

Str. Condorilor nr.9, Bacau 600 302; Inmatriculat cu nr: J04/1137/1991-R.C.Bacau;
Cod Unic de Inregistrare: 950 531; Atribut fiscal:R; Capital social: 37.483.689,60 lei(RON)
Tel:+40.234.575 070; Fax:+40.234.572 023;572 259
e-mail:aerostar@aerostar.ro; Website:http://www.aerostar.ro

Director General
Ing. Grigore FILIP

RAPORT TRIMESTRIAL DE PROGRES
pentru proiectul „Extinderea capacităților de fabricație și asamblare
aerostructuri destinate aviației civile” – cod SMIS 2592
pentru perioada 23.10.2011 – 22.01.2012

Manager de proiect
Dr.ing. Anton PAL

Elaborat,
Asistent Manager
Dr.ing. Eduard-Petre CIUCESCU

RAPORTUL DE PROGRES AL PROIECTULUI

Program Operațional Creșterea Competitivității Economice
Axa prioritară: Un sistem de producție inovativ și eco-eficient. Domeniul major de intervenție D.1.1. Investiții productive și pregătirea pentru competiția pe piață a întreprinderilor
Operațiunea: Sprijin pentru consolidarea și modernizarea sectorului productiv prin investiții tangibile și intangibile destinat întreprinderilor mari

1. Numărul Raportului de Progres 7 / 2011

2. Perioada de referință 23 Octombrie 2011- 22 Ianuarie 2011

3. Informații despre Beneficiar

Denumirea organizației S.C. AEROSTAR S.A.
Adresa str. Condorilor, nr.9, Bacău – 600302, România
Contact Dr.ing. Anton PAL, tel. 0234 575.070 int. 1604
Ing. Andrei BOBOȘ, tel. 0234 575.070 int. 1392

Cod fiscal J04 / 1137 / 1991

4. Detalii despre proiect

Număr de referință SMIS 2592
Denumirea proiectului Extinderea capacităților de fabricație și asamblare de aerestructuri destinate aviației civile
Numărul Contractului de finanțare 210 304 / 22.04.2010
Locația geografică a proiectului: N-E, jud. Bacău, mun. Bacău
(regiunea, zona, localitatea)

5. Stadiul proiectului

De la data depunerii Raportului de Progres nr.6 și până la data depunerii prezentului Raport de progres s-au realizat următoarele activități:

Au fost achiziționate următoarele mașini-unelte / echipamente:

- Presă de îndoit tablă abkant CNC (1 buc.)
- Mașină de ascuțit scule CNC (1 buc.)

Nu sunt identificate la această dată motive de întârziere a livrărilor.

Mai jos sunt prezentate activitățile obiectivului de lucru „Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală” aferente perioadei de raportare a prezentului raport trimestrial de progres.

F64. Livrare tabla acoperis zona 22 m	Octombrie 2011 S2	Octombrie 2011 S3	Finalizat
F65. Instalatii in CT	Septembrie 2011 S3	Octombrie 2011 S4	Finalizat
F66. Iluminat natural latura Sud 6-11	Septembrie 2011 S2	Octombrie 2011 S4	Finalizat
F67. Executie pardoseala ax 6-11	Octombrie 2011 S3	Noiembrie 2011 S4	Finalizat
F68. Executie structura portiera	Octombrie 2011 S1	Noiembrie 2011 S2	Finalizat
F69. Execuție structură portieră (5 buc.)	Octombrie 2011 S1	Noiembrie 2011 S2	Finalizat
F70. Montare acoperiș zona 22 m	Octombrie 2011 S4	Noiembrie 2011 S2	Finalizat
F71. Racord gaz	Septembrie 2011 S3	Octombrie 2011 S4	Finalizat
F72. Pardoseala 1-5	Octombrie 2011 S4	Noiembrie 2011 S4	Finalizat
F73. Protecții la foc ax 1-4	Octombrie 2011 S2	Noiembrie 2011 S4	Finalizat
F74. Execuție structură portiera (5 buc.)	Octombrie 2011 S2	Noiembrie 2011 S4	Finalizat
F75. Livrare panouri portieră	Noiembrie 2011 S3	Noiembrie 2011 S3	Finalizat
F76. Paratrăsnet	Noiembrie 2011 S1	Decembrie 2011 S2	Finalizat
F77. Instalații incendiu - trape	Noiembrie 2011 S1	Decembrie 2011 S2	Finalizat
F78. Instalații incendiu - drenaj	Octombrie 2011 S4	Decembrie 2011 S1	Finalizat
F79. Echipamente de încălzire	Noiembrie 2011 S1	Decembrie 2011 S2	Finalizat
F80. Livrare TG	Decembrie 2011 S1	Decembrie 2011 S1	Finalizat

F81. Instalații electrice	Octombrie 2011 S2	Decembrie 2011 S2	Finalizat
F82. Rețea de aer comprimat	Octombrie 2011 S3	Decembrie 2011 S3	Finalizat
F83. Montare portiera	Noiembrie 2011 S3	Decembrie 2011 S4	Finalizat
F84. Placare portiere, uși și ferestre	Noiembrie 2011 S4	Decembrie 2011 S4	Finalizat
F85. Tablouri alimentare, prize și instalații electrice	Noiembrie 2011 S1	Decembrie 2011 S4	Finalizat
F86. Instalații în CT	Decembrie 2011 S3	Decembrie 2011 S4	Finalizat
F87. Instalații ventilații	Octombrie 2011 S3	Decembrie 2011 S4	Finalizat
F88. Instalații distribuție agent termic	Octombrie 2011 S4	Decembrie 2011 S4	Finalizat
F89. Instalații pluviale	Septembrie 2011 S1	Decembrie 2011 S4	Finalizat
F90. Iluminat interior (instalația electrică)	Noiembrie 2011 S1	Decembrie 2011 S4	Finalizat
F92. Platformă de acces în hangar, trotuar și rigole	Noiembrie 2011 S3	Februarie 2012 S4	In curs de realizare
F93. Iluminat interior și exterior	Ianuarie 2012 S1	Februarie 2012 S4	In curs de realizare
F94. Alimentare electrică portiere	Decembrie 2011 S2	Februarie 2012 S4	In curs de realizare

5.0. Măsurile corective

În urma trimerii Raportului Trimestrial de Progres nr.6 la Autoritatea de Management s-a primit adresa nr. 158928/05.12.2011 prin care AEROSTAR S.A. era informat că respectivul Raport a fost avizat cu următoarele mențiuni / recomandări: - în vederea realizării unei monitorizări facile a implementării proiectului ne rugăm să vă transmitem RTP în maxim 10 zile lucrătoare de la finalizarea perioadei de raportare; - să atașăm la următoarele RTP-uri și Raportul de activitate al dirigintelui de șantier pentru componentele de construcții și instalații finalizate.

5.1. Descrierea stadiului de implementare a proiectului în conformitate cu calendarul activităților prevăzut în Contractul de finanțare:

Activitatea Nr.	Activitățile <u>planificate</u> pentru perioada de raportare	Data de începere a activității planificate	Data finală a activității planificate
Activitatea 1	Achiziții de mașini-unelte	23.09.2011	22.05.2012
Activitatea 2	Achiziții de: a) „Kit metalic hangar, lucrări de construcții-montaj și utilități”	23.09.2010	22.09.2012
Activitatea 3	Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală:	23.09.2010	22.09.2012
	b) Fundații, pardoseală, racord gaz metan, apă, electricitate, canalizare	23.02.2011	22.12.2011
	d) Montaj hangar	23.05.2011	22.05.2012
	e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)	23.09.2011	22.07.2012

Graficul Gantt aferent perioadei de raportare a acestui Raport de progres:

Activitatea	Luna 19	Luna 20	Luna 21
Componentele: „Extinderea capacității de fabricație piese din tablă și subansamble de structură” și „Extinderea capacității de producție în sectorul prelucrări mecanice de aviație”			
Achiziții de mașini-unelte	■	■	■
Componenta: „Crearea unei noi capacități de producție pentru realizarea de avioane cargo”			
Achiziții de:			
a) Kit metalic hangar, lucrări de construcții și utilități	■	■	■
Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală			
b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare	■	■	
d) Montaj hangar	■	■	■
e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)	■	■	■

Nr. Activitate	Activitati desfasurate in timpul perioadei de raportare	Data de începere a activității desfasurate	Data finală a activității desfasurate
Activitatea 1	Achiziții de mașini-unelte	23.09.2011	22.05.2012
Activitatea 2	Achiziții de: a) „Kit metalic hangar, lucrări de construcții-montaj și utilități”	23.09.2010	22.09.2012
Activitatea 3	Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală:	23.09.2010	22.09.2012
	b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare	23.02.2011	22.12.2011
	d) Montaj hangar	23.05.2011	22.05.2012
	e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)	23.09.2011	22.07.2012

5.2. Rezultatele obținute până în prezent (de introdus contractele de achizitii semnate cu furnizorii):

1. Rezultatul (Obiectul contractului)	2. Date de identificare. Contract achiziție / Valoare (lei)	3. Nr. de contracte semnate în perioada de raportare	4. Nr. contracte semnate până în prezent (cumulat de la semnarea Contractului de finanțare)
Achiziție presă de îndoit tabla ABKANT CNC (1 buc.)	952 / 29.06.2010 30.000 €	0	1
Achiziție mașină de îndoit / roluit conducte CNC (1 buc.)	67.000 €	0	1
Achiziție mașină de frezat CNC 4 axe (1 buc.)	953 / 05.07.2010 122.864 USD	0	1
Achiziție strung CNC (1 buc.)	020 / 09.07.2010 132.000 €	0	1
Achiziție mașină de frezat CNC rutaj 3 axe (1 buc.)	955 / 13.07.2010 303.096 €	0	1
Achiziție 1 pachet Software CAD Achiziție 3 pachete Software CAM	777 / 23.07.2010 45.000 €	0	1
Servicii de instruire CATIA V5 Basics	1017 / 18.08.2010 4.850 €	0	1
Achiziție produs „Proiectare, execuție kit metalic hangar și instalațiile acestuia. Lucrări de construcție, montaj și utilități aferente”	22615 / 11.10.2010 11.100.00 lei	0	1

Echipament de măsură 3D	110630-TC-101393-1 / 31.08.2011 98.327 €	0	1
Achiziție Masina de frezat CNC în 4 axe (1 buc.)	957 / 05.09.2011 198.800 €	0	1
Achiziție Echipament de sudura (2 buc.)	955 / 31.08.2011 2 x 6052 € Act adițional nr. 1 la Contractul de achiziție 955 / 31.08.2011	0	1
Mașină de marcat cu jet de cerneală (1 buc.)	954 / 26.08.2011 15.540 € Act adițional nr.1 la Contractul de achiziție 954 / 26.08.2011	0	1
Strung CNC (1 buc.)	958 / 06.09.2011 159.000 €	0	1
Mașină de frezat CNC 5 axe (1 buc.)	959 / 13.09.2011 287.200 €	0	1
Presă de îndoit tablă abkant CNC (1 buc.)	960 / 29.09.2011 38.600 €	0	1
Mașină de ascuțit scule CNC (1 buc.)	961 / 03.10.2011 70.000 €	0	1

Procesele-verbale de predare-primire mașini-unelte:

Strung CNC: Proces-verbal de predare-primire și punere în funcțiune din data de 08.12.2010

Presă de îndoit tablă abkant CNC: Proces-verbal de predare-primire și punere în funcțiune din data de 10.02.2011

Mașina de îndoit / roluit conducte: Proces-verbal de predare-primire și punere în funcțiune din data de 10.02.2011

Mașina de frezat CNC 4 axe: Proces-verbal de predare-primire și punere în funcțiune din data de 03.03.2011

Mașina de frezat CNC rutaj 3 axe: Proces-verbal de predare-primire și punere în funcțiune din data de 06.04.2011

Mașina de marcat cu jet de cerneală: Proces-verbal de predare-primire și punere în funcțiune din data de 23.09.2011

Echipament de sudură (2 buc.): Proces-verbal de predare-primire și punere în funcțiune din data de 24.10.2011

Presă de îndoit tablă abkant: Proces-verbal de predare-primire și punere în funcțiune din data de 21.12.2011

Celelalte utilaje au următoarele termene de livrare: Echipament de măsură 3D - 13.02.2012; Mașină de frezat CNC 4 axe – 07.05.2012; Strung CNC – 30.04.2012; Mașină de frezat CNC 5 - 23.04.2012; Echipament de măsură 3D 13.02.2012; Mașină de ascuțit scule: 26.01.2012.

Referitor la Act adițional nr.1 la Contractul de achiziție 954/26.08.2011:

Art.4.2. din contract s-a modificat și are următorul cuprins: Data de livrare: în maxim 2 luni de la semnarea contractului.

Art.5. Condiții de plată s-a modificat astfel: Cumpărătorul va plăti integral vânzătorului prețul produsului după instalarea acestuia la sediul cumpărătorului și emiterea facturii în original de către vânzător, în contul bancar al acestuia.

Contract de achiziție 954 / 26.08.2011

Art.4.2. Data de livrare: maximum 2 luni de zile, după semnarea Contractului și primirea plății în avans de către Vânzător.

Art.5. Condiții de plată.

Cumpărătorul va plăti un avans de maxim 30 % din valoarea contractului în baza unei scrisori de garanție de avans emisă de Vânzător.

Cumpărătorul va face plata în tranșe; plata finală pe baza procesului verbal de recepție finală nu va fi mai mică de 10 % din valoarea totală a contractului și se va face la 10 zile de la finalizarea recepției.

În cazul în care din vina Vânzătorului intervine o întârziere în livrarea bunului, peste data de livrare stabilită, Vânzătorul va plăti Cumpărătorului o penalitate de 0,1 % pe zi din prețul produsului întârziat ce se va calcula după 15 zile de la data de livrare, considerată ca perioadă de grație, până în momentul livrării produsului. Vânzătorul va plăti cumpărătorului penalitatea în 10 zile de la primirea facturii emise de Cumpărător.

Pentru întârzierii la plata datorată de Cumpărător Vânzătorului, Cumpărătorul datorează penalități de 0,1 % pe zi de întârziere Vânzătorului ce se vor calcula după 30 de zile de la data de plată, considerată ca perioadă de garanție.

Cumpărătorul va suporta toate taxele, obligațiile, onorariile, accizele, costurile și alte impuneri care sunt în România.

Vânzătorul va suporta toate taxele, obligațiile, onorariile și accizele, costurile și alte impuneri care pot fi impuse acum sau mai târziu în țara Vânzătorului sau în țările subcontractanților Vânzătorului sau în oricare altele din părțile implicate.

Cumpărătorul nu va efectua plata pentru:

- produse neconforme;
- facturi cu prețuri mai mari decât cele convenite prin contract.

Act adițional nr.1 din data de 23.09.2011 la Contractul de achiziție 954 / 26.08.2011

Art.4.2. Data de livrare: în maximum 2 luni de la semnarea contractului.

Art.5. Condiții de plată.

Cumpărătorul va plăti integral vânzătorului prețul produsului după instalarea acestuia la sediul cumpărătorului și emiterea facturii în original de către vânzător. Plata produsului se va efectua într-un termen de 10 zile de la primirea facturii de la vânzător, în contul bancar al acestuia.

În cazul în care din vina Vânzătorului intervine o întârziere în livrarea bunului, peste data de livrare stabilită, Vânzătorul va plăti Cumpărătorului o penalitate de 0,1 % pe zi din prețul produsului întârziat ce se va calcula după 15 zile de la data de livrare, considerată ca perioadă de grație, până în momentul livrării produsului. Vânzătorul va plăti cumpărătorului penalitatea în 10 zile de la primirea facturii emise de Cumpărător.

Pentru întârzierii la plata datorată de Cumpărător Vânzătorului, Cumpărătorul datorează penalități de 0,1 % pe zi de întârziere Vânzătorului ce se vor calcula după 30 de zile de la data de plată, considerată ca perioadă de garanție.

Cumpărătorul va suporta toate taxele, obligațiile, onorariile, accizele, costurile și alte impuneri care sunt în România.

Vânzătorul va suporta toate taxele, obligațiile, onorariile și accizele, costurile și alte impuneri care pot fi impuse acum sau mai târziu în țara Vânzătorului sau în țările subcontractanților Vânzătorului sau în oricare altele din părțile implicate.

Cumpărătorul nu va efectua plata pentru:

- produse neconforme;
- facturi cu prețuri mai mari decât cele convenite prin contract.

S-a recurs la semnarea unui act adițional la solicitarea Vânzătorului, care a propus să livreze Mașina de marcat cu jet de cerneală, în același termen, și cu plata integrală în termen de 10 zile de la primirea facturii. Cumpărătorul a fost de acord și s-a luat decizia de semnare a Actul adițional nr.1.

Referitor la Act adițional nr.1 la Contractul de achiziție 955/31.08.2011:

Art.4.2. din contract s-a modificat și are următorul cuprins: Data de livrare: în maximum 14 zile de la semnarea contractului.

Art.5. Condiții de plată s-a modificat astfel: Cumpărătorul va plăti integral vânzătorului prețul produsului după instalarea acestuia la sediul cumpărătorului și emiterea facturii în original de către vânzător, în contul bancar al acestuia.

Contract de achiziție 955 / 31.08.2011

Art.4.2. Data de livrare: în maximum 14 zile, după semnarea Contractului și primirea plății în avans de către Vânzător.

Art.5. Condiții de plată: Cumpărătorul va plăti un avans de maximum 30 % din valoarea contractului în baza unei scrisori de garanție de avans emisă de Vânzător.

60 % din valoarea contractului de va plăti într-un termen de 10 zile de la livrarea produsului, urmând ca restul de 10 % din valoarea contractului, se va plăti după instalarea produsului achiziționat la sediul Cumpărătorului.

În cazul în care din vina Vânzătorului intervine o întârziere în livrarea bunului, peste data de livrare stabilită, Vânzătorul va plăti Cumpărătorului o penalitate de 0,1 % pe zi din prețul produsului întârziat ce se va calcula după 15 zile de la data de livrare, considerată ca perioadă de grație, până în momentul livrării produsului. Vânzătorul va plăti cumpărătorului penalitatea în 10 zile de la primirea facturii emise de Cumpărător.

Pentru întârzieri la plata datorată de Cumpărător Vânzătorului, Cumpărătorul datorează penalități de 0,1 % pe zi de întârziere Vânzătorului ce se vor calcula după 30 de zile de la data de plată, considerată ca perioadă de garanție.

Cumpărătorul va suporta toate taxele, obligațiile, onorariile, accizele, costurile și alte impuneri care sunt în România.

Vânzătorul va suporta toate taxele, obligațiile, onorariile și accizele, costurile și alte impuneri care pot fi impuse acum sau mai târziu în țara Vânzătorului sau în țările subcontractanților Vânzătorului sau în oricare altele din părțile implicate.

Cumpărătorul nu va efectua plata pentru:

- produse neconforme;
- facturi cu prețuri mai mari decât cele convenite prin contract.

Act adițional nr. 1 din data de 07.09.2011 la Contractul de achiziție 955 / 31.08.2011

Art. 4.2. Data de livrare: *în maximum 14 zile de la semnarea contractului.*

Art.5. Condiții de plată: *Cumpărătorul va plăti integral vânzătorului prețul produsului după instalarea acestuia la sediul cumpărătorului și emiterea facturii în original de către vânzător. Plata produsului se va efectua într-un termen de 10 zile de la primirea facturii de la vânzător, în contul bancar al acestuia.*

In cazul în care din vina Vânzătorului intervine o întârziere în livrarea bunului, peste data de livrare stabilită, Vânzătorul va plăti Cumpărătorului o penalitate de 0,1 % pe zi din prețul produsului întârziat ce se va calcula după 15 zile de la data de livrare, considerată ca perioadă de grație, până în momentul livrării produsului. Vânzătorul va plăti cumpărătorului penalitatea în 10 zile de la primirea facturii emise de Cumpărător.

Pentru întârzierii la plata datorată de Cumpărător Vânzătorului, Cumpărătorul datorează penalități de 0,1 % pe zi de întârziere Vânzătorului ce se vor calcula după 30 de zile de la data de plată, considerată ca perioadă de garanție.

Cumpărătorul va suporta toate taxele, obligațiile, onorariile, accizele, costurile și alte impuneri care sunt în România.

Vânzătorul va suporta toate taxele, obligațiile, onorariile și accizele, costurile și alte impuneri care pot fi impuse acum sau mai târziu în țara Vânzătorului sau în țările subcontractanților Vânzătorului sau în oricare altele din părțile implicate.

Cumpărătorul nu va efectua plata pentru:

- produse neconforme;
- facturi cu prețuri mai mari decât cele convenite prin contract.

S-a recurs la semnarea unui act adițional la solicitarea Vânzătorului, care a propus să livreze Mașina de marcat cu jet de cerneală, în același termen, și cu plata integrală în termen de 10 zile de la primirea facturii. Cumpărătorul a fost de acord și s-a luat decizia de semnare a Actul adițional nr.1.

5.3. Aspecte legate de mediu (asa cum au fost descrise in Cererea de finantare)

Activitatea 1	Activitatea 2	Activitatea 3
Achiziții de mașini-unelte	Achiziții de: a) „Kit metalic hangar, lucrări de construcții-montaj și utilități”	Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală: b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare d) Montaj hangar e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)
In „Documentația de atribuire aferentă contractului de achiziție:Mașini unelte și echipamente”, la cap.I – Fișa de date a achizității”, punctul V.5. Standarde de protecția muncii și protecția mediului există o cerință de a completa o declarație pe propria răspundere (Formularul nr.6 din cap II. Formulare), prin care agentul economic se angajează ca la elaborarea ofertei să țină cont de Normele europene referitoare la protecția mediului.	In contractul de achiziție a produsului „kit metalic hangar” este specificat că „Furnizorul se va angaja să respecte Directiva 2003/35/CE a Parlamentului European privind răspunderea de mediu, cu referire la prevenirea și repararea prejudiciului adus acestuia.	Lucrările de construcții, execuție racorduri exterioare și montajul kitului metalic al hangarului se vor executa astfel încât să nu afecteze acum și pe viitor mediul înconjurător. In contractul nr. 22615 / 11.10.2010 dintre S.C. AEROSTAR S.A. Bacău și SC. SSAB-AG. S.R.L., la cap. 7. Obligațiile principale ale executantului există art 7.6, pct. iii., prin care executantul are obligația de a lua toate măsurile rezonabil necesare pentru a proteja mediul pe și în afara șantierului și pentru a evita orice pagubă sau neajuns provocate persoanelor, proprietăților publice sau altora, rezultate din poluare, zgomot sau alți factori generați de metodele sale de lucru.

5.4. Aspecte privind egalitatea de șanse (respectarea principiului in atribuirea contractului de achizitie; precum si informatii cf. Cererii de finantare)

In ceea ce privește aplicarea principiului **egalității de șanse pentru încheierea contractelor de achiziții și servicii** se respectă și aplică Normele interne de achiziție (Anexa VI din Ghidul solicitantului) și se au în vedere:

1. *Nediscriminare și tratament egal.* S-au avut în vedere asigurarea condițiilor de manifestare a concurenței reale, prin stabilirea și aplicarea pe parcursul procedurii de atribuire, de reguli, cerințe și criterii identice pentru toți operatorii economici.
2. *Recunoașterea reciprocă.* S-a avut în vedere acceptarea produselor, serviciilor, lucrărilor oferite în mod legal pe piața Uniunii Europene, a diplomelor și certificatelor, a altor documente emise de autoritățile competente din alte state, precum și a specificațiilor tehnice echivalente cu cele solicitate la nivel național.

3. *Transparența.* Reprezentanții ofertanților au fost informați despre procedura de atribuire, documentația de atribuire, oportunitatea de participare la achiziții și la desemnarea rezultatului procedurii.
4. *Asumarea răspunderii.* S-a urmărit determinarea clară a sarcinilor și responsabilităților persoanelor implicate în procesul de achiziție, asigurarea profesionalismului, imparțialității și independenței.

Activitatea 1	Activitatea 2	Activitatea 3
<p>Achiziții de mașini-unelte și echipamente</p>	<p>Achiziții de:</p> <p>a) „Kit metalic hangar, lucrări de construcții-montaj și utilități”</p>	<p>Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală:</p> <p>b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare</p> <p>d) Montaj hangar</p> <p>e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)</p>
<p>Achiziția de Mașini-unelte și echipamente s-a desfășurat respectând:</p> <ul style="list-style-type: none"> - Legislația privind Egalitatea de șanse, și anume, Ordonanța Guvernului nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, republicată cu completările ulterioare; - obligațiile din Anexa VII – Norme interne de achiziții – Ghidul solicitantului; - obligațiile din Cap. Egalitatea de șanse din Cererea de Finanțare. 	<p>Această activitate este o componentă a produsului „Proiectare, execuție kit metalic hangar și instalațiile acestuia. Lucrări de construcție, montaj și utilități aferente” și se desfășoară respectând:</p> <ul style="list-style-type: none"> - Legislația privind Egalitatea de șanse, și anume, Ordonanța Guvernului nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, republicată cu completările ulterioare; - obligațiile din Anexa VII – Norme interne de achiziții – Ghidul solicitantului; - obligațiile din Cap. Egalitatea de șanse din Cererea de Finanțare. 	<p>Această activitate este o componentă a produsului „Proiectare, execuție kit metalic hangar și instalațiile acestuia. Lucrări de construcție, montaj și utilități aferente” și se desfășoară respectând:</p> <ul style="list-style-type: none"> - Legislația privind Egalitatea de șanse, și anume, Ordonanța Guvernului nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, republicată cu completările ulterioare; - obligațiile din Anexa VII – Norme interne de achiziții – Ghidul solicitantului; - obligațiile din Cap. Egalitatea de șanse din Cererea de Finanțare.

5.5. Problemele identificate la nivelul proiectului (referitoare la procedura de achizitie, livrarea de echipamente etc.)

Pe această perioadă de Raportare nu s-au identificat probleme la nivelul proiectului.

Activitatea Nr.	Descrierea problemelor	Soluția/ propunere	Condiții
Achiziții de mașini-unelte	-	-	-
Achiziții de:			
a) Kit metalic hangar lucrări de construcții montaj și utilități	-	-	-
Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală:	-	-	-
b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare			
d) Montaj hangar			
e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri)			

5.6 Modificari identificate pe parcursul implementarii proiectului, comparativ cu ceea ce s-a stabilit in Contractul de finantare

5.6.1. Modificări solicitate (condiționate de aprobarea AM; Notificari privind specificatiile tehnice, modificarea calendarului de implementare, graficului de rambursare etc.)

In această perioadă de raportare nu s-au solicitat modificări pe parcursul implementării proiectului, comparativ cu ceea ce s-a stabilit în Contractul de finanțare.

Tipul modificării	Descrierea modificării	Motivația
-	-	-

5.7. Specificații stadiul achizițiilor conform calendarului stabilit în Contractul de finanțare / Notificari ulterioare semnării CF

Nr. contract	Obiectul contractului	Valoarea contractului (lei)	Procedura de achiziție publică aplicată	Data estimată pentru începerea procedurii	Data estimată pentru finalizarea procedurii	Stadiul achiziției publice
Comanda nr. 17972 / 25.05.2010	Achiziție: -PANOU AFISAJ TEMPORAR (2 buc.) -BANNER PRINTAT (2 buc.)	1.834,80 Lei 133,44 Lei	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Comandă nr. 17992 / 11.06.2010	Achiziție: -pliant (200 buc.) -autocolant (50 buc.)	336,00 Lei 84,00 Lei	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Comandă nr. 304 / 06.05.2010	Anunț machetă în ziarul Bursa referitor la proiect	2.481,22 Lei	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Comandă nr. 17974 / 25.05.2010	Anunț Radio Alfa Bacău cu privire la proiect	15,40 Lei	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract 952 / 29.06.2010	Achiziție: -PRESA DE INDOIT TABLA ABKANT (1 buc.) -MASINA DE INDOIT / ROLUIT CONDUCTE CNC (1 buc.)	DDU 30.000 € DDU 67.000 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT FINALIZAT
Contract 953 / 05.07.2010	Achiziție: -MASINA DE FREZAT CNC 4 AXE (1 buc.)	DDU 122.864 USD	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract 020 / 09.07.2010	Achiziție: -STRUNG CNC (1 buc.)	CIP Bacău 132.000 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT

Contract 955 / 13.07.2010	Achiziție: -MASINA DE FREZAT CNC RUTAJ 3 AXE (1 buc.)	CIP Bacău 303.096 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 777 / 23.07.2010	Achiziție: - 1 Pachet software CAD - 3 Pachete software CAM	45.000 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 1017 / 18.08.2010	Achiziție: Servicii de instruire CATIA V5 Basics	4.850 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 22615 / 11.10.2010	Achiziție: Proiectare, execuție kit metalic hangar și instalațiile acestuia. Lucrări de construcție, montaj și utilități aferente.	11.100.000 Lei	Norme interne de achiziție	Procedură închisă	Procedură închisă	In curs de desfășurare
Contract nr. 110630- TC-101393-1 / 31.08.2011	Achiziție: Echipament de măsură 3D (1 buc.)	98.327 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	In curs de desfășurare
Contract nr. 957 / 05.09.2011	Achiziție: Mașină de frezat CNC în 4 axe (1 buc.)	198.800 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	In curs de desfășurare
Contract nr. 955 / 31.08.2011. Act adițional nr. 1 la contract nr. 955 / 31.08.2011	Achiziție: Echipament de sudură (2 buc.)	2 x 6052 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 954 / 26.08.2011. Act adițional nr. 1 la contract nr. 954 / 26.08.2011	Achiziție mașină de marcat cu jet de cerneală (1 buc.)	15.540 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 958 / 06.09.2011	Achiziție strung CNC (1 buc.)	159.000 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	In curs de desfășurare
Contract nr. 959 / 13.09.2011	Mașină de frezat CNC 5 axe (1 buc.)	287.200 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	In curs de desfășurare

Contract nr. 960 / 29.09.2011	Presă de îndoit tablă abkant CNC (1 buc.)	38.600 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT
Contract nr. 961 / 03.10.2011	Mașină de ascuțit scule CNC (1 buc.)	70.000 €	Norme interne de achiziție	Procedură închisă	Procedură închisă	FINALIZAT

6. Indicatori:

Indicatori de proiect conform Contractului de finanțare:

Indicator	Valoarea indicatorului stabilită în contract		Valoarea indicatorului obținută în perioada de referință (trimestru)		Valoarea indicatorului obținută până în prezent (cumulat la data începerii proiectului)	
	U.M. (2)	Cantitate (3)	U.M. (4)	Cantitate (5)	U.M. (6)	Cantitate (7)
Indicatorii de realizare (1)						
Active tangibile achiziționate prin proiect	Buc.	20	Buc.	2	Buc.	9
Active intangibile achiziționate prin proiect	Buc.	4	Pachet Software	0	Pachet Software	4
Suprafața de producție modernizată / construită prin proiect	m ²	5.200	m ²	0	m ²	0

Conform Anexa 13 la Contractul de finanțare – Lista achizițiilor preconizate a fi efectuate în cadrul proiectului, la pozițiile 13 și 14, se regăsesc:

- Instalație încălzire cu aer cald cu centrală termică proprie și instalație cu tubulatură de ventilație;
- Instalație proprie de aer tehnologic cu rezervor filtre, uscător / dezumificator, rețea de distribuție.

Aceste două instalații fac parte din categoria indicatorilor de proiect după semnarea Contractului de finanțare cu Autoritatea de Management. Cele două instalații fac parte din produsul ce a fost licitat și este în perioada de realizare: „Proiectare, execuție kit metalic hangar și instalațiile acestuia. Lucrări de construcție, montaj și utilități aferente.”. Acestea s-au regăsit în Caietul de sarcini la Capitolul B. Proiectare și execuție instalații:

B2. Instalații termice. Confortul termic al hangarului se obține de la o sursă termică proprie care a fost denumită: „Instalație de încălzire cu aer cald cu centrală termică proprie și instalație cu tubulatură de ventilație”

B3. Instalație proprie de aer comprimat.

7. Proiectul a generat venituri în timpul perioadei de raportare?

Da

Nu

Conform RC 1083 / 2006 , art. 55, în această fază, proiectul nu este generator de venituri.

8. Planul de lucru. Completați cu Activitățile desfășurate / previzionate și rezultatele previzionate pentru următoarea perioadă de raportare.

Nr. crt.	Activitățile desfășurate în perioada de raportare (data de începere și de finalizare)	Activitățile preconizate a fi desfășurate în următoarea perioadă de raportare (data de începere și de finalizare) conform Contractului de finantare	Rezultate previzionate
1.	Achiziții de mașini-unelte 23.10.2011-22.01.2012	Achiziții de mașini-unelte 23.01.2012-22.04.2012	Se vor achiziționa următoarele echipamente și mașini-unelte: Echipament de măsură 3D (1 buc.), Mașină de frezat CNC în 4 axe (1 buc.), Strung CNC (1 buc.), Mașină de frezat CNC în 5 axe (1 buc.). Această activitate va continua și după următoarea perioadă de raportare.
2.		Construcții, racorduri exterioare pentru mașini-unelte: a) Fundații mașini-unelte 23.01.2012-22.04.2012	Se vor realiza fundațiile pe care se vor amplasa masinile-unelte. Această activitate va continua și după următoarea perioadă de raportare.
3.		Lucrări de montaj: a) Montaj mașini-unelte 23.02.2012-22.04.2012	Se vor monta mașinile-unelte pe amplasamentul destinat fiecăreia. Această activitate va continua și după următoarea perioadă de raportare.

4.		Licitații în vederea achiziționării de: b) Utilaje fără montaj 23.03.2012-22.04.2012	Se vor încheia contracte pentru achiziția următoarelor utilaje fără montaj: sursă mobilă de interior 115 V/400 Hz c.a.a. pentru alimentarea avioanelor (1 buc.), platformă de lucru la înălțime cu braț rabatabil (1 buc.), platformă armonică cu acționare electrică pentru lucrul la înălțime (3 buc.). Această activitate va continua și după următoarea perioadă de raportare.
5.	Achiziții de: a) Kit metalic hangar, lucrări de construcții-montaj și utilități 23.10.2011-22.01.2012	Achiziții de: a) Kit metalic hangar, lucrări de construcții-montaj și utilități 23.01.2012-22.04.2012	Datorită volumului foarte mare al construcției, se vor face livrări etapizate ale kitului de hangar. Această activitate va continua și după următoarea perioadă de raportare.
6.	Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală: b) Fundații, pardoseală, racord gaz, apă, electricitate, canalizare 23.10.2011-22.12.2011 d) Montaj hangar 23.10.2011-22.01.2012 e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri) 23.10.2011-22.01.2012	Construcții, racorduri exterioare, lucrări utilități, montaj hangar, vopsire epoxidică pardoseală: - d) Montaj hangar 23.01.2012-22.04.2012 e) Lucrări utilități: termice (centrală termică), electrice, ventilație (tubulatură aeroterme), PSI (hidranți de interior, centrală de avertizare incendii), aer tehnologic (aer comprimat), anexă tehnică (de exterior), finisaje (remedieri) 23.01.2012-22.04.2012	Activitățile specifice pentru realizare fundații, pardoseală, racord gaz, apă, electricitate, canalizare s-au finalizat. Lucrările de montaj hangar vor continua și după următoarea perioadă de raportare. Aceste lucrări cu utilitățile vor continua și după următoarea perioadă de raportare.

9. Parti fizice distincte: Trebuie completat numai in cazul rapoartelor de progres atasate la cererea de rambursare, pentru proiectele monitorizate prin parti fizice distincte

Indicator	Valoarea indicatorului stabilită în contract		Valoarea indicatorului obținută de la ultima cerere de plată		Valoarea obținută până în prezent		% 8= (7)/(5)*100
	Cantitate (2)	Suma (Lei)(3)	Cantitate (4)	Suma (Lei) (5)	Cantitate (6)	Suma (Lei) (7)	
N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Parte fizica n							
Total							

Notă: Pentru Contractele de lucrări, Beneficiarul va anexa Raportul de Progres, declarația șefului de lucrări, Arhitect sau Inginer, care vor respecta specificațiile din tabelul de mai sus.