazã operaþiuni pe teri -
toriul României. Introducerea aces -
tei o bli ga þii suplimentare pentru
trans portatorii rutieri este justifi -
ca tã de autoritãþile române ca fi ind
în scopul facilitãrii controlului ve -
hiculelor în trafic - când, de fapt,
so luþia realã ar fi o mai bunã ºco -
la rizare a inspectorilor care efec -
tuea zã controlul!”.

Meda BORCESCU
meda.borcescu@ziuacargo.ro

RAR va menþiona în cartea de
identitate a maºinii masa
tehnicã maximã admisã a
ansamblului.

Þinând cont de termenul
foarte strâns de punere în
practicã a acestor
reglementãri este foarte
probabil ca Ministerul
Transporturilor sã decidã
amânarea obligativitãþii
montãrii plãcuþelor.

Termenele pentru transmiterea plãcuþelor cresc de la o zi la alta.
Transportatorii ne-au comunicat cã dacã, miercuri, 15 mai,
furnizorul de plãcuþe anunþa cã vor fi livrate într-o singurã zi, joi, 16
mai, deja termenul fusese crescut, pentru aceleaºi plãcuþe, la 6 zile.

P roiectul de act normativ
ar trebui finalizat pânã
în data de 25 mai ºi pre -
zen tat în Guvern pentru
o primã lecturã. Potrivit

sur selor citate, proiectul repre -
zin tã o dovadã a unei soluþii via -
bi le, generând idei constructive
ºi rezolvând problemele legis la -
ti ve privind finanþarea controlului.
O soluþie pentru finanþarea pe de
o parte ºi organizarea pe de altã
parte a acestei noi instituþii va fi
sta bilitã de Ministerul Transpor tu -
ri lor în perioada imediat urmãtoa -
re, dar este foarte posibil ca a -
ceas tã primã variantã sã sufere
mo dificãri în Guvern. Sursele cita -
te au precizat cã se încearcã astfel
crearea unui ghiºeu unic, care sã-i
permitã transportatorului rezolva -
rea tuturor problemelor.

De menþionat cã bugetul ARR
nu a fost aprobat nici în 2012,
nici în 2013, ca urmare a mod i fi -
cã rilor operate o datã cu înfiin þa -
rea ISCTR, existând un proiect de
modificare a procentului de 60%
din cuantumul tarifelor încasate
pentru serviciile specifice prestate
de ARR, care însã a primit aviz
ne gativ de la Ministerul Transpor -
tu rilor.

Atenţie la licenţe!

Confederaþia Naþionalã Rutierã
(CNR) a atenþionat recent trans -
por tatorii asupra unor licenþe de
transport ºi a copiilor conforme a -
fe rente ce au fost eliberate cu „vicii
de formã” de cãtre Auto ri ta tea
Rutierã Românã (ARR), pânã în anul
2012, care ar putea genera amenzi
foarte mari. „Din infor ma rea primitã
de la un transportator (SC Bullet’s
SRL din Timiºoara, care a fost a -
mendat cu 4.601 euro în Spania),
exis tã o problemã se ri oasã privi -
toa re la forma unor li cen þe de tran -

sport ºi a copiilor con forme afe -
rente (înscrisuri inva li de, legislaþie
invocatã abrogatã), eli berate de
ARR pânã în 2012. Din materialele
studiate reiese cã Reg. CE
1072/2009 prevede ca datã limitã
de eliberare a licenþelor de trans -
port UE data de 04.12.2011, pânã
la care se con si derã valabilã licenþa
pânã la expirare, având în scris ca
bazã legalã Reg. CE 881/92. Li -
cen þele ºi/sau copiile con forme ale
acestora eliberate dupã aceastã
datã nu mai pot avea înscrisuri a -
vând ca bazã legalã Reg. CE
881/92, doar Reg. CE 1072/2009.
Toþi acei trans por ta tori care se re -
gã sesc în aceastã situaþie sunt pa -
si bili de amendã, cu toate cã res -
ponsabilitatea de a elibera licenþe
valabile este ºi a fost a ARR”, se
aratã într-un co mu ni cat al CNR,
sem nat de secretarul ge neral Mayer
Siegfried.

CNR le-a recomandat, în acest
context, transportatorilor sã-ºi ve -
rifice licenþele ºi/sau copiile con -
for me eliberate, pentru a depista
eventualele înscrisuri eronate, caz
în care trebuie sã contacteze
Agen þia ARR de care aparþin.

Am luat legãtura cu ARR pen -
tru a obþine mai multe informaþii
privind aceastã situaþie. Potrivit
directorului general ARR, Sorin
Supuran, normele de aplicare ale
O 27/2011 privind transporturile
rutiere au apãrut în 27 decembrie
2011, iar setul de 3 regulamente
implementate în ordonanþã intra
în vigoare începând cu 1 ianuarie
2012, termenul foarte scurt du -
când la imposibilitatea ARR de a
achiziþiona în timp util formulare
pentru licenþele comunitare. „Este
vorba despre formulare pentru li -
cenþe noi, motiv pentru care timp
de douã luni (ianuarie ºi februarie)
s-a mers pe formularele vechi, ºi
pen tru copii conforme, ºi pentru

licenþe de transport“, a arãtat el,
precizând cã este vorba despre
câte va sute de maºini aflate în a -
ceas tã situaþie. Directorul general
ARR a subliniat însã cã în mo -
men tul în care instituþia a intrat
în posesia formularelor noi de li -
cen þe ºi copii conforme, transpor -
ta torii au fost anunþaþi sã le pre -
schim be în mod gratuit în cadrul
agenþiilor teritoriale ale instituþiei.
Existã, în acest context, douã ca -
zuri de sancþiuni, în Italia ºi Spa -
nia. „Ceilalþi ori nu fac transport
internaþional, ori s-au prezentat
sã ºi le preschimbe. A fost ºi o
neglijenþã din partea lor. ªi în Ita -
lia, ºi în Spania, autoritãþile au
înþeles, dupã ce am transmis, prin
consulate, o adresã oficialã în care
ARR a precizat cã operatorii res -
pectivi respectã prevederile Re -
gu lamentului ºi cã doar formularul
a fost emis în baza vechiului regu -
lament, firmele îndeplinind toate
con diþiile prevãzute de noile regu -
la mente. Iar operatorii ºi-au primit
in clusiv banii pe sancþiuni înapoi.
În ambele cazuri am primit confir -
ma rea cã maºinile au fost elibe -
ra te ºi a fost anulat procesul ver -
bal“, a arãtat Sorin Supuran. El a
adãugat cã ARR a fãcut un anunþ
adresat operatorilor de transport
internaþional pentru a verifica do -
cu mentele. „E posibil sã fie gre -
ºitã o virgulã la ºasiu iar prin im -
ple mentarea «R» se vor face
veri ficãri ºi se va constata cã nu
exis tã în baza de date. Toate licen -
þe le comunitare ºi copiile confor -
me se aflã într-o bazã electronicã
de date la care pot avea acces
toate statele UE. Chiar dacã nu
funcþioneazã încã hub-ul de la
Bru xelles, toate statele sunt co -
nec tate“, a precizat, în înche ie re,
Sorin Supuran.

Meda BORCESCU
meda.borcescu@ziuacargo.ro

.. mai 201312

A
C
T
U

A
L
IT

A
T
E

Ultima lună pe scurt...

ARR, ISCTR şi RAR s-ar
putea uni într-o singură
instituţie
Ministerul Transporturilor pregăteşte, în această
perioadă, un act normativ pentru unificarea Autorităţii
Rutiere Române, Registrului Auto Român şi
Inspectoratului de Stat pentru Controlul în Transportul
Rutier, ne-au declarat surse oficiale.

.. mai 201314

IN
T
E
R

V
IU

Ziua Cargo: Ce v-a
determinat sã iniþiaþi o
propunere legislativã privind
ISCTR?
Lucian ªova: Am rãmas cu un

gust amar privind „din tribunã“ mo -
dul în care s-a format ISCTR, con -
strucþia legislativã privind atât com -
petenþele, cât ºi încadrarea cu
personal ºi atribuþiile ISCTR în an -
sam blu, ºi am rãmas dezamãgit
pentru cã la nivelul anului 2011 s-a
putut face atât de puþin în acest
domeniu. Discutând ºi dupã intrarea
în Parlament cu factori implicaþi în
ac tivitãþile de transport, am mai
des coperit o serie de vulnerabilitãþi
în activitatea ISCTR. N-aº pleca de
la una care este de sorginte pur
ma terialã privind modul de finanþare
a ISCTR, cât de la alte aspecte care
þin de competenþele ISCTR. Mã
refer la faptul cã ISCTR ar trebui
sã aibã competenþe asupra a tot
ceea ce se desfãºoarã sub au to ri -
ta tea Ministerului Transporturilor
în domeniul rutier ºi fac trimitere aici
inclusiv la taximetrie, ºcoli de ºoferi,
institute de formare profesionalã
ºi transport local. Pentru cã nu nu -
mai în domeniul transportului rutier
de mãrfuri ºi persoane de peste
3,5 t ºi 8+1 locuri sunt probleme.
Al doilea aspect se referã la com -
pe tenþele pe care le au inspectorii
ºi asupra cãrora aº vrea sã mai
apro fundãm lucrurile. În opinia mea,
in spec torii nu sunt pregãtiþi cores -
pun zãtor ºi nu au, cu toþii, com pe -
ten þele adecvate pentru ceea ce
au prins în atribuþii, în sensul cã

sunt mulþi care nu au competenþe
în domeniul tehnic (precum inspec -
to rii RAR) ºi nu pot face, în con -
secinþã, aceste verificãri. Cred cã ar
tre bui sã fie douã categorii de in -
spec tori bine monitorizate, evaluate
ºi perfecþionate în mod continuu.
Al treilea aspect important este
legat de autoritatea legalã ºi moralã
pe care trebuie sã o aibã un in spec -
tor. În viziunea mea trebuie sã aibã
statut de funcþionar public. Sã aibã
atât atribuþii cât ºi responsabilitãþi
specifice funcþionarului public - in -
compatibilitãþi, predictibilitatea
carierei, stabilitatea postului etc.
Din pãcate cunosc exemple de per -
soane care lucreazã în cadrul ISCTR
ºi au rude de gradul unu sau doi
care deþin firme de transport în ace -
laºi judeþ, în acelaºi oraº. Nu putem
crede cã nu intervin, ºi am exemple
în ultimii ani, de intervenþii. Inspec -
to rul trebuie sã aibã incompatibi -
li tãþi clar definite.

La cât timp gândiþi
evaluarea inspectorilor
ISCTR?
Cred cã ar trebui ca aceste eva -

luãri sã se facã la perioade de 1-2
ani.

Propuneþi inclusiv
reducerea salariilor
angajaþilor ISCTR?
Cred cã este moral sã fie puse

în acord cu atribuþiile, cu spe ci fi ci -
tatea, cu semnificaþia activitãþii pe
care ei o desfãºoarã. Nu ºtiu dacã
sunt mari sau mici, dar mi se pare

moral ca doi cetãþeni ai acestei þãri
cu statut ºi atribuþii asemãnãtoare,
cu activitate cu performanþe asemã -
nã toare sã fie ºi asemãnãtor retri -
buiþi. Nu ar trebui sã fie retribuiþi alt -
fel decât poliþia. Practic, ISCTR se
vrea sã fie o poliþie a transporturilor
rutiere, iar în acest context nu poate
fi mai scumpã decât poliþia de stat.
Au responsabilitãþi mai puþine decât
poliþia rutierã. Nu-mi doresc ca
salariile celor de la ISCTR sã scadã,
ci ca salariile tuturor celor care sunt
în sistemul bugetar ºi au atribuþii
de control sã creascã la nivelul celor
de la ISCTR. Dar este obligatoriu
sã fie la niveluri similare.

Aþi primit semnale dupã
depunerea iniþiativei din
partea ministerelor vizate?
Am început sã promovez actul

normativ în condiþii mai determinate

Deputatul Lucian Şova (PSD) a depus în Parlament o
propunere legislativă de modificare a Legii 18/2012 privind
înfiinţarea Inspectoratului de Stat pentru Controlul în
Transportul Rutier (ISCTR). Schimbările vizate urmăresc
modul de finanţare a ISCTR, transformarea inspectorilor în
funcţionari publici, pregătirea şi evaluarea lor continuă,
dar şi aducerea salariilor lor la nivelul celor acordate
celorlalţi angajaţi ai statului care fac control. Pentru a
afla mai multe despre această iniţiativă legislativă am
stat de vorbă cu deputatul Lucian Şova.

Lucian Şova

Parlamentul
pregăteşte reguli
noi pentru ISCTR

.. mai 2013

IN
T
E
R

V
IU

16

decât ar fi procedurile legale. În ziua
în care l-am depus la Par la ment am
e la borat o scrisoare în soþitã de toa -
te documentele depu se pe care am
trimis-o vice prim-ministrului Drag -
nea, mi nis trului Finanþelor, mi nist -
rul ui Bu ge tului, ministrului Trans -
por turilor ºi ministrului Jus ti þiei, prin
care i-am informat cã am de pus
acest pro iect de regle men tare. Am
ex plicat prin ci palele obiec ti ve ºi
mi-am declarat disponi bi li tatea de
a intra în dialog cu factori res pon -
sa bili din minis te re le res pec tive pen -
tru a perfecþiona ºi a ex plica ceea
ce vreau sã fac. Chiar dacã toatã lu -
mea fuge de ide ea de a bãga la bu -
get funcþionarea ISCTR, dupã stan -
dardele ele men tare în sa la rizarea
bugetarilor, statul rea li zea zã pânã
la urmã eco nomie. În fond, banii de
la RAR ºi de la ARR sunt tot ai sta -
tu lui. Nu intrã în buzu na re private.
Statul ºi Ministerul Trans porturilor
prin Consiliul de Ad ministraþie ºi di -
rec to rii sãi fac bu ge tele ºi stabilesc
cât ºi cum din banii pe care îi pro -
duc aceste in stituþii sunt daþi la bu -
getul de stat sau cheltuiþi pen tru
dez voltare ori alte activitãþi. Pe de
altã parte, am studiat ºi am consultat
experþi fis cali privind legalitatea de -
contãrilor între RAR, ARR ºi ISCTR,
iar actuala con struc þie financiarã nu
este lega lã, contra vine Codului Fis -
cal, în sen sul cã ISCTR nu poate
emite facturi, iar RAR ºi ARR nu pot
achita sume fãrã un instrument de
pla tã. Este înjositor ºi pentru respon -
sa bilii ºi tot corpul func þio narilor din
ISCTR ca sã se spu nã în toatã bran -
ºa cã stau în stradã ºi trãiesc din
banii munciþi de cei de la ARR ºi
RAR.

Cât timp credeþi cã va dura
pânã când va fi adoptat
proiectul de lege?
Am o singurã problemã, cu pri -

vire la disponibilitatea partenerilor
din Ministerele Transporturilor, Fi -
nan þelor ºi Justiþie de a fi de acord
cu proiectul. În mod neoficial, am
sem nale cã bugetul ar agrea ide -
ea. Am semnale cã la nivelul Minis -
 te ru lui Transporturilor existã o altã
viziune, dar cred va fi ree va luatã.
Se evalueazã ideea de a se uni
ARR cu ISCTR, dar dupã pã re rea
mea e o abordare super fi cialã. În
aceastã perioadã fac lob by direct
cu po li ticienii implicaþi. Am avut
dis cuþii in for male atât cu Da niel
Chi þoiu, vice prim-ministru, Minis -
trul Finanþelor Publice ºi cu Relu
Fenechiu, mi nis trul Trans por turilor.
M-am întâlnit cu dl Fe ne chiu în
Par lament ºi l-am infor mat cu pri -
vi re la adresa trans misã. El a pre -

cizat cã are în vedere mai degrabã
o comasare a ISCTR cu ARR, dar
cã are disponibilitate sã analizeze
ºi propunerea.

Ce se întâmplã în
Parlament cu Ordonanþa
de Urgenþã 11/2013, care
prevede licenþierea
vehiculelor cu sarcina
totalã între 2,4 ºi 3,5 t ºi
cu 9 locuri? Ce alte
reglementãri aveþi în
discuþie pe segmentul de
transport rutier?
Sunt un duºman de moarte

pri vind licenþierea acestor vehi -
cu le ºi voi susþine respingerea ei
de cãtre Parlament.

În aceastã perioadã avem în
dez batere o serie de reglementãri
ce þin de inspecþia tehnicã ºi de
apli cabilitatea ºi obligativitatea
efectuãrii inspecþiei tehnice pen -
tru toate vehiculele înre gis trate,
nu numai înmatriculate. E o dez -
ba tere foarte interesantã cu pro -
du cãtorii de utilaje de construcþii,
care susþin cã ar fi bine ca buldo -
e xc avatorul care vine la semafor
sã nu fie con tro lat de nimeni dacã
mai are ºi frâne sau nu. Nu pot fi
de acord cu aºa ceva. Am realizat
o serie de 10-15 amendamente la
acest pro iect ºi am cãpãtat sus þi -
nere din par tea colegilor din Co -
mi sia pentru In dustrii ºi Servicii,
ca toate vehiculele înre gistrate care
au vitezã con struc ti vã de de pla -
sare mai mare de 25 km/h sã fie
su puse inspecþiei teh ni ce în con -
di þiile standard valabile pentru toa -
te vehiculele care circulã pe dru -
murile publice. Pe lângã a ceas ta,
cei de la minister au intro dus în
reglementare ºi ca termenul de

efec tuare a inspecþiilor tehnice
pen tru vehiculele de transport mar -
fã sub 3,5 sã fie relizate cu o pe -
riodicitate de un an, argu men tând
cã sunt foarte intens exploa ta te
de cãtre firmele de curierat. Le-am
replicat cã pentru 1 - 2.000 de
vehicule deþinute de câþiva uti li za -
tori nu putem pedepsi sute de mii
de utilizatori. Eu þin foarte mult la
acest lucru: nu putem înãspri re -
glementãri pentru cã nu putem mo -
ni toriza. Cei care fac controale teh -
nice trebuie sã fie mai atenþi cu
acest tip de autovehicule. Noi a vem
tendinþa sã supr are gle men tãm ºi
sã strângem ºurubul din punc tul
de vedere al regle men tãrii, repre -
zen tând de fapt expre sia slabei ca -
pa citãþi de a mo ni to riza ºi controla.
În acest fel, mai rãu faci, pentru cã
ai numai victime colaterale. Trebuie
sã eficientizãm controlul ºi sã
trans formãm men ta litãþile. Cred cã
sunt extrem de puþini români care
chiar cred cã e bine sã fii corect,
pentru cã, în caz contrar, braþul
lung ºi pu ternic al legii te va ajunge.
Toþi se gân desc „vãd eu ce fac“ ºi,
culmea, viaþa dovedeºte cã este
chiar aºa, din pãcate. Dacã toþi ar
avea în cap ordinea: monitorizare,
pre ve ni re ºi apoi sancþionare, am
putea spera cã ajungem ºi noi o
þarã ca Ger ma nia. Dacã mergi pe
ideea „hai sã vânez sã îmi fac
planul la amenzi“ ºi partenerul va
gândi „hai sã vânez cum sã vã pã -
cã lesc“. Este vorba de credibi li -
tatea siste mu lui. De aceea susþin
întã ri rea con trolului, realizat corect
ºi trans parent.

Vã mulþumim.

Meda BORCESCU
meda.borcescu@ziuacargo.ro

Propunerile pe scurt
Iniþiatorii legii privind modificarea reglementãrilor de funcþionare a
ISCTR aratã cã ISCTR este o instituþie care are numai atribuþii de
control ºi propun sã aibã un statut similar cu cel al altor autoritãþi
cu atribuþii de control (Garda Financiarã, Garda de Mediu, Poliþia
Rutierã, Inspectoratul de Stat în Construcþii etc), devenind o
instituþie publicã finanþatã integral de la bugetul de stat, cu
personalitate juridicã, în subordinea Ministerului Transporturilor. În
acelaºi timp, în expunerea de motive se argumenteazã cã
salarizarea personalului ISCTR este în actuala structurã mult
superioarã standardelor în vigoare din interiorul altor instituþii de
control. Din punctul de vedere al structurii personalului de control
se are în vedere ca angajaþii cu atribuþii de control în trafic sã fie de
douã categorii, în funcþie de pregãtire: inspector de trafic (persoana
care deþine autorizaþie RAR de inspector CTT + atestat de lector de
legislaþie rutierã/instructor de conducere auto) ºi controlor de trafic.
De menþionat cã personalul ISCTR ar trebui sã aibã, potrivit
propunerii legislative, statut de funcþionar public ºi sã fie evaluat
periodic, pentru ca în funcþie de rezultatele obþinute angajaþii sã se
menþinã în funcþie.
În paralel se propune structurarea ISCTR pe cele 8 regiuni de
dezvoltare ºi pe puncte de lucru judeþene.

B ugetul alocat prin Fon -
dul de Mediu este de
135.000 de lei. Pro gra -
mul se adreseazã per -
soa nelor fizice ºi ju ri -

di ce care deþin maºini mai vechi
de 10 ani, precum ºi unitãþilor ad -
ministrativ-teritoriale, instituþiilor
pu blice sau institutelor de cer ce -
ta re-dezvoltare înfiinþate ca in sti -
tu þii publice, care deþin autove hi -
cu le mai vechi de 5 ani.

Cine achiziþioneazã un auto -
ve hicul electric beneficiazã de
eco-tichetul de 2.500 de euro da -
cã foloseºte voucherul primit la
„Rabla”.

Pentru stimularea achizi þio nã -
rii autovehiculelor cât mai priete -
noa se cu mediul, gen EURO 6,

Mi nisterul Mediului oferã posi bi -
li tatea acordãrii, pe lângã prima de
ca sare, a unui eco-bonus în va -
loa re de 500 lei. La achiziþionarea
unui auto ve hicul de acest tip se
poa te acorda, pe lângã prima de
ca sare, o redu cere în cuantum de
ma ximum 1.000 lei, rezultatã prin
cu mulul a cel mult douã eco-bo -
nusuri.

Sesiunea de depunere ºi vali -
da re a dosarelor colectorilor ºi
dealerilor a început în 22 aprilie
ºi a durat 14 zile lucrãtoare, iar
dis tribuirea efectivã pe piaþã a ti -
chetelor a început pe 15 mai.

Repartizarea tichetelor va lo -
ri ce nu mai este egalã pe fiecare
uni tate administrativ-teritorialã, ci
þine cont de numãrul maºinilor
mai vechi de 10 ani în parcul auto
existent.

Voucherele vor fi transferabile,
de oarece existã judeþe mai sãra -
ce, cu multe maºini vechi, dar ºi
foar te multe judeþe cu potenþial
de achiziþie de maºini noi mare
ºi în creºtere.

Magda SEVERIN
magda.severin@ziuacargo.ro

Foto: Jean-Mihai PÂLŞU

.. mai 2013

F
O

C
U

S

18

Rabla 2013:
O singură ediţie,
20.000 de tichete
Rabla 2013 a demarat în 15 mai, cu modificări
substanţiale faţă de ediţiile anilor trecuţi. În primul rând,
noul program de înnoire a parcului auto naţional nu a mai
fost aprobat prin ordonanţă, ci prin Ordin al ministrului
Mediului şi Schimbărilor Climatice (MMSC), Rovana Plumb.
În al doilea rând, pentru cumpărarea unui autovehicul
nou, va putea fi folosit un singur tichet valoric, de 6.500
lei (1.500 euro), aproape dublu ca până acum, iar în
maxim 45 de zile de la obţinerea lui, proprietarul trebuie
să îl depună la dealerul auto de unde doreşte maşină
nouă. Altfel, îl pierde. În al treilea rând, va fi o singură
ediţie, de la 15 mai la 20 noiembrie, cu 20.000 de tichete:
17.000 pentru persoane fizice şi juridice şi 3.000 pentru
instituţiile publice.

- în 2012 au fost scoase din
uz 44.857 de rable ºi
achiziþionate 15.149 noi, din
care 4.740 de origine
autohtonã

- în 2011 au fost scoase din
uz 116.641 de rable ºi
cumpãrate circa 40.000 noi

- în 2010 au fost scoase din
uz 186.854 de rable ºi
cumpãrate aproape 60.000
noi

- din 2010 pânã în 2012
inclusiv, prima de casare a
fost de 3.800 de lei, putea fi
înstrãinatã, iar pentru
cumpãrarea unei maºini noi
erau acceptate 3 vouchere.

- în 2012 au fost alocaþi
programului 171.000.000 de
lei, din care s-au cheltuit
153.888.600 de lei.

.. mai 201320

F
O

C
U

S

D ar iatã cine sunt cei
intraþi în competiþie:
GRUP FEROVIAR RO -
MÂN, deþinut de Gruia
Stoica ºi Vasile Didilã,

este o societate cu capital social
integral privat ºi presteazã servicii
de trans port feroviar de mãrfuri
ºi ser vicii conexe transportului
fero viar. GFR exploateazã un parc
de 8.000 de vagoane ºi 260 de
loco mo tive. În asociere cu CFR
Marfã în societatea Rolling Stock,
GFR a înregistrat, în 2012, un
profit de 4,5 milioane euro.

TRANSFEROVIAR GRUP, com -
pa nie controlatã de omul de afaceri
Cã lin Miticã, este înfiinþatã din
2003 ºi asigurã servicii de trans -
port/lo gis ticã feroviarã ºi manevrã
fero viarã de marfã, gestioneazã in -
frastructurã feroviarã, constru ieº -
te cãi ferate, drumuri ºi auto strãzi.
De asemenea, prin accesa rea de
fonduri europene, so cietatea este
implicatã în dezvoltarea infrastruc -

tu rii feroviare private, în acest mo -
ment având în execuþie terminalul
de containere din Aiud. Activeazã
ºi pe piaþa din România, ºi pe pia -
þa externã. Compania deþine parti -
cipaþii majoritare în cadrul firmelor
UV Aiud ºi Transferoviar Cãlãtori.
Donau-Finanz GmbH & Co KG
Austria - intratã în competiþie în a -
so ciere cu Transferoviar Grup - este
un fond de investiþii de tradi þie din
Austria fondat în 1957, ad mi -
nistrând active de peste 2 mi liarde
de euro în domenii cum sunt mana -
gementul activelor, in ves tiþii, fuziuni
ºi achiziþii, restruc tu rãri, dezvoltare
rezidenþialã. Donau-Finanz este
calificat în faza finalã a procesului
de privatizare a unitãþii de transport
de marfã a Cãilor Ferate Bulgare
(BDZ) - BDZ Freight Services.

OMNITRAX INC., înregistratã
în Denver, Colorado, este una din -
tre cele mai importante companii
fe ro viare ºi de management al
trans porturilor private din America

de Nord, potrivit datelor publicate
pe site-ul propriu.

Privatizare
modificată „în
timpul jocului”

Privatizarea CFR Marfã - probã
de foc în faþa FMI atât pentru Gu -
ver nul Ponta, cât ºi pentru mi nis -
trul Transporturilor, Relu Fenechiu
- a suferit mai multe modificãri „în
tim pul jocului”, meteahnã de nestã -
vi lit la autoritãþile române. Mai întâi
au fost decalate cu douã sãptãmâni
termenele din calenda rul licitaþiei,
apoi s-au operat mo di ficãri ºi la cri -
te riile de preca li fi care, astfel încât
nu toate firmele participante în ca -
drul unui grup de investitori trebuie
sã deþinã li cenþã de transport fero -
viar. În fine, fondurile alocate recla -
mei ºi publi citãþii au fost majorate
substanþial, de la 50.000 lei la 2,55
milioane lei. Iar aceasta în condiþiile
în care ministrul Fenechiu susþinea,
iniþial, cã are oferte gârlã.

Termenele licitaþiei au fost
decalate astfel:

- documentele de precalificare
se depun pânã în 8 mai, faþã de
22 aprilie

- deschiderea documentelor:
în 9 mai, în loc de 23 aprilie

- lista scurtã cu potenþialii in -
ves titori ºi cea cu respinºii vor fi pu -
blicate în 15 mai, faþã de 29 aprilie

- termenul pentru depunerea
o fertelor celor înscriºi pe lista
scur tã: decalat de la 8 mai la 27
mai, iar din 28 mai Comisia de

pri vatizare va purta negocieri cu
fiecare ofertant în parte

- pentru participarea la licitaþia
cu ofertã în plic, documentele tre -
buie depuse pânã în 19 iunie, ora
12:00

- în 20 iunie, ora 11.00, la se -
diul ministerului, Comisia de priva -
ti zare va deschide plicurile depuse
de ofertanþii prezenþi ºi va stabili
câºtigãtorul licitaþiei.

Dupã eºecul precalificãrii, de -
ca lajul va înainta cu încã o sãptã -
mâ nã.

Condiţii mai
blânde la
precalificare

Cât priveºte modificarea con -
di þ iilor de precalificare, operatã cu
puþin înainte de 1 mai, este vor ba
de spre douã criterii. În pri mul rând,
licenþa de transport mar fã nu mai
trebuie deþinutã de 3 ani chiar de
toate firmele ce alcã tu iesc un grup
de investitori.

Al doilea criteriu modificat se
referã la cifra de afaceri medie
anualã de 30 milioane euro în ul -
ti mii 3 ani, care nu mai este vala -
bilã pentru fiecare firmã în parte, ci
cumulat pentru întreg grupul de
companii intrate în cursã.

Schimbãrile de ultim moment,
fãrã vreun argument din partea
Mi nisterului Transporturilor, au
stâr nit suspiciuni, iar Sindicatul
Liber al Lu crãtorilor din Miºcare-
Comercial Cra iova se teme de „un
nou Oltchim”.

Acum, dupã prima ratare a pre -
ca lificãrii, condiþiile vor fi modi fi -
cate astfel încât sã fie ºi mai blânde.

Fenechiu exclude
vânzarea la fier
vechi

Ministrul Relu Fenechiu dã în -
sã asigurãri cã, pentru faza a doua,
„condiþiile sunt foarte restrictive,
ur meazã o negociere”. „Aceste
com panii vor trebui sã depunã o

ga ranþie de 10 milioane de euro,
iar cei care vor trece de faza de
pre calificare vor trebui sã dove -
deas cã faptul cã au 180 de mili oa -
ne de euro disponibili pentru cu m -
pã rare. De asemenea, vom studia
ºi activitatea de pânã acum a aces -
tor companii”, a declarat ministrul
Transporturilor.

Relu Fenechiu a încercat sã
spul bere ºi speculaþiile conform
cãrora CFR Marfã ar putea ajunge
„la fier vechi”. El considerã cã „ni -
meni nu este nebun sã plãteascã
400 de milioane de euro ca sã în -
caseze din vânzarea la fier vechi
100 de milioane de euro”.

„Un vagon are 13 tone, iar pre -
þul obþinut pe o tonã de fier vechi
este în jur de 200 de euro. În con -
di þiile în care CFR Marfã are apro -
xi mativ 40.000 de vagoane, din
care 25.000 funcþionale, nu se pot
obþine din vânzarea de fier vechi
mai mulþi bani decât ar costa com -
pania”, a explicat ministrul.

În plus, Relu Fenechiu susþine
cã statul, care deþine 49% din ac -
þiuni, poate opri eventualele abu -
zuri care s-ar produce în cazul CFR
Marfã.

Magda SEVERIN
magda.severin@ziuacargo.ro

Foto: Jean-Mihai PÂLŞU

Privatizarea
CFR Marfă a eşuat
la precalificare
Lucru cert, nu avem noroc la privatizări: trei investitori au
depus documentaţia de participare pentru achiziţionarea
a 51% din acţiunile CFR Marfă, dar niciunul nu s-a
precalificat pentru etapa următoare. După deschiderea
plicurilor cu documentele de participare, în 9 mai, a urmat
verificarea şi analizarea acestor, iar în 15 mai, Ministerul
Transporturilor a anunţat eşecul. Acum, procedura va fi
reluată peste o săptămână, după ce caietul de sarcini va
fi modificat astfel încât să fie impuse condiţii de
participare mai puţin restrictive, a anunţat premierul
Victor Ponta. El susţine că toţi concurenţii „aveau câte o
problemă în dosar şi nu se putea merge mai departe fără
riscul de a exista contestaţii”.

mai 2013 .. 21

.. mai 2013

S au, altfel spus, prima
ediþie a târgului oferte -
lor speciale, care i-a a -
vut ca expozanþi pe Ce -
fin, Iveco Romania, MAN,

Renault, Scania Romania, Por sche
Romania, Krone, Schwarz müller,
Romtrailer, Hyva, Pacific Tur,
Evobus ºi Isuzu.

Evenimentul a încercat sã adu -
cã transportatorii faþã în faþã cu
ofertele speciale pe care furnizorii
le-au pregãtit pentru începutul
acestui an ºi sã gãseascã poten -

E
V

E
N

IM
E
N

T

22 mai 2013 .. 23

Târgul ofertelor
speciale la
prima ediţie
Vreme frumoasă, voie bună, atmosferă plăcută, mici,
bere... camioane, semiremorci, autobuze, piese şi...
OFERTE SPECIALE.

þiali parteneri de afaceri. ªi totul
în tr-un cadru relaxat, favorabil afa -
ce ri lor profitabile.

Un pas într-o
direcţie nouă

Târgul ofertelor speciale este
con ceput pentru a rãspunde ne -
vo ilor actuale ale pieþei. Este vor -
ba despre apetitul în creºtere pen -
tru ofertele speciale, manifestat
de cãtre operatorii de transport

ºi, totodatã, despre faptul cã fur -
ni zorii îºi pot prezenta cu o mai
mare uºurinþã produsele.

Cele mai multe lucruri nece sa -
re pentru efectuarea trans por tu -
rilor sunt palpabile, pot ºi trebuie
atinse înainte de a fi cumpãrate,
iar Târgul ofertelor de primãvarã
a oferit exact aceastã posibilitate.

Totodatã, acest nou produs
mar ca Ziua Cargo ia în consi de -
rare cele douã componente aflate
sub presiune maximã în ultimii

ani, atât în rândul transportatorilor,
cât ºi al furnizorilor - este vorba,
bine înþeles, de timp ºi bani.

Astfel, târgul a avut loc în pri -
ma parte a unei zile de sâmbãtã,
devenind ºi un mod plãcut de a-þi
petrece începutul de week-end,
eventual alãturi de familie.

Legături necesare

Ziua Cargo ºi-a asumat încã
de la apariþie rolul de a îmbunãtãþi
comunicarea între jucãtorii de pe
piaþa de transport ºi logisticã.

Astfel, pe lângã revista Ziua
Car go, am dezvoltat evenimente
dedicate transportului de cãlãtori,
trans portului de mãrfuri ºi logis -
ticã, precum ºi Gala premiilor de
transport. Totodatã, dezbatem ºi
cãu tãm soluþii la probleme punc -
tua le presante în cadrul nume roa -
se lor mese rotunde pe care le
orga nizãm. Identificãm astfel cele
mai potrivite metode de rezolvare
a problemelor în discuþii directe
între transportatori, logisticieni,
cli enþi, furnizori, autoritãþi...

În plus, website-ul www.
ziuacargo.ro, împreunã cu pagina
de facebook Ziua Cargo, repre -
zin tã o importantã sursã de infor -
mare zilnicã pentru ceea ce se
întâmplã în transporturi ºi logisticã
ºi nu numai.

Prin Târgul ofertelor speciale,
Ziua Cargo îºi completeazã gama
produselor oferite, astfel încât o
per soanã care utilizeazã toate
pro dusele Ziua Cargo (revistã,
site, evenimente) sã fie bine infor -
ma tã în permanenþã ºi sã aibã ac -
ces direct la cei mai buni potenþiali
parteneri (clienþi ºi furnizori).

Radu BORCESCU
radu.borcescu@ziuacargo.ro

.. mai 2013

E
V

E
N

IM
E
N

T

24

L ansatã în luna septembrie
2012, noua serie FH a
adus cu sine numeroase
pre mie re, ce ridicã stan -
dar dele cu privire la ceea

ce poate oferi un autocamion din
categoria premium.

Toate îmbunãtãþirile ºi premie -
re le ce caracterizeazã noua serie
au fost evidenþiate în cadrul eve -
ni mentului prin expunerea a ºase
autocamioane ºi, de asemenea,
prin prezentarea elementelor în
care aceasta exceleazã: designul,
ma nevrabilitatea, eficienþa con -
su mului, mediul de lucru, spaþiul
ºi condiþiile de locuit pentru ºofer,
siguranþa, protecþia, încãrcarea ºi
disponibilitatea.

Bineînþeles, principalul interes
legat de noua generaþie de cami -
oa ne îl constituie carburantul, iar
constructorul suedez propune sis -
teme ce pot asigura o reducere cu
10% a consumului.

Una din premiere o reprezintã
sistemul I-See, care stocheazã in -
for maþii despre dealuri pe mãsurã
ce acestea sunt parcurse, pentru
a le folosi urmãtoarea datã când
au tocamionul se deplaseazã pe
ace laºi traseu. I-See acþioneazã
ac celeraþia, schimbãtorul de vite -

ze ºi frânele pentru a asigura o de -
pla sare cât mai economicã posi -
bil, reducân du-se astfel consumul
cu pânã la 5%.

O altã noutate în premierã este
I-Torque, un lanþ cinematic com -
plet nou, care contribuie la redu -
ce rea consumului cu pânã la 4%.

Acesta include o transmisie cu
douã ambreiaje, tehnologie întâl -
nitã pânã acum doar la maºinile
de curse. Împreunã cu I-See ºi
alte îmbunãtãþiri, rezultatul este
re ducerea consumului de com -
bus tibil cu pânã la 10%.

De asemenea, tot în premierã
mondialã pentru camioane, a fost
lansatã suspensia independentã
faþã - IFS. Aceastã noutate duce
manevrabilitatea cãtre nivele nea -
tinse în lumea autocamioanelor.

Pe lângã acestea, multe alte
noutãþi ºi îmbunãtãþiri precum sis -
te mul de climatizare integrat, I-Park
Cool, trapa pentru ieºire de urgenþã,
creºterea spaþiului ca binei cu 300 l,
înclinarea coloanei volanului, creº -
te rea suprafaþei vitrate cu 17%, o -
glinzi retro vi zoa re complet noi -
toate acestea fac din noul FH un
camion de ex cep þie ce aduce
siguranþa, economia de combustibil
ºi confortul ºofe ru lui la un alt nivel.

Cel mai mare
centru Volvo din
ţară

Ca urmare a necesitãþii de creº -
tere a capacitãþii de service ºi a
serviciilor oferite, Volvo Ro ma nia
a luat decizia de a construi un nou
centru în apropierea Bucu reº tiului.
În anul 2011 a fost cum pãrat te re -
nul în comuna Bolintin, în apropie -
rea autostrãzii A1, la kilometrul 23,
iar data de 10 mai marcheazã inau -
gu rarea oficialã a acestor noi fa -
cilitãþi.

Investiþia totalã a fost de 8 mi -
li oane de euro, din care valoarea
echipamentelor de service este de
aproximativ 1 milion euro. Noul cen -
tru Volvo Romania ocupã o su pra -
faþã de 3 ha, din care spaþiile pen -
tru clãdirile de birouri ºi ate lierele
service reprezintã, des fã ºurat, circa
6.000 mp.

„O datã cu deschiderea a ces -
tui nou centru facem un important
pas înainte pe drumul unei dez vol -
tãri durabile în România. Un pas ce
face parte din strategia Volvo Group
de sporire a calitãþii ser viciilor post-
vânzare. Noul cen tru are capaci ta -
tea necesarã ºi este echipat pentru
a oferi o gamã completã de ser vi -
cii“, a spus Sigurd Wandel, Man a -
ging Director Volvo Romania.

Zona alocatã serviciilor de în -
tre þinere ºi reparaþii cuprinde douã
ate liere service (de 800 ºi res pec -
tiv de 1.150 mp) ºi o magazie de
piese de schimb pe 3 niveluri, cu
o amprentã la sol de 300 mp. În to -
tal, sunt disponibile 8 linii de între -
þinere ºi reparaþii, cu o lun gi me de
28 m, spaþiu suficient pent ru 2 sau
3 camioane prezente si multan pe
linie.

Ambele ateliere service sunt
dotate cu poduri rulante de 3,2
tone ºi au o deschidere de 28 m.

Pentru o intervenþie cât mai fa -
cilã sub vehicule, douã dintre aces -
te linii de lucru sunt prevãzute cu
ca nale iar celelalte dispun de ele -
va toare de tip Inground-Lift - o so -

luþie foarte apreciatã în indus trie ºi
care contribuie la îmbu nã tã þirea
eficienþei simplificând mult opera -
þiunile mecanice de inter ven þie sub
vehicule. De ase me nea, în acest
fel creºte ºi gradul de siguranþã.

Atelierul dispune de instalaþie
de distribuþie centralizatã a ule iu -
rilor, antigelului, aerului compri mat
ºi evacuarea gazelor de eºa pa ment.
Alãturi de cele 9 puncte de distribu -
þie fluide, tehnicienii dispun de 7
com putere pentru a-ºi extrage toate
informaþiile de care au nevoie.
Exhaustoarele pornesc automat
atunci când sunt conectate la þeava
de eºapament a camioanelor.

La gama de servicii existente
se adaugã ºi o linie ITP.

Având în vedere capacitatea
centrului service au fost prevãzute
douã parcãri cu 100 de locuri pen -
tru camioane ºi alte 100 de locuri
pentru autoturisme. Iar pentru o
accesibilitate ridicatã este pre vã -
zut ºi un drum de acces secundar
de circa 400 m.

Aniversarea a 10
ani de Volvo
Romania

Anul 2013 înseamnã pentru
Volvo Romania ºi aniversarea a
10 ani de când a fost infiinþatã
com pania.

Volvo Trucks Corporation este
prezentã pe piaþa din România din
anul 1990, mai întâi printr-un repre -
zentant local, Autocamioane srl. În
1998 a fost deschis biroul de
reprezentanþã Volvo Truck Cor po -
ration. În anul 2003, ca urmare a
volumului relativ ridicat de vân zãri
de autocamioane, a fost înfi in þatã
propria companie Volvo Romania
cu sediul central în Bu cureºti.

Din anul 1990 pânã la finalul
anului 2012 aproximativ 13.500
camioane Volvo noi au fost livrate
pe piaþa din România.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

mai 2013 .. 27.. mai 201326

L
A

N
S
A

R
E

Tripla aniversare

Volvo

În prezenţa a numeroşi clienţi,
colaboratori şi jurnalişti, Volvo
Romania a prezentat oficial noul
camion Volvo FH în ţara noastră,
eveniment ce a coincis, de
asemenea, cu inaugurarea celui
mai mare centru Volvo din ţară
şi cu aniversarea a 10 ani de
prezenţă pe piaţă pentru
compania Volvo Romania.

L
A

N
S
A

R
E

.. mai 201328

E
V

E
N

IM
E
N

T

A cest camion a vãzut lu -
mina zilei pentru prima
datã la IAA Hanovra,
iar în þara noastrã, cu
oca zia celor douã eve -

ni mente de lansare, a adunat cei
mai mari transportatori din Româ -
nia, dornici sã vadã cea mai nouã
creaþie DAF.

Caracteristici

Cel mai important criteriu în
dez voltarea noului DAF XF a fost
efi cienþa maximã în transport. Re -
zul tatul obþinut este un vehicul eco -
nomic ºi fiabil, având costuri de o -
perare scãzute ºi o greutate re dusã.
Cu un ºasiu complet nou, trans -
misii noi ºi motoarele PACCAR MX-
13 Euro 6, cu design înnoit, DAF
XF EURO 6 este cel mai bun XF
creat vreodatã, con form produ cã -
torului, atât pentru operatorul de
transport, cât ºi pentru ºofer.

În pas cu moda

Noul design aduce ca ele men -
te noi o parte frontalã complet re -
pro iectatã, având o grilã pro e mi -
nentã ce are accente din alumi niu.
Aceasta contribuie substanþial la
op timizarea fluxului de aer, atât în
ceea ce priveºte aerodinamica, cât
ºi rãcirea motorului, pentru a realiza

un consum de combustibil mai
redus. Un alt element nou este bara
de protecþie fabricatã din oþel gal -
va nizat, care a fost, de asemenea,
proiectatã astfel încât sã contribuie
la profilul aero di na mic al camionului
ºi la rãcirea moto rului. Ca sã com -
ple teze pro filul noului XF Euro 6,
DAF in tro duce tehnologia LED ca
do tare op þionalã. Aceasta asigurã o
putere de iluminare impre sio nan tã
ºi siguranþã suplimentarã. Tot noi
sunt ºi „luminile de viraj“, care lu -
mi neazã în curbe pe direcþia de
mers, pentru a spori nivelul de sigu -
ranþã. Aerodinamica repre zin tã, de
asemenea, un aspect princi pal al
no ului design, inclusiv prin adãu ga -
rea unor fuste laterale, apã rã tori
nou dezvoltate, precum ºi a noului
spoi ler de plafon pentru XF Space
Cab. Înãlþimea spoilerului poate fi
reglatã rapid ºi uºor de cãtre ºofer.
Apãrãtorile de noroi au fost complet
reproiectate, ca ºi deflec toa rele din
ambele col þuri ale pãrþii din faþã a
cabinei, care diri jea zã fluxul de aer,
astfel încât oglin zile ºi mânerele
uºilor sã rã mâ nã curate. ªasiul este
complet nou, cu o dispunere inteli -
gen tã a com ponentelor, o capa ci -
ta te a re zer vorului de combustibil
de ma xi mum 1.500 litri, o suspen -
sie nouã pentru cabinã ºi punþi care
asigurã buna stabilitate a vehi cu lu -
lui. În interior, noul XF cuprinde un

numãr mare de îmbunãtãþiri pre cum
scau nele noi, cu o plajã de re gla re
foarte largã, ce asigurã un grad de
confort sporit. Poziþia pe da lelor a
fost re gân ditã pentru a in clude o
pedalã de frânã sus pen datã, care
facilitea zã acþio na rea ºi asi gurã un
spaþiu mai mare pentru picioare.

Euro VI

Noul XF vine cu noutãþi ºi în ma -
terie de performanþã, anume mo -
toarele PACCAR Euro 6 com plet
noi, MX-11 ºi MX-13. Acestea
dispun de un design avansat cu ram -
pã de injecþie comunã, turbo com -
presor cu geometrie variabilã, EGR,
SCR ºi filtru de particule ac tive. Plaja
de puteri disponibile va riazã între
410 ºi 510 CP, cu un cu plu cuprins
între 2.000-2.500 Nm. ªasiul este
complet nou, cu o dis pu nere inte -
ligentã a com po nen telor, capacitate
a rezervorului de combustibil de
maximum 1.500 l, sus pensie nouã
pentru ca binã ºi punþi care asigurã
o foarte bunã sta bilitate a vehi cu -
lu lui. Noile mot oa re PACCAR
MX-13 Euro 6 au o duratã de viaþã
nominalã de 1,6 milioane de ki lo -
metri ºi un consum de combus ti bil
la nivelul minim pentru ATe Euro 5.

Alexandru STOIAN
alexandru.stoian@ziuacargo.ro

DAF XF EURO VI
în România
EVW Holding a prezentat, în premieră pentru România,
noul model de camion DAF XF Euro VI, moment celebrat
atât la Cluj, unde se află „cartierul general“ al EVW, cât
şi la Bucureşti.

.. mai 2013

L
A

N
S
A

R
E

30

Noul Mercedes-Benz
Sprinter

Daimler a prezentat presei de specialitate, la începutul
lunii mai, noul Mercedes-Benz Sprinter. Acesta este
primul van care se aliniază normelor de emisii Euro VI şi
prezintă noi sisteme de siguranţă.

C onstructorul german a
pre zentat noul Sprinter
drept cel mai econo mic
van din clasa sa, fiind tes -
tat aproximativ 8 mi li -

oane de kilometri de cãtre inginerii
concernului și primind din par tea
acestora mai multe îmbunã tãþiri
faþã de varianta actualã.

Mercedes-Benz Sprinter este
pregãtit sã demonstreze cã este
liderul gamei sale în materie de
in o vaþie, cu ajutorul a cinci noi
sis teme de siguranþã, a moto ri -
zã rilor ce îndeplinesc în standard
nor mele de emisii EURO VI ºi cu
cifre oficiale în ceea ce priveºte
con sumul de pânã la 6,3 l/100
km.

Noile sisteme de
siguranţă

Cele cinci noi sisteme de sigu -
ran þã sunt, fãrã îndoialã, ele men -
tele cu care noul van Mercedes-
Benz îºi aratã colþii în faþa
com petitorilor sãi. Sprinter este
un pionier în materie de inovaþie,
unele dintre aceste sisteme

echipând în premierã mondialã un
van. Asistenþa la vântul din lateral,
care se aflã în dotarea standard,
þine maºina pe banda de mers
chiar ºi în situaþia unui vânt puter -
nic din lateral. Pentru acest sistem
nu a fost nevoie de montarea
vreu nui senzor suplimentar pe
ma ºinã, echipamentul destinat
ESP-ului de tip Adaptive având în
„subordine“ aceastã nouã funcþie.
Blind Spot Assist este responsabil
de avertizarea ºoferului atunci
când în unghiurile moarte ale vehi -
cu lului se aflã o altã maºinã. Aver -
ti zarea se face vizual prin aprin -
de rea unui triunghi de culoare
roºie în oglinda lateralã corespun -
zã toare, iar în momentul în care
ºoferul acþioneazã semnalizatorul
în acea parte, se adaugã ºi o aver -
ti zare acusticã. Un alt sistem ino -
va tiv este asistenþa la faza lungã,
care, pe baza senzorilor de lumi -
nã, comutã din faza lungã în cea
scurtã, ºi invers, atunci când vehi -
cu lul întâlneºte o altã maºinã care
vine din sens opus, fiind un sistem
care este destinat celor care folo -
sesc maºina în regim extraurban.

Tot pentru regimul extraurban,
sunt recomandate ºi folosirea sis -
te melor Lane Assist, care aver ti -
zeazã ºoferul când vehiculul pãrã -
seºte accidental banda de rulare,
dar ºi asistenþa împotriva coliziu -
ni lor, care frâneazã maºina (destul
de violent, dar eficient) când se -
si zeazã un pericol, chiar ºi atunci
când ºoferul nu apasã cât trebuie
pedala de frânã.

Paşi spre viitor

Noul Sprinter este primul van
care iese cu o gamã de motoare
complet aliniatã normelor de po -
lua re Euro VI, reuºind asta cu aju -
torul tehnologiei BlueTEC ºi SCR.
Din punct de vedere al perfor man -
þe lor, motoarele diesel, dispo ni -
bile în 4 ºi 6 cilindri, dezvoltã pu -
teri cuprinse între 95 ºi 190 CP.
Inginerii care au lucrat la aceste
motoare Euro VI au „abuzat“ de
sistemul de post-tratare al ga ze -
lor, reuºind, totodatã, sã optimi -
ze ze procesul de ardere, injecþia
ºi presiunea în turbinã. Ceea ce
se obþine este un consum mai mic

.. mai 201332

de carburant. Ansamblurile de ac -
þio nare ºi componentele auxiliare
ale transmisiei, ale punþii din spate
ºi ale alternatorului au fost reglate
astfel încât sã contribuie ºi ele la
aceastã economie de combustibil.
Pentru cei care nu se împacã bine
cu motorizãrile diesel, Noul Sprin -
ter poate fi echipat ºi cu un motor
turbo, pe benzinã, în 4 cilindri, cu
o putere de 156 CP, proveniþi din -
tr-o cilindree de 1,8 l, dar ºi cu un
motor ce foloseºte gaz natural.
Trans misia poate fi manualã de
tip Eco Gear în 6 trepte sau au -
tomatã, 7G-Tronic Plus, cu con -
ver tor de cuplu. Complementari -
ta tea dintre motoarele diesel,
trenul de rulare optimizat, echi -
pa mentele auxiliare ºi pachetul
BlueEFFICIENCY Plus conduc la
un consum mixt de 6,3 l/100 km,
o cifrã foarte bunã pentru un ve -
hi cul din aceastã clasã. Pentru

unitãþile destinate vânzãrii în
Europa, regãsim în dotarea stan -
dard com p uterul de men te nanþã
Assyst, cu ajutorul cãruia inter va -
le le de servisare ajung la 60.000
km.

Upgrade-uri
vizuale

Pentru a se alinia actualei linii
de design Mercedes-Benz, grila
Noului Sprinter a fost repro iec ta -
tã, cele trei fante ale acestuia fiind
acum alungite ºi perforate, ceea
ce contribuie la o creºtere a debi -
tu lui de aer ce trece prin grilã ºi,
de asemenea, produce un efect vi -
zual plãcut. Pentru a spori protec -
þia pietonilor, capota a fost aºe -
za tã mai sus, iar bara de protecþie
are o formã mai pronunþatã. For -
ma farului a fost ºi ea uºor modi -
fi catã, atât pe exterior, dar ºi pe

interior, unde schimbarea este
evi dentã. În habitaclu, noutatea
este reprezentatã de modelele
noi de tapiþerii, de volanul care
acum are o „prizã“ mai bunã, de
schim bãtorul de viteze cu o alurã
mai sportivã, dar ºi gurile de ven -
ti laþie, cu accente cromate. Siste -
mul multimedia este ºi el ancorat
în prezent: poate comunica prin
blue tooth cu telefoanele mobile
ºi chiar sã le acceseze agenda te -
le fonicã, ºi poate calcula rutele
op time fo lo sindu-se de sistemul
de na vigaþie Becker Map Pilot.

Impresii

Cu ocazia evenimentului de la
Düsseldorf, am avut posibilitatea
de a testa Noul Sprinter în diferite
ca rosãri ºi versiuni de motorizare
sau transmisie. Noutatea evidentã
este cea a pãrþii frontale, dar, pe
mã surã ce conduci maºina, încep
sã îºi facã simþitã prezenþa ºi alte
elemente, precum multitudinea
de sisteme de siguranþã. Din
punct de vedere al þinutei de drum
maºina s-a ridicat la standardul
impus deja de „vechea“ generaþie,
iar upgrade-urile primite nu fac
de cât sã îmbunãtãþeascã atât per -
for manþele cât ºi confortul ºi sigu -
ranþa. De la oficialii germani am
aflat cã diferenþa de preþ între a -
cest model ºi cel Euro V va fi un -
deva la 1.200 euro, producþia în
serie va începe în august, iar fabri -
ca rea efectivã a unei maºini va
dura 3 zile, în fabrica de la Düssel -
dorf, unde se produce ºi VW
Crafter.

Alexandru STOIAN
Düsseldorf, Germania

alexandru.stoian@ziuacargo.ro

L
A

N
S
A

R
E

Lansarea Sprinter
EURO VI,
eveniment marca
Mercedes Benz.

mai 2013 .. 35.. mai 201334

D
R

IV
E
-T

E
S
T

Tot Scania
şi cu EURO VI

P rintre autovehiculele
ex puse în cadrul Târ gu -
lui Ofertelor Speciale,
organizat de Ziua Car -
go la sfârºitul lunii apri -

lie, a existat ºi un cap tractor
Scania cu motorizare EURO VI.

A fost un bun prilej sã îl scoa -
tem la un scurt drive-test, dupã
ce în prealabil i-am agãþat în spate
o semiremorcã Krone Dry Liner,
o altã vedetã a târgului din luna
a prilie. Krone Dry Liner este o
semi remorcã dubã, având o masã
pro prie de 9.250 kg.

Aºa cum spuneam, cabina a
rã mas nemodificatã, iar con du cã -
torii auto se pot bucura de confor -
tul bi ne cunoscut oferit de Scania.
Au tovehiculul testat a fost dotat
cu douã paturi, fiind utilizat în pro -
be de cãtre o firmã ce a pus la
treabã ca mionul în mod intensiv.
Astfel, pe bord erau deja indicaþi
23.000 de km. Amintim faptul cã
paturile au o lãþime de 800 mm
cel de jos, res pec tiv 700 mm sus,
iar cabina este dotatã cu un fri -
gider generos, pre cum ºi cu nu -
me roase spaþii de de pozitare.

În ceea ce priveºte postul de
con ducere, a fost un nou prilej de
a aprecia confortul, dar mai ales
siguranþa oferitã de Scania.

Vizibilitatea bunã, comenzile
in tui tive, aflate la îndemânã,
schim barea automatã a vitezelor
sunt câteva dintre elementele care
asigurã o experienþã plãcutã la
vo la nul camionului. De ase me -
nea, suspensia cabinei precum ºi
cea a scaunului contribuie sem -
ni ficativ la confortul ºoferului.

Avantajele
EURO VI

Normele EURO VI vor deveni
obligatorii începând cu anul viitor,
totuºi achiziþionarea unui camion
ca re respectã aceste norme de
poluare poate avea sens chiar ºi
astãzi, din punct de vedere eco -
no mic, în anumite condiþii de ex -
plo atare.

Normele EURO VI asigurã cele
mai mici taxe de drum ºi, totodatã,
cea mai bunã valoare rezidualã.
Astfel, în cazul companiilor care
rea lizeazã transport în comu ni ta -

te, parcurgând mulþi km, investiþia
într-un vehicul EURO VI capãtã
sens. Totodatã, utilizarea tehno -
lo giilor avansate pe care le pre -
su pun normele EURO VI în seam -
nã ºi o garanþie a unei bune
pro ductivitãþi, în condiþiile în care,
în ultimii ani, toþi producãtorii de
camioane au avut drept prioritate
acest aspect.

Atunci când discutãm de pro -
duc tivitate, cel mai important as -
pect este cel legat de consumul
de carburant. Drive-testul realizat
a fost unul scurt, pe doar 80 km,
în cea mai mare parte pe au to -
stra dã, cu semiremorca fãrã încãr -
cã turã, iar rezultatul obþinut tre -
bu ie sã fie privit în acest context.

Consumul mediu a fost de 25,3
l/100 km, cu o vitezã medie de
45,4 km/h.

Nu în ultimul rând, trebuie avut
în vedere cã tot mai mulþi clienþi
de transport încep sã îºi punã pro -
blema impactului asupra mediului.
Utilizarea camioanelor EURO VI
înseamnã o reducere a emisiilor
poluante ºi, implicit, poate duce
la o mai strânsã relaþie între trans -
por tator ºi clienþii acestuia.

Radu BORCESCU

Producătorul suedez a fost pregătit pentru introducerea
motoarelor EURO VI şi, astfel, acestea au putut fi montate
pe aceleaşi autovehicule. Pentru şoferi este aceeaşi
Scania pe care o cunosc, însă normele de poluare s-au
îmbunătăţit.

Semiremorca Krone
Dry Liner

Axe: Daimler
Podea dublã
22+1 traverse
15 inele de ancorare
2 ºine ancorare
Înãlþime: 2.710 mm
Masa maximã admisã pe axe:

27.000 kg
Masa totalã (admisã tehnic):

39.000 kg
Masa proprie: 9.250 kg

SCANIA R 440
LA4X2MNA EURO 6

Lãþime ºasiu: 2.600 mm
Ampatament: 3.700 mm
Sarcina axa faþã, tehnic:

7.500 kg
Sarcina axa spate, tehnic:

11.500 kg
Masa maximã legalã a

vehiculului: 19.000 kg
Masa totalã maximã legalã:

40.000 kg
Tipul motorului: DC13 109 440

CP EURO 6
Cutie de viteze: GRS905R,

Opticruise
Ambreiaj: Automatic
Tip Cabinã: CR19H (high roof

height)
Suspensie cabinã: 4 perne aer
Lãþime pat jos: 800 mm, fix
Lãþime pat sus: 700 mm
Alte dotãri: Hill hold, retarder,

scaun ºofer cu amortizor aer,
Daytime running light,
frigider, aer condiþionat,
încãlzire auxiliarã, închidere
centralizatã ºi alarmã, trapã,
cruise control active
prediction.

mai 2013 .. 37

Un nou carosier
în Europa

B randul a fost lansat a -
nul trecut, cu ocazia
târ gului IAA Hanovra,
sub numele de Burg
Silvergreen, iar pro du -

cã torul a decis schimbarea în
CIMC Silvergreen, fiind astfel pre -
luat numele companiei mame din
China, CIMC.

În cadrul conferinþei organi za -
te în localitatea Laa din Austria,
pro ducãtorul a arãtat cã schim -
ba rea numelui va aduce beneficii
în materie de imagine, creându-se
astfel o mai clarã legãturã cu
compania mamã - CIMC este cel
mai mare producãtor de remorci
la nivel mondial. În plus, prin
schimbarea numelui se evitã
eventualele confuzii cu brandul
Burg, care face de asemenea
parte din Grupul CIMC.

La ora actualã, se lucreazã la
rea lizarea sediului central euro -

pean ºi totodatã cea de-a patra
fabricã, în Günzburg, Bavaria (Ger -
ma nia). Investiþia de aproximativ
30 milioane euro se va finaliza în
acest an.

Colaborare
Asia-Europa

Cu cele patru fabrici în Europa
ºi douã în China, CIMC a proiectat
un flux al producþiei care sã ma -
xi mizeze avantajele prezenþei la
nivel global. Astfel, materiile prime
ºi componentele care implicã mul -
tã muncã fizicã sunt realizate în
China. Pentru ca acest sistem sã
fie funcþional, la proiectarea vehi -
cu lelor s-a avut în vedere imple -
mentarea unui concept modular.
Astfel, producþia este inter co nec -
tatã la nivel global. În Europa,
constructorul are fabrici în Olanda,
Belgia, Austria ºi pânã la finalul

anului în Germania (care va deveni
principalul centru de producþie
european).

Componentele din China ajung
la fabricile din Europa în ºase
sãptãmâni, iar utilizarea lor duce
la preþuri finale mai mici cu apro -
xi mativ 10% faþã de producãtorii
cunoscuþi din Europa. Însã CIMC
îºi bazeazã strategia de vânzãri
în special pe calitatea produselor
sale ºi mai puþin pe preþ. În acest
sens este utilizatã o producþie
mo dernã, un exemplu în acest
sens fiind folosirea roboþilor ºi
tratamentul chimic anticoroziv
(pro ces cu efecte similare cata fo -
rezei, dar fãrã a implica utilizarea
curentului electric ºi, totodatã,
mai prietenos cu mediul).

Semnificativ este faptul cã
mulþi dintre actualii angajaþi ai
CIMC Silvergreen au lucrat înainte
la Kögel. Produsele realizate rãs -

pund celor mai moderne stan dar -
de ºi înglobeazã numeroase ino -
va þii menite sã creascã siguranþa
în exploatare precum ºi produc -
ti vitatea.

Pentru anul 2013 CIMC Sil -
ver green îºi propune sã atingã o
producþie de 2.000 de unitãþi.
Pânã în prezent au fost produse
400 de unitãþi.

Strategia „verde“

CIMC Silvergreen ºi-a propus
sã fie primul producãtor de re -
morci având produse neutre din
punct de vedere al impactului asu -

pra mediului. Astfel, semiremorca
cu prelatã SG03 este deja pro -
du sã în aceste condiþii ºi în curând
se va încadra aici ºi SC03, ºasiu
port-container.

Practic, producãtorul calculea -
zã amprenta de carbon a produ se -
lor ºi pentru fiecare compen sea -
zã emisiile gazelor cu efect de serã
rezultate din producþia ma terialelor,
asamblare ºi logis ti cã prin spriji -
ni rea unor proiecte de mediu în
Ger mania, Kenya ºi China.

Calcularea emisiilor ºi com -
pen sarea acestora se realizeazã
de cãtre companii independente,
specializate în protecþia mediului.

Reprezentanþii CIMC au afir -
mat cã iniþiativa a fost bine primitã
de piaþã, mai ales cã deja multe
com panii de transport ºi logisticã
au implementat strategii ecol ogi -
ce în activitatea lor. Astfel, o semi -
remorcã produsã fãrã impact asu -
pra mediului completeazã aceste
strategii.

Mai mult decât atât, CIMC a
de marat discuþii cu furnizorii sãi,
pentru ca aceºtia, la rândul lor, sã
îmbrãþiºeze aceastã strategie.

Radu BORCESCU
Laa, Austria

radu.borcescu@ziuacargo.ro

La finalul anului trecut, un nou carosier şi-a început
producţia în Europa. CIMC Silvergreen este parte dintr-o
mare companie internaţională, având originea în China şi
deţine deja trei fabrici în Europa.

.. mai 201336

E
V

E
N

IM
E
N

T

.. mai 201338

E
V

E
N

IM
E
N

T

MAN
a livrat
100 de camioane
companiei Ekol

M odelul ales este des ti nat transportului
in ternaþional de marfã, dotat cu sistemul
ino vator MAN Te le Ma tics, MAN sound
system, cabinã XXL, cutie automatã cu
in tarder.

Frank Körber, Directorul In ter naþional al Ekol
Logistics, a confir mat cã „România reprezintã o zo -
nã de importanþã strategicã, în tru cât se aflã la
intersecþia ma ri lor rute europene, iar prin acest par -
teneriat, Ekol continuã stra te gia de extindere la nivel
european ºi local.“

Aceastã investiþie de 8 milioa ne euro fãcutã de
compania Ekol se înscrie în planurile pentru dez -
vol tarea activitãþii în România, cât ºi pentru traseele
europene.

La înmânarea festivã a cheii a participat ºi domnul
Heinz-Jürgen Löw, membru al Consiliului MAN Truck
& Bus AG, care a declarat: „Sun tem mândri sã avem
clienþi pre cum Ekol în România ºi sun tem siguri cã
vor fi pe deplin mul þumiþi de aceste excelente ca -
mi oa ne ºi de service-ul oferit în re þeaua MAN.“

Legătură între Orient şi
Occident

Ekol a devenit un nume tot mai cunoscut în Turcia
ºi Europa pe mãsurã ce ºi-a mãrit aria de ac ti vitate.
Astãzi, Ekol Logistics oferã servicii de transport ºi
lo gis ticã pe o reþea ce s-a extins foarte mult ºi
cuprinde, pe lângã Europa ºi Turcia, þãri precum

Maroc, Tuni sia, Azerbaijan, Georgia, Turk me nis tan,
Uzbe kis tan, Kazakhstan, Nor dul Irakului ºi alte zone
din Orientul Mijlociu.

Investiþiile din România ale companiei Ekol
demonstreazã încã o datã poziþia strategicã pe care
o are þara noastrã în relaþiile comerciale dintre Europa
Occi den talã ºi Orient.

La ora actualã, Ekol dispune de 486.000 mp
zonã de depo zi tare, peste 2.000 de vehicule, peste
5.000 de angajaþi, 37 puncte de lucru în toatã lumea
ºi o cifrã de afaceri de 285 milioane euro în 2012.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

La sediul MHS Truck & Bus din Bucureşti, MAN Rental a
livrat companiei Ekol, la începutul lunii mai, 100 de
camioane MAN TGX 18.440, 4x2 LLS-U.

.. mai 201340

F
O

C
U

S

F und R LOGISTIK
foloseşte bursa de
depozitare TimoCom

„E vident, am fost
mulþumit cã am
putut sã public
cu uºurinþã spa -
þi ile noastre va -

can te - în principiu pentru cã am
primit acest venit suplimentar fãrã
prea mult efort“, spune, cu un
zâm bet pe buze, Siegfried Rott, a -
so ciat la firma F und R LOGIS TIK.

De fapt, aplicaþia este una
foar te simplã ºi uºoarã: în depo -
zi tul cu sediul în Wallenhorst, lân -
gã Os nabrück, a devenit liber un
spaþiu de câþiva metri pãtraþi. Fir -
ma F und R LOGISTIK era deja
informatã despre bursa de de po -
zitare TimoCom ºi a publicat
spaþiul va cant. Iar despre cele în -
tâmplate ne povesteºte Siegfried
Rott: „Un coleg din expediþie ne-
a sunat ºi a întrebat despre spa -
þi ile noastre oferite pe bursa
TimoCom. Avea o problemã,
pentru cã o parte din bunurile sale
nu au fost descãrcate la o socie -
ta te comercialã din apro pie re, din
cauza unui refuz. Astfel, trebuia
sã gãseascã rapid un loc pen tru
marfã. 30 de minute mai târ ziu,
cei 20 de paleþi au fost livraþi la
noi.”

Fãrã bursa de transport
TimoCom, firma respectivã de ex -
pe diþie ar fi trebuit sã dea nu me -
roase apeluri telefonice pentru a

face rost de un antrepozit adecvat
ºi liber. Dar, din fericire, cu un sin -
gur apel, contractul a fost sem -
nat ºi ºtampilat.

Bursa de
depozitare
funcţionează ideal

„Firma F und R LOGISTIK este
un exemplu ideal pentru a arãta
sco pul bursei de depozitare
TimoCom“, spune Marcel Frings,
Chief Representative la TimoCom.
„F und R LOGISTIK are în total
un depozit de 1.200 metri pãtraþi.
Evi dent cã sunt locuri vacante
peste tot. Cu toate acestea, cu

bursa de transport TimoCom, a -
cum este posibil ca firma sã ob -
þi nã contracte pentru spaþiile va -
cante cu un efort minim.”

Bursa de depozitare este idea -
lã ºi pentru cei care vor un depo -
zit liber. Indiferent, cã vorbim
despre un cãrãuº sau o casã de
ex pediþie, bursa de depozitare
este soluþia idealã. Astfel încât
fie care client gãseºte ceea ce
cau tã - fãrã efort mare sau apeluri
telefonice numeroase�.

Mai multe informaþii despre
bursa de transport TimoCom ºi
firma F und R LOGISTIK gãsiþi pe
pa ginile www.timocom.com ºi
www.fr-logistik.com

Firma F und R LOGISTIK Südost-Europa Spedition GmbH a
fost una din primele firme care şi-au publicat spaţiul
disponibil pe bursa de depozitare TimoCom. A fost un pas
bun, după cum s-a şi dovedit în scurt timp.

.. mai 201342

P
R

E
Z
E
N

T
A

R
E

Linia G:01 - Pur şi
simplu indestructibilă
Pentru vehicule care circulă atât pe şosea, cât şi în
condiţii de şantier, Pirelli a creat anvelopele G:01, ce
oferă o înaltă durabilitate şi rezistenţă la tăiere.

C ine spune cã o anvelopã
nu poate excela atât în
condiþii de ºantier cât ºi
pe ºosea? Pirelli a re u -
ºit acest lucru prin noua

serie care rezistã solicitãrilor tipi -
ce pentru drumurile neas fal ta te,
dar permite ºi reducerea cos tu -
rilor. Un produs inovator, pro te jat
prin douã brevete.

Când un camion este folosit pe
acelaºi tip de drum, alegerea an -
velopei potrivite este una sim plã.
Silenþiozitatea, rezistenþa re du sã
la rulare ºi, preferabil, gre uta tea
redusã a anvelopelor sunt carac -
te ristici întâlnite cu pre cã de re la
anvelopele pentru trafic in ter -
naþional. Durabilitatea, rezis ten þa
la tãiere sau perforare ºi ade renþa
ex celentã pe suprafeþele alune -
coa se caracterizeazã anve lo pele
utilizate pe drumurile neas fal tate.
Perfect, însã când un camion este
utilizat în condiþii de ºantier dupã
ce a efectuat un trans port pe o dis -
tan þã consi de rabilã pe un drum as -
fal tat, ce anvelopã trebuie folositã
în acest caz? Sunteþi forþaþi sã fa -
ceþi com pro misuri? Nu neapãrat.
Doar aveþi nevoie de anvelopele
po tri vite. Aveþi nevoie de anve -
lo pele Pirelli din seria G:01.

Pirelli
revoluţionează
aplicaţia mixtă
şosea/şantier

Într-adevãr, profilurile
FG:01 des tinate axei vira -
toare ºi TG:01 des tinate a -
xei mo trice au o rezis ten þã
ma re la agresiune (cu 25%
mai ma re în comparaþie cu
ge ne ra þia precedentã) ºi o
ade renþã ex celentã în orice
con diþii. A ces te ca racteristici le
re co man dã ca fi ind alegerea ide -
a lã pentru vehi cu lele de ºantier.
Însã, în ace laºi timp, sunt durabile
ºi si len þioase atunci când se
ruleazã pe ºosea. În comparaþie
cu generaþia pre ce dentã, acestea
parcurg o dis tan þã mai mare cu

25% pe as falt ºi au o capacitate
de reºapare îm bu nãtãþitã cu 10%.

Siguranţă
garantată

Prin combinarea tuturor aces tor
caracteristici, se reuºeºte creº te rea
eficienþei, dar ºi a siguranþei, dim i -
nuând impactul asupra me diului in -
conjurãtor. Aceste per for manþe au
fost obþinute prin imple men tarea ul -
ti mei generaþii a struc turii de tip
SATT™ ºi a celor douã brevete obþi -
nute special pen tru profilul anvelopei
TG:01, ce beneficiazã de elemente
ce pro tejeazã anvelopa la rularea în
con diþii de ºantier ºi nu permit pã -
trunderea pietrelor în banda de
rulare. Adiþional, sunt utilizate blo -
curi cu muchii profilate în trepte ce
permit eliminarea materialelor
nedorite ºi cresc aderenþa.

Însã dezvoltarea ºi inovaþiile
nu se limiteazã doar la cele men -
þio nate anterior.

Banda de rulare este formatã
din douã tipuri diferite de ames -
tec. Amestecul de cauciuc utilizat
la exterior asigurã o rezistenþã
mai mare la zgâriere, o durabilitate
superioarã, uniformizarea uzurii
benzii de rulare ºi aderenþa atât
pe suprafeþele uscate, cât ºi pe
cele ude. Amestecul de cauciuc
uti lizat la interior permite o rezis -
ten þã redusã la rulare, îmbunã tã -
þeºte integritatea anvelopei ºi are
o duratã extinsã de exploatare.

Ambele tipuri de amestec de
cauciuc beneficiazã de o concen -
tra þie ridicatã de dioxid de siliciu
ºi au fost dezvoltate pentru a per -
mite scãderea temperaturii anve -
lo pei, asigurând astfel creºterea
durabilitãþii.

.. mai 2013

E
V

E
N

IM
E
N

T

44

Î n luna aprilie, producãtorul
de anvelope francez a con -
ti nuat sã îºi manifeste in te -
re sul faþã de industria trans -
por turilor prin organizarea

Michelin Mobility Forum. Acesta
este un concept sub care vor fi
des fãºurate o serie de eve ni -
mente ce îºi propun sã aducã la
ace eaºi masã reprezentanþi ai au -
to ritãþilor ºi ai mediului privat din
do meniul auto, precum ºi repre -
zen tanþi mass media pentru a dez -
bate împreunã teme de actualitate
ºi a identifica soluþii pentru pro -
vo cãrile din industria auto.

„Îmi doresc ca împreunã cu
spe cialiºti, transportatori, autori -
tãþi publice ºi presã sã avem un
dialog constructiv, pentru a sprijini
o industrie supusã provocãrilor.
Michelin investeºte permanent în
soluþii inovatoare, care sã ajute
com paniile de transport sã de pã -
ºeas cã problemele, venind în
schimb cu beneficii directe pentru
business-ul lor“, a declarat Arnaud
Potiron, director comercial anve -
lo pe de camioane, agro ºi indus -
tri ale, Michelin România ºi Bal -
cani. În cadrul evenimentului au
fost prezentate soluþii pentru pro -
vo cãrile transportatorilor, din per -
spec tiva reprezentanþilor ANPM
(Agenþia Naþionalã pentru Protec -

þia Mediului), ARTRI, IGPR - Di -
recþia Rutierã, ISCTR, UNTRR,
ªcolii de ºoferi Teo ºi Michelin
România.

Noua anvelopă
X Line Energy

Soluþia propusã de Michelin
este noua gamã de anvelope Mi -
chelin X Line Energy, a cãrei efi -
cien þã superioarã privind eco no -
mia de carburant, alãturi de alte
caracteristici de performanþã, pre -
cum siguranþa ºi longevitatea,
satisfac nevoile companiilor de
transport ºi aduc soluþii reale pro -
ble melor de azi ale transportato -
ri lor. „Noile anvelope asigurã re -
du cerea substanþialã a costului
to tal de posesie, graþie claselor
de eficienþã energeticã obþinute
conform programului european
de etichetare a anvelopelor. În
plus, transportatorii nu doar eco -
no misesc carburant, ci ºi be ne -
ficiazã de o perioadã mai mare
de exploatare a acestora, deoa -
re ce pot fi reºapate ºi recanelate
de mai multe ori“, a declarat Ci -
prian Martin, director naþional de
vânzãri anvelope de camion Mi -
chelin România. Într-un an, Miche -
lin X Line Energy poate genera
economii de pânã la 1.000 euro,

douã treimi provenite din econo -
mia de carburant ºi o treime din
longevitatea sporitã. „Piaþa anve -
lo pelor de camion este o piaþã in -
fluenþatã în mod direct de evoluþia
indicatorilor macroeconomici. În
acelaºi timp, piaþa din România
este o piaþã importantã de anve -
lope premium, aceasta repre zen -
tând 45% din piaþa totalã. În
2013, ne aºteptãm la o creºtere
mo deratã a pieþei de anvelope de
camion, de aproximativ 2%, însã
din aceasta, estimãm cã segmen -
tul de transport internaþional va
înregistra cea mai mare dinamicã,
de aproximativ +13% pânã la fi -
na lul anului“, a declarat Alina
Ghica, director marketing Michelin
România ºi Balcani.

În 1992, Michelin a lansat
primele anvelope capabile sã di -
mi nueze consumul de carburant.
Astfel, de la momentul lansãrii lor
ºi pânã în prezent, acestea au dus
la economisirea a peste 16 mi li -
ar de de litri de carburant, în timp
ce peste 41 de tone de CO2 nu au
mai fost eliberate în atmosferã.
Noua anvelopã Michelin X Line
Energy reduce emisiile de CO2 cu
1,3 tone pe an.

Alexandru STOIAN
alexandru.stoian@ziuacargo.ro

Michelin Mobility Forum
Soluţii pentru
reducerea cheltuielilor
Michelin
România a
organizat
prima ediţie a
Michelin
Mobility Forum,
intitulată
„Împreună
pentru
economii reale“
şi dedicată
identificării de
soluţii de
economisire în
rândul
companiilor din
domeniul
transportului.

AVIOANELE UPS -
ECHIPATE CU WINGLET

UPS, lider la nivel global în
domeniul logisticii, anunþã
echiparea avioanelor de tip
Boeing 767 din flota companiei
cu sistemul Winglet. Mãsura luatã
de UPS face parte din strategia
companiei de a reduce consumul
de combustibil (22 milioane litri
de combustibil salvaþi anual),
ceea ce înseamnã o diminuare a
nivelului de emisii poluante cu
peste 62.000 tone. Astfel, UPS
estimeazã o reducere a cantitãþii
de combustibil folosit pentru
fiecare zbor efectuat de Boeing-
urile 767 cu aproximativ 4%. UPS
deþine în prezent 54 de aeronave
de tip 767, cinci noi avioane de
acelaºi tip fiind comandate deja.
Compania intenþioneazã sã aibã
acest sistem implementat pe
toate aeronavele 767 pânã la
sfârºitul anului 2014.
Dispozitivele de tip winglet
adaugã aproape 1,5 m
anvergurã la fiecare aripã, un
winglet având o înãlþime de
aproximativ 3,5 m. Winglet-urile
îmbunãtãþesc aerodinamica
aripii aeronavei prin extinderea
lungimii aripii ºi reducerea forþei
care se opune miºcãrii aeronavei
în aer.

PARTENERIAT MÜLLER
DAIRY RO - WHITELAND
LOGISTICS

Müller Dairy a încheiat un
parteneriat cu Whiteland
Logistics pentru externalizarea
serviciilor logistice la nivel
naþional - depozitare, manipulare,
pregãtire comenzi, livrãri cãtre
clienþi (reþele internaþionale,
distribuitori sau magazine din
retailul tradiþional), precum ºi
serviciile cu valoare adãugatã.
Müller Dairy se va axa pe
dezvoltarea brandului ºi pe
marketingul produselor. Müller
este un important producãtor de
lactate la nivel european, cu 11
fabrici ºi peste 9.000 de angajaþi.
În România a ajuns în 2008.
Whiteland Logistics, membrã a
Nagel-Group, este o companie
specializatã în logisticã la
temperaturã controlatã pentru
produse alimentare, cu o
experienþã de peste 19 ani pe
piaþa româneascã. Are un depozit
central la Bucureºti ºi alte 11 în
oraºe principale din þarã, utilizând
sisteme informatice dezvoltate
special pentru specificul activitãþii
logistice (ERP, WMS, TMS), fiind
certificatã ISO 22.000. Whiteland
Logistics oferã ºi servicii logistice

la nivel european, prin
intermediul reþelei Nagel-Group.

CHEP ŞI AVANTAJELE
ECOLOGICE DE
ÎNCHIRIERE A
PALEŢILOR

Un studiu independent a
confirmat cã sistemul de paleþi
CHEP din Europa prezintã cel
mai scãzut impact ambiental în
comparaþie cu sisteme
alternative de paleþi, mai ales cu
paleþii returnabili ºi de unicã
folosinþã din lemn alb. Evaluarea
a fost realizatã de Intertek-RDC
Environment, cu sediul în
Bruxelles, o organizaþie de
consultanþã lider în domeniul
ecologic. Studiul de evaluare a
ciclului de viaþã s-a concentrat
asupra celor 3 produse cheie ale
CHEP Europa: palet Euro
(1.200×800 mm), palet UK
(1.000×1.200 mm) ºi semipalet
(600×800 mm). Intertek-RDC a
evaluat impactul ambiental total
al paleþilor pe toatã perioada lor
de viaþã, de la culegerea
copacilor la reciclarea de la
sfârºitul duratei de viaþã. CHEP
este furnizorul lider în lume de
soluþii de închiriere paleþi ºi
containere.

mai 2013 .. 45

M odificãrile fiscale
care trebuie urmãrite
de firmele de trans -
port ºi logisticã (ºi
nu numai) ce acti -

vea zã pe piaþa autohtonã au fost
prezentate de Florin Gherghel,
Head of Tax Department în cadrul
Noerr Romania, pe mai multe ca -
pitole.

Pe segmentele de
impozit pe profit
sau pe venit

Astfel, în ceea ce priveºte im -
po zitul pe profit, Florin Gherghel
a precizat cã 25 aprilie 2013 a
fost primul termen pentru decla -
ra rea ºi plata impozitului pe profit
anual, cu plãþi anticipate, efec tua -
te trimestrial. „Subiect al acestei
facilitãþi sunt persoanele juridice
care au optat pentru acest regim
pânã la 31 ianuarie 2013. Nu pot

opta pentru aceastã facilitate
com paniile nou înfiinþate sau com -
paniile care au înregistrat pierdere
în anul precedent“, a arãtat el,
pre cizând cã opþiunea este obli -

ga torie pentru 2 ani. În paralel,
de ductibilitatea cheltuielilor cu
amortizarea mijloacelor de trans -
port cu cel mult 9 pasageri a fost
limitatã la suma maximã de 1.500

lei/lunã pentru fiecare autoturism
ºi au crescut la 50% deducerile
suplimentare acordate pentru
cheltuielile aferente activitãþilor
de cercetare - dezvoltare.

Pe segmentul impozitului pe
venit, Finanþele au decis, din acest
an, cã indemnizaþia cu diurna care
depãºeºte 2,5 ori nivelul stabilit
pentru personalul din instituþiile
pu blice (pentru partea din diurna
peste acest plafon) este con si de -
ratã venit de naturã salarialã. Iar
în mod similar, se datoreazã ºi
asigurãri sociale pentru diurna ce
depãºeºte acest plafon.

Pentru
microîntreprinderi
sau TVA

Alte schimbãri fiscale pre zen -
tate de Florin Gherghel se referã
la impozitul pe venitul micro în tre -
prinderilor. Astfel, companiile care
în anul 2012 au realizat o cifrã
de afaceri mai micã de 65.000
euro au trecut la sistemul pentru
microîntreprinderi începând cu 1
februarie 2013. „Companiile nou-
înfiinþate începând cu 1 februarie
2013 sunt obligate la plata im -
po zitului pe veniturile micro în tre -
prin derilor, menþiunea fãcându-se
în cererea depusã la registrul co -

mer þului. Condiþia pentru o com -
panie de a avea maxim 9 salariaþi
pentru a fi calificatã ca microîn -
tre prindere a fost eliminatã. Iar
pierderea fiscalã înregistratã ca
microîntreprindere nu va putea fi
reportatã pentru a fi compensatã
cu profitul viitor obþinut ca plãtitor
de impozit pe profit“, a explicat
re prezentantul Noerr.

Pentru taxa pe valoarea adã -
ugatã, Florin Gherghel a menþio -
nat cã termenul de „valoare de
piaþã” în cazul tranzacþiilor efec -
tua te cu pãrþi afiliate este imple -
mentat în Codul fiscal, existând,
de asemenea, noi prevederi re fe -
ritoare la tratamentul din punct
de vedere al TVA (ajustarea taxei
deduse) aferentã bunurilor furate.
„S-a schimbat tratamentul din
punct de vedere al TVA aplicabil
ca dourilor acordate în cadrul ac -
þiu nilor de protocol cu valori mai
mari de 100 de lei ºi se aplicã noi
reglementãri din punct de vedere
al TVA privind bonurile fiscale cu
valori mai mari de 100 euro. Alte
noutãþi în materie fiscalã þin de
aprobarea procedurii de înreg is -
trare a acordurilor privind decla -
ra rea ºi plata contribuþiilor sociale,
în cheiate de angajatorii nere zi -
denþi cu persoane fizice rezidente
sau nerezidente care îºi desfã -

ºoarã activitatea în România ºi
obþin venituri din salarii“

Noerr Finance & Tax a fost
fondat în 2004, fiind divizia de
con sultanþã financiarã ºi fiscalã a
societãþii de avocaturã Noerr.
Com pania se bazeazã pe exper -
tiza a 14 profesioniºti, având ca
arii de expertizã consultanþa finan -
ciarã ºi fiscalã, auditul situaþiilor
financiare, due diligence, asistenþã
în ajutoare de stat/accesarea fon -
durilor europene, contabilitate,
payroll, întocmirea situaþiilor finan -
ciare - statutare ºi IFRS, a rapoar -
telor financiare periodice cãtre
management, servicii de audit
intern ºi fiscalitate.

Meda BORCESCU
meda.borcescu@ziuacargo.ro

.. mai 201346

E
V

E
N

IM
E
N

T

Forum ARILOG axat
pe noutăţi fiscale
Ultimele modificări fiscale cu impact în activitatea
companiilor au reprezentat punctul central al Forumului
ARILOG desfăşurat la sediul companiei de consultanţă
Noerr.

Săptămâna competenţelor în logistică
Preºedintele ARILOG, Dragoº Geleþu, a anunþat cã în perioada 1-5
iulie se va desfãºura sãptãmâna competenþelor în logisticã. În
aceastã perioadã se va face testarea angajaþilor pe diverse
competenþe: Abilitãþi de Management, Cunoºtinþe Generale de
Supply Chain, Achiziþii, Stocuri, Transport, Depozitare, Planificarea
Producþiei/Operaþiuni. Iar materialele de examen sunt în
concordanþã cu standardele Asociaþiei Europene de Logisticã (ELA).
Dragoº Geleþu a precizat cã membrii asociaþiei vor beneficia de
testãri gratuite. Astfel, membrii Gold vor putea beneficia de
maximum o testare pe un angajat, pentru cel mult 8 angajaþi,
membrii Silver de testãri pentru 4 angajaþi iar membrii Bronze
pentru 2 angajaþi. Membrii persoane fizice pot beneficia de o
singurã testare. Pentru testãrile suplimentare se vor plãti 35
euro/testare. Examenele se vor desfãºura la sediul ARILOG, dar
pentru companiile care doresc sã testeze mai mulþi angajaþi,
sesiunea de examinare se poate organiza la sediul firmei.
„Examenele promovate sunt valabile în procesul de certificare a
competenþelor ELA“, a subliniat preºedintele ARILOG.

Ziua Logisticianului
Anul acesta se va sãrbãtori în
premierã „Ziua
logisticianului“, în luna
septembrie. Cu aceastã ocazie
vor fi organizate evenimente
sportive (meciuri de fotbal,
baschet, volei) între
reprezentanþii companiilor
membre ARILOG, dar ºi un
barbecue. Evenimentul se va
desfãºura în cadrul unei baze
sportive.

Made in simplicity
Transport � Distribuție � Depozitare

Servicii cu
valoare adăugată

Adresa: Şoseaua Berceni, nr. 110
Telefon/Fax: +4 021 352 23 44; 0740 148 255

E-mail: office@gtilogistic.ro
www.gtilogistic.ro

mai 2013 .. 47

mai 2013 .. mai 201348 49

P
R

E
Z
E
N

T
A

R
E

P e o piaþã în care gru pa -
jul a devenit prioritar,
Lager max AED Roma -
nia oferã variante pe
foarte multe direcþii, dar

realizarea unei oferte de grupaj
pentru statele ex-sovietice repre -
zin tã fãrã îndoialã o iniþiativã de
pio nierat. „Am încheiat recent un
par teneriat cu o companie din
Litua nia, cu ajutorul cãreia facem
grupaj pe relaþia Rusia (Moscova)
ºi fostele þãri URSS“, ne-a de cla -
rat Rareº Mãcinicã, Managing
Direc tor Lagermax AED Romania.
De menþionat cã parteneriatul a
fost iniþiat ºi pus în practicã direct
din România, fãrã ajutorul com -
pa niei mamã. „Încãrcãm camioa -
ne le partenerilor lituanieni în Ro -
mânia, pentru ca ulterior marfa sã
fie descãrcatã la Vilnius ºi dis tri -
buitã în spaþiul ex-sovietic. Returul
cade în sarcina partenerului. Aco -
perim, astfel, douã destinaþii
foarte interesante cu un potenþial
mare de dezvoltare: Turcia ºi Ru -
sia. Din Turcia, avem livrãri ºi cãtre
Republica Moldova. Mãrfurile care
formeazã importul din Turcia le
descãrcãm la Otopeni, le vãmuim
ºi ulterior facem tranzit pentru
Chi ºinãu. În Turcia putem acoperi
tot teritoriul, prin intermediul par -
te nerului local. Avem inclusiv bi -
rou propriu în Istanbul“. Rareº
Mãcinicã a precizat cã Salzburg
este punctul central pentru tot
ceea ce înseamnã grupaj în Euro -
pa, compania organizând impor -
turi în regim de grupaj de oriunde
de pe continent. De exemplu, din
Nor vegia, mãrfurile în regim de
gru paj ajung la destinaþie în Ro -
mâ nia în maximum o sãptãmânã.
Pe de altã parte, compania este,
în Germania, membru al reþelei
24 Plus, care acoperã toatã þara
permiþând livrarea mãrfurilor în
regim de grupaj în orice punct.

9 clienţi din 10
vor grupaj

„Acoperim toatã Europa, într-un
mod foarte vizibil. Iar tendinþa de
creºtere a niºei de grupaj se simte
ºi la nivel general, de grup. Este o
niºã pentru toatã Europa. Cu cât
con tinuã criza, cu atât vo lu mele
scad ºi se ajunge la un nivel la care
nu se mai pot folosi ca mioane com -

plete“, a mai arãtat Ma naging Direc -
to rul Lagermax AED Romania, su -
bliniind cã dacã în urmã cu 3-4 ani
discuþiile erau pur tate cu clienþii în
general în jurul camioanelor com -
ple te, astãzi 9 din 10 clienþi solicitã
grupaj. „Este un trend foarte accen -
tuat în piaþã, iar grupajul reprezintã
o niºã cu dezvoltare foarte accele -
ra tã. Clienþii clienþilor noºtri evitã
stocurile, se lucreazã pe comenzi
ºi astfel nu mai poþi sã influenþezi
cererea prin cantitãþi mai mari, cu
discounturi de volum. Clienþii nu
mai sunt interesaþi decât de can ti -
tãþile de care au nevoie la mo men -
tul respectiv - un palet sau doi. Ce
ar câºtiga prin discount ar pierde
pe partea de depozitare sau prin

alte activitãþi logistice“. De altfel, în
acest context, se simte o schimbare
a volumelor din China cãtre Europa.
Rareº Mã cinicã a apreciat cã foarte
multe companii pentru care Lager -
max AED furnizeazã servicii îºi cau -
tã furnizori în Europa, tocmai din
cauza lead-time-ului foarte mare
cu China. Iar acest lucru are un im -
pact pozitiv ºi pentru grupajele
inter naþionale.

Linii zilnice
pentru Turcia

Lagermax AED deþine douã
depozite: unul în Arad, de 5.000
mp, ºi unul în Bucureºti, de 2.200
mp. Sunt operate linii zilnice de
gru paj Arad-Salzburg - unde se
aflã sediul central al grupului. În
Arad, grupajul se deconsolideazã
ºi marfa se încarcã pe maºina care
face curse Arad-Bucureºti, iar de
aici se deconsolideazã ºi se face
dis tribuþia capilarã. „Aradul este
un punct foarte important pentru
noi, pentru cã este vorba ºi despre
distribuþia naþionalã ºi acolo se
opresc toate liniile pe care le
avem pe internaþional: Austria -
Vie na, Ungaria - Budapesta (de
ase menea linii zilnice), Italia, Po -
lonia, Elveþia, Olanda, Cehia, Tur -

LAGERMAX AED ROMANIA

Variante de grupaj
pentru statele
ex-sovietice
Este o ofertă pe care Lagermax AED o face pe piaţa
românească, printr-un parteneriat strategic cu o
companie din Lituania.

Rareş Măcinică, Managing
Director Lagermax AED Romania:

Mentalitatea austriacã este sã eviþi cuvintele
«vedem noi ce-o fi»; trebuie sã fie totul exact,

sã existe o bunã planificare a activitãþilor, sã ne
þinem de cuvânt, «da» sã fie «da» ºi «nu» sã fie «nu»,
adicã un pic de rigiditate în propriile sarcini, în
munca pe care o desfãºurãm.“

„

70% din activitatea
noastrã þine de industria

auto.“

„

Facem un studiu pentru
un nou hub în þarã, la

Sibiu ºi principalul element pe
care îl luãm în considerare
este comunitatea austriaco-
germanã din zona respectivã.“

„
STILL MOTOSTIVUITOARE SRL
Str. Ithaca nr. 420, Loc. Bolintin Deal, Jud. Giurgiu, Telefon:+40 0372 220940, E-mail: sales@still.ro, Internet: www.still.ro

.. mai 201350

P
R

E
Z
E
N

T
A

R
E

Pentru livrãri intra-
comunitare folosim

ºoferi români pe camioanele
grupului.“

„

cia - þarã cãtre care operãm linii
zilnice. Menþionez cã deþinem un
birou propriu la Otopeni, unde asi -
gu rãm tot ceea ce înseamnã vã -
mu ire. În prezent, biroul este în
dez voltare; facem comisionare
vamalã ºi pentru alþi clienþi din
piaþã, inclusiv pe segmentul ae -
rian.“ Rareº Mãcinicã a menþionat
cã se lucreazã inclusiv în regim
de curierat, atunci când situaþia
o cere. „Pe Bucureºti avem douã
maºini proprii Fiat Ducato, care
asigurã flexibilitate pe relaþia Bu -
cureºti-Piteºti-Buzãu, unde avem
zilnic 10-15 descãrcãri ºi este
foar t e important sã avem control
ºi legãturã permanentã cu ºoferii,
þinând cont cã livrãm mai ales
piese de schimb pentru industria
auto. În þarã, folosim subcon trac -
tori, inclusiv curieri“. De altfel,
com pania lucreazã cu partenerii
tradi þionali pe bazã de contracte
care garanteazã cãrãuºilor un anu -
mit numãr de kilometri. Lagermax
AED Romania opereazã zilnic în
Bu cureºti 15-20 de încãrcãri la
un numãr mediu de 15 subcon -
trac tori, în timp ce în Arad numãrul
încãr cãrilor creºte. „Discutãm des -
chis cu colaboratorii ºi nu presãm
transportatorii foarte mult pe preþ,
pentru cã ºtim cum stau lucrurile
pe linie de costuri. Avem ºi clauzã
de combustibil; o datã cu creº te -
rea preþului combustibililor, cresc
tarifele atât la transportatori cât
ºi pentru noi în relaþie cu clienþii.“

Europenii
nu mai sunt atât
de interesaţi
de China

În opinia Managing Directo ru -
lui Lagermax AED Romania, piaþa
de grupaj se aflã aproape de ma -
turitate. „Sunt câteva companii pe
fiecare domeniu care îºi fac treaba
foarte bine pe distribuþie ºi nu ne
bãgãm unii peste alþii sã stricãm
pia þa. Din punctul de vedere al per -
spectivelor pe partea de grupaj,
Italia o sã rãmânã la un nivel ridicat,
ba chiar o sã creascã. De aseme -
nea, Germania are po tenþial de
dez voltare, Austria, Olan da - Bene -
lux în general, ºi poa te Franþa. ªi
de la Turcia mã aº tept la o dezvol -
ta re. Cunosc mulþi parteneri care

s-au dus în Tur cia în ultima vreme
sã se întâl neas cã cu potenþiali fur -
nizori, da to ritã perioadei mult mai
reduse de tranzit a mãrfurilor, în
con diþiile în care transferul din Chi -
na poate dura ºi 3 luni. ªi Europa
a devenit puþin mai flexibilã la preþ,
iar China s-a reorientat puþin cãtre
America de Sud. Lumea nu mai
vrea sã mai audã de stocuri. Creºte
cross-dock ing-ul ºi stocul tampon
se mãreºte un pic, dar rãmâne stoc
tampon, iar cu China nu mai poþi
face acest lucru. Se schimbã din
nou centrul de greutate al eco no -
mi ilor mondiale, care doresc acum
producþia mai aproape“, a conclu -
zio nat Rareº Mãcinicã.

Meda BORCESCU
meda.borcescu@ziuacargo.ro

Pe scurt...
Lagermax AED Romania este una dintre cele 31 de filiale ale
concernului Lagermax Lagerhaus und Speditions AG, deschise în 11
þãri. Grupul, ale cãrui baze au fost puse în anul 1920 în localitatea
austriacã Salzburg, este în prezent cea mai mare companie din
Salzburg în domeniul transportului de autoturisme, transportului rutier
ºi operaþiunilor logistice. Pe lângã aceste servicii, Lagermax oferã ºi
pachete de servicii specializate, precum Expres Curier (în parteneriat
cu DPD Austria), distribuþie domesticã prin subsidiarele AED (Alltime
Express Distribution), logisticã produse textile prin sistemul
FASHIONET, activând ºi în domeniul expediþiilor internaþionale aeriene,
maritime sau legate de manifestãrile expoziþionale. Obiectul de
activitate al Lagermax AED Romania, cu sediul în Arad ºi subsidiare în
Bucureºti ºi Timiºoara, este furnizarea de servicii de transport intern,
transport internaþional, transport rutier, maritim, aerian, feroviar, în
sistem door-to-door, grupaje sau full load, servicii de logisticã,
formalitãþi vamale de import-export, inclusiv declaraþii Intrastat.

mai 2013 .. 53

C
A

M
P

A
N

IE

.. mai 201352

Soluţiile
TNT România

C ompania mobilizeazã re -
surse cu performanþe de
top la nivel de industrie,
pentru a susþine schim -
bu rile comerciale euro -

pe ne ºi intercontinentale.
Cea mai nouã campanie TNT,

care se deruleazã în perioada apri -
lie - iunie 2013, se adreseazã com -
paniilor din România ale cãror ac -
tivitãþi includ exportul sau im por tul
de marfã, în greutate de peste 30
kg. Partenerii TNT au la dispoziþie
oferte personalizate ºi discounturi
preferenþiale oferite în funcþie de
volumele de lucru ºi de obiectivele
de business ale a ces tora. Com pa -
nia oferã astfel fa ci litãþi importante
pentru industrii foarte active pe
piaþa din Româ nia, precum: indus -
tria auto, elec tro nicã ºi high-tech,
domeniul me dical - farmaceutic,
producãtorii ºi comercianþii de
bunuri de larg con sum.

Concret, clienþii au posibil i ta -
tea de a alege cea mai bunã so -
luþie din cadrul unei game extinse
de servicii de curierat ºi logisticã:

servicii aeriene express ultra ra pi -
de, servicii rutiere cu livrare în zi
definitã, servicii de freight aerian,
rutier (în variante LTL/FTL) ºi ma -
ritim. Orice solicitare de transport
pentru mãrfuri ºi colete grele este
astfel soluþionatã prin oferte cu
avantaje competitive unice, de la
livrãri express cãtre orice desti -
na þie de pe glob, pânã la servicii
personalizate, fãrã limitãri de
greu tate ºi volum.

Soluţii complexe
pentru conexiuni
optime

Varietatea acestor soluþii lo -
gis tice rãspunde nevoilor unor
com panii ºi domenii industriale
din tre cele mai diverse, asigurând
în acelaºi timp maximã flexibilitate
sub aspect logistic (capacitãþi, di -
men siuni, volume), dar ºi sub as -
pectul costurilor pentru client.
Cresc astfel oportunitãþile pentru
companiile româneºti de a începe
sau dezvolta parteneriate externe,

de pe poziþii competitive ºi cu su -
por tul unei întregi echipe de
experþi.

„Campania pe care o lansãm
este dedicatã facilitãrii expor tu -
rilor ºi importurilor româneºti.
Propunerea noastrã include ele -
men te concrete legate de ofertele
preferenþiale acordate clienþilor
noºtri din mediul de afaceri local.
În plus, în afara ofertelor perso -
na lizate ºi a serviciilor de calitate
premium, livrãm valoare adaugatã,
prin expertiza membrilor echi pe -
lor Sales, Customer Service, Spe -
cial Services. Toate aceste echipe
conlucreazã, utilizând sisteme in -
for matice ºi reþele globale, pentru
a construi soluþia aºteptatã de
fiecare client. TNT realizeazã în
fie care zi un milion de expedieri
ºi fiecare dintre aceste transpor -
turi reprezintã o parte a unei po -
si bile poveºti de succes, care va
contribui la evoluþia mediului de
afaceri“, a declarat Bogdan Drã -
go toiu, Directorul de Vânzãri ºi
Mar keting TNT România.

TNT România a anunţat o nouă abordare a soluţiilor
express şi demarează o campanie dedicată proiectelor de
import şi export derulate de companiile româneşti.

Multitudinea soluþiilor TNT vine
în întâmpinarea situaþiilor di verse
cu care partenerii companiei se
con fruntã. „Un client ne-a soli citat
re cent livrarea urgentã a unui utilaj
com plex, care urma sã fie fo losit la
re paraþiile necesare unei nave co -
mer ciale, pe cale sã pãrã seas cã

þãr mul românesc. Am reali zat livra -
rea în cel mai scurt timp posibil, cu
ajutorul soluþiilor noas tre de freight
aerian, care au asi gurat conexiuni
op time. Totodatã, am returnat in -
stru mentul prin in ter mediul Reþelei
Rutiere Euro pene TNT, asigurând
eficienþã din punctul de vedere al

costurilor pen tru client. Am oferit
astfel cel mai bun mix de soluþii ºi
am asi gurat livrarea transportului
la timp ºi în condiþii perfecte“, a
adãugat Bogdan Drãgotoiu.

Proiectele TNT din 2013,
printre care ºi noua campanie de -
di catã expedierilor de marfã, re -
pre zintã demersuri destinate re -
lan sãrii economice din România,
precum ºi de pe alte pieþe de pe
glob. Creºterea gradualã a tran -
zac þiilor comerciale ºi a volumelor
livrate cãtre clienþi ºi parteneri
este susþinutã de investiþiile TNT
pe piaþa localã, investiþii con cre -
ti zate în acest an printr-un nou
hub operaþional la Timiºoara, cu
rol de coordonare la nivel regional.

TNT Express este unul dintre
marii integratori în domeniul ser vi -
ciilor de curierat express ºi logisticã
la nivel global. Compania livreazã
zilnic aproape 1 milion de colete,
do cumente ºi marfã în peste 200
de þãri de pe glob. TNT Express
ofe rã clienþilor sãi reþele integrate,
aeriene ºi rutiere, în Eu ro pa, China,
America de Sud, Asia ºi Oceania,
Orientul Mijlociu. Cifra de afaceri a
companiei a fost de 7,3 miliarde
de euro în 2012.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

Bogdan Drã go -
toiu, Directorul

de Vânzãri ºi
Mar keting

TNT România.

mai 2013 .. mai 2013

F
O

C
U

S
F
O

C
U

S

5554

Gebrüder Weiss

O companie care a dus
transferul de generaţii
la nivel de artă

L a sfârºitul lunii aprilie, Paul
Senger-Weiss, care a con -
dus destinele Gebrü der
Weiss alãturi de soþia sa,
Hei degunde, din 1968 pâ -

nã în 2005, când ºi-au asumat po -
ziþii în consiliul de supervizare al
companiei, a anun þat, la Bucureºti,
realizarea deplinã a transferului de
responsabilitate cãtre cei doi fii:
Wolfram și Heinz Senger-Weiss.
Procesul a fost îndelungat ºi foarte
bine pus la punct, prin aplicarea unui
proiect pe termen lung, de naturã
sã asi gure o tran zi þie cât mai
eficientã din spre tre cut, cãtre viitor,
printr-o nouã generaþie.

Ce înseamnã sã pregãteºti trans -
 ferul de generaþii atât de mi nu þios
încât sã nu scapi din vedere niciun
de taliu? ªi care sunt cele mai im -
portante aspecte care tre bu ie luate
în considerare pentru su pravieþuire?
În opinia lui Paul Senger-Weiss,
echilibrul dintre a su marea riscurilor
ºi siguranþã, cu rajul de a servi,
echilibrul dintre încredere ºi control

ºi, nu în ul ti mul rând, un dram de
noroc.

„Motto-ul meu este «Încre de rea
vine înaintea afacerilor»; dacã nu
existã încredere, nu existã afa cere”,
spune Paul Senger-Weiss. „Ra portul
dintre control ºi încre de re este foarte
greu de echilibrat, dar trebuie sã
stabileºti sisteme care sã ofere au -
tomat anumite ele mente de control,
astfel încât per soana responsabilã,
care lu crea zã poate la 1.000 km
depãr tare, sã ºtie cum sã controleze
ea însãºi, sã ºtie cum sã acþioneze
în limitele pe care le are. Aceste
aspecte de pind mai mult de par tea
tehnicã, dar partea umanã, per -
sonalã, tre buie sã depindã foar te
mult de în cre dere. De ase me nea,
încrederea este cel mai important
element într-o familie. În cazul unei
afaceri de familie, este uneori nevoie
de multe dis cu þii, poate chiar ºi în
contra dic to riu. Trebuie sã ai o
anumitã cul turã de a administra
discrepanþele ºi de a ajunge la soluþii
comune, pe care apoi sã le prezinþi

celor lalþi, care nu vor ºti niciodatã
ce s-a întâmplat în culise.”

Experienţa
practică - un
element vital

Transferul responsabilitãþii unei
companii de importanþa ºi dimen -
siu nile GW cãtre generaþia urmã -
toa re nu este atât de simplu pe cât
pare la prima vedere. „În ultima trei -
me a vieþii tale pro fe sio nale, de afa -
ceri, trebuie sã te gân deºti serios la
schimbul de ge neraþii ºi sã îl pre -
gãteºti”, a su bli niat Paul Senger-
Weiss, adãu gând cã procesul tre -
buie sã se fundamenteze pe o bunã
educaþie de bazã. „La sfârºitul stu -
di ilor nor male, la 18 ani, toþi cei trei
co pii ai noºtri au trebuit sã mun -
ceas cã. Wolfram a lucrat un an la o
bancã, fratele lui mai mic a lucrat un
an în domeniul transporturilor în Lon -
dra, iar fiica noastrã a fãcut cursuri
spe ciale ºi a lucrat la Paris. Acesta
a fost pasul pe care au trebuit sã îl

Pentru ca o companie de familie să supravieţuiască în
timp, schimbul de generaţii trebuie să se ridice la nivel
de artă. Pregătirea generaţiilor noi începe din copilărie,
prin reguli de viaţă corecte, printr-o educaţie bine pusă la
punct şi, ulterior, printr-o aplecare către partea practică
a afacerilor. Iar în cazul companiei Gebrüder Weiss, care
are o istorie de sute de ani, îmbinarea tradiţiei cu
flexibilitatea şi a încrederii cu controlul sunt aspecte
extrem de importante pentru asigurarea continuităţii şi a
stabilităţii, dar şi a dezvoltării.

facã în lumea afacerilor, pen tru a în -
þe lege cã a învãþa nu în seamnã nu -
mai teorie, ci trebuie sã folo seºti ºi
practic ceea ce înveþi. Apoi au mers
mai departe cu stu di ile, la univer si -
tate, având deja ino cu la tã aceastã
idee. Dupã ce au în che iat studiile, toþi
au mers nu nu mai peste hotare, ci
ºi peste o cean, nu în cadrul propriilor
struc turi, ci lucrând pentru alþii, în tr-
o poziþie în care trebuiau sã ra por -
te ze altcuiva, sã se confrunte cu o
com pe tiþie puternicã”. Peste câþiva
ani, cei doi fii au venit sã lucreze în
ca drul GW, urcând în cu rând pe po -
ziþii de top mana ge ment ºi primind
fie care câte o res ponsabilitate spe -
cia lã ºi exclusivã, ce le-a devenit
com pe tenþã de ad ministrat fãrã
niciun amestec. A urmat mana ge -
riatul com paniei, pe departamente
spe cia lizate, du pã anul 2005, alã -
turi de doi alþi ma nageri din afara
familiei.

„Este ca o cursã atleticã 4 x 100
m, în cadrul cãreia trebuie sã te asi -
guri cã dai drumul la ºtafetã din mâ -
nã. Acesta este cel mai important
lu cru, sã ºtii când ºi cum sã o predai
total. Persoana care pre dã trebuie
sã fie la vitezã ma xi mã, iar cea care
preia ºtafeta - sã menþinã aceeaºi
vitezã pentru un timp. Dacã predarea
ºtafetei se rea lizeazã corect, ur mã -
torul pur tãtor va fi capabil sã acce -
le re ze. Dacã acela care preia ºtafeta
nu poate þine pasul, totul se prã bu -
ºeºte. Iar dacã acela care predã
ºtafeta este deja mult prea bãtrân
pentru a aler ga, face lucrurile mult
mai dificile”, ne-a declarat Paul
Senger-Weiss.

GW se mişcă din
istorie, către
viitor

„Pãrinþii mei au studiat istoria
com paniei noastre timp de 7-8 ani
ºi de aceea ºtim atât de multe as -
tãzi despre evoluþia sa de-a lun gul
secolelor”, spune Wolfram Sen ger-
Weiss, cel care a primit ºta feta de
la tatãl sãu. „Este fas ci nant ºi în ace -
laºi timp o opor tu nitate de a învãþa
din expe rien þele trecutului. Transferul
unei afaceri de familie de la o ge -
ne raþie la alta poate pãrea simplu,
dar este o perioadã criticã. Faptul cã
s-au succedat 20 de generaþii în ul -
timii 400 sau 500 de ani nu garan -
teazã succesul tran zi þiei de data
aceasta sau data vii toare. De obicei,
companiile dispar sau sunt preluate
de grupuri mai mari în timpul pri -
melor douã ge ne raþii. Nu este vorba
numai despre trans ferul de activitate,
ci ºi al pasiunii, energiei. Ceea ce
am reuºit sã facem în ultimii opt ani
ºi jumã tate se bazeazã pe fundaþia

solidã a companiei consolidatã de
pãrinþii mei”.

Wolfram Senger-Weiss a su bli -
niat cã unul dintre exemplele de dez -
voltare pozitivã din ultimii ani este
ºi sucursala din România. „E chi pa
ma nagerialã a reuºit sã creas cã
aceastã companie într-un mod in -
credibil ºi pentru asta vã mul þu mim.
De asemenea mul þu mim cli enþilor,
care ne-au acor dat încre derea lor,
care au încre dere în calitatea noastrã,
în ser vi ciile noas tre, în personalul

nos tru. Am fãcut, facem ºi vom face
tot ce ne stã în putinþã sã ne în de -
pli nim promi siu ni le”, a su bli niat Wol -
fram Senger-Weiss, adãu gând cã,
aºa cum au fãcut-o pãrinþii sãi ºi
generaþiile ante rioa re, ºi noile ge -
neraþii rãmân fidele celor patru valori
cheie ale com pa niei: independenþã,
de di ca þie, sus tenabilitate ºi exce -
lenþã în servicii.

Raluca MIHĂILESCU
raluca.mihailescu@ziuacargo.ro

GW ieri...
- Secolul 14 - prima menþiune documentarã a familiilor Wizze (Weiss)

ºi Spechler în Fussach, Austria.
- Începând din 1474, serviciu mesager între Lindau ºi Milano, cu

traversarea Alpilor, operat de familia Spechler ºi mai târziu de Weiss
- transportã scrisori, bunuri ºi persoane în mod regulat.

- 1592 - Probleme concurenþiale din partea Statului. Weiss câºtigã un
proces ºi îºi menþine serviciile.

- 1773 - Împãrãteasa Maria Theresa asigurã supravieþuirea companiei.
- 1781 - Demararea serviciilor de depozitare.
- 1823 - Este folosit pentru prima datã numele de Gebrüder Weiss,

companie din Fussach (înfiinþatã de trei fraþi - primul document încã
existent: numele respectiv dateazã din 1826). Pentru prima datã
sunt numiþi expeditori - „freight forwarders”.

- 1872 - Persoana care a fãcut din GW o companie internaþionalã a
fost Ferdinand Weiss cel Bãtrân (the Older), care a creat reþeaua
europeanã, iniþial cu Italia - Veneþia. 10 ani mai târziu a deschis un
birou în Viena. Au urmat porturile adriatice.

- 1906 - fiul lui Ferdinand, Anton Weiss, devine CEO al GW.
- 1925 - Ferdinand Weiss cel tânãr devine CEO la vârsta de 23 de ani.
- 1968 - Transfer de generaþii.
- Din 1970, începe expansiunea în zona de limba germanã,

internaþionalizare, modernizare, noi facilitãþi.
- 1985 - Nou sediu central.
- Din 1989 - Deschidere cãtre Europa de Est ºi cãtre China.
- 2000 - Joint Venture Weiss-Röhlig.
Expansiune în Orientul Îndepãrtat, SUA, Canada, UAE ºi India.
- 2001 - GW cumpãrã Cargolog Romania. Extinderea serviciilor de la

Basel la Bucureºti.
- 2005 - Schimb de generaþii.
- 2012 - Joint Venture cu Tegeta Motors Ltd. în Tbilisi, Georgia.

GW azi...
- Cifrã de afaceri: 1,15 miliarde EUR
- 5.250 angajaþi în 28 þãri, în 162 locaþii la nivel mondial
- Expediþii de mãrfuri generale pentru toate industriile
- Clienþi: de la companii de top 500 mondial la afaceri de dimensiuni

mici
- Investiþii între 30 ºi 60 milioane EUR anual în proprietãþi
- Sectoare principale de activitate: soluþii de transport terestru ºi

logisticã, transport aerian ºi maritim, afaceri conexe

Paul Senger-Weiss Wolfram Senger-Weiss

Întrebările lunii MAI (etapa 42)

Întrebările lunii APRILIE (etapa 41) şi răspunsurile corecte:

Premiile sunt oferite de

OTZ URSUS BREWERIES IFPTR

Fiecare întrebare
are un singur răspuns

corect.
Puteţi răspunde

până pe 7 iunie, prin e-
mail la adresa

redactie@ziuacargo.ro,
menţionând variantele

de răspuns şi datele
de contact (nume,

telefon, e-mail) sau
direct pe site-ul nostru
www.ziuacargo.ro, pe

pagina dedicată
concursului.

Câştigătorii ediţiei
din mai şi variantele

corecte de răspuns vor
fi publicate în numărul

din iunie al revistei
ZIUA CARGO.

GTI

1. În procesul de externalizare a
unei anumite activităţi, dacă
sunt eliminate sarcinile
repetitive, sunt reduse
investiţiile pentru derularea
respectivei activităţi şi se
generează mai mult numerar,
organizaţia se poate concentra
pe:

a. Dezvoltarea resurselor umane
b. Reducerea numărului de clienţi

c. Competențele strategice -
CORECT

d. Creşterea numărului de clienţi
mari.

2. Dezavantajul transportului prin
centru de distribuţie utilizând
milk run este:

a. Creşterea complexităţii - CORECT
b. Creşterea cheltuielilor de stocare
c. Creşterea cheltuielilor cu recepţia

mărfurilor.

3. Un centru de distribuţie modern
se deosebeşte de un centru de
distribuţie tradiţional prin
apariţia unor noi activităţi
precum:

a. Stocare
b. Punerea pe raft
c. VAS - CORECT
d. Livrare.

1. este ordinea etapelor de
soluţionare a problemei de transport.

a. Definire problemă, dezvoltare soluţii,
identificare soluţie optimă, construire
matrice;

b. Definire probleme, construire matrice,
identificare de soluţie, dezvoltare soluţii
alternative;

c. Definire problemă, construire matrice,
dezvoltare soluţii, identificare soluţie
optimă;

d. Definire problemă, construire matrice,
analiză drum critic, identificare soluţie
optimă.

2. Prin rezolvarea problemei de transport
se urmăreşte:

a. Stabilirea cantităţii ce trebuie transportate
de la două surse la două destinaţii în funcţie

de cerere.
b. Stabilirea cantităţilor ce trebuie transportate

de la mai multe surse la două destinaţii în
funcţie de cerere;

c. Stabilirea numărului de mijloace de
transport necesare distribuţiei către fiecare
punct de destinaţie (client);

d. Stabilirea cantităţilor ce trebuie transportate
de la mai multe destinaţii în funcţie de
cerere.

3. Printre dezavantajele expediţiilor directe
se numără şi:

a. Costurile de picking/shipping pentru
magazinele individuale;

b. Îmbunătăţirea acurateţei;
c. Nu se recomandă pentru produse sezoniere;
d. Se lungeşte timpul de ajungere a mărfurilor

pe raft.

HENKEL

C
O

N
C
U

R
S

Câştigătorii lunii APRILIE
Radu Paul Alecu, Adrian Ionuţ Popescu şi Mihai Burcin

Ei au fost aleşi prin tragere la sorţi din cei 19 de concurenţi care
au răspuns corect la întrebările lunii aprilie, cea de a 41-a etapă a
concursului de logistică.

Lista concurenţilor care au răspuns corect
Carmen Marinache, Radu Paul Alecu, Nicușor Tirim, Anica Berce,
Gabriela Ioniță, Mihai Burcin, Elena Sima, Ana Luciana Hârja,
Dumitru Lăpădat, Robert Hrabal, Rodica Haranguș, Sorin Dan
Teriteanu, Adrian Ionuț Popescu, Adrian Doncean, Adrian Vlase,
George Trușcă, Alexandra Trușcă, Radu Vlase, Gelu Uzdriș

Concursul de cunoştinţe
generale în domeniul logisticii

lansat de ZIUA CARGO şi
compania de consultanţă şi
training în logistică Supply
Chain Management Center

continuă cu etapa a 42-a. În
fiecare lună, publicăm 3

întrebări tip grilă, pentru ca, în
luna următoare, să dăm

publicităţii variantele corecte
de răspuns. Câştigătorii sunt
stabiliţi prin tragere la sorţi

dintre persoanele care
răspund corect.

M~SOAR~-}I
cuno[tin]ele de logistic`! (42)

mai 2013 .. 57

Ș
A

N
T
IE

R

Arocs,
atacând culmile

.. mai 201358

Ș
T
IR

I

BANI EUROPENI
PENTRU
SEBEŞ-TURDA
ŞI METROU

Comisia Europeanã a aprobat
includerea tronsonului de
autostradã Sebeº-Turda ºi a
magistralelor de metrou M4
(Parc Bazilescu-Strãuleºti) ºi
M5 (Drumul Taberei-
Universitate) în categoria
proiectelor finanþate prin
Programul Operaþional
Sectorial de Transport (POS-T).
Ambele investiþii, de peste 2
miliarde de euro, cu duratã de
implementare pânã la sfârºitul
lui 2015, vor primi fonduri
structurale de 85%, diferenþa
reprezentând cofinanþare din
bugetul de stat. Documentaþiile
tehnico-economice sunt în
pregãtire la Ministerul
Transporturilor, care va
transmite pânã în septembrie
cererile de finanþare ºi de
rambursare a cheltuielilor.

SCĂDERE DE 20%
LA VÂNZĂRILE DE
UTILAJE

Volumul fondurilor de invesţii
se menţine la un nivel redus în

2013, în așteptarea deblocãrii
fondurilor structurale, se aratã
într-un comunicat emis, la
începutul lunii mai, de cãtre
Asociaţia Distribuitorilor de
Utilaje din România (ADUC).
Conform estimãrilor membrilor
ADUC (care reprezintã mai
mult de 75% din piaţã), ca o
consecinţã directã a acestei
situaţii vânzãrile de utilaje au
înregistrat, în trimestrul I al
acestui an, o scãdere de
aproximativ 20%, faţã de
aceeași perioadã a anului
2012. Scãderile au fost
înregistrate în special pe
segmentul utilajelor de mare
capacitate, cele mici
înregistrând chiar ușoare
creșteri, iar cele de capacitate
medie aflându-se la nivele
comparabile cu anul 2012.
„Legat de evoluţia posibilã în
2013 a pieţei de utilaje, în
acest moment, ne menţinem
un optism moderat”,
precizeazã ADUC în
comunicatul citat.

142 KM DE
AUTOSTRADĂ
VOR FI DAŢI
CIRCULAŢIEI ANUL
ACESTA?

Cei 142 km de autostradã care
ar fi trebuit finalizaþi în 10
aprilie, conform contractelor,
vor fi inauguraþi anul acesta,
primul tronson chiar în luna
mai, a anunþat Dan ªova,
ministrul delegat pentru Marile
Proiecte, fãrã a explica
întârzierea decât în cazul
tronsonului Orãºtie-Sibiu, lotul

3, unde s-a produs o alunecare
de teren pe 6 km. Alt lot
compromis este lotul 1 al
Autostrãzii Nãdlac-Arad, dupã
ce contractul încheiat cu firma
Romstrade a lui Nelu Iordache,
arestat în 2 decembrie 2012
pentru deturnarea fondurilor
europene, a fost reziliat în
noiembrie anul trecut ºi trebuie
scos din nou la licitaþie.
Cei 142 km de autostradã
însumeazã, de fapt, mai multe
tronsoane de pe Coridorul IV
Pan-european, iar primul care
va fi dat în circulaþie este Deva-
Orãºtie. Restul tronsoanelor
începute în 2011 ºi cu termen
de finalizare 10 aprilie 2013
sunt: lotul 4 de la Orãºtie -
Sibiu, plus loturile 1 ºi 2 ale
aceleiaºi autostrãzi, lotul 2 al
Autostrãzii Nãdlac-Arad ºi lotul
1 Lugoj - Deva. Motivul
principal al întârzierii lucrãrilor
este finanþarea precarã,
reclamatã de constructori încã
de anul trecut.

5 OFERTE
PENTRU
AUTOSTRADA
CRAIOVA-PITEŞTI

Cinci asocieri de firme din þarã
ºi strãinãtate au depus ofertele
la precalificarea pentru
atribuirii Contractului de
concesiune privind construirea,
finanþarea, operarea ºi
întreþinerea Autostrãzii
Craiova-Piteºti, în lungime de
112 km, din care o porþiune va
fi construitã în regim de „Drum
Expres”. Iatã ofertanþii:
• Obrascon Huarte Lain SA
(Spania) ºi Ohl Zs SA (Spania);
• China Communications
Construction Company ltd,
Dogus Insaat Ve Ticaret SA
(Turcia) ºi Egis Projects
(Franþa);
• SC Spedition Umb SRL
(România), SC Tehnostrade
SRL (România) ºi SC Vectra
Service SRL (România);
• Strabag Ag (Austria), Strabag
Se (Austria), Vinci SA (Franþa),
Vinci Construction Grands
Projets (Franþa), Vinci
Construction Terrassament
(Franþa), Aktor Concessions SA
(Grecia) ºi Aktor SA (Grecia);
• Impregilo spa (Italia) ºi Salini
spa (Italia).
Costurile estimate sunt de 9
miliarde de lei (2 miliarde de
euro), cu TVA.

În 17 iunie va avea loc
licitaţia pentru construirea
şoselei de centură a
municipiului Târgu Mureş, de
11,64 km. Ea va face
legătura între DN 13
European 60 şi DN15 pe
direcţia nord-sud, ocolind
localităţile Târgu Mureş şi
Sângiorgu de Mureş.
Fondurile, de 56 milioane
euro (din care 11 milioane
consultanţa), sunt 90%
nerambursabile.
Investiţia are termen de
finalizare 48 de luni de la
atribuirea contractului, însă

trebuie făcute exproprieri.
Anul trecut, în martie 2012,
CNADNR a semnat cu firma
Arcadis Eurometudes
Sabetarmex SRL contractul
de actualizare a studiului de
fezabilitate şi proiectul
tehnic pentru această
şosea de centură ale cărei
costuri erau estimate la
287.000 de lei, fără TVA.
Comisia Europeană a
aprobat încă din 2011
includerea centurii Tg.
Mureş pe lista investiţiilor cu
finanţare nerambursabilă
prin POS-T.

CENTURA TÂRGU MUREŞ, LA LICITAŢIE

mai 2013 ..

T
A

B
L
E
T
A

 C
O

N
S
T
R

U
C
T
IV

Ă

61.. mai 2013

T
A

B
L
E
T
A

 C
O

N
S
T
R

U
C
T
IV

Ă

60

torilor, ISCTR cunoºtea pro ble ma:
aceste camioane care lucreazã sub
antreprizã de cale feratã vor circula
în zonã pe o razã de 100 km ºi vor
trebui sã cotizeze la fiecare sfârºit
de lunã circa 100 de euro de camion
pentru a nu fi controlaþi la depãºire
de greutate, rovinietã, sã nu aibã
probleme cu respectarea tim pilor
de odihnã sau cu reviziile teh nice -
o orbire totalã a auto ritã þi lor.

Le-am spus cã nu am nevoie sã
ascund absolut nimic: merg în greu -
tate, ºoferii mei res pec tã timpii de
conducere, maºinile sunt în regulã...
eu nu vreau sã aud de ºpagã la
control. Am început colaborarea.
Dupã douã sãptãmâni am tras linie
ºi nu ne rãmânea niciun ban, din
contrã. Atunci am primit factura
proformã de la ei.

În justificãrile de platã primite
de la contractor, apãreau ºi
comisioane pe care ei le
plãteau pentru noi, inclusiv un
procentaj pentru ISCTR. Am
zis: stop!

Am fãcut socotelile cu ei, am
eli minat comisionul, am cerut bilet
la ordin scadent pentru ceea ce am
lucrat, am adus camioanele înapoi
pe gol de la Sighiºoara ºi le-am
tras pe dreapta.

Dupã o sãptãmânã, am avut o
dis cuþie cu antreprenorul general,
în care am acuzat modul incorect
de lucru. Au fost iritaþi, mi-au închis
uºa ºi au spus cã nu mai avem ce
dis cuta... Ei îºi dau seama cã dacã
ar lucra cu transportatori corecþi, le -
gali, automat ar scãdea sub stan þial
pro fitul, iar politica firmelor-ma mã
este sã aducã un beneficiu cât mai
ma re acasã. Regulile pe care le fac
ei sunt sfinte, nescrise, ºi ni meni nu
poate sã treacã peste ele... Asta e
pia þa româneascã din sectorul con -
strucþiilor.

Firmele ilegale cu care lucreazã
reu ºesc sã trãiascã ºi sã meargã
fãrã sã respecte tonajul, timpii de
con dus ºi odihnã sau alte regle -
men tãri pentru cã au în flotã ca mi -
oane ale poliþistului, primarului, ale
unui reprezentant ISCTR etc.

O altã experienþã neplãcutã am
avut la licenþiere, la ARR, când am
reînnoit ultimele copii conforme în
de c embrie 2012. Am scos copiile
con forme pe 4 ani, am plãtit peste
800 milioane de lei vechi pentru 75
de licenþe. Directorul ARR Ilfov mi-a
þinut copiile conforme pe masã timp
de 1 sãptãmânã pentru cã nu avea
timp sã le semneze. Tariful era de
1 milion per semnãturã - sã-ºi facã
timp sã semneze. Suma o transmi -
se se angajatului meu care se ocu -

pase de dosare. Am refuzat sã dau
curs acestei poveºti, dar a vrut nea -
pãrat sã mã cunoascã per so nal.
Când ne-am întâlnit, l-am aver tizat
sã încerce sã considere cã a greºit
cu acea solicitare, pentru cã eu le-
am dat 800 ºi ceva de mi lioane
pentru copiile conforme, bani cu
care ei îºi iau salariile.

L-am fãcut sã înþeleagã cã nu
vede nici un ban de la mine, dar
mi-a spus cã soþia lui fãcea (sau
fa ce încã) parte dintr-un control
ISCTR ºi cã aceastã copie con for -
mã primea câte o bifã pentru a intra
în „sistem“. Iar camionul nu mai
avea probleme nicãieri în þarã. Orice
problemã aº fi avut cu un camion,
dãdeam un semnal ºi se rezolva în
10 minute.

Nu dau ºpagã ca sã muncesc!
Chiar vã rog sã mã amendaþi dacã
eu sau ºoferul meu am greºit.
De-abia vedem la ce capitol stãm
rãu ºi îndreptãm lucrurile. Dacã noi,
cu o experienþã de peste 20 de ani,

nu ºtim sã facem transporturi, plã -
tim greºelile.

Ce soluþii de tratament al
pieþei construcþiilor credeþi
cã ar putea avea efect?
În acest moment, a face tra ta -

ment la aceste probleme este ca
ºi cum ai încerca sã vindeci un bol -
nav de cancer. E greu sã-l vindeci,
dar existã totuºi ºanse.

Deþinãtorii de afaceri trebuie
sã spunã NU. Sã încercãm sã
lucrãm pe bani. Piaþa trebuie
curãþatã în continuu.

Nu trebuie sã facem nimic alt -
ce va decât ca acele condiþii care
ni se impun nouã ca ºi constructori,
prestatori de servicii, sã le punem
în copie ºi sã le transferãm clienþilor
noºtri.

Pentru fondurile europene, mul -
ti naþionalele reprezintã o garanþie
a faptului cã proiectele vor fi duse

Nu dau şpagă
ca să muncesc!
Oare în România mai există vreo activitate pe care poţi să o
faci de bună credinţă, legal, din care măcar să supravieţuieşti?
Este întrebarea pe care şi-o pune des în ultimul timp, Ilie
Răduţă, preşedintele Asociaţiei Transportatorilor Români în
Construcţii (ATRC) şi directorul general al companiei
Transconstruct Co Snagov (TCS). Vă invităm în cele ce urmează
să aflaţi răspunsul, aşa cum a fost oferit de una dintre
persoanele cu multă experienţă în piaţă.

TABLETA CONSTRUCTIVÃ vizeazã cele mai bune practici din construcþii, specialiºti din domeniu propunând
„tratamente” pentru vindecarea pieþei.

Carte de vizită
ILIE RÃDUÞÃ, director general
TCS ºi preºedinte ATRC:
„Am terminat liceul industrial nr.
19 în 1982, obþinând o diplomã
profesionalã pentru motoare cu
combustie internã, o diplomã de
bacalaureat ºi un permis de
conducere - ºofer profesionist. Îmi
pare rãu cã s-au dus de râpã
aceste forme de învãþãmânt: aveai
posibilitatea sã înveþi o meserie,
dar ºi sã înþelegi principiul de

funcþionare al unei mici afaceri. Mi-ar fi plãcut sã continui studiile
teoretice în acest domeniu, însã posibilitãþile financiare ale pãrinþilor
nu erau suficiente. Le-am continuat în Spania ºi în mod practic le
urmez ºi în prezent, încercând sã transfer copiilor mei câte puþin din
aceastã lume a transportului rutier.
Înainte de anii 90 am lucrat la canalul Dâmboviþa, la metroul
Bucureºti, la canalul Dunãre-Marea Neagrã, la Casa Poporului.
Din 1988 pânã în 1990 am lucrat la ºantierele Contransimex din Maroc,
construcþii pe care România ºtia sã le facã (ºapte porturi la Marea
Mediteranã ºi la Oceanul Atlantic). Acum alþii ne fac nouã construcþiile!
Înainte de 1990, când situaþia în România devenise tot mai precarã,
împreunã cu alþi doi colegi am luat drumul azilului politic ºi ne-am
refugiat în Spania. Acolo am rãmas cu domiciliul ºi în ziua de astãzi:
sunt cetãþean român cu rezidenþã în Spania.
În 1992 am obþinut diploma de Persoanã Desemnatã pentru
desfãºurarea transporturilor. Spre deosebire de România, unde se
obþine o astfel de diplomã dupã un curs de o sãptãmânã, în Spania
cursul se întinde pe o perioadã de 6 luni! Probabil pentru cã acolo
chiar se þine cont de conceptul de «siguranþã rutierã»... Dupã absolvirea
cursului, am cumpãrat primul camion. Cei doi ani în care am lucrat cu
el în Spania au fost determinanþi în ceea ce priveºte cunoaºterea
domeniului transporturilor rutiere de mãrfuri. Am învãþat cum se poate
dezvolta o afacere, respectând legile. ªi în România, când am început
afacerea, tot de la un singur camion am pornit. Experienþa dobânditã
«afarã» m-a ajutat enorm. Astfel, pornind de la necesitatea asigurãrii
unui business profesionist, sunt mândru sã mã declar unul din pionierii
în domeniu, fiind prima persoanã care a adus în România un camion
articulat cu semibasculantã. De asemenea, societatea pe care o
conduc face parte din primele cinci companii din þarã care au importat
ºi utilizat semiremorci pentru transport materiale pulverulente. De aici
începe povestea TCS...“

Ziua Cargo: Ce repercusiuni
a avut criza în sectorul
transporturilor în
construcþii?
Ilie Rãduþã: Am înfiinþat ATRC

într-un moment în care era nevoie
sã trezim la realitate investitorii din
aceastã ramurã pentru a-ºi stabili
in teresele comune. Din pãcate, ide -
ile noastre nu au fost duse la bun
sfâr ºit pentru cã au primat inte re -
se le personale. Dacã vedem acum
o piaþã demolatã, investiþii ºi leas -
in guri pierdute, datorii, salarii ºi im -
pozite neplãtite, afaceri distruse -
sunt rezultatele acestor probleme.
Atât timp cât patronii dintr-un anu -
mit domeniu nu vor înþelege cã tre -
buie sã existe o colaborare sincerã,
cã numai aºa se pot proteja de eva -
ziune, concurenþã neloialã, piraterie,
va fi din rãu în mai rãu. Drept do -
va dã, multinaþionalele au mizat ºi
mi zeazã pe aceastã nepricepere a
oa menilor de afaceri români, inclu -
siv a transportatorilor, ºi i-au linºat
pe toþi. Transportatorii români din
con strucþii care mai rezistã fac a -
cest lucru pe banii lor, dar îi vor
pier de pânã la urmã. ªi vor pierde
ºi parcurile de maºini ºi utilaje...

Eu am început sã frânez aceste
lucruri prin 2008, chiar înainte sã
ajungã criza la noi. Aveam informaþii
de afarã privind tot ce se va întâm -
pla ºi mi-am luat mãsuri de pre ca -
u þie. Spre norocul meu, am vãzut
o crizã de acest gen prin anii 90,
când lucram în Spania.

Avem douã balastiere proprii ºi
facem transport în construcþii - lu -
crãm cu douã mari companii produ -
cã toare de ciment. Întotdeauna am
luat în calcul cimentul ca fiind un
ba rometru al nivelului de dezvoltare
a construcþiilor din România. Dacã
nu se vinde ciment, e clar cã nu se
con struieºte. În ultimii ani, raportat
la 2008, s-au înregistrat mari scã -

deri, între 30 ºi 60% pe an: -60%
în 2009 (cea mai mare scãdere),
-50% în 2012...

Care sunt cele mai grave
probleme cu care se
confruntã piaþa
construcþiilor ºi a
transporturilor din
domeniu?
Atât timp cât nu o sã vãd o mul -

ti naþionalã cã îºi aduce transport
de afarã, sã construiascã în Ro mâ -
nia cu parc propriu de utilaje ºi de
ca mioane, cu logistica lor, eu cred
cã þara noastrã este doar un paradis
fiscal pentru ei. S-au adaptat ºi pro -
fitã la maxim de lucrãrile mari pe
bani publici. I-au adus la masa ne -
gocierilor pe transportatori ºi au
început sã-i compare în privinþa pre -
þu rilor pe cei legali cu cei ilegali.
Aleg preþul cel mai mic fãrã sã le
pese dacã transportã marfa cu un
transportator fãrã licenþã... Pentru
cã nimeni nu vine mãcar sã-i întrebe
pe antreprenorii generali: cum ges -
tionaþi aceste servicii?

Dacã Ministerul Transporturilor
ar începe sã facã un control serios
pe ºantierele lor, în douã zile, nu mai
mult, s-ar face ordine la nivel na -
þional.

Multinaþionalele au ajuns la un
nivel în care managementul lor cu -
noaº te atât de bine slãbiciunea in -
sti tuþiilor statului încât nici nu cred
cã mai dau ºpagã. Au reuºit sã pa -
se ze problema ºpãgilor tot în cârca
celor care muncesc ºi încearcã sã
su pravieþuiascã. Dar aceºtia n-au
nici o ºansã! Românii sunt atât de
in conºtienþi încât nu reuºesc sã
punã stop acestui lucru.

Multinaþionalele colaboreazã
foarte bine între ele, chiar dacã pare
cã sunt concurente - ºi-au împãrþit
zonele de lucru. Nu ºtiu dacã nego -
cia zã aceste lucruri la Madrid, la

Roma sau la Paris - în România
sigur nu le discutã. La noi discutã
doar despre ofertele pe care le dau
atunci când participã la licitaþii ºi
în care iau în calcul valorile reale,
realizând calculele pentru transport
la sarcini utile de 25-26 tone.

Dupã ce câºtigã licitaþia,
multinaþionalele înlocuiesc
furnizorii de bunã credinþã,
care i-au ajutat cu oferte, cu
firmele care reprezintã
concurenþa neloialã: firma
primarului X, a deputatului
sau senatorului Y, a
poliþistului Z...
Subcontractanþii din perioada
licitaþiei ar trebui sã ºtie cã nu
pot fi înlocuiþi decât cu
acordul lor ºi sã reclame
acest lucru în scris.

Avem o experienþã proaspãtã.
Era vorba de oferirea unui serviciu
de transport de agregate pe zona
tronsonului de reabilitare cale feratã
Si ghiºoara-Deva. Noi am început pe
primul tronson de la Sighiºoara unde
am gãsit contactul (asocierea Stra -
co-Alpine-FCC-Azvi). Am fost in -
formaþi cã au externalizat trans por -
tul, în exclusivitate cãtre o firmã de
transport spaniolã. I-am gãsit, le-am
dat oferta, dar li s-a pãrut mare.

Orice transportator, atunci când
se aflã într-un impas de a nu putea
sã ducã un contract la bun sfârºit,
poate subcontracta pentru 10-20%
din volum, dar nu pentru 80% sau
chiar mai mult... Iar firma spaniolã
care beneficia de contractul de ex -
clu sivitate avea o capacitate de aco -
perire a transportului de doar 20%.

Subcontractanþii trebuiau sã vinã
cu preþul cel mai mic ºi sã se des -
curce singuri cu celelalte chel tu ieli
despre care erau anunþaþi cã le vor
avea pe parcurs. Potrivit con tra c -

A proximativ jumãtate
din autovehiculele
pen tru construcþii îºi
desfãºoarã ac ti vi ta -
tea direct pe ºan tie -

re. Apro ximativ o treime trans -
portã ma teriale de construcþii
ºi alte ma teriale iar circa 15
procente lu creazã ca be to -
nie re ce transportã be ton
pre fabricat. Industria con -
struc þiilor solicitã tot mai
mult auto camioane care
se adapteazã op tim la
con diþiile de utilizare. A -
ceastã cerinþã poate fi,
însã, în de plinitã de fa bri -
can þii de autove hi cule uti -
li tare numai dacã toate
com ponentele ºi piesele
pri mite de la furnizori în -
de plinesc con stant con -
di þiile impuse. Conti nen -
tal a construit o nouã
an ve lopã single special
pen tru betonierele 8x4/4
ºi care, datoritã forþei sale
mai mari de tracþiune, este
adec va tã pentru puntea spa -
te; ea re du ce greutatea pro -
prie a auto ve hiculului ºi per -
mi te astfel sarcini utile mai mari.

Mai multă
rezistenţă

Noua anvelopã single HDC
385/65 R 22.5 de la Continental,
cu indexul de sarcinã162, permite
o sarcinã portantã de 9,5 tone în
loc de 9,0 tone. Aºa numitul Sin -
gle-Point (164 J) suplimentar per -
mite chiar ºi o sarcinã pe punte
de 10 tone la vitezã maximã re -
du sã. Pachetele de benzi de rulare
rezistente ale anvelopei HDC
385/65 R 22.5 alãturi de un a -

mestec ºi o configuraþie specialã
a cauciucului, asigurã, împreunã
cu designul optimizat al profilului
ºi cu rigiditatea totalã mãritã, o
ex celentã tracþiune ºi robusteþe
faþã de deteriorãrile produse din
cauza tãierilor, precum ºi un nu -
mãr maxim de ore de funcþionare.
În felul acesta, betonierele sunt

cel mai bine echipate, chiar ºi la
sar cini mari, pe ºosele asfaltate,
dar ºi pe terenurile greu practi -
ca bile ale ºantierelor. Datoritã

sis temului de prindere a roþii
depla sat spre exterior,
anvelopele la te de tracþiune
de format cla sic „Re morcã”
sunt dis pu se la acelaºi ni -
vel cu apã rã torile de noroi.

Prin aceasta ecarta -
men tul rã mâne lat, sta bi li -
tatea creºte ºi se menþine
poziþia autovehiculului.

În privinþa fiabilitãþii ºi
sigu ran þei, clienþii nu îºi
asumã niciun risc. În cele
mai multe cazuri, beto -
nierele sunt utilizate pe
o ra zã de acþiune de
aproximativ 70 de kilo -
metri. Distanþele mai
lungi nu sunt practic
posibile deoarece be -
tonul proaspãt din benã
se în tãreºte dupã circa o
orã, douã - ma xim trei ore
în cazul folosirii unui ma -

terial de adaos - ºi nu mai
poate fi descãrcat. În caz de

panã, pe aceste distanþe
scurte se poa te procura rapid

o anvelopã de schimb - mai
ales cã defecþiunile de urgenþã

la anvelope apar în special pe
ºantier ºi nu pe ºosea. A des ea
existã factori psihologici care
contribuie ºi ei la o accep tan þã
redusã a anvelopelor single în
domeniul construcþiilor. Din a cest
motiv, Continental a echipat HDC
385/65 R 22.5 cu rezerve de
capacitate portantã atât de mari
încât, la defectarea unei an ve lope,
cele trei anvelope intacte pot
prelua la vitezã redusã în treaga
sarcinã.

mai 2013 .. mai 201362 63

la bun sfârºit. Însã nu numai de ei
depinde absorbþia fondurilor. Aces -
tea trebuie garantate de Guvernul
României. Iar dacã Guvernul îºi
pierde credibilitatea, e normal sã
nu mai primim fonduri.

Aºa cum s-a întâmplat în alte
þãri, fondurile europene
trebuie gestionate prin bãnci.
Nu ºtiu dacã anul viitor sau în
2015, dar, în final, banii vor
ajunge sã fie gestionaþi prin
bãnci.

Din pãcate, pânã acum, firmele
mari româneºti care au reuºit sã
atragã fonduri europene au ges tio -
nat banii într-o proastã formã,
aceºtia ajungând pe alte investiþii.

Au fost mari probleme în Ro mâ -
nia și cu programele Sapard. Au
de ru lat tot felul de proiecte de rea -
bilitãri de drumuri comunale, de ca -
nalizãri, fãrã nicio strategie. Ve nea
o înºtiinþare de la partid - fãceau
repede o asfaltare cu fonduri eu -
ropene. Peste ºase luni, se trezeau
cu alte fonduri, pentru canalizare
sã zicem: fãrâmau asfaltul ca sã
bage canalizarea... Nu poþi sã-þi baþi
astfel joc de bani.

Primãriile în România sunt cei
mai rãi platnici. Eu nu mai lucrez
cu nicio primãrie, decât cu bani în
avans. Avem multe procese pe a -
ceastã temã. Avem ºi câºtigate, dar,

în Justiþie, balanþa înclinã 80% în
favoarea instituþiilor de stat. Te duci
cu dovezi de 100% cã ai dreptate
ºi-þi spune clar în faþã cã statul nu
poate sã piardã.

Atunci, ar trebui sã se
îndrepte împotriva persoanei
care a ordonat cheltuirea
banilor sau investiþia!

Deocamdatã însã legea nu
permite acest lucru. E prima soluþie
care ar face o schimbare totalã din
punct de vedere al administrãrii ba -
ni lor publici. Sã-i determine sã fie
responsabili.

Ce mesaj aþi dori sã
transmiteþi autoritãþilor,
colaboratorilor?
Sã facã tot posibilul sã extindã

concurenþa profesionalã realã la
toate firmele.

Apoi, MAI ºi MT trebuie sã-ºi
spunã cuvântul. Acel departament
de siguranþã rutierã ar trebui sã

stabileascã o strategie la nivel
naþional. Unde e siguranþa rutierã
când tu transporþi 40 t, când nu
res pecþi timpii de conducere, când
faci 14.000 km cu un camion ºi un
ºofer într-o lunã?

De exemplu, Lafarge a luat o
decizie la nivel de grup: orice ca -
mion care lucreazã pentru com pa -
nie, indiferent de mãrfurile trans -
por tate (pulverulente sau generale)
nu mai are acces, când a ajuns la
9.000 km în luna respectivã, în nici
un punct de încãrcare din tot grupul.
Astfel, împarþi cursele în mod egal
între camioane, evitând ca un ºofer
sã facã 12-14.000 km pe lunã ºi sã
te trezeºti cã adoarme la volan.

Apoi, atenþie! Supraîncãrcarea
este evaziune fiscalã.

Dar mai sunt ºi alte lucruri pe
care statul nu reuºeºte sã le
rezolve: nebunia cu TVA la încasare
ºi recuperarea TVA ºi accize din
combustibil...

Cristina TOBESCU
cristina.tobescu@ziuacargo.ro

P
R

E
Z
E
N

T
A

R
E

T
A

B
L
E
T
A

 C
O

N
S
T
R

U
C
T
IV

Ă

Singură pe puntea motoare:

Noua anvelopă single
de la Continental
Continental a dezvoltat o nouă anvelopă single pentru
segmentul construcţiilor din Europa, anvelopă care intră în
această primăvară în program. Anvelopa Continental HDC în
format 385/65 pentru puntea motoare echipată cu o
singură anvelopă este folosită pentru prima dată la noul
Mercedes-Benz Arocs Loader. Anvelopele speciale cu forţă
mărită de tracţiune au o greutate proprie mai mică şi
permit o sarcină utilă mai mare.

Despre TCS
- transport intracomunitar,
naþional - mãrfuri pulverulente,
materiale de construcþii
- 2 balastiere
- 170 angajaþi
- cifrã de afaceri 2012: 6
milioane euro (aceeaºi ca în
2008 - piaþa nu a crescut, ci s-a
diminuat din punct de vedere al
concurenþei, revenind grupului
TCS mai multã activitate)
- 100 de camioane, din care 75
licenþiate pentru transport
public
- peste 30 de utilaje
- parcare de utilitate publicã,
construitã în parteneriat cu
Holcim România. Parcarea este
complet betonatã, dotatã cu
salã de aºteptare, duºuri,
toalete, dispecerat comenzi
încãrcare, staþie carburant ºi
spãlãtorie auto. Reprezintã un
proiect unic în þarã, întrucât
este construitã într-o zonã cu
trafic intens al vehiculelor
comerciale de mare tonaj,
contribuind astfel la siguranþa
rutierã. Este de utilitate publicã
întrucât poate fi utilizatã de toþi
transportatorii care doresc
acest lucru.

Despre ATRC
„Am înfiinþat ATRC în 2004. Oamenii de afaceri români ar fi trebuit sã
se gândeascã cu mult înainte la astfel de forme de asociere, sã ºtie cã
acestea vor fi singurele lor arme în lupta cu aberaþiile din partea
autoritãþilor. Mi-aº dori foarte mult ca alãturi de noi sã avem ºi partea
sindicalã a transportatorilor. Stau zi de zi de vorbã cu ºoferii
profesioniºti despre abuzurile pe care le suferã în trafic. Autoritãþile
pun mare presiune pe ei, din orice motiv, cautã sã le ia banii din
buzunar, bani pe care ar trebui sã-i ducã acasã la familie. Noi nu
decontãm niciodatã ºpaga - mergem cu toate amenzile în instanþã.
ATRC a început cu 17 membri. O parte din ei ºi-au închis afacerile
între timp. Au rãmas 10 dintre membrii fondatori care supravieþuiesc
încã. ATRC nu are membri politici - a fost un criteriu strict de la
început, pentru a nu ne pierde credibilitatea.
Transportatorii trebuie sã înþeleagã faptul cã numai împreunã putem
obþine rezultate notabile în ceea ce priveºte relaþia dintre noi ºi
autoritãþi, pentru a ne putea opune deciziilor pe care aceºtia le iau
fãrã sã ne consulte în mod concret, ci doar formal. Spre exemplu, cea
mai nouã «idee genialã» a autoritãþilor legatã de obligativitatea
montãrii pe vehicule a unor plãcuþe unde sã se menþioneze
dimensiunile acestora. Este pãcat cã ne lãsãm cãlcaþi în picioare fãrã
sã facem nimic. Tocmai de aceea nu voi renunþa la ideea construirii
unui grup puternic, format din oameni de afaceri care au coloanã
vertebralã ºi care doresc sã facã un business profesionist, din toate
punctele de vedere.“

mai 2013 ..

L
A

N
S
A

R
E

65.. mai 201364

L
A

N
S
A

R
E

„V olvo FMX a
ofe rit segmen -
tu lui de auto -
ca mioane pen -
tru construcþii

o identitate clarã ºi, în prezent,
putem vorbi despre un pas uriaº
în majoritatea domeniilor impor -
tante - robusteþe, manevrabilitate
ºi design. Toate sunt dezvoltate
în jurul ºoferului”, spune Claes
Nilsson, Preºedinte Volvo Trucks.

Condiþiile de lucru zilnice ale
ºoferilor de autocamioane pentru
construcþii s-au aflat în centrul
atenþiei în timpul dezvoltãrii noului
Volvo FMX. Interiorul cabinei a
fost reproiectat în totalitate ºi nu -
me roase inovaþii uºureazã ºi efi -
cientizeazã sarcinile ºoferilor.

„Sistemul nostru inovator Volvo
Dynamic Steering repre zin tã o
îmbunãtãþire fantasticã, în spe cial
pentru ºoferii de camioane pentru
construcþii. Acest sistem va di minua
solicitarea muºchilor ºi va proteja
ºoferii de durerile de gât, braþe ºi
spate. Chiar ºi la vite ze reduse, un
autocamion foarte încãrcat este
atât de uºor de ma nevrat, încât
puteþi sã viraþi cu un singur deget”,
afirmã Claes Nilsson.

Productivitate
sporită

Cabina noului Volvo FMX este
fa bricatã din oþel de mare rezis -
ten þã. Toate componentele struc -
turii frontale au fost reproiectate

- iar pentru multe dintre acestea
a fost schimbatã poziþia pentru
ca Volvo FMX sã fie mai robust
în mediile dificile de pe ºantierele
de construcþii.

Poziþia joasã a cabinei pe
ºasiu permite un acces uºor la ur -
care ºi la coborâre, precum ºi o
vizibilitate superioarã în planul
apropiat. Acest lucru reduce riscul
de deteriorare a vehiculului ºi îm -
bu nãtãþeºte siguranþa pentru per -
soa nele care lucreazã în apro -
pierea autocamionului.

Bara de protecþie are un de -
sign mai solid. Este compusã din
trei piese, cu secþiunea centralã
în formã de "U" întors, flancatã
de douã colþuri separate, care pot
fi utilizate ºi pe post de trepte.

Col þurile sunt fabricate dintr-un
material flexibil, rezistent la fi su -
rare, care se comportã mai bine
de cât soluþia anterioarã în cazul
im pactului la viteze mici. Piesele
sunt uºor de demontat ºi de în -
lo cuit. Deasupra barei de pro tec -
þie se aflã un dispozitiv de tractare
fabricat din fontã, conceput pentru
a suporta 32 de tone. Farurile re -
pro iectate cu liniile lor distincte
în clinate sunt ºi mai robuste ºi
oferã performanþe superioare. De -
sig nul acestora accentueazã co -
ne xiunile cu celelalte modele de
autocamioane Volvo.

Poziţie
îmbunătăţită la
volan

Interiorul cabinei noului Volvo
FMX a fost complet reproiectat,
punându-se accentul pe un spaþiu
de lucru confortabil ºi ergonomic.
Cabina oferã mai mult spaþiu pen -
tru ºofer ºi mai multe opþiuni de
depozitare în comparaþie cu mo -
de lul anterior. ªoferul beneficiazã
ºi de o poziþie mai bunã de con -
dus. Noul scaun poate fi înclinat
în faþã cu patru grade mai mult, iar
spãtarul este cu 10 milimetri mai
subþire decât la modelul anterior.

Volanul este echipat cu butoa -
ne de comandã integrate pentru
funcþii multiple, inclusiv controlul
vitezei de croazierã, telefonul ºi
sis temul de navigaþie etc. Noul
pa nou de instrumente complet
ne gru este acum înclinat ºi mai
mult cãtre ºofer. Pentru a oferi un
spaþiu mai mare pentru picioare,
contactul a fost mutat mai sus pe
tabloul de bord. Imediat în dreapta
contactului, pentru o accesibilitate
mai bunã, sunt poziþionate com -
po nente importante, precum ecra -

nul de informare integrat ºi de
dimensiuni generoase. În dreapta
secþiunii înclinate se aflã un modul
versatil care poate gãzdui diferite
co menzi. Climatizarea este uºor
de utilizat, iar unitatea este mai
efi cientã, datoritã funcþiilor îm bu -
nã tãþite ale dispozitivului de de -
givrare.

Direcţie dinamică
şi nouă suspensie
pneumatică

Volvo Dynamic Steering (sis -
tem de direcþie dinamicã) oferã be -
neficii tuturor ºoferilor, însã avan -
tajele sale pot fi observate cel mai
bine la viteze mici. Mo to rul electric
cu comandã electro ni cã, ataºat pe
caseta de direcþie reprezintã marea
inovaþie teh no lo gicã. Motorul elec -
tric funcþio nea zã împreunã cu di -
rec þia hidra ulicã a autocamionului
ºi este reglat de mii de ori pe se -
cun dã de cãtre unitatea sa electro -
ni cã de co mandã.

Sistemul de suspensie spate
este prevãzut cu control automat
al nivelului ºi, datoritã gãrzii la sol
de 300 milimetri, capacitatea de
trecere este excelentã pe orice
tip de teren. Suspensia pne u ma -
ticã este disponibilã pentru 4x2,
6x4 ºi 8x4.

Având în vedere cã bara anti -
ru liu este poziþionatã între punþile
tandemului, vehiculul are o sta bi -
litate excelentã. În acelaºi timp,
în spatele punþii din spate a auto -
ca mionului nu existã componente
neprotejate ale suspensiei.

Pentru un diametru de bracaj
mai mic ºi pentru a reduce uzura
pne urilor, este posibilã confi gu ra -
rea variantei 8x4 cu punte spate
tri dem, având axa portantã cu sis -
tem de direcþie cu comandã hidra -
u licã. Puntea portantã poate fi ºi
ridicatã pentru a asigura o trac -
þiune sporitã a punþilor motoare
în condiþii dificile.

Transmisia I-Shift este deja
foarte eficientã în cazul manevrãrii
la viteze reduse ºi este de acum
disponibilã ºi cu punte faþã mo -
toare.

Sistemul de tracþiune faþã a fost,
de asemenea, îmbunãtãþit pen tru a
oferi performanþe supe rioa re ºi
rezistenþã pe teren acci dentat.
Puntea faþã motoare a fost mutatã
cu 100 mm mai în faþã, în aceeaºi
poziþie ca ºi punþile ne mo toare. Pe
lângã aceasta, bara transversalã de
direcþie a fost mutatã mai sus, într-o
poziþie mai bine protejatã. Consola
faþã mai scurtã asigurã un unghi de
atac mai mare.

Puntea faþã motoare este dis -
po nibilã la autotractoarele ºi
rigidele 4x4 ºi 6x6, precum ºi la
rigidul 8x6.

Motoare de
11 sau 13 litri

Noul Volvo FMX este dis po -
nibil cu motoare Euro 6 de 11 sau
13 litri. D13 are puteri între 420
ºi 500 CP, iar D11 are puteri între
330 ºi 450 CP. Pentru pieþele din
afara Europei, vor fi disponibile
mo toare adaptate pentru Euro 3,
Euro 4 ºi Euro 5. Pentru a se con -
for ma cerinþelor Euro 6, motoa -
rele au fost echipate cu sisteme
EGR (de recirculare a gazelor eva -
cuate) fãrã rãcire. Astfel, se opti -
mizeazã temperatura gazelor de
eºapament ºi nivelurile de NOx
pentru o tratare ulterioarã eficien -
tã. Filtrul de particule este rege -
nerat automat în condiþii normale
de deplasare, iar soluþia brevetatã
de Volvo Trucks pentru filtre eco -
no miseºte timp ºi reduce costurile
pentru clienþi.

Producþia noului Volvo FMX
pentru clienþii din Europa va în -
ce pe în septembrie 2013.

Raluca MIHĂILESCU
raluca.mihailescu@ziuacargo.ro

Noul Volvo FMX

Totul pentru şofer...
dar nu numai
Volvo Trucks a prezentat, în aprilie, la salonul
internaţional Bauma din München, Germania, noul Volvo
FMX. Autocamionul pentru construcţii este echipat cu
numeroase sisteme inovatoare de care vor beneficia atât
companiile de transport, cât şi şoferii.

Claes Nilsson, Preºedinte
Volvo Trucks.

mai 2013 ..

D
R

IV
E
-T

E
S
T

67.. mai 2013

D
R

IV
E
-T

E
S
T

66

E venimentul, la care a
parti cipat presa de spe -
cialitate din Europa, a
avut loc în Germania,
într-o ca rierã de lângã

Düssel dorf.
Reprezentanþii Daimler nu au

pier dut ocazia de a confirma încã
o datã succesul pe care îl au pe
piaþa europeanã, atingând în 2012
o cotã de piaþã de 23% pe seg -
mentul camioanelor. Luând în cal -
cul doar capetele tractor, Daimler
a obþinut anul trecut 19,4% cotã
de piaþã. Iar la aceste rezultate a
contribuit din plin noul Actros, din
care s-au vândut 19.000 de unitãþi
în primele 17 luni de producþie.
Tot odatã, lansarea din timp a mo -
toa relor EURO VI pare sã fi avut un
impact pozitiv asupra vânzã ri lor,

în condiþiile în care aproape ju -
mãtate dintre modelele Actros ºi
Antos vândute în primul tri mes tru
al acestui an sunt EURO VI. În
Germania lucrurile stau ºi mai bine,
75% dintre camioanele Mer ce des-
Benz vândute fiind EURO VI.

Producþia pentru Arocs va în -
ce pe anul acesta în iulie, iar mo -
toa rele ce vor echipa camionul
vor fi EURO VI. Astfel, pentru
2013, Daimler se aºteaptã doar
la câteva mii de unitãþi vândute.

Pentru orice
nevoie

Arocs se încadreazã natural în
familia vehiculelor comerciale
grele Mercedes-Benz, prin aspect,
dotãri ºi performanþe. Practic, aºa

Arocs,
atacând culmile
Daimler ţinteşte rezultate excepţionale pentru noul
camion dedicat construcţiilor, iar drive-testul realizat
cu Arocs a demonstrat din plin argumentele care stau
la baza acestor aşteptări.

Configuraţii
• Arocs este disponibil în

configuraþii 4x2, 6x2, 6x4,
8x4, 8x6, precum ºi în
variante de tracþiune integralã
4x4, 6x6 ºi 8x8.

• Cele patru motoare
disponibile pentru Arocs au
cilindree cuprinsã între 7,7 l ºi
15,6 l ºi oferã nu mai puþin de
16 variante de putere, de la
238 CP la 625 CP.

• 14 variante de cabinã precum
ºi numeroase configuraþii
pentru ºasiu, diferite
dimensiuni pentru
ampatament ºi tipuri de
rezervor completeazã
capacitatea autovehiculului de
a rãspunde precis nevoilor de
transport.

cum spune ºi motto-ul produ cã -
to rului german, un nou camion în
care operatorii sã poatã avea în -
cre dere („Trucks you can trust“)
ºi totodatã, sã o recunoaºtem, un
camion care aratã bine.

Actros a stârnit curiozitatea
trans portatorilor prin designul sãu
ino vator, iar Arocs continuã acest
drum într-o piaþã în care, chiar da -
cã totul pare atât de tehnic, aspec -
tul conteazã.

Însã bineînþeles, Arocs este
mult mai mult decât un camion
cu un design atrãgãtor. Este de
re marcat faptul cã noul auto ve hi -
cul a fost gândit special pentru
seg mentul construcþiilor ºi nu re -
pre zintã o adaptare a unui model
utilizat la transportul obiºnuit de
mãrfuri. Mai mult decât atât, pro -
du cãtorul german a realizat nu -
me roase variante astfel încât fie -
ca re activitate specificã legatã de
domeniul construcþiilor sã poatã
fi acoperitã cât mai precis, fãrã
compromisuri tehnice.

Transmisie
automată în
dotarea standard

Multe dintre dotãrile ºi ino va -
þiile propuse de Daimler pe Arocs
le-am prezentat la începutul anu -
lui, o datã cu lansarea oficialã a
noului camion.

Am remarcat atunci transmisia
au tomatã în dotarea standard, iar
cu ocazia drive-testului am putut
verifica funcþionalitatea acesteia.
ªoferii pot selecta douã moduri
de schimbare automatã a vite ze -
lor - unul normal, pentru drumurile
bu ne, ºi altul „off-road“. Practic,
în gri jorarea unui conducãtor auto
pe un camion de construcþii este
aceea cã un sistem automat ar pu -
tea schimba treapta de vitezã în -
tr-un moment nepotrivit, nepu tând
anticipa o eventualã porþiune di fi -
cilã de drum. Sistemul „auto mat
off-road“ creºte mult plaja turaþiilor
în care este utilizatã o treaptã. Ast -
fel, riscul de schim ba re nedoritã a

mai 2013 .. mai 2013

D
R

IV
E
-T

E
S
T

treptei este mult diminuat. În plus,
existã senzori care mãsoarã gradul
de înclinare a drumului, contribuind
astfel la luarea celor mai bune
decizii de cã tre sistem. În timpul
drive-tes tului au existat inclusiv
porþiuni de drum dificil, mult peste
ceea ce întâlneºte în mod normal
un camion de construcþii, iar modul
„off-road“ de schimbare a trep te -
lor de vitezã ºi-a dovedit uti li tatea.

În plus, Arocs a fost dotat cu
o serie de sisteme menite sã uºu -
reze cât mai mult activitatea ºofe -
rilor. Printre acestea enumerãm
asistenþa la plecarea în rampã,
sistemul pentru mers foarte încet,
sistemul de balansare, retarder.

Transmisia automatã, Merce -
des PowerShift 3, poate fi livratã

în mai multe variante, cu 8, 12
sau 16 trepte. Una dintre carac -
te risticile importante ale Po -
werShift 3 este viteza redusã de
schimbare a treptelor. Repre zen -
tan þii producãtorului german vor -
besc despre o scãdere cu 20% a
timpului de schimbare faþã de
PowerShift 2 ºi de 50% faþã de
trans misia automatã Telligent.

Pentru Arocs, existã în conti -
nua re, opþional, ºi varianta trans -
mi siei manuale, cu 9 sau 16 trep -
te.

Sentimentul de
siguranţă

Motoarele puternice, trans mi -
sia automatã, comenzile la în de -
mânã, sistemul de suspensie,
direcþia precisã sunt câteva dintre
caracteristicile care te fac sã te
simþi în siguranþã la volanul Arocs.
ªi consider cã aceasta este una
dintre principalele calitãþi ale nou -
lui camion. Arocs nu este la fel
de impresionant în materie de
design, dotãri pentru confort sau
materiale utilizate ca fratele sãu
Actros, destinat transportului in -

ter naþional, însã puncteazã din
plin la capitolul condus. Este im -
pre sionant sã constaþi cã un ca -
mion de construcþii poate fi atât
de uºor de ºofat, iar drive-testul
ne-a purtat prin toate segmentele
în care este utilizat un asemenea
autovehicul. Am putut sã încãrcãm
ºi sã descãrcãm camioanele, au
existat porþiuni de ºosea ºi de
drum în carierã ºi, bineînþeles, au
fost segmentele de off-road ve -
ritabil, iar imaginile sunt grãitoare.

Silenþios ºi dezvoltând o pu -
tere mare încã de la turaþii mici ale
motorului, Arocs dã impresia cã
poate trece peste orice obstacol,
fãrã dificultate.

În mod cert discutãm de o nouã
generaþie de autovehicule destinate
construcþiilor, un nou con cept menit
sã uºureze sem ni ficativ munca ºo -
fe rilor ºi toto datã sã creascã sigu -
ran þa. Sigur, pentru acest lucru este
utilizatã multã electronicã, iar ºoferii
vor trebui sã înceapã sã priveascã
ca mionul nu doar ca pe un auto ve -
hi cul, ci ºi ca pe un computer pu -
ter nic ce oferã performanþã în con -
di þiile în care îi cunoºti toate funcþiile.

Toate sistemele
necesare

Inginerii Daimler au preluat în
cazul Arocs toate sistemele de si -
guranþã care echipeazã noul Ac -
tros. Astfel, nu lipsesc sistemul de
con trol electronic al frânãrii EBS,
cu frâne pe disc pe toate ro þile,
ABS ºi ESP (Electronic Sta bi lity
Pro gram). Opþional, sunt dis po -
nibile sistemul de asistenþã pen tru
pãstrarea benzii ºi ultima ge ne raþie
Active Brake Assist 3, sis tem ca -
pa bil sã acþioneze frâna la capa ci -
ta te maximã pentru a evi ta coli -
ziunea cu un obstacol sta þio nar.

Radu BORCESCU
Düsseldorf, Germania

radu.borcescu@ziuacargo.ro

69

D
R

IV
E
-T

E
S
T

68

in terioarã -, ce vor pune în valoare
acest monument istoric clasa A.
De asemenea, proiectul cuprinde
ºi extinderea cu un corp nou a
clã dirii existente. În final, an sam -
blul va gãzdui un centru cultu -
ral-ar tistic multifuncþional, la stan -
dard european, cu o salã de
spectacole de 200 de locuri, sãli
de conferinþe, spaþii expoziþionale,
un magazin de suveniruri ºi un
punct de informare turisticã. Toto -
da tã, aici vor funcþiona sãli edu -
ca tive - de arta reprezentãrii sce -
ni ce, arte plastice, formare
pro fesionalã, ºcoalã de balet.

ªantierul a debutat în fe brua -
rie ºi deja au fost executate peste
40% din lucrãri.

Istoric

Potrivit datelor puse la dis po -
zi þie de istoricii Primãriei Muni ci -
piului Bucureºti, nu se cunoaºte

data exactã a construirii Hanului
Gabroveni. Istoricii pot certifica
doar faptul cã acesta nu a fost ri -
dicat anterior anului 1847, deoa -
re ce, în acel an, la 23 martie, a -
proa pe un sfert din suprafaþa
Bu cureºtilor, cuprinzând ºi zona
de limitatã de strada Lipscani, la
nord, ºi de actuala stradã Fran -
ce zã la sud, a fost devastatã de
un puternic incendiu.

Conform unei serii de docu -
men te din vara anului 1847, Hagi
Tudorache ºi cei cu care se înve -
ci na la est, Hagi Kevork Nazare -
toglu ºi Hagi Agop Nazaretoglu,
cer autorizaþii pentru „construirea
din nou” a bolþilor lor din Zarafi,
distruse de foc. Schiþele fãcute
pe cererile acestora ºi planul
Borro czyn din 1852 ajutã la iden -
tificarea parcelelor pe care erau
construite „bolþile” în cauzã - par -
ce le care coincid cu cele ale imo -
bi lelor 84-86, 88 (actualul Han
Gabroveni). Prin urmare, este po -
si bil ca aceste documente sã fie,
de fapt, actele de construire ale
viitorului Pasaj Comercial.

Cât îl priveºte pe cel care este
posibil sã fie comanditarul ºi pri -
mul proprietar al imobilului din
Lip scani 84-88, Tudor Hagi Tudo -
ra che, el fost unul dintre cei mai
renumiþi negustori din prima parte
a secolului al XIX-lea.

El deþinea un numãr destul de
mare de spaþii comerciale în hanul
Sf. Gheorghe Nou, pe lângã care
po seda ºi un „grup de prãvãlii”
nu mite Hãniºorul, ce se gãseau
pe Lip scani. Cu puþin înaintea mor -
þii sale, care se produce în 1848,
Tu dor Hagi Tudorache se retrage
din afaceri, lãsându-l în loc pe unul
dintre fii sãi, Constantin Hagi Tu -
do rache. Din toate indiciile exis -
tente, Hagi Kevork ºi Hagi Agop,
vecinii lui Hagi Tudorache, erau
proprietarii imobilului identificat
astãzi cu adresa poºtalã Lipscani
nr. 88. Aceastã familie de negus -
tori intrase în posesia imobilului
respectiv pe la 1825, în urma unui
îndelungat ºir de tranzacþii co n -
sem nate în documentele vremii.

Construcþia Hanului Gabroveni
a avut atât destinaþie de comerþ,

„E voluþia lucrãrilor
este vizibilã, cu
mult respect ºi
grijã faþã de ce a
existat aici ºi cu

dorinþa de a pãstra tot ce poate

fi pãstrat, pentru a vedea ºi cele -
lal te generaþii cum arãta hanul,
dar ºi cum se restaureazã. Se înlo -
cuiesc cãrãmizile afectate ºi dete -
rio rate ºi pãstrãm cât de mult pu -
tem din ceea ce a fost“, a declarat

primarul general Sorin Oprescu,
la ultima inspecþie pe ºantier.

Se executã mai multe tipuri
de lucrãri: de conservare, de con -
so lidare ºi restaurare a hanului ºi
a pasajului sãu comercial - curtea

.. mai 201370

IN
E
D

IT

Hanul Gabroveni
reînvie până la
sfârşitul anului

Hanul Gabroveni din Centrul Istoric al Capitalei, situat pe
strada Lipscani, se află în plin proces de restaurare şi
extindere a clădirii, urmând ca lucrările să fie gata la
sfârşitul anului. Principiul fundamental al soluţiei de
arhitectură propuse este realizarea unei restaurări cât
mai fidele a originalului, cu tehnici tradiţionale de
construcţie îmbinate discret cu modalităţi de consolidare
moderne. Finisajele şi materialele utilizate sunt alese
astfel încât să se înscrie în stilul epocii. Lucrările sunt
executate de SC Aedificia Carpaţi SA şi costă 21 de
milioane de lei. Două treimi din bani provin din bugetul
Capitalei, prin ArCuB - Centrul de Proiecte Culturale al
Primăriei Municipiului Bucureşti (14.123.600 lei), iar restul
din fonduri ale Mecanismului Financiar Spaţiul Economic
European, prin Ministerul Culturii (6.956.400 lei).

Extras din albumul Banca Marmorosch-Blank&Co. Societate
anonimã 1848-1923, imprimat la Atelierele Cultura Naþionalã, în
1923.

mai 2013 .. 71

IN
E
D

IT

Şcolile de
şoferi au lege
mai 2013 .. 73

IN
E
D

IT

.. mai 201372

P
A

S
A

G
E
R

I

cât ºi de gãzduire a cãlãtorilor ºi,
în special, a negustorilor veniþi
din zona balcanicã. În a doua ju -
mã tate a secolului al XIX-lea, ha -
nul a fost „modernizat” dupã ce -
rinþele vremii, fiind transformat în
hotel (Hotel Gabroveni). Hotelul
Ga broveni-Universal, care mai
exis tã ºi astãzi pe strada Gabro -
veni nr. 12, conþine cu siguranþã,
în structura sa, fragmente ale fos -
tului han. Nu existã însã date care
sã susþinã identificarea Hanului
Gabroveni cu Pasajul Comercial.

Loc de popas
pentru negustorii
bulgari veniţi de
la Gabrovo

Începând cu sfârºitul secolului
al XIX-lea, Hanul Gabroveni este
menþionat într-o serie de lucrãri
de dicate istoriei Bucureºtilor sau
negoþului bucureºtean. În lucrarea
sa apãrutã în 1899, în capitolul re -
fe ritor la hanuri, Ionnescu Gion
ara tã cã Hanul Gabroveni - care,
con form actelor deþinute de
Russe ºi Ion Russescu, proprietari
ai hotelului Gabroveni Universal,
se mai numea ºi Bezesten - era
lo cul unde poposeau negustorii
bul gari veniþi de la Gabrovo, din
Bul garia. În privinþa aºezãrii sale,
aflãm cã edificiul era situat „la
spa tele Curþii Domneºti, în mijlo -
cul numeroaselor ºi strâmtelor
ulicioare neguþãtoreºti din Târgul
Dinãuntru”, spun istoricii.

George Potra, al cãrui studiu
con sacrat hanurilor din Capitalã

este publicat pentru prima datã
în 1943, nu aduce date supli men -
tare faþã de ceea ce se cunoºtea
deja la data respectivã. Preluând,
cu siguranþã, datele cunoscute
deja de la Ionnescu Gion, istoricul
afirmã cã zidirea amplasatã pe
unul dintre fostele terenuri ale
Curþii Vechi a fost mai mult un
han de popas al cãlãtorilor ºi ne -
gus torilor veniþi din sud ºi cã în
jurul anului 1900 s-a transformat
în „Hotel Gabroveni-Universal”.

În 1974, Dumitru Almaº ºi Pa -
nait I. Panait publicã un studiu
inti tulat „Curtea Veche din Bu -
cureºti”. În capitolul în care este
tratatã chestiunea monumentelor
istorice din perimetrul Curþii Vechi,
cei doi istorici discutã inclusiv
despre Hanul Gabroveni, pe care
nu îl localizeazã însã pe fostele

locuri ale Curþii Domneºti, acolo
unde se ºtia cã fusese construit
- adicã la sud de strada Gabro -
veni -, ci îl amplaseazã pe frontul
de nord al strãzii, identificându-l
cu Pa sajul Comercial situat între
Lip scani ºi Gabroveni.

Cu toate cã întreg imobilul din
Lip scani 84-86 are valoare isto ri -
cã, numãrându-se printre imobi le -
le vechi din Bucureºti ºi din Cen -
trul Istoric al oraºului, construcþia
înglobeazã fragmente ale unor
clãdiri anterioare, ceea ce spo reº -
te valoarea istoricã a unora din tre
componente, mai aratã isto ricii.
Sondajele arheologice efec tua te
de-a lungul timpului în pe rimetrul
fos tei Curþi Domneºti relevã cã a -
ceas tã zonã a oraºului era ocupatã
în cã din secolul al XV-lea.

În urma cercetãrilor desfã ºu ra -
te între 1967 ºi 1974, în incinta
imo bilului în discuþie au fost des -
co perite urme ale unor clãdiri din
zi dãrie de cãrãmidã, probabil lo cu -
inþe, ridicate pe acest loc la înce -
putul secolului al XVIII-lea; pãrþi
ale acestor construcþii au fost in -
te grate în clãdirile ulterioare ºi sunt
vizibile în anumite zone ale sub so -
lului. Aceste fragmente de zidãrie
datate la începutul se co lului al
XVIII-lea au valoare is toricã pre do -
mi nantã atât în raport cu restul imo -
bi lului, cât ºi în relaþie cu centrul
is toric al oraºului, nu mã rându-se
prin tre puþinele ele men te de arhi -
tec turã civilã pãstra te din acea
epocã.

Magda SEVERIN
magda.severin@ziuacargo.ro

Ministerul de Interne.
„Luptãm din greu pentru a
elimina în totalitate prezenþa
taximetriºtilor-pirat. Împreunã
cu direcþia de securitate a
aeroportului ºi cu Ministerul de
Interne lucrãm la un cod de
conduitã pe aeroport ºi
încercãm sã interzicem
prezenþa persoanelor cu
amenzi neachitate”, a anunþat
Cornel Poteraºu, directorul
general adjunct al CNAB. În
paralel, conducerea
aeroportului colaboreazã cu
instanþele de judecatã, de la
care va primi lista
taximetriºtilor care nu ºi-au
plãtit amenzile.

TUI TRAVELCENTER ŞI
EUROLINES, CREŞTERI
CU 113% ÎN T1

Vânzãrile pachetelor turistice
distribuite prin reþelele TUI
TravelCenter ºi Eurolines au
înregistrat în primul trimestru
(T1) o creºtere de 113% faþã
de perioada similarã a anului
trecut. Majorãri importante
sunt ºi la celelalte linii de
business: vânzãrile biletelor de
avion prin intermediul TUI

TravelCenter ºi Eurolines au
crescut cu 32%, iar cele
aferente transportului
internaþional cu autocarul sub
brandul Eurolines au avut un
avans de 8,5%.
Touring Europabus România,
compania care deþine reþelele
de agenþii de turism Eurolines
ºi TUI TravelCenter, a
înregistrat în T1 o creºtere de
45% a cifrei de afaceri faþã de
T1 2012, ajungând astfel la
nivelul de 52.368.519 lei.
Grupul Eurolines estimeazã
pentru acest an o cifrã de
afaceri în creºtere cu 33% faþã
de 2012.

TRENURI FĂRĂ
OPRIRE BUCUREŞTI-
CONSTANŢA

Patru trenuri InterRegio între
Bucureºti ºi Constanþa circulã
fãrã oprire de la Bucureºti la
Constanþa ºi chiar reuºesc sã
facã numai 2 ore ºi 40 de
minute. Este vorba despre:
• IR 12080 Mangalia (pl. 13.05)
- Constanþa (sos. 14.45/pl.
15.00) - Bucureºti Nord (sos.
17.39).
• IR 12081 Bucureºti Nord (pl.

07.20) - Constanþa (sos.
09.59/pl. 10.14) - Mangalia
(sos. 11.41).
• IR 12082 Mangalia (pl. 17.55)
- Constanþa (sos.
19.27/pl.19.45) - Bucureºti
Nord (sos. 22.24).
• IR 12083 Bucureºti Nord (pl.
09.00) - Constanþa (sos.
11.39/pl. 11.55) - Mangalia
(sos. 13.27).

OTOPENI: TAXI PRIN
TERMINALE
TOUCH-SCREEN

Douã terminale touch-screen
pentru comenzi la taxi sunt
puse la dispoziþia pasagerilor
pe Aeroportul „Henri Coandã” -
Otopeni, începând din luna
mai. Comenzile - gratuite -
sunt simplificate la minim,
sistemul utilizând un soft
dedicat multilanguage, dar ºi o
interfaþã graficã intuitivã,
accesibilã inclusiv pasagerilor
care nu cunosc o limbã de
circulaþie internaþionalã.
Pasagerul face comanda ºi în
câteva minute maºina soseºte
ºi îl preia de pe peron. Pe bon
este imprimat numele taxiului
ºi un indicativ.

.. mai 2013

Ș
T
IR

I

74 mai 2013 .. 75

CU 30% MAI MULTE
AUTOVEHICULE DE
PASAGERI, ÎN T1

Înmatriculãrile noi de vehicule
rutiere pentru transportul
pasagerilor au înregistrat o
creºtere cu 30%, în trimestrul
întâi (T1) din 2013, faþã de
aceeaºi perioadã a anului
trecut, iar cele pentru
transportul mãrfurilor au
crescut cu 6,1%, potrivit INS. La
categoria autobuze ºi
microbuze s-a înregistrat o
creºtere cu 29%, la categoria
autoturisme, de 29,8%, iar la
mopeduri ºi motociclete, de
39,9%. La autovehiculele
pentru transportul mãrfurilor,
cea mai mare creºtere, de
9,4%, s-a înregistrat la
categoria remorci ºi
semiremorci. Însã comparativ
cu trimestrul IV din 2012,
înmatriculãrile noi de vehicule
rutiere pentru transportul
pasagerilor au scãzut cu 9,9%
în trimestrul I din 2013, iar cele
de vehicule rutiere pentru
transportul mãrfurilor au
scãzut cu 4,2%.

TOT MAI PUŢINI
CĂLĂTORI CU TRENUL

Anul trecut au circulat cu trenul
57,562 milioane de pasageri,
cu 5,64% mai puþini decât în
2011, când au fost înregistraþi
61,001 milioane, aratã
statistica Ministerului
Transporturilor (MT). Pe rute
interne au cãlãtorit 57,329
milioane de pasageri, faþã de
60,761 milioane în 2011, ºi
numai 231.000 au ales rute
internaþionale. Pe rute
internaþionale au cãlãtorit în

2012 doar 231.999 persoane,
cu 39.000 mai puþine
comparativ cu 2011, iar în
tranzit s-au aflat 32.000 de
pasageri. În 2010 au ales sã se
deplaseze cu trenul doar 64,27
milioane de pasageri, în
scãdere cu circa 9% faþã de
2009, însã cu 35% mai mic
decât în 2004, când peste 100
de milioane de cãlãtori utilizau
acest tip de transport.

BUCHAREST CITY
TOUR A REVENIT

Autobuzele double decker ale
RATB ºi-au reluat circulaþia pe
linia turisticã Bucharest City
Tour, între orele 10:00-22:00,
pe traseul de 15,4 km, cu 14
staþii, ce poate fi parcurs în 50
minute: Piaþa Presei, Muzeul
Satului, Arcul de Triumf, Piaþa
Victoriei, Calea Victoriei, Palatul
Parlamentului, Piaþa Unirii,
Universitate, Piaþa Romanã,
Piaþa Victoriei, Piaþa Charles de
Gaulle, ªos. Kiseleff ºi Piaþa
Presei. Tarifele sunt identice cu
cele de acum 2 ani: 25 lei/card
pentru adulþi ºi 10 lei/card,
pentru copiii cu vârste între 7
ºi 14 ani. Copiii de pânã în 7
ani, însoþiþi de adulþi,
beneficiazã de transport
gratuit. Cardul de cãlãtorie
este valabil 24 de ore de la
prima validare ºi se procurã din
autobuz.

TAROM ZBOARĂ ŞI LA
DUBLIN

TAROM zboarã ºi la Dublin, de
la 1 mai, cu 3 frecvenþe
sãptãmânale: miercuri, vineri,
duminicã au loc zborurile
Bucureºti (21.30) - Dublin
(23.30), iar joi, sâmbãtã ºi luni
- returul, Dublin (00.20) -
Bucureºti (06.05).
Preþurile încep de la 170 de
euro, cu toate taxele incluse,
pentru un bilet dus-întors, la
achiziþionarea de pe
www.tarom.ro.
„Ruta vine în întâmpinarea
comunitãþii de români din
Irlanda, dar ºi a pasagerilor
care cãlãtoresc în interes de
serviciu între Bucureºti ºi
Dublin. De asemenea, cursa
faciliteazã traficul de
conexiune dinspre Chiºinãu,
Istanbul sau Atena, oferind
legãturi foarte bune
pasagerilor care cãlãtoresc din
Estul Europei spre Irlanda”,
precizeazã TAROM.

TRANSPORTUL
AERIAN, EXCEPTAT DE
LA ACHIZIŢII PUBLICE

Recenta contestaþie depusã de
Astra la licitaþia TAROM
organizatã pentru asigurarea
flotei a determinat Guvernul sã
scoatã toþi operatorii de
transport aerian din categoria
structurilor obligate sã
deruleze contracte de achiziþie
publicã. Totul a fost posibil prin
modificarea, prin ordonanþã de
urgenþã, a art. 8 din OUG nr.
34/2006 privind achiziþiile
publice, astfel încât TAROM sã
constituie o excepþie.

COD DE CONDUITĂ
PENTRU TAXIMETRIŞTI

Taximetriºtii cu abateri de la
Legea taximetriei sau care au
practicat ilegal aceastã
activitate vor fi interziºi pe
Aeroportul „Henri Coandã” -
Otopeni, prin implementarea
unui cod de conduitã la care
lucreazã în prezent CNAB ºi

Primăria Cluj-Napoca va
achiziţiona autobuze
electrice pentru transportul
public în municipiu, în baza
unei finanţări din partea
Guvernului Elveţiei, la care se
adaugă contribuţia de 15% a
municipalităţii. Primarul Emil
Boc a precizat că un astfel de
autobuz costă între 300.000
şi 500.000 de euro, iar
autoritatea locală va
cumpăra, în funcţie de preţul
de licitaţie, 10-15 asemenea

autovehicule. Regia
Autonomă de Transport
Urban Călători (RATUC) Cluj-
Napoca dispune, în prezent,
de 213 autobuze pe
motorină. Primăria
Cluj-Napoca aşteaptă în
prezent aprobarea
Ministerului Finanţelor,
deoarece finanţarea
proiectului se derulează prin
intermediul acestei instituţii,
ea fiind autoritatea
contractantă.

AUTOBUZE ELECTRICE LA CLUJ-NAPOCA

IN
T
E
R

V
IU

.. mai 201376

Anchete în desfăşurare,
aşteptăm rezultatele

Ziua Cargo: Unul dintre
cazurile cele mai
mediatizate legate de
atribuirea curselor
interjudeþene a fost cel din
Cãlãraºi. Operatorii de acolo
au primit pânã la urmã
licenþele. Care au fost
criteriile care au stat la baza
acestei decizii?
Sorin Supuran: Toate cursele

pentru care s-au eliberat licenþele
au fost la paritate. Contestaþiile
operatorilor din Cãlãraºi au pornind
de la cererea ca operatorul din Bu -
cu reºti sã fie depunctat. Pânã la o
so luþie în instanþã, s-a decis elibe -
ra rea licenþelor cãtre operatorii din
Cã lãraºi, fiind suspendatã eli be ra -
rea licenþelor ce firma bucu reº -
teanã, dar modificarea nu poate fi
operatã de cãtre ARR. Justiþia va
avea ultimul cuvânt.

Atribuirea curselor
interjudeþene a stârnit
multe discuþii aprinse ºi, în
unele cazuri, nemulþumirile
vor fi rezolvate în justiþie.
Existã o situaþie de
centralizare a proceselor
deschise în urma atribuirii?
Sunt mai multe decât în
2008?
Sunt mai multe ca în 2008.

Atunci nu a fost aºa mare interesul
pentru interjudeþean, ca acum. Sunt
mai multe motive - pe de o parte,
ac tuala atribuire nu s-a þinut în pa -

ralel cu atribuirea judeþenelor, iar pe
de altã parte, Programul de trans -
port a fost atribuit pe 6 ºi nu pe 3
ani. Investiþiile n-aº putea sã spun
cã au fost mai mari ca în 2008, dar
interesul a fost de trei ori mai mare.

Cea de-a doua atribuire
pentru interjudeþene s-a
amânat, iar acum este
reluatã.
Da, s-a afiºat noul calendar,

demareazã pe 17 mai ºi se terminã
pe 6 iunie. Sunt scoase la atribuire
în jur de 20 de curse, doar ce a
rãmas. Iniþial, la atribuirea care tre -
bu ia sã aibã loc s-au înscris 6 ope -
ra tori - cei care au depus certifi ca -
tele fiscale.

S-a amânat pentru cã au
fost puþini operatori?
Nu, a fost o neînþelegere a

CNMSI - noi le-am trimis fiºierul cu
cei 6 operatori ºi ei au crezut cã,
dintr-o eroare, nu le-am trimis toþi
operatorii.

La atribuire au fost
depistate maºini care nu
existau sau maºini
declarate cu o clasificare
superioarã faþã de cea realã
ori cu an de fabricaþie mai
recent ºi chiar autoturisme.
Ce se întâmplã cu aceste
cazuri?
Din punctul nostru de vedere

am fãcut toate demersurile nece -
sa re pentru ca operatorii „deþi nã -

tori” ai acestor vehicule sã nu fie
declaraþi câºtigãtori ºi sã nu ajun -
gem în situaþia ca aceste maºini
care nu existã sã fie titulare de li -
cenþã. În acest sens am solicitat
sprijinul ISCTR, dar ºi al organelor
de cercetare penalã, singurele care
au competenþã ºi atribuþii sã so lu -
þio neze asemenea cazuri. E un fe -
nomen neplãcut, ºi pentru noi ºi
pen tru operatorii de transport. Aº -
teptãm rezultatul anchetelor.

Aceste nereguli au apãrut
din cauza unui sistem prea
permisiv?
Sistemul este permisiv din cau -

za legislaþiei, pe de o parte, iar pe
de alta, din cauza lipsei controlului,
care se pare cã, o lungã perioadã,
a lipsit din viaþa operatorilor. Dacã
ar fi fost controlate copiile con -
form e, nu ar mai fi existat transpor -
tatori care sã solicite aceste docu -
mente pentru maºini care nu existã.
Consider cã un control la sediul
operatorilor de transport, aºa cum
prevede legea, ar fi dovedit clar cã
nu existã maºinile respective.

Discutãm de câteva zeci de ase -
menea cazuri. Toate cazurile con -
sta tate de cãtre noi le-am sesizat
Direcþiei de Investigare a Fraudelor
ºi ISCTR.

Cu siguranþã mãsura aplicatã
împotriva unor asemenea operatori
ar trebui sã fie pierderea ono ra bi -
litãþii ºi, implicit, retragerea licenþei
de transport.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

Deşi rezultatele
atribuirii
programului de
transport
interjudeţean au
fost afişate în luna
februarie, sunt în
continuare aspecte
care aşteaptă să fie
clarificate. Am
discutat despre
situaţia la zi cu
Sorin Supuran,
director general al
Autorităţii Rutiere
Române.

L
E
G

IS
L
A

T
IV

.. mai 201378

Şcolile de şoferi au lege

A stfel, unul din princi pi -
i le care au stat la baza
în tocmirii OMT 733/
2013 l-a repre zen tat
a su marea inte gr a lã a

pregãtirii unui cursant de cãtre o
unitate autorizatã, în sensul în ca -
re atât pregãtirea teoreticã cât ºi
pregãtirea practicã se desfãºoarã
în cadrul aceleiaºi unitãþi auto ri -
zate ºi anume în cadrul ºcolii de
con ducãtori auto.

Un alt deziderat al acestui or -
din îl reprezintã crearea unei pieþe
de liberã ºi corectã concurenþã
în tre furnizorii de servicii de pre -
gã tire în vederea obþinerii permi -
su lui de conducere.

În acest sens, instructorii auto
au torizaþi vor avea acelaºi regim
ju ridic de autorizare ca ºi ºcolile
de conducãtori auto, adaptat însã
la specificul formei lor de orga -
ni zare ºi funcþionare, din punct
de vedere al: numãrului minim ne -
ce sar de vehicule utilizate; ca rac -
te risticilor tehnice ale acestor
vehicule; personalului angajat; or -
ganizãrii ºi desfãºurãrii activitãþii.

Sala de legislaþie rutierã poate
fi folositã de cel mult 4 instructori
auto, care vor solicita autorizarea
ca ºcoli de conducãtori auto, faþã
de celelalte ºcoli de conducãtori
auto, la care spaþiul de pregãtire
teo reticã este deþinut în exclu si -
vi tate.

Procent minim de
promovabilitate

O altã prevedere semnificativã
adusã ca noutate a acestui ordin,
o reprezintã impunerea tuturor
ºco lilor de conducãtori auto a
unui pro cent minim de promo va -
bi litate de 40%, urmând ca acesta
sã creascã dupã un an la 50% co -
relat cu o scãdere cu 30% a nu -
mã rului minim de ore de pregãtire
obligatoriu.

Referitor la aceastã prevedere,
facem urmãtoarele precizãri: scã -
de rea cu 30% a numãrului minim
obligatoriu de ore de pregãtire nu
se aplicã ºi cursanþilor care so li -
ci tã obþinerea permisului de con -
du cere categoria B; ºcolile de

con ducãtori auto au posibilitatea
sã efectueze cu cursanþii un nu -
mãr suplimentar de ore de pre -
gã tire practicã peste numãrul mi -
nim obligatoriu, în funcþie de
com petenþele ºi abilitãþile do ve -
di te de fiecare cursant în parte.

Un alt principiu de care s-a
þinut cont la întocmirea acestui
ordin îl reprezintã impunerea tra -
sa bilitãþii promovãrii unui cursant
la examenul aferent obþinerii per -
mi sului de conducere prin obli ga -
þia ºcolilor de conducãtori auto
de a fi dotate cu sisteme tehnice
de monitorizare video ºi audio.

Acest act normativ þine cont
in clusiv de modificãrile aduse prin
in trarea în vigoare a Legii nr.
203/2012 de aprobare cu mo di -
ficãri ºi completãri a O.U.G. nr.
195/2002 privind circulaþia pe
drumurile publice, din punct de
vedere al introducerii noilor cate -
go rii de pregãtire AM ºi A2 ºi mo -
di ficãrii caracteristicilor vehic u le -
lor aferente categoriilor A1 ºi A.

De asemenea, programa de
ºcolarizare, a fost modificatã în
sen sul introducerii modulelor de
pre gãtire practicã în trafic aferente
obþinerii permisului de conducere
pentru categoriile A1, A2 ºi A.
Pro grama de ºcolarizare a mai
suferit modificãri ºi din punct de
ve dere al diferenþierii numãrului
mi nim de ore de pregãtire teo re -
ticã ºi prac ticã pe care ºcolile de
conducãtori auto au obligaþia sã
le efectueze cu cursanþii care sunt
posesori de permis de conducere
pentru anu mi te categorii, exem -
pli ficând în acest sens solicitanþii
de permis de conducere categoria
D, dar care sunt posesori de per -
mis de conducere C ºi/sau C1 de
minim un an sau mai mult de un
an.

Radu BORCESCU
radu.borcescu@ziuacargo.ro

După o perioadă de vid legislativ, şcolile de şoferi sunt
din nou reglementate. Ţintele noului act normativ au fost
eliminarea practicilor de concurenţă neloială, asumarea
integrală de către şcolile de conducători auto a
responsabilităţii şi calităţii actului de pregătire,
creşterea calităţii şi îmbunătăţirea rezultatelor
activităţii de pregătire în vederea obţinerii permisului de
conducere, îmbunătăţirea siguranţei rutiere printr-o mai
bună formare a viitorilor conducători auto şi nu în ultimul
rând tratament egal pentru toţi competitorii în ceea ce
priveşte contribuţiile la bugetul de stat, al asigurărilor
sociale, de sănătate etc.

P
R

E
Z
E
N

T
A

R
E

.. mai 201380 mai 2013 .. 81

P
R

E
Z
E
N

T
A

R
E

Î nceputul este realizat de o
ofertã de produse cu totul
nouã, care se adreseazã
trans portului de persoane.
Odatã cu creºterea cerinþe -

lor faþã de anvelope, de mediu ºi
de siguranþã, din perspectiva Con -
ti nen tal a sosit timpul pentru o
linie de produse optimizatã special
pen tru necesitãþile din transportul
de persoane. Tocmai transportul
de persoane la nivel local ºi la ma -
re distanþã joacã un rol central în
cadrul preocupãrilor din domeniile
de urbanizare, ecologie ºi nece si -
tãþi de mobilitate ale viitorului ºi
meritã o atenþie deosebitã din par -
tea dezvoltatorilor de anvelope.

Noua familie de produse pen tru
transportul comercial de per soa ne
acoperã toate domeniile de apli -
caþie, de la liniile urbane ºi regionale
pânã la segmentul au tocarelor, aflat
într-o puternicã dez voltare.

Confortul, eficienþa economicã
ºi siguranþa în toate domeniile de
utilizare constituie cerinþe sem -
ni ficative pentru anvelopele mo -
der ne ale autobuzelor. Cu cele
trei serii de anvelope special con -
stru ite în funcþie de aplicaþie -
Conti Coach, Conti CityPlus ºi
Conti Urban - din cea mai recentã
ge neraþie a 3-a de anvelope, Con -
ti nental acoperã perfect domeniul
variat de utilizare specific cir cu -
la þiei zilnice a autobuzelor.

Conti Coach -
pentru confort,
siguranţă şi
eficienţă
economică

Pentru transportul pe distanþe
lungi, va fi disponibilã anvelopa
Conti Coach HA3 destinatã echi -
pã rii complete la mãrimile 295/80
R 22.5 ºi 315/80 R 22.5. Aceste
an velope asigurã o efi cien þã ridicatã

printr-un consum spe cific redus de
carburant ºi prin tr-un parcurs de
utilizare foarte lung. Pe ºosele, a -
ceste anvelope asigurã de-a lungul
întregii lor durate de viaþã, o bunã
aderenþã longitudinalã ºi trans -
ver salã, foar te bune performanþe
în ceea ce priveºte menþinerea
tra iectoriei ºi precizia direcþiei,
precum ºi o manevrabilitate ex -
celentã pe ca ro sabil umed, toa -
te acestea da to ritã teh no lo giei
lamelelor.

Pentru condiþii de iarnã,
Con ti nental are în program încã
din 2010 anvelopa spe cialã de
iarnã HSW 2 Coach. Aceastã
autenticã anvelopã de iarnã este
utilizabilã pe toate punþile auto -
bu zelor. Pe un carosabil tipic de
iarnã, anve lo pele de iarnã asi gu -
rã, prin confi gu raþia specialã a
profilurilor cu un mare numãr de
muchii ºi la me le, o tracþiune sen -
sibil mai ma re decât anvelopele
stan dard M+S.

Conti CityPlus -
specialistul pentru
transportul
regional

Conti CityPlus HA3, o an ve -
 lopã dezvoltatã special pen tru
utilizarea în transportul re gio nal,
se adapteazã exact la ce rinþele
din acest segment pre tenþios ºi
aflat în continuã creº tere. An ve -
lo pa dezvoltatã pen tru echiparea
tuturor pun þi lor este disponibilã
la mãri mea 295/80 R 22.5. Ea
se re mar cã prin excelente proprie -
tãþi de manevrare ºi aderenþã pe
ca ro sabil umed pe toatã durata
sa de viaþã, precum ºi printr-un
par curs de utilizare foarte lung ºi
o u zurã uniformã. Pentru firmele
de transport sunt importante atât
confortul ridicat pentru pasageri,
cât ºi aspectele de eficienþã eco -

no micã, precum reducerea con -
su mului de carburant ºi capa ci ta -
tea de reprofilare ºi reºapare. A -
cestea toate sunt proprietãþi pe
care le aduce cu sine Allrounder.

Conti Urban
pentru transportul
urban

Pentru transportul de linie exi -
gent, Continental oferã Conti Urban
HA3 pentru echipare pe toate
punþile, la mãrimile 275/70 R 22.5
ºi 315/60 R 22.5. Noile an velope
prezintã un perete late ral ºi mai
întãrit, pentru o protecþie eficientã
împotriva loviturilor de la muchiile
bordurilor, dar ºi un parcurs de
utilizare cu 20 la sutã mai mare.

O nouă generaţie de anvelope
Premium pentru utilizarea
în transportul de persoane
Continental prezintă, o dată cu noua generaţie a 3-a de
anvelope, un nou nivel de referinţă în segmentul Premium
pentru anvelopele camioanelor. Încurajată de succesele
generaţiei a 2-a de anvelope, Continental îşi continuă
consecvent conceptul de soluţii orientate spre clienţi.
Scopul generaţiei a 3-a de anvelope îl reprezintă o gamă de
produse optimizată în funcţie de aplicaţiile clienţilor şi
care continuă să sprijine succesul economic al acestora.

Soluţia urbană -
Merdeces City 65

C eea ce a rezultat din
trans formarea fãcutã de
Pa cific Tur este un au to -
buz urban de capacitate
medie, cu 12 locuri pe

scaune ºi 18 locuri în picioare ºi
un loc pentru persoanele cu diza -
bi litãþi.

Este un nou capitol deschis
de carosierii din România, care
îºi demonstreazã astfel experienþa
câºtigatã de-a lungul timpului.
Trans formarea unui van într-un au -
to buz urban presupune un proiect
de o complexitate mult superioarã
transformãrilor obiºnuite din van
în microbuz. Apariþia unor aseme -
nea proiecte rãspund nevoilor de
transport din România, oferind
operatorilor soluþiile de transport
de care au nevoie, la preþuri au -
toh tone.

Cu ce vrea să ne
cucerească?

City 65 este un model cu douã
axe ºi douã uºi de acces, ampla -
sate lateral, prima fiind dublã iar
cea de a doua simplã. La accesul
pe prima uºã, podeaua are un ma -
xim de 280 mm de la sol ºi existã
ºi o trapã de acces pentru persoa -
ne le cu dizabilitãþi, iar în interior
a fost amenajat un spaþiu special
destinat acestor persoane. Toto -

da tã, trebuie sã menþionãm cã pe
suprafaþa disponibilã în interior,
po deaua a fost parþial coborâtã,
pen tru confortul celor care vor
cãlãtori în picioare. Din punct de
ve dere al motorizãrii, vorbim de -
spre un diesel de tip EURO V, con -
trolat prin CAN multiplex, având
inclus sistemul de diagnozã, con -
trol ºi parametrizare. Puterea dez -
v ol tatã de motorul de 2.138 cmc
este de 163 CP ºi este transmisã
mai departe cu ajutorul unei cutii
de viteze manuale. Autobuzul dis -

pune de sisteme de siguranþã de
tip ABS/ASR/ESP. Dimensiunile
noului autobuz urban sunt
7.700/1.993/2.850 mm (L/l/h),
înãl þimea putând creºte cu 100
mm în situaþia în care se opteazã
pen tru un sistem de aer con di þio -
nat, modelul disponibil fiind Yilkar
de 13 kW. Anvelopele din echipa -
rea standard sunt 195/75 R16C
107/105R, ampatamentul este
de 4.325 mm iar masa maximã
au torizatã ajunge la 5.500 kg.
Sus pensia lui City 65 este una
me canicã, independentã pentru
pun tea faþã, iar sistemul de frâ na -
re se bazeazã pe discuri de frânã
pentru ambele punþi. Pentru a
spori nivelul de confort, autobuzul
urban a fost echipat cu un sistem
de încãlzire staþionarã de tip We -
bas to, ce funcþioneazã inde pen -
dent de motorul diesel. Garanþia
oferitã pentru tot autobuzul în
ansamblu, inclusiv partea de ser -
vice ºi toate componentele care
nu au garanþie distinctã, este de
24 de luni, fãrã a exista o limitã
maximã de kilometri parcurºi.

Alexandru STOIAN
alexandru.stoian@ziuacargo.ro

Pentru a răspunde nevoilor specifice transportului urban,
Pacific Tur propune soluţia Mercedes City 65, un autobuz
urban de 31 de locuri, proiect dezvoltat de firma
bucureşteană, bazat pe modificarea unui model de
Mercedes-Benz Sprinter.

.. mai 201382

BERBEC
(21 martie

- 20 aprilie)

În această perioadă,
aveţi multe idei, pe

care ar trebui să încercaţi să le
puneţi în aplicare. Şi nu va fi greu
pentru că dispuneţi de o mare
putere de convingere şi abilităţi
crescute de comunicare. Veţi
călători foarte mult, atât în
scopuri profesionale, cât şi
personale. Atenţie în trafic:
conduceţi cu prudenţă şi purtaţi
întotdeauna centura de siguranţă.

TAUR
(21 aprilie
- 20 mai)

Elementele cheie ale
acestei perioade sunt:

realizările profesionale şi
romantismul în relaţie. Profitaţi de
starea de spirit foarte bună şi de
echilibrul fiziologic de care
dispuneţi şi puneţi în aplicare
proiectele pe care le vizaţi de
multă vreme. Călătoriţi moderat.
Aveţi grijă la volan: conduceţi cu
maximă atenţie şi nu apăsaţi prea
tare pedala de acceleraţie.

GEMENI
(21 mai

- 20 iunie)

Trebuie să profitaţi de
orice ocazie care se iveşte

în plan profesional. Automat, veţi
înregistra succese notabile în plan
financiar. Şi în plan personal
lucrurile vor merge grozav - veţi
avea amintiri de neuitat din
această perioadă. Atenţie în trafic
însă: conduceţi cu prudenţă! Se
întrevăd riscuri mărite pe fond de
grabă sau neatenţie. Purtaţi
centura de siguranţă.

RAC
(21 iunie
- 22 iulie)

Multe drumuri, multe
colaborări, multe

contracte. Perioada atrage
realizări deosebite atât pe plan
profesional şi financiar, cât şi în
viaţa personală. De asemenea,
este o perioadă care favorizează
proiectele creative. Deşi aveţi un
tonus fizic şi psihic de invidiat, nu
ignoraţi posibilitatea instalării
unei stări serioase de oboseală.
Odihniţi-vă şi conduceţi cu
prudenţă.

LEU
(23 iulie

- 22 august)

Este o perioadă extrem
de liniştită pentru Lei.

Fie este prea multă rutină, fie
ţineţi lucrurile/secretele foarte
bine sub control. Se întrevăd o
serie de proiecte solicitante,
cărora le veţi face faţă doar
lucrând în echipă. În plan financiar
veţi înregistra mari succese.
Călătoriţi moderat. Aveţi grijă în
trafic: nu apăsaţi prea tare pedala
de acceleraţie.

FECIOAR~
(23 august

- 22 septembrie)

Este o perioadă un pic
cam stresantă, dar aveţi

o stare fizică şi psihică bună, ceea
ce vă ajută să treceţi cu bine
peste posibile dificultăţi. În plan
profesional, vă veţi pune în
valoare toate calităţile iar acest
lucru va atrage rezultate
excelente în plan financiar.
Călătoriţi destul de mult.
Conduceţi cu prudenţă şi purtaţi
întotdeauna centura de siguranţă.

BALAN}~
(23 septembrie
- 22 octombrie)

Perioada atrage
realizări importante în

plan profesional, marcate de
relaţii foarte bune cu
colaboratorii. Şi în plan personal
lucrurile stau foarte bine: relaţia
actuală se consolidează ori se
leagă o idilă la distanţă. Călătoriţi
foarte mult în scopuri
profesionale. Purtaţi întotdeauna
centura de siguranţă şi respectaţi
toate regulile de circulaţie.

SCORPION
(23 octombrie
- 21 noiembrie)

Descoperiţi noi
dimensiuni ale

relaţiilor în plan personal. Însă
pentru că în plan profesional
lucrurile se accelerează în
această perioadă, vă îndreptaţi
atenţia aproape în mod exclusiv
pentru afaceri şi investiţii. Atenţie
la relaţiile de lucru: posibile
conflicte şi dispute. Călătoriţi
mult. Conduceţi cu prudenţă şi
purtaţi întotdeauna centura de
siguranţă.

S~GET~TOR
(22 noiembrie

- 21 decembrie)

Este o perioadă
aglomerată în plan

personal, marcată de evenimente
spectaculoase, memorabile.
Profitaţi la maximum de
frumuseţea acestor momente şi
evitaţi conflictele de orice natură.
În plan profesional, se întrevăd o
mulţime de colaborări şi proiecte
de lucru în echipă. Atenţie la
concurenţă. Călătoriţi foarte mult.
Aveţi grijă în trafic.

CAPRICORN
(22 decembrie
- 19 ianuarie)

În această perioadă,
ofertele de lucru curg

gârlă, iar pentru faptul că munciţi
cu plăcere şi reuşiţi să acoperiţi o
plajă foarte largă de activităţi,
rezultatele încep să se simtă şi în
plan financiar. Nu numai în plan
profesional aveţi rezultate bune.
Este, de asemenea, o perioadă
propice în plan personal:
manifestaţi interes pentru noutăţi,
pentru călătorii.

V~RS~TOR
(20 ianuarie

- 18 februarie)

Este o perioadă
favorabilă pentru

călătorii şi aventuri ca-n filme.
Şi în plan profesional se întrevăd
momente efervescente, de
revigorare a relaţiilor de lucru şi a
realizării unor proiecte dificile în
echipă. Călătoriţi mult, pe distanţe
lungi. Încercaţi să alternaţi
drumurile de serviciu cu cele de
relaxare, pentru a ţine stresul sub
control.

PE{TI
(19 februarie
- 20 martie)

Sunt posibile câteva
situaţii tensionate în

relaţii, însă nu au potenţial de
rezistenţă în timp. Aveţi
suficiente resurse fizice, dar
mai ales psihice, de a rezolva
şi cele mai dificile conflicte,
de orice natură ar fi ele.
Concentraţi-vă atenţia pe
investiţii în plan personal, legate
de proprietăţi sau educaţia
copiilor. Călătoriţi moderat.
Conduceţi cu prudenţă.

15 mai - 15 iunie 2013

H
O

R
O

S
C
O

P
 D

E
 C

Ă
L
Ă

T
O

R
IE

