

STUDII DE STRATEGIE ȘI POLITICI

SINTEZE

CUPRINS

STUDIUL 1. COMPETITIVITATEA ECONOMIEI ROMÂNEȘTI: AJUSTĂRI NECESARE PENTRU ATINGEREA OBIECTIVELOR AGENDEI LISABONA ..	2
STUDIUL 2. COMPETITIVITATEA SECTORULUI SERVICIILOR DIN ROMÂNIA, ÎN PERSPECTIVA LIBERALIZĂRII ACESTORA ÎN UE	8
STUDIUL 3. DIRECȚII STRATEGICE ALE DEZVOLTĂRII DURABILE ÎN ROMÂNIA.....	14
STUDIUL 4. MODELUL SOCIAL EUROPEAN –IMPLICAȚII PENTRU ROMÂNIA.....	27
STUDIUL 5. SCENARIILE PRIVIND IMPACTUL MĂSURILOR DE DEZVOLTARE RURALĂ ASUPRA STRUCTURILOR AGRICOLE ROMÂNEȘTI DUPĂ ADERAREA LA UNIUNEA EUROPEANĂ.....	33
STUDIUL 6. IDENTIFICAREA ZONELOR DEFAVORIZATE DIN SPAȚIUL RURAL ȘI SPRIJINIREA LOR DUPĂ ADERAREA ROMÂNIEI LA UNIUNEA EUROPEANĂ	38

**STUDIUL 1. COMPETITIVITATEA ECONOMIEI ROMÂNEȘTI: AJUSTĂRI NECESARE
PENTRU ATINGEREA OBIECTIVELOR AGENDEI LISABONA**

Autori:

Valentin Cojanu (coordonator)
Maria Bîrsan
Manuela Unguru

La sfârșitul anilor '90, Uniunea Europeană (UE) se angaja pe câteva inițiative economice, dintre care două – Pactul de Stabilitate și Creștere (PSC) și Agenda Lisabona (AL) – aveau în vedere problemele pereche ale coordonării politicilor și creșterii economice într-un spațiu economic din ce în ce mai integrat. Deși cele două programe surprind guvernarea economică a UE, nu sunt totuși atât de des întâlnite acele analize care să le includă în același context. Nici acest material nu iese din tipic și discută provocările competitivității pentru România doar față de prevederile AL, împreună cu motivația care face din aceasta un instrument al susținerii creșterii competitive în cadrul unei uniuni monetare în formare.

Materialul dezvoltă pe larg argumentele teoretice și implicațiile practice pentru evaluarea competitivității în contextul AL. Pe acest fundal, se trec în revistă estimările privind poziția competitivă a României, mai ales în context european. În continuare se supune discuției metodologia de analiză a competitivității economiei românești. Într-o prima fază, se face o selecție a temelor legate de competitivitate, teme care influențează obiectivele Agendei Lisabona, împreună cu un set potrivit de indicatori. În a doua etapă, este prezentată o evaluare a decalajelor de competitivitate ale României față de UE. Scopul final al acestui exercițiu este acela de a identifica zonele în care politicile naționale pot acționa pentru reducerea acestor decalaje și de a formula recomandări pentru eventuale ajustări. Secțiunea de concluzii propune o abordare de coordonare a politicilor naționale în domeniul competitivității, pe un posibil model al *Raportului Anual privind Competitivitatea în România*, având ca punct de plecare analiza întreprinsă în acest studiu, dar și sugestiile oferite de experiențele altor membri ai UE.

**AGENDA LISABONA ȘI PROBLEMA COMPETITIVITĂȚII
ECONOMIEI ROMÂNEȘTI**

Indicatorii structurali Lisabona au fost stabiliți în funcție de condițiile existente în cele 15 state UE în anul 2000, în timp ce condițiile din noile state membre și, cu atât mai mult, din cele care urmează să adere pot fi diferite la anumite capitole, ceea ce face evaluarea și comparațiile fie greu de făcut, fie nerelevante. De aceea, evaluările și comparațiile pentru acestea din urmă ar putea deveni mai relevante dacă acestea se fac în trepte: în raport cu grupul cărui acestea îi aparțin prin nivel, în raport cu situația actuală din UE și, doar în final, în raport cu cele stabilite la Lisabona. Urmărirea în timp a evoluției indicatorilor va da și măsura gradului de apropiere de nivelurile obiectivelor stabilite la Lisabona. Deși urmăresc același obiectiv, abordările sunt diferite, conținutul indicatorilor de măsurare a

competitivității este diferit, iar rezultatele unor asemenea evaluări vor plasa una și aceeași țară pe locuri foarte diferite de la o evaluare la alta. De ex., Finlanda, se află pe locul 6 în 2005, conform Lisabona, și pe locul 2, conform GCI (*Global Competitiveness Index*). Experiența evaluărilor competitivității a arătat că anumiți indicatori necesită ajustări de natură a exprima mai bine contribuția factorilor actuali de sporire a competitivității.

Domeniile politicilor în care se plasează măsurile de reformă pentru atingerea obiectivului Lisabona sunt, conform *Raportului Kok*, următoarele: Societatea bazată pe cunoaștere; Piața internă; Mediul de afaceri; Piața muncii; Sustenabilitate. Cele cinci domenii prioritare sunt comune, dar *felul în care acestea se prezintă poate fi diferit de la o țară la alta, datorită caracterul neomogen al economiei UE*. Există un anume decalaj de nivel și unul structural chiar în interiorul vechii UE și, cu atât mai mult, a noii UE. Performanțele, dar și problemele de rezolvat sunt diferite în țările mari din UE (Franța, Germania), față de țările mici (Finlanda, Danemarca). Mai mult, referirile la zona euro nu vizează, cel puțin deocamdată, toate țările UE. De aici, nevoia strategiilor/programelor naționale, care să stabilească prioritățile și condițiile naționale ce pot contribui la atingerea obiectivelor Lisabona. În vederea elaborării programelor naționale de reformă, a fost întocmit un ghid de politici pe trei niveluri: macroeconomie, microeconomie și ocuparea forței de muncă.

Analiza programelor de reformă în țările UE, în special în noile țări membre, a permis constatarea existenței unei mari similitudini de situații, în mai multe dintre aceste țări (cel mai mult, în Polonia, cu excepția unor indicatori ai ocupării), cu ceea ce există în România. Mai mult, nevoile specifice stadiului de dezvoltare în care se află România se regăsesc, într-un anumit mod, printre obiective ale Strategiei Lisabona. De aceea, cu siguranță că orientarea procesului de reformă în România în direcțiile rezultate din Agenda Lisabona și formularea priorităților conform condițiilor și stadiului în care se află România este necesară atât pentru a evita ca decalajul să se adâncească, cât și pentru a clădi bazele economiei viitorului.

Examinarea Planului Național de Reformă (PNR), din perspectiva celor menționate, permite remarca că analiza și obiectivele prezentate încearcă să combine cerințele conform AL cu alte componente ale reformei economice, desigur fără ca aceasta să însemne o incompatibilitate, ci o expresie a complexității procesului de reformă în România, care trebuie să acopere, în același timp, o mare varietate de aspecte și domenii. Totuși, dacă, titlul și intențiile rămân așa cum au fost anunțate, aspectele care țin, în general, de evaluarea situației conform indicatorilor structurali, trebuie mai clar puse în evidență în cadrul programului, chiar făcându-se trimitere la *Guideline*-ul pe care și celelalte țări l-au urmat în elaborarea programelor naționale proprii, cu responsabilități și termene cu privire la anumite măsuri. Stabilirea responsabilităților și a termenelor ar face posibilă și o mai clară ordonare a priorităților pentru perioada la care se referă programul, precum și urmărirea punerii în aplicare a programului.

COMPETITIVITATEA - METODOLOGIE DE EVALUARE SI MONITORIZARE

Obiectivele AL sunt formulate destul de vag, ceea ce face ca și evaluarea și monitorizarea progreselor să fie dificilă. În plus, dată fiind complexitatea conceptului de competitivitate, nu se poate vorbi despre o metodologie unitară de evaluare a competitivității. Încercând

să sintetizăm metodele de evaluare și monitorizare, ele s-ar putea reduce la: *analize-inventar, utilizarea indicilor compoziți pentru analize multicriteriale (inclusiv pentru scoreboard), metode statistice și econometrice (modelare)*.

Metodologia propusă în acest studiu pentru evaluarea și monitorizarea competitivității se bazează pe analiza multicriterială și presupune construirea de indici compoziți, pe de o parte pentru evaluarea *competitivității* României comparativ cu media europeană, iar pe de altă parte pentru evaluarea poziției relative în ceea ce privește *factorii de influență ai competitivității*.

Conceptul de competitivitate în contextul Agendei Lisabona face trimiteri în primul rând la creșterea productivității și a ocupării forței de muncă, variabile care au și fost utilizate pentru construirea indicatorului compozit de măsurare a performanțelor de competitivitate..

Din lista factorilor de influență asupra competitivității, din motive pragmatice, inclusiv constrângeri de date statistice comparabile, am ales să ne oprim asupra a șase teme:

- | | | |
|------------------------------------|---|-----------------------|
| 1. Forța de muncă | } | Factorii de producție |
| 2. Capitalul | | |
| 3. Cercetare-Dezvoltare-Inovare | | Progresul tehnologic |
| 4. Mediul de afaceri | } | Factorii de mediu |
| 5. Infrastructura | | |
| 6. Structura industrială existentă | | |

Pentru fiecare din cele șase categorii de mai sus, ca și pentru indicele competitivității, am construit indicatori compoziți, incluzând sub-indicatori considerați relevanți și pentru care totodată există date disponibile, iar pentru comparabilitatea indicatorilor, am procedat la normalizarea lor.

Comparația indicatorilor pentru România și UE-15, respectiv UE-25 arată decalaje de peste 1:2 în indicele compozit de competitivitate și mult mai mari pentru unii dintre factorii de influență ai competitivității: 1:34 pentru indicatorul *CDI*, 1:16 pentru *Structură*, 1:10 pentru *Capital*.

Alegerea componentelor indicatorului *Forța de muncă* a fost făcută în contextul obiectivele AL, cu scopul de a reliefa progresele pe care România le face în indeplinirea acestor obiective, precum și a instrumentelor/pârghiilor pe care le-ar putea utiliza. Astfel, indicele a fost calculat ca media aritmetică a valorilor normalizate ale sub-indicatorilor: Costul unitar nominal cu forța de muncă (ULC), Ponderea cheltuielilor de educație în PIB, Ponderea absolvenților în S&T, Educația permanentă (LLL). România are încă *costuri cu forța de muncă* situate mult sub media europeană, dar decalajul se reduce progresiv grafic și România nu va mai putea conta multă vreme pe acest avantaj comparativ.

Evoluțiile *indicii capitalului*, reprezentat de investiții per angajat în industria prelucrătoare, arată o creștere ușoară perioada 2000-2004 pentru România comparativ cu UE-15 și UE-25, dar decalajul încă rămâne considerabil.

Pentru ambele componente ale *indicelui CDI* România se situează mult în urma țărilor europene, iar reducerea decalajului în perioada analizată este abia sesizabilă. Dacă nu este atât de surprinzător ca *rata de inovare* să fie incomparabil mai mică în România comparativ cu media europeană, ne așteptăm ca cel puțin, într-o primă fază, ecartul în ceea ce privește *cheltuielile cu cercetarea-dezvoltarea-inovarea* (CDI) ca pondere în PIB să se micșoreze într-un ritm mai alert.

Pentru *mediul de afaceri*, indicele este calculat ca medie aritmetică a valorilor normalizate ale sub-indicatorilor: Ajutoare de stat; Capital de risc; Supraviețuirea întreprinderilor (business survival). România are ponderi ale *ajutorului de stat* în PIB mai mari comparativ cu toate țările UE-25, dar valoarea acestuia are o tendință descrescătoare și odată cu integrarea în UE, convergența lui va fi destul de rapidă. Pentru al doilea sub-indicator, decalajele sunt enorme, deoarece fondurile de *capital de risc* sunt aproape inexistente în România.

Indicele infrastructură, calculat ca medie aritmetică a valorilor normalizate ale sub-indicatorilor: Cheltuieli IT și Transport intern de mărfuri, arată o ușoară reducere a decalajului României față de mediile UE15 și UE25 în perioada 2002-2004. Structura pieței arată că România se află încă în primul stadiu de dezvoltare a societății informaționale, respectiv cel al asigurării rețelelor de comunicații de bază, de unde și valoarea sub-indicatorului *cheltuielile cu tehnologia informației ca procent în PIB* mult sub media EU-25. Cunoscută fiind lipsa dezvoltării *infrastructurii rutiere* din România, este de așteptat ca ponderea transportului intern de mărfuri (tone-km/PIB) să aibă un ritm de creștere alert, ceea ce nu este cazul: în 2000 acesta se situa la la 70% din valoarea din 1995 și abia în anul 2004 a reușit să ajungă și chiar să depășească ușor valoarea din 1995.

Indicele Structurii industriale existente, exprimat prin ponderea produselor high-tech în exporturi s-a deteriorat pentru țările UE cu aproximativ 16% de-a lungul perioadei 2000-2004, dar pentru România scăderea valorii indicatorului a fost și mai pronunțată, accentuând decalajul față de UE, care a ajuns la 1:5 (față de 1:3 la începutul perioadei).

Analiza poziției relative a României față de UE, relevată prin valorile și dinamica diversilor indicatori structurali fac dovada faptului că în contextul problemelor economice și sociale ale României în perioada de tranziție, considerarea obiectivelor specifice promovate de Strategia de la Lisabona nu s-a aflat între primele priorități. În timp ce politicile UE se concentrează în special pe creșterea competitivității, prin măsuri de sprijinire a inovării și cercetării-dezvoltării, pe coeziunea socială și crearea de locuri de muncă, pe protecția mediului, în România obiectivele prioritare au vizat restructurarea economică și îmbunătățirea climatului de afaceri.

Politicile vitoare trebuie însă să pună un accent mult mai mare pe dezvoltarea infrastructurii, asigurarea unei cât mai bune rate de absorbție a fondurilor structurale, dezvoltarea resursei umane prin educație permanentă și prin stimularea învățământului profesional și tehnic și cel superior în S&T, pe dezvoltarea sectorului CDI prin dezvoltarea parteneriatului public-privat, dar și prin măsuri fiscale stimulative, și în general, printr-o bună coordonare a politicilor sectoriale și orizontale.

CONCLUZII PRIVIND AGENDA DE POLITICA ECONOMICĂ

România trebuie să integreze Agenda Lisabona printr-un proces de susținere a priorităților naționale în domeniul dezvoltării competitive în contextul larg al integrării europene. Aceasta înseamnă practic elaborarea unor politici convergente care să răspundă simultan și problemelor puse de competiția internațională – domeniul de concentrare al AL, și celor puse de producția și consumul în uniunea economică și monetară – domeniul de concentrare al PSC. Implicațiile sunt importante dacă se ține seama, în primul rând, că procesul Lisabona se bazează pe o fundamentare discutabilă și dezamăgește intelectual prin transmiterea unui mesaj al prescripțiilor "o măsură bună pentru toate" aflate în conflict cu asumarea explicită a responsabilității. Plecând de la această discuție, studiul dezvoltă implicațiile pe două direcții de acțiune, formulate și justificate astfel încât să poată constitui fundamentul unei serii posibile de *Rapoarte asupra competitivității*:

I Monitorizarea procesului Lisabona prin construirea unei metodologii de analiză a competitivității în urma unei selecții a temelor legate de competitivitate și care influențează obiectivele Agendei Lisabona. La aceasta, se adaugă monitorizarea experiențelor europene prin construirea și actualizarea Programului Național de Reformă în comparație cu practici similare de pe continent. Este un exercițiu ce ține de esența recomandărilor AL și care servește la rândul lui fundamentării politicilor viitoare. Scopul final al acestui exercițiu este acela de a identifica zonele în care politicile naționale pot acționa pentru reducerea acestor decalaje și de a formula recomandări pentru eventuale ajustări.

II Dezvoltarea industrială și economică competitivă înțeleasă ca un proces mai larg, care trebuie să includă printr-o abordare integratoare coordonarea tuturor politicilor relevante. Este propusă o analiză comparativă a tendințelor de politică europene față de prioritățile stabilite prin programele din țară.

Pe aceste considerente, dezvoltarea industrială este un complement necesar al politicilor de ajustare competitivă în spiritul Lisabona. Pentru România, discursul care enunță factorii care determină competitivitatea este încă în curs de formare, iar suprapunerea cu intențiile comunitare este în fază incipientă. Un set de trei concluzii iese în evidență, după cum urmează:

- Există un domeniu îngust de acoperire a inițiativelor, pus și mai mult în evidență de abundența direcțiilor de acțiune în paralel cu lipsa acestora din majoritatea sectoarelor.
- Inițiativele apar separat în mai multe documente și indică o lipsă de coordonare a întregului proces de elaborare a politicilor în domeniul competitivității.
- Doar pentru câteva industrii (tehnologia informațiilor, electronică, auto și componente, mobilă și textilă) există inițiative sectoriale orizontale puternice. Elaborarea inițiativelor orizontale este în majoritatea cazurilor fără destinație și din acest motiv se presupune fie că gestiunea resurselor, fie alocarea lor are un puternic caracter arbitrar.

Implicații și recomandări

(1) Coordonarea inițiativelor în cadrul unui Consiliu de competitivitate

Preluarea inițiativelor europene trebuie să se constituie într-un proces continuu de elaborare a politicilor în țară. În prezent, există mai degrabă anumite acțiuni, necoordonate și discontinue. Soluția constă, într-adevăr, în înființarea unui Consiliu de analiză a competitivității al cărui obiectiv ar trebui să fie coagularea tuturor eforturilor menționate. Agenda de lucru a Centrului ar corespunde în linii esențiale abordării propuse în această secțiune de implicații. Este de la sine înțeles că instituția Mr/Mrs Lisbon va fi găzduită în acest cadru.

(2) Transformarea C&D în input productiv

Obiectivul de 3% din PIB dedicat cercetării este urmărit și expus în toate programele. Fără îndoială, ținta trebuie păstrată, dar esențial este progresul anual în direcția realizării ei și pregătirea premiselor pentru ca acest lucru să se întâmple. Din punct de vedere economic, nu are sens transformarea acestui obiectiv într-un mijloc de alocare forțată a resurselor. Este surprinzător de constatat cum industrii care încorporează de la sine costuri fixe (irecuperabile) uriașe cu C&D precum biotehnologia, farmaceutică, aerospațială sau construcțiile de nave nu se regăsesc printre acțiunile sectoriale, iar contrastul cu planul de acțiune la nivel european este evident. Pe de altă parte, este de reținut totuși că o bună parte din programele C&D prevăzute vizează doar ajungerea din urmă a nivelului tehnologic în condițiile în care, într-adevăr, decalajul dotărilor față de standardele actuale este de 5-10 ani pentru majoritatea industriilor. În acest sens, o strategie C&D ar putea să rezolve conflictul privind destinația cheltuielilor, mai ales când acestea sunt posibile prin surse publice de finanțare. Sunt produsele pe care alte țări le dezvoltă de mult un prag tehnologic necesar? Răspunsul la astfel de întrebare va elucida și caracterul competitiv sau nu al cheltuielilor de C&D.

(3) Clarificarea tendințelor de dezvoltare industrială

Există cel puțin trei direcții majore – natura competiției, formarea aglomerărilor industriale, folosirea tehnologiei înalte – față de care documentele strategice privind dezvoltarea competitivă ar trebui să devină mai preocupate de dezvoltarea lor. În documentele de poziție din România, aceste trei direcții se sprijină încă pe fundamentări vulnerabile. Problema competiției este importantă fiindcă oferă viziunea unei abordări strategice similare pe o arie extinsă de domenii industriale. Celelalte două tendințe la care se face des apel, cea a aglomerărilor și cea a tehnologiei, sunt problematice fiindcă, fără excepție, sunt privite greșit, ca o condiție sine-qua-non a dezvoltării competitive. Se omite, în astfel de cazuri, că nici una, nici cealaltă nu stau garanție pentru succes. Aglomerările, fiindcă sunt în același timp un mediu propice pentru scleroză instituțională și inovativă, iar tehnologia, deoarece competitivitatea și valoarea adăugată sunt posibile pe orice arie de activitate.

În sumar, aceste linii de acțiune și clarificări de politică, împreună cu metodologia dezvoltată în acest studiu pot forma embrionul unei inițiative integratoare de coordonare a recomandărilor Agendei Lisabona cu nevoile de dezvoltare competitivă a României.

STUDIUL 2. COMPETITIVITATEA SECTORULUI SERVICIILOR DIN ROMÂNIA, ÎN PERSPECTIVA LIBERALIZĂRII ACESTORA ÎN UE

Autori:

Ana Bobircă (coordonator)

Cristiana Cristureanu

Dragoș Negrescu

Obiectivul studiului : Investigarea potențialului de creștere a competitivității activităților de servicii în România, pe fondul aderării la UE și ca efect al liberalizării pieței europene a serviciilor.

Principalele aspecte analizate:

Capitolul 1 al proiectului este o introducere în subiectul temei de cercetare și cuprinde o descriere a sectorului de servicii în Uniunea Europeană și în țările din sud-estul Europei, inclusiv România, din perspectivă statistică.

Capitolul 2 pune bazele teoretice ale analizei cu privire la competitivitatea activităților de servicii; include, de asemenea, o evaluare multi-criterială a performanței sectorului românesc de servicii din perspectivă macroeconomică.

Capitolul 3 tratează problematica reglementărilor în domeniul serviciilor, cu scopul de identifica barierele ce restricționează tranzacțiile cu servicii în spațiul european, informații ce vor fi utilizate ulterior la construcția indicilor de restricționare.

Capitolul 4 cuprinde analiza Directivei Serviciilor, în calitate de potențial instrument de consolidare a pieței interne a serviciilor în UE; sunt incluse, de asemenea, exemple de piețe de servicii nesupuse prevederilor Directivei și este detaliat cazul serviciilor de turism.

Capitolul 5 are un caracter aplicativ, abordând întreaga problematică tratată în capitolele anterioare, cu referire la cazul particular al sectorului de servicii din România. Sunt prezentate aici elementele de specificitate ale activităților de servicii din România, precum și evoluția acestora. După o descriere a barierelor aplicate în comerțul cu servicii în sens larg, precum și a metodelor de evaluare a acestora, este calculat indicele gradului de restricționare a unor activități de servicii: financiare, de telecomunicații, de afaceri. Este, de asemenea, întreprinsă o analiză comparativă a nivelului de reglementare a sectorului de servicii în interiorul UE și în România, pentru unele activități de servicii. Pentru ilustrarea alinierii României la inițiativele de liberalizare a serviciilor și de consolidare a pieței interne, sunt prezentate aspecte referitoare la nivelul de conformare cu prevederile *acquis-ului* comunitar în domeniul serviciilor, ca efect al aderării României la UE. În încheiere, este abordată problematica evaluării competitivității

activităților de servicii din România, ca efect al proceselor de aderare și de consolidare a pieței interne a serviciilor.

Principalele rezultate ale cercetării:

A. Rezultate cu caracter general ale cercetării - analiză calitativă:

1. Sectorul serviciilor reprezintă unul dintre domeniile în care au avut loc transformări majore în ultimii cincisprezece ani, atât la nivelul economiilor naționale, cât și pe plan internațional, determinate, pe de o parte, de intensificarea proceselor de liberalizare și de reformă a reglementărilor interne și, deci, de creștere a rolului pieței ca mecanism esențial de alocarea a resurselor iar, pe de altă parte, de dezvoltarea tehnologiei informației și a comunicațiilor, ceea ce a potențat rolul din ce în ce mai semnificativ al activităților de servicii în economiile naționale.

2. Ca rezultat al recunoașterii importanței și beneficiilor economice asociate acestor transformări, mai ales în sectoare cheie ca serviciile financiare, de telecomunicații, de afaceri, cu impact major asupra creșterii și eficienței unui mare număr de industrii și, în consecință, asupra performanței economice în ansamblu, serviciile, deja incluse pe agenda negocierilor multilaterale în cadrul OMC (GATS), au devenit subiect de dezbateră la nivelul UE, în ideea edificării și consolidării Pieței Interne a serviciilor, ceea ce a deschis posibilitatea stabilirii unor reguli la nivel european cu privire la condițiile de acces și concurență pe piețele de servicii (pe lângă cele existente la nivel internațional), oferind o mai mare transparență în ceea ce privește tranzacțiile cu servicii (Directiva Serviciilor).

3. Plecând de la premisele conform cărora (a) toate țările au un avantaj comparativ în anumite domenii, (b) serviciile joacă un rol cheie în economie ca input-uri intermediare în producție și (c) sunt intens tranzacționate prin investiții străine directe, putem concluziona că țările în curs de dezvoltare și în tranziție au demonstrat deja că pot valorifica avantajul lor comparativ, exportând în mod eficient o gamă largă de servicii. Cele mai importante modalități de prestare a serviciilor pe piața internațională pentru aceste grupe de țări sunt (i) deplasarea prestatorilor individuali și (ii) comerțul transfrontalier;

i. Modul 4 constituie o modalitate importantă de tranzacționare a serviciilor peste graniță, ca urmare a avantajului comparativ în servicii intensive în forță de muncă. Liberalizarea modului 4, încă restricționat în cadrul GATS și la nivelul UE, ar oferi posibilitatea țărilor în dezvoltare să furnizeze componenta de forță de muncă pentru diverse activități de servicii, ca de pildă transport, construcții, distribuție;

ii. Forța de muncă disponibilă, calificată și comparativ mai ieftină din țările în dezvoltare și în tranziție reprezintă un important avantaj de localizare pentru serviciile prestate de către țările dezvoltate, prin modul 3.

iii. Un număr din ce în ce mai mare de țări în dezvoltare și în tranziție manifestă interes pentru liberalizarea modului 1. Dezvoltarea tehnologiilor, ce a permis fragmentarea spațială a producției de bunuri și servicii, externalizarea și/sau

delocalizarea unor funcții de servicii; costul redus, disponibilitatea și calitatea ridicată a forței de muncă; îmbunătățirea prețului și a calității serviciilor de telecomunicații au determinat o creștere a rolului țărilor în curs de dezvoltare și în tranziție în exportul de „alte servicii de afaceri” (în special de tip *back-office*), ce pot fi digitizate și transmise oriunde în lume.

iv. O pondere importantă în exportul multora dintre țările în curs de dezvoltare are turismul, acesta furnizând majoritatea încasărilor valutare.

4. Literatura cu privire la competitivitate abundă și oferă o gamă foarte variată de definiții ale termenului. Definiția de lucru utilizată în acest studiu, pentru relevarea efectului aderării asupra competitivității pieței românești a serviciilor este „capacitatea unei națiuni sau a unei regiuni de a genera o creștere relativă a veniturilor din servicii și a gradului de ocupare în activități de servicii, în condițiile expunerii acestora la concurența regională sau internațională”.

5. Pentru evaluarea competitivității, au fost identificate două niveluri:

- a. măsurarea performanței economiei în ansamblu
- b. măsurarea performanței tranzacțiilor internaționale cu servicii, pentru identificarea modului în care activitățile de servicii concurează pe piața internațională sau se confruntă cu concurența externă pe piața locală.

6. O ultimă concluzie ar fi necesitatea abordării diferențiate a segmentelor de servicii, ca urmare a particularităților acestora, ce fac dificilă tratarea agregată a lor. O premisă importantă în acest sens este faptul că serviciile de afaceri s-au constituit recent într-unul dintre sub-sectoarele de servicii cu cea mai rapidă creștere în comerțul internațional. În timp ce țările industrializate sunt cei mai mari exportatori de astfel de servicii, *cei mai dinamici* exportatori sunt țările în curs de dezvoltare.

B. Rezultate cu caracter specific ale cercetării, reprezentând o analiză cantitativă a contribuției liberalizării serviciilor și progresului tehnologic la creșterea competitivității acestora

1. În ce privește analiza corespunzătoare nivelului 1 de evaluare a competitivității sectorului de servicii al României, concluziile sunt următoarele:

a. în ciuda dificultăților de ordin statistic, este evident faptul că ponderea activităților de servicii în PIB este semnificativ mai mică decât media europeană (aprox. 45-50%, comparativ cu 70%) și foarte apropiată de media țărilor sud-est europene (49%);

b. situația este similară și pentru ocuparea forței de muncă în activități de servicii (43% în România, comparativ cu aproximativ 70% în UE).

c. datele existente sugerează faptul că pentru majoritatea țărilor sud-est europene creșterea sectorului de servicii este o consecință a dezvoltării activităților tradiționale de servicii, de tipul comerțului cu ridicata și cu amănuntul, al transporturilor și călătoriilor. Totuși, în țări precum România a crescut ponderea

activităților cuprinse în categoria „alte servicii de afaceri”, indicând potențialul de dezvoltare a serviciilor moderne.

2. Ca și în cazul ponderii serviciilor în PIB, comerțul cu servicii al țărilor sud-est europene a devenit din ce în ce mai semnificativ, chiar dacă reprezintă numai 1,5% din comerțul internațional, comparativ cu 24,5% pentru țările UE-25. România absoarbe doar 0,7% din comerțul cu servicii al țărilor UE-25 (4,6 mld. Euro în 2004), ponderea fiind semnificativ mai mare pentru comerțul cu bunuri (1,62%).

3. Exportul de servicii ca procent din PIB a avut o evoluție ascendentă în România, ajungând să se dubleze, în medie, față de 1996, ceea ce demonstrează tendința de convergență cu nivelurile înregistrate în alte regiuni, în special în UE-15. O evoluție similară se poate observa și în ce privește importurile – un proces de convergență cu situația întâlnită la nivelul UE-15.

4. Cea mai mare parte a țărilor sud-est europene nu sunt dependente de veniturile din tranzacțiile internaționale cu servicii ca sursă de încasări valutare. În cazul României, ponderea serviciilor în încasările valutare a scăzut de la 16% în 1996 la 13% în 2004, cu o creștere relativă și semnificativă, totuși, pentru „alte servicii de afaceri” (de la 29,5% în 1996 la 45,4% în 2004, ca procent din contribuția totală a sectorului).

5. Structura exporturilor României pentru anul 2003, conform statisticilor Băncii Mondiale a fost: 14,7% servicii, 81,3% produse industriale, 4% produse agricole.

6. Structura exporturilor României către țările UE-25 este întrucâtva diferită, sugerând o înclinație mai mare spre exportul de servicii către această zonă (16,5% din totalul exporturilor către UE-25), reflectând gradul mai avansat de liberalizare, ca urmare a implementării măsurilor necesare în procesul de aderare la UE.

7. Din totalul comerțului cu servicii al României, UE-25 reprezintă un partener major, cu o contribuție de 58%, ceea ce indică un grad mai redus de integrare a piețelor decât în cazul comerțului cu bunuri (72%), motivul fiind existența unei multitudini de bariere în tranzacțiile cu servicii România – UE-25.

8. Serviciile contribuie cu aproximativ 62% la formarea stocului de ISD în țările sud-est europene, reflectând apropierea de nivelul mediei OCDE. Serviciile financiare, de comunicații și de transport generează cea mai mare parte a acestor investiții. Intensitatea ISD în sectorul serviciilor în România este mai scăzută – 45% dar în creștere, demonstrând faptul că sectorul industrial are o evoluție descendentă în ce privește potențialul de atragere a ISD. Creșterea nivelului ISD este rezultatul unei cooperări din ce în ce mai intense cu țări UE25, ducând la creșterea gradului de integrare a pieței românești a serviciilor în cea a UE.

9. Analiza comerțului cu servicii al țărilor sud-est europene și al României relevă faptul că acestea tind să demonstreze o specializare relativă în prestarea de servicii de transport și de turism, ceea ce reflectă existența unui avantaj comparativ în servicii intensive în muncă cu nivel scăzut de calificare sau intensive în dotări factoriale și confirmă presupunerile fondate pe teoriile comerțului internațional ce explică specializarea internațională pornind de la dotările factoriale și diferențele de cost. Dezavantajul acestui grup de țări în tranzacțiile internaționale cu servicii ce presupun deplasarea personalului înalt calificat, determinat de existența unor importante restricții, ar putea explica deficitul

de competitivitate în domeniul serviciilor intensive în informații. În cazul României, acest decalaj este compensat de creșterea competitivității segmentului „alte servicii de afaceri”, exportat prin modalitatea 1 de prestare, ca rezultat al intensificării procesului de delocalizare.

În analiza propriu-zisă și specifică a competitivității activităților de servicii în România, pe fondul aderării acesteia la UE și ca efect al liberalizării pieței serviciilor, s-au avut în vedere următoarele premise esențiale:

10. Abordarea sub-sectorială a serviciilor, ca urmare a interesului crescut în ce privește analiza competitivității la nivelul UE din această perspectivă, reflectând ideea conform căreia competitivitatea unei economii nu poate fi apreciată fără o înțelegere a specificului sub-sectoarelor și a activităților individuale, precum și a modalității în care acestea interacționează. Sub-sectoarele analizate sunt serviciile financiare (bancare), de telecomunicații, de afaceri (informatice) și de turism.

11. Calculul gradului de restricționare a acestor sub-sectoare de servicii, ca o aproximare suplimentară a nivelului de competitivitate; variația gradului de restricționare ca efect al aderării reprezintă, de fapt, o variație a competitivității. În situația în care gradul de liberalizare a pieței unui anumit serviciu este superior celui din UE, va apărea un efect de deturnare de comerț, iar în situația în care gradul de liberalizare este inferior celui existent în prezent în interiorul UE, există premisele unei creări de comerț.

12. Evaluarea competitivității activităților de servicii prin aplicarea modelului „matricelor competitivității”.

Urmând această metodologie de analiză a competitivității activităților de servicii, au fost evidențiate rezultatele corespunzătoare situației României, din perspectiva performanței comerțului internațional al acesteia, măsurată sub forma cotei relative din exportul mondial și european cu servicii, a cotei relative a importurilor de servicii, sau cu ajutorul indicilor de specializare în comerțul internațional cu servicii, precum și în cel european.

Din analiza comparativă a distribuției sectoriale și geografice a cotelor de piață ale României în comerțul cu servicii au fost deduse următoarele:

- pentru toate sectoarele de servicii, România are o înclinație semnificativ mai mare spre exportul către UE-25 (valori mai mult decât duble pentru cele 3 sectoare); cel mai mare decalaj apare pentru serviciile de turism (0.085 din comerțul mondial, față de 0.235 din cel european);
- în ce privește evoluția cotei de piață, aceasta este diferită în relația cu UE, în sensul că, în timp ce România are o cotă în scădere din comerțul mondial cu „alte servicii”, aceasta este în creștere pronunțată în comerțul cu UE-25; România a înregistrat creșteri importante ale cotei de piață pentru serviciile de transport și, de asemenea, o evoluție defavorabilă în timp a serviciilor de turism;
- cea mai mare cotă de piață în exportul României revine serviciilor de transport, atât în comerțul mondial, cât și în cel european.

Din analiza structurii exporturilor României, se poate concluziona că:

- distribuția sectorială este similară la nivel mondial și european;

- diferențele apar în termeni de rată de creștere a structurii exportului – în timp ce ponderea activităților incluse în categoria „alte servicii” crește în comerțul cu UE-25, scade în comerțul mondial; de asemenea, scăderea ponderii activităților de turism în exporturile către UE-25 este mai pronunțată.

Din analiza structurii importurilor României, se poate observa că:

- distribuția sectorială a acestora este, de asemenea, similară la nivel european și mondial;
- în timp ce, la nivel mondial, crește ponderea serviciilor de transport, în relația cu UE-25 aceasta este în scădere;
- importurile de turism din UE-25 scad într-un ritm mai lent decât cele mondiale, ceea ce demonstrează o preferință pentru destinațiile europene.

În urma aplicării modelului „matricelor competitivității”, se poate concluziona că România are un potențial de specializare în servicii de transport („stea în declin”), cu un avantaj comparativ revelat în creștere, pe fondul unei evoluții defavorabile a acestei activități, atât pe plan mondial, cât și în UE-25 și, mai important, câștigă teren pe piața „altor servicii” („stea în urcare”), obținând un avantaj comparativ revelat în anul 2004 pentru comerțul cu aceste servicii pe relația UE-25, pe fondul unei evoluții favorabile în UE. Deci, cea mai bună poziționare a României în comerțul cu servicii pe relația UE-25 este obținută, în anul 2004, pentru categoria „alte servicii”.

Din analiza competitivității activităților de servicii prin utilizarea de diverse elemente de referință (indicatorii de performanță la nivel macroeconomic, indicii de restricționare, indicii asumării de angajamente în cadrul GATS și abaterea față de media europeană, matricele de competitivitate, monitorul competitivității) concluzia generală ce se poate desprinde este că România are potențial de creștere a competitivității sectorului de servicii pentru modul 1 de prestare și pentru segmentul „alte servicii”, în special servicii de afaceri cu livrare electronică.

STUDIUL 3. DIRECȚII STRATEGICE ALE DEZVOLTĂRII DURABILE ÎN ROMÂNIA

Autori:

Constantin Ciupagea (coordonator)

Dan Manoleli

Viorel Niță

Mariana Papatulică

Manuela Stănculescu

În contextul creșterii populației și al consumului de resurse naturale, dezvoltarea durabilă este un model de dezvoltare ce vizează echilibrul între creșterea economică, calitatea vieții și prezervarea mediului pe termen mediu și lung, fără creșterea consumului de resurse naturale dincolo de capacitatea de suportabilitate a Pământului.

Dezvoltarea durabilă vizează eliminarea disparităților în accesul la resurse, atât pentru comunitățile sărace ori marginalizate, cât și pentru generațiile viitoare, încercând să asigure fiecărei națiuni oportunitatea de a se dezvolta conform propriilor valori sociale și culturale, fără a nega altor națiuni ori generațiilor viitoare acest drept. *Caracteristicile esențiale ale dezvoltării durabile sunt: a) echitate, b) abordare pe termen lung și c) gândire sistemică.*

Urmare a unor multiple căutări la nivel mondial și a unor eforturi globale materializate în diferite acorduri care și-au îmbunătățit forma, principiile enunțate și capacitatea de implementare a directivelor, strategiile de dezvoltare durabile au început să se impună pe plan internațional drept planuri strategice de dezvoltare pe termen lung a națiunilor. Pentru Uniunea Europeană, noua **Strategie de Dezvoltare Durabilă (EU SDS)**¹ vizează promovarea unei *”economii dinamice, cu un nivel maxim de ocupare, înalt nivel de educație, protecție a sănătății, coeziune socială și teritorială și protecție a mediului, într-o lume pașnică și sigură, respectând diversitatea culturală”*. Cele patru dimensiuni ale acesteia sunt:

- **protecția mediului** - prevenirea și reducerea poluării mediului și promovarea consumului și a producției durabile, în scopul decuplării creșterii economice de impactul asupra mediului;

- **coeziune și echitate socială** - promovarea unei societăți democratice, sănătoase, sigure și coezive din punct de vedere social, cu respectarea drepturilor fundamentale și a diversității culturale;

- **prosperitate economică** - promovarea unei economii inovative, bogată în cunoaștere, competitive și eco-eficiente, care să asigure un nivel înalt de ocupare;

- **responsabilitate internațională pentru întreaga Uniunea Europeană.**

¹ Council of European Union, *Renewed EU Sustainable Development Strategy*, Bruxelles, 9 iunie 2006.

Aceste linii directoare strategice vizează clarificarea conjuncției dintre obiectivele Agendei Lisabona - competitivitate și crearea de noi locuri de muncă - și dezvoltarea durabilă în Uniunea Europeană. Ultima devine un principiu orizontal al tuturor politicilor UE, care recunoaște rolul crucial al investițiilor în capitalul uman, social și ecologic și al inovării tehnologice în atingerea obiectivelor de competitivitate, coeziune socială, prosperitate și mai bună protecție a mediului. Reciproc, prima este complementara EU SDS, prin obiectivele de creștere economică, competitivitate și crearea de noi locuri de muncă. Așa cum reiese din raportul Comisiei asupra Strategiei Lisabona, pentru a nu afecta obiectivele acesteia și pentru a nu deveni bariere în calea creșterii economice și a creării de noi locuri de muncă, toate reglementările din domeniul politicii mediului vor fi evaluate *ex ante* prin analize cost-beneficiu.

Studiul “**Direcții strategice ale dezvoltării durabile în România**” și-a propus să furnizeze un suport pentru fundamentarea Strategiei Naționale de Dezvoltare Durabilă, precum și a principalelor programe din această arie de cuprindere. Principala concluzie care se desprinde din acest studiu - pe baza documentelor naționale și a rezultatelor cercetărilor sectoriale - este existența unui **decalaj** evident între România și UE – 25 în domeniile cheie ale dezvoltării durabile, în pofida potențialului existent. Acesta din urmă pare să nu fie prea bine gestionat.

Prima parte a lucrării a fost dedicată unei **analize a cadrului mondial și european privind dezvoltarea durabilă**, precum și a principalelor documente programatice naționale menite să susțină și să completeze direcțiile strategice ale dezvoltării durabile în România (strategii și planuri de dezvoltare naționale globale și sectoriale). De asemenea, s-a făcut o trecere în revistă a strategiilor naționale de dezvoltare durabilă elaborate în România în anii anteriori, cu menționarea concluziilor și liniilor directoare principale.

Studiul conturează o abordare strategică privind direcțiile de dezvoltare durabilă, plecând de la provocările cu care se confruntă România, urmărind astfel atingerea unor problematice precum:

- **coerența între cele trei coordonate** – *creștere economică, coeziune socială și protecția mediului.*

- **identificarea reformelor structurale și instituționale** care să permită coerența internă și externă a politicilor și asigurarea **convergenței obiectivelor economice, sociale și politice, pe termen mediu și lung.**

Studiul se încheie cu un capitol de **concluzii și recomandări** în cadrul căruia sunt analiza opțiunile și prioritățile României în domenii cheie ale dezvoltării durabile, astfel încât să fie în acord cu liniile directoare și obiectivele de dezvoltare cuprinse în celelalte strategii naționale.

Procesul de elaborare a Strategiei de dezvoltare durabilă nu va lua sfârșit prin realizarea unui studiu. Guvernul poate să-și asume strategia în măsura în care el însuși, prin Consiliile Inter-Ministeriale, prin Consiliul Superior pentru Reforma Administrației Publice, Coordonarea Politicilor Publice și Ajustare Structurală, din cadrul Unității de Politici Publice a Secretariatului General al Guvernului, va cădea de acord cu toate structurile de putere din stat și cu societatea civilă în ansamblul ei asupra principiilor cheie ale strategiei, care sunt enunțate în continuare: **focalizarea** pe cetățeni; obținerea

consensului pe viziunea pe termen lung; strategie cuprinzătoare și integrată; strategie ținută și cu **priorități bugetare clare**; strategie bazată pe analize complexe și fiabile; încorporează monitoringul, **experiența dobândită și ajustările necesare**; strategie coordonată de România și administrată național; hotărâri guvernamentale la cel mai înalt nivel și instituții drapel cu putere de influență; construire pe funcțiunile și strategiile existente; participare efectivă; **legături strânse între nivelurile local și național**; dezvoltarea și construirea pe capacități existente.

Pe baza obiectivelor și liniilor directe elaborate de Uniunea Europeană în edificarea propriei sale strategii de dezvoltare durabilă, și ținând seama de restricțiile existente și specificitatea societății și economiei românești în perioada pre-aderării la UE, am identificat **10 direcții strategice posibile de Dezvoltare Durabilă** ale României, pe care le propunem:

- § **Limitarea** efectelor încălzirii globale asupra societății și mediului și diminuarea costurilor acesteia;
- § **Conservarea** biodiversității, îmbunătățirea managementului și evitarea supraexploatării resurselor naturale, recunoscând valoarea serviciilor ecosistemelor;
- § **Adoptarea** unor modele de consum și producție de resurse (în special energetice) durabile;
- § **Statuarea** competitivității economice în politica holistă a dezvoltării;
- § **Promovarea** investițiilor în cercetare și în tehnologiile ecoeficiente.
- § **Formarea** resurselor umane cu capacități sporite de sinteză, integratoare și cu spirit de inițiativă, responsabile și răspunzătoare;
- § **Combaterea** sărăciei și excluziunii sociale;
- § **Asigurarea** nediscriminatorie a unei bune stări de sănătate a populației, ambientarea habitatelor și îmbunătățirea mijloacelor de protecție împotriva amenințărilor împotriva sănătății.
- § **Accent** crescut pe dezvoltarea rurală, cu accent pe zonele puțin integrate spațial;
- § **Promovarea** acelor sisteme de transport care vin în îmtâmpinarea nevoilor economice, sociale și de mediu, evitând impactele nedorite asupra economiei, transportului însuși și mediului;

Un element distinctiv al modelului european de dezvoltare îl reprezintă **joncțiunea dintre obiectivul de creștere a competitivității și obiectivele sociale și cele de mediu**. Tratatul UE cere ca aspectele de mediu să fie integrate în conceperea și implementarea tuturor politicilor, ceea ce implică un echilibru între obiectivele economice, sociale și de mediu. Strategia Uniunii Europene pentru Dezvoltare Durabilă se bazează pe modelul de dezvoltare conform căruia creșterea economică pe termen lung trebuie însoțită de incluziune socială și protecție a mediului. Prin urmare, **concluziile principale ale acestui studiu vor fi concentrate pe patru dimensiuni importante**, anume dimensiunea economica și cea socială, ca planuri intercorelate ale societății, și dimensiunile de mediu și cea energetică, ca aspecte orizontale care cimentează strategiile de dezvoltare durabilă.

A. Dimensiunea economică a dezvoltării durabile, pe lângă dematerializarea creșterii economice, se concentrează și asupra competitivității, mai ales prin dezvoltarea și diseminarea tehnologiilor ecoeficiente. Integrarea ecoeficienței în politicile Uniunii Europene este strâns legată de eforturile de integrare a aspectelor de mediu și a dezvoltării durabile în politicile sectoriale.

Creșterea competitivității, atât pe piața internă, cât și pe cea externă, presupune eficiența economică. Competitivitatea nu poate crește pe termen lung dacă nu sunt asigurate premise precum:

1. **Asigurarea creșterii calității forței de muncă.** Competitivitatea este influențată de calitatea capitalului uman, iar aceasta, la rândul ei, este direct influențată de nivelul de educație. În plus, creșterea competitivității forței de muncă este determinată de extinderea și actualizarea cunoștințelor și a competențelor pe tot parcursul vieții și adaptării calificărilor la cerințele în permanentă schimbare ale pieței muncii. Ca urmare, un accent deosebit trebuie pus pe creșterea investițiilor în educație și calificare, atragerea și reținerea a cât mai multor persoane pe piața muncii, creșterea ofertei de forță de muncă, ameliorarea adaptabilității lucrătorilor și întreprinderilor și promovarea incluziunii sociale a grupurilor vulnerabile în vederea creșterii nivelului de coeziune socială. Acțiunile concrete care urmează să fie promovate vor trebui să urmărească *restructurarea sistemului educațional, dezvoltarea de noi profesii și standarde profesionale în educație, promovarea spiritului antreprenorial, încurajând colaborarea cu partenerii sociali și promovarea formării profesionale continue, și formarea unui potențial uman și de forță de muncă flexibil și cu competențe pentru activități cu conținut înalt de valoare adăugată, plus măsuri de flexibilizare a pieței forței de muncă, fără a neglija necesitatea asigurării coeziunii sociale.*

2. Pentru reducerea energo-intensivității economice, este necesară **reorientarea structurii economiei** către o distribuție sectorială propice dezvoltării durabile. Acest aspect implică *reducerea ponderii ramurilor industriale mari consumatoare de energie tradițională și a ramurilor poluante și reducerea noxelor produse de activitatea de transport.*

3. Exporturile sunt bazate în proporție foarte mare pe produsele industriei, depinzând în mare măsură de produse fără înalt conținut tehnologic. Creșterea exportului industrial și a producției industriale indică o creștere a competitivității anumitor sectoare industriale, dar cu o pondere ridicată a sectoarelor industriale tradiționale, care folosesc forță de muncă cu grad redus de pregătire și o prezență redusă a sectoarelor de înaltă tehnologie. Ca urmare, trebuie promovată **creșterea ponderii serviciilor și a activităților cu conținut înalt de valoare adăugată și curate din punct de vedere ecologic, precum și creșterea ponderii eco-ramurilor.**

4. Nivelul productivității în industria prelucrătoare este în prezent de aproximativ 4,5 ori mai mic decât media UE. **Creșterea productivității muncii** va necesita introducerea de tehnologii noi, metode moderne de producție și creșterea eficienței energetice. Pentru acestea este nevoie de *menținerea unui climat de afaceri foarte permisiv în România în următorii ani și un tratament administrativ favorizant al investițiilor în limita restricțiilor ne-discriminatoare existente în UE.*

5. Atât competitivitatea economică, cât și dezvoltarea durabilă, se bazează în mare măsură pe consumul eficient de resurse energetice și de energie, iar analiza comparativă a

indicatorilor specifici de competitivitate arată că intensitatea energetică reprezintă factorul de competitivitate cu cel mai mare decalaj față de țările UE. Faptul că industriile cu intensitate energetică ridicată din România încă joacă un rol important în economia românească, situată la baza lanțului de valoare, cu pondere de 20% din exporturile industriei prelucrătoare în 2005, indică **nevoia urgentă de restructurare și investiții în re tehnologizare**. Însă, cu costuri ridicate pentru resurse, o slabă productivitate a muncii și profituri reduse, fondurile de investiții ale companiilor sunt limitate. Având în vedere intensitatea energetică a economiei românești și creșterea prognozată a consumului de energie în perioada următoare, de circa 3% pe an, se impun următoarele: modernizarea capacităților de producție existente, îmbunătățirea eficienței energetice și valorificarea resurselor regenerabile de energie. Programul general de modernizare inclus în Politica industrială și în Strategia de Export a României trebuie adaptat la nevoile specifice ale sectoarelor energo-intensive. Pe de altă parte, o atenție deosebită trebuie acordată schemelor de co-finanțare bazate pe fondurile UE și ajutoarele de stat destinate pentru protecția mediului, care pot reprezenta soluții viabile pentru creșterea competitivității pe piața unică europeană începând cu 2008.

6. Procentul mic alocat de companiile pentru **cercetare-dezvoltare-inovare** - C-D, achiziționarea de echipamente și pentru brevete și licențe -, slabele legături dintre cercetarea din sectorul public și economie, întârzierile în constituirea centrelor de transfer tehnologic, a incubatoarelor de afaceri inovative, a oficiilor de legătură cu industria și a parcurilor științifice și tehnologice, precum și capacitatea redusă de valorificare economică a rezultatelor cercetării influențează deasemenea structura și competitivitatea economiei românești. Este nevoie de promovarea activităților inovative cu valoare adăugată mare, care folosesc tehnologii și echipamente avansate, cu impact mai redus asupra mediului promovarea cooperării dintre sectorul de C-D și firme, promovarea producerii de energie curată și valorificarea tehnologiilor alternative. De asemenea, este nevoie de un *cadru legislativ și de instrumente financiare care să stimuleze cercetarea și aplicarea rezultatelor cercetării în economie, fondurile cu capital de risc* (destinate înființării de *start-up-uri* și *spin-off-uri*) și activitățile inovatoare. O bună oportunitate o constituie *utilizarea fondurilor europene pentru investițiile în C-D și tehnologiile ecologice ori modernizarea tehnologică necesară respectării standardelor de emisie și creșterii ecoeficienței*.

7. Consolidarea relației universităților cu mediul de afaceri și cu cercetarea poate deveni un instrument important pentru adaptarea educației și a cercetării la schimbările care au loc la nivelul societății, precum și pentru stimularea și dezvoltarea **economiei bazate pe cunoaștere**.

B. Obiectivul central al dimensiunii sociale este distribuția justă a oportunităților între generații. Cât privește dimensiunea economică și socială a dezvoltării durabile, un nivel ridicat al ocupării și locuri de muncă de calitate reprezintă legătura dintre acestea și se cuantifică prin PIB și nivelul ocupării.

Deși în ultimii șase ani economia românească a avut un trend constant crescător, creșterea economică nu este încă sustenabilă social. Pentru ca acest potențial să devină realitate este însă necesară o orientare strategică, un efort sistematic și programat de a îndrepta lucrurile în sensul dorit. O societate dezvoltată caracterizată de acces la „muncă decentă” pentru toți cetățenii săi reprezintă un scop ce poate fi atins pe căi multiple. Primul pas

este, deci, alegerea căii pe care mergem, care la modul ideal ar trebui să fie asumată de către toți partenerii sociali. Oricum, indiferent de opțiunea pentru o cale sau alta de dezvoltare, pentru a fi social durabilă trebuie să aibă drept nucleu central al tuturor politicilor combaterea sărăciei și a excluziunii sociale, promovarea șanselor egale pentru gospodarii și fiecare cetățean, precum și echitatea regională în ceea ce privește distribuția de capital și de venituri. În acest scop, **strategiile naționale sau globale de dezvoltare durabilă trebuie să fie pe deplin coordonate cu celelalte documente de planificare strategică vizând aceste obiective.**

Plecând de la problemele cheie relevante din perspectiva dezvoltării sociale durabile aflate în linie cu prioritățile europene (SDD, 2005), precum și de la documentele și acțiunile strategice existente în România, se pot sintetiza o serie de direcții strategice prioritare. Este **important de menționat faptul că toate aceste documente de planificare strategică sunt în prezent puțin coordonate și corelate între ele**, anumite domenii/probleme fiind acoperite de un număr impresionant de strategii, planuri de acțiune, programe și proiecte, în timp ce alte domenii/probleme sunt mai degrabă neglijate.

În vederea dezvoltării sociale durabile, în primul rând, numeroasele documente strategice elaborate deja de instituțiile guvernamentale ar trebui:

- (a) să fie mai bine coordonate,
- (b) să fie mai bine diseminate, și
- (c) să fie transpuse în practică.

În al doilea rând, există o serie de probleme care vizează satisfacerea unor nevoi fundamentale pentru incluziune și coeziune socială pe termen lung, în vederea soluționării cărora nu sunt elaborate nici documente strategice și nici politici specifice. Acestea sunt:

- (a) problema zonelor (cu precădere urbane) în proces de ghettoizare;
- (b) problema unor grupuri excluse social, cum sunt persoanele/famiiliile fără adăpost;
- (c) problema stimulării creșterii fertilității;
- (d) problema migrației pentru muncă în străinătate, și
- (e) problema accesului la infrastructură, cu precădere în mediul rural.

Problema subdezvoltării zonelor rurale nu se rezolvă de la sine prin intrarea în Uniunea Europeană. Atât în Portugalia, cât și în Grecia, zonele rurale în care nu s-a investit masiv în dezvoltarea infrastructurii sunt în prezent puternic afectate de șomaj și depopulare. Pe de altă parte, în vederea dezvoltării infrastructurii pot fi realizate programe de lucrări publice, care conform studiilor Băncii Mondiale au următoarele beneficii principale:

- (a) sunt accesibile tuturor, indiferent dacă anterior au fost activi în sectorul formal sau informal, în timp ce măsurile (active sau pasive) de protecție a șomerilor sunt accesibile doar celor care au avut un loc de muncă în sectorul formal;
- (b) sunt utile în targetarea grupurilor dezavantajate și a celor aflate în afara pieței formale a muncii, căci lucrările publice pot fi realizate cu pondere ridicată a acestor persoane;

(c) astfel de programe necesită capacitate administrativă relativ redusă, căci candidații se auto-selectează:

(d) aceste programe furnizează infrastructura atât de necesară în multe zone ale țării.

Principalul risc asociat programelor de lucrări publice este de a irosi banii publici din cauza corupției sau a unui management inefficient. Din acest motiv, în multe țări astfel de programe au fost transferate către sectorul privat, dar au fost elaborate diverse stimulente pentru angajarea temporară a anumitor grupuri-țintă de lucrători.

Implementarea efectivă a unei strategii de dezvoltare durabilă presupune adoptarea acelor reforme structurale și instituționale care să asigure coerența politicilor interne și externe. **Măsurile recomandate** în această direcție sunt:

- reglementarea unui sistem de instrumente economice care să asigure integrarea obiectivelor sociale și de protecție a mediului în politicile economice (prețuri, drepturi de proprietate, taxe, drepturi de emisie negociabile, subvenții, acorduri negociabile);
- reconsiderarea procesului decizional, pentru a permite o largă participare a societății civile și a factorilor de decizie la diverse niveluri;
- crearea și dezvoltarea unui sistem de informare asupra impactului politicilor și pentru proiectarea intervențiilor; dezvoltarea unui sistem de indicatori care să permită o evaluare periodică eficace a durabilității politicilor și acțiunilor
- dezvoltarea piețelor bunurilor publice și a bunurilor și serviciilor ecologice;
- dezvoltarea cercetării în direcția tehnologiilor folosind mai puține resurse naturale, mai puțin poluante, cu riscuri reduse pentru mediu și pentru individ;
- dezvoltarea unui sistem de educație și de formare/comunicare care să creeze premisele unui dialog social, a unui proces decizional transparent în condițiile unei responsabilități individuale și colective și a unei evoluții spre durabilitate în comportamentele de consum și de producție;
- modernizarea sistemului de protecție socială, inclusiv a sistemului de pensii, și pregătirea pentru adoptarea metodei deschise de coordonare a UE, instrument politic creat special pentru a adresa într-un mod sustenabil problema sărăciei și excluziunii sociale, precum și a îmbătrânirii demografice, în relație și cu Strategia Europeană pentru Ocupare;
- creșterea coerenței politicilor prin corelarea Strategiei Naționale de Dezvoltare Durabilă cu SDD revizuită (2006) a UE; alte documente programatice asociate procesului de integrare, precum PND 2007-2013, JIM, JAP; strategiile și planurile de acțiune naționale relevante pentru obiectivele prioritare (e.g. Planul Național de Combatere a Sărăciei și Promovare a Incluziunii Sociale, Obiectivele de Dezvoltare a Mileniului pentru România, Educația Rromilor, Strategia pentru Rromi, Strategia pentru Ocupare).

O posibilă soluție în sfera problematicii sociale a dezvoltării durabile este crearea unui „comitet dedicat” de coordonare a acțiunilor intersectoriale. Pe toate temele multidimensionale/multidisciplinare se recomandă de obicei crearea unor comitete interministeriale, căci coordonarea politicilor nu este efectivă în absența unei structuri

instituționale. În plus, diverse rapoarte arată că strategiile dacă sunt semnate de un anume minister, nu sunt citite și vehiculate (nicidecum cunoscute sau asumate) de alte ministere sau agenții care ar trebui să joace un rol activ în atingerea țintelor.

Un prim set de **concluzii** legate de politicile conexe dezvoltării durabile din sfera competitivității economice și a coeziunii sociale a fost consemnat anterior. Vom considera suplimentar câteva exemple acoperitoare pentru domeniile direct corelate cu politicile de mediu și cu cele energetice, care fac obiectul analizei în detaliu în capitolele 4 și 5 ale acestui studiu.

C. Printre cele mai importante obiective ale dimensiunii de mediu a dezvoltării durabile se află conservarea ecosferei, utilizarea durabilă a resurselor naturale regenerabile și minimizarea utilizării resurselor neregenerabile. Din punct de vedere ecologic, problema esențială o reprezintă nu raritatea resurselor, ci impactul de mediu al extracției și utilizării resurselor naturale în activitățile economice.

C1. În ceea ce privește **sectorul energetic**, problemele care afectează acest sector - intensitatea energetică ridicată și impactul negativ asupra mediului al capacităților de generare a energiei, în special al instalațiilor mari de ardere – au influență directă asupra economiei și societății. Prețul electricității pentru utilizatorii industriali este în creștere și mai ridicat decât media UE-25 și UE-15, ceea ce înseamnă costuri mai ridicate și un minus de competitivitate pentru industria românească pe piața UE, care deține o pondere importantă în exporturile României. Ca urmare a creșterii prețurilor la electricitate și gaze UE, multe IMM-uri au nevoie de politici orizontale de susținere – facilități pentru accesul la capitalul de risc și pentru modernizare tehnologică, consultanță managerială etc. În plus, pentru o strategie industrială adecvată, este nevoie de o analiză individuală a competitivității fiecărei industrii, pentru determinarea oportunității continuării proceselor de restructurare și a implementării strategiilor de mediu și de inovare din aceste industrii. Pentru scăderea prețurilor extrem de ridicate pentru utilizatorii industriali, sunt necesare investiții sporite pentru înlocuirea centralelor de producere a energiei ineficiente și racordarea la rețelele internaționale de distribuție. Eficiența energetică în România este scăzută, fapt cauzat de randamente scăzute la transformarea, transportul și utilizarea purtătorilor de energie și, mai ales, de structura economiei naționale, în care ponderea ramurilor și produselor energo-intensive rămâne încă ridicată.

Eficiența energetică este o cerință esențială a dezvoltării durabile dar și cea mai ușor disponibilă, cea mai puțin poluantă și cea mai puțin costisitoare resursă dintre toate cele existente. Procesul evoluției structurii PIB în sensul unei terțiarizări a activității economice înglobează mai multe categorii de „efecte” favorabile asupra intensității energetice: *efecte de structură* - derivate din schimbarea modurilor de producție și a repartiției sectoriale a activității economice (diminuarea ponderii relative a industriilor mari consumatoare de energie în favoarea sectorului serviciilor cu o eficiență economică mai ridicată); *efecte de saturare* (proprie țărilor cu creștere demografică zero și cu infrastructuri industriale aproape complete); *efecte de consum specific* – care indică modul în care a evoluat, pe parcursul unei perioade de timp, cantitatea de energie necesară obținerii unei unități valorice de PIB (evaluată în monedă constantă) presupunând că structura PIB rămâne invariabilă.

Efectele estimate ale reducerii intensității energetice, la nivel macroeconomic, sunt:

- scăderea consumului total de resurse energetice
- reducerea importurilor de resurse energetice
- evitarea unor costuri suplimentare la producătorii de energie
- creșterea eficienței economice, a competitivității și profitului în acele sectoare care dețin ponderi importante în consumul total de surse energetice primare;
- creșterea competitivității produselor românești pe piața internațională
- dezvoltarea producției de echipamente eficiente energetic
- atragerea de surse de finanțare pentru investiții în sectoare care pot deveni atractive prin eficientizare
- evitarea sau limitarea schimbărilor climatice
- promovarea transferului de tehnologie performantă în România

Impactul la nivel social poate fi și el important:

- În industrie, prin reducerea costurilor cu energia consumată în procese tehnologice, cresc posibilitățile de creșterea a profitului, a investițiilor în majorarea capacităților de producție, rezultând locuri suplimentare de muncă în acest domeniu;
- Prin programele de reabilitare termică a clădirilor, se crează noi locuri de muncă în construcții și instalații
- Prin creșterea eficienței energetice a locuințelor se vor reduce și facturile pentru energie

Impactul estimat al procesului de creștere a eficienței energetice asupra mediului se manifestă și în următoarele direcții:

- Reducerea emisiilor poluante, în general și a emisiilor de gaze cu efect de seră (CO₂), în special, cu cca 4-7 mil. tone/an, valorificarea acestui potențial reprezentând o sursă de finanțare importantă
- Reducerea la nivel local a impactului asupra mediului atât la producere cât și la consumul de energie;
- Reducerea poluării apelor de suprafață și subterane
- Reducerea poluării solului, prin reducerea cantităților de zgură și cenușă depozitate la centralele electrice și termice

C2. Folosirea surselor regenerabile de energie. Din energia electrică totală, o pondere ridicată este încă produsă din combustibili fosili. *Programele naționale de sprijinire a CDI și investițiile în infrastructură și în programele de asigurare a securității energetice a României trebuie să continue creșterea ponderii surselor regenerabile printre obiectivele prioritare.*

Politica de promovare a surselor regenerabile asigură importante oportunități sociale și economice, contribuind totodată, și la diminuarea altor trenduri nesustenabile. Se poate vorbi atât despre un impact direct cât și despre efecte indirecte care se referă la

multiplicarea oportunităților care pot spori efectul direct. Cele mai semnificative efecte /sinergii care se pot identifica în acest domeniu sunt următoarele:

a) **Deschiderea unor obiective noi de investiții în diferite zone ale țării**, care va conduce la creșterea gradului de ocupare a forței de muncă, mai ales în zonele rurale, simultan cu diversificarea ofertei pe piața forței de muncă. .

b) **Atragerea de investiții pentru modernizarea capacităților uzate** și pentru altele noi. Potențialul pentru promovarea investițiilor în noile țări membre ale UE este foarte important. Dacă întregul potențial tehnic ar fi dezvoltat la întreaga sa valoare, se apreciază că investițiile necesare până în anul 2020 ar fi de 18 - 40 miliarde euro. Pentru realizarea acestor investiții este însă necesară o legislație adecvată care să faciliteze investițiile, fapt care va depinde în continuare de guvernele țărilor respective.

c) **Reducerea dependenței de importuri și sporirea securității energetice**. La ora actuală atât țările membre ale Uniunii Europene cât și cele care doresc aderarea au o mare dependență de importurile de resurse energetice, în special de gaz natural din Rusia. Această tendință ar putea fi contracarată printr-un program accelerat de introducere a generatoarelor electrice bazate pe resurse regenerabile. Nefiind dependente de importuri, resursele regenerabile locale măresc securitatea energetică a întregii regiuni.

d) **Îmbunătățirea calității mediului și diminuarea riscurilor antrenate de modificările climatice**. Spre deosebire de combustibilii fosili, resursele regenerabile nu produc nici un fel de poluanți atmosferici, nici la nivel local, nici la nivel global. Ca urmare, prin obținerea de electricitate curată se contribuie la reducerea emisiilor de bioxid de carbon și astfel la atingerea parametrilor propuși prin Protocolul de la Kyoto.

e) Implementarea proiectelor de investiții va oferi posibilitatea introducerii în fabricație, transferului și comercializării de **produse și tehnologii moderne** în domeniul surselor regenerabile.

În domeniul surselor regenerabile de energie, România va trebui să se alinieze la noile reglementări ce vor fi aprobate la nivelul UE referitoare la: adoptarea de măsuri prin care furnizorii de combustibili (furnizori, depozitari, distribuitori, ș.a.) asigură posibilitatea aprovizionării cu biomasă; stabilirea unor criterii de eficiență pentru utilizarea biomasei și stabilirea instalațiilor în care ea poate fi utilizată; etichetarea specială pentru a permite cumpărarea de către cetățeni a unor echipamente eficiente.

Biocombustibilul va putea deveni parte componentă a vieții noastre numai dacă va fi utilizat pe baza unei strategii atotcuprinzătoare care va trebui să țină cont de preț, de modificările ce intervin în privința surselor energetice sustenabile, de impactul asupra mediului cât și de eficiența producției și a utilizării sale. **Evaluarea** beneficiilor în domeniul mediului va presupune **estimarea** contribuției la reducerea poluării cu CO₂; **identificarea** tipurilor de utilizări unde efectul înlocuirii actualelor sisteme (transport, electricitate, încălzire) cu sisteme pe bază de biocombustibili este maxim; **promovarea** unor culturi agricole sustenabile pentru susținerea stocurilor etc.

Va fi necesară **corelarea politicilor sectoriale de energie-agricultură-mediudezvoltare rurală**: punerea în practică a sistemului de subvenții agricole pentru producerea de biomasă; stabilirea suprafețelor ce pot și trebuie cultivate pentru producția de biomasă; reglementarea rațională a dreptului și condițiilor de utilizare a produselor

modificate genetic. **Va trebui să se acorde prioritate conceptului de bio-rafinărie**, care poate valorifica părți ale instalațiilor existente pentru a produce combustibili de generația a II-a și să se asigure corelarea standardelor românești pentru biocombustibili cu cei ai UE.

Pentru a favoriza creșterea ponderii energiei electrice produse din surse regenerabile, considerăm că primul pas ar trebui să-l constituie **susținerea prin subvenții în investiții și prețuri fixate de cumpărare a energiei electrice produse din surse regenerabile**. După o perioadă de tranziție în care se va crea un volum suficient de energie electrică din surse de energie regenerabile se poate trece la susținerea prin mecanisme de piață, de tipul certificatelor verzi cu atât mai mult cu cât piața liberalizată de energie electrică cere introducerea concurenței.

C3. Modificarea condițiilor climatice regionale și locale va influența ecosistemele, așezările umane și infrastructura. Modificările preconizate de *temperatură și precipitații* pot duce la modificarea perioadelor de vegetație și la deplasarea liniilor de demarcație dintre păduri și pajiști. Evenimentele meteorologice extreme (*furtuni, inundații, secete*) își vor putea face apariția mai frecvent iar riscurile și pagubele aferente pot deveni mai semnificative. Zonele afectate de secetă s-au extins în ultimele decenii în România. Zonele cele mai expuse secetei se află în sud-estul țării, dar aproape întreaga țară a fost afectată de secetă prelungită. Împreună cu inundațiile, perioadele îndelungate de secetă duc la pierderi economice însemnate în agricultură (inclusiv în zonele împădurite joase și deluroase), transporturi, alimentarea cu energie, gospodărirea apelor, sănătate și gospodării.

Pe de altă parte, *sectoarele industrial, comercial, rezidențial, terțiar* și de *infrastructură* (inclusiv alimentări cu energie și apă, transporturi și depozitarea deșeurilor) sunt, la rândul lor **vulnerabile** la schimbările climatice în diferite moduri. Aceste sectoare sunt direct afectate de modificarea temperaturii și precipitațiilor, sau indirect prin impactul general asupra *mediului, resurselor naturale și producției agricole*. Sectoarele cele mai vulnerabile față de efectele schimbărilor climatice sunt *construcțiile; transporturile; exploatarea de petrol și gaze; turismul și industriile aflate în zone costiere*. Alte sectoare potențial afectate sunt *industria alimentară, prelucrarea lemnului, industria textilă, producția de biomasă și de energie regenerabilă*.

Date fiind spuse cele de mai sus, este clar că **utilizarea** unui instrument ca cel *legislativ* în sensul impunerii unor standarde de emisii sau emisii, sau a unor instrumente *economice* ca cele de negociere a permiselor de poluare și de impunere a unor taxe stimulative pe poluarea cu gaze cu efect de seră, pe *utilizarea apei și pe exploatarea lemnului*, vor întârzia modificarea condițiilor climatice cu tot corolarul de efecte asupra ecosistemelor suport al vieții (recte, conservarea și utilizarea durabilă a resurselor naturale).

C4. Transportul contribuie la poluarea atmosferică la toate nivelurile: global, regional și local. Emisiile din transport **reprezintă** o proporție însemnată din emisiile totale generate de activitățile umane în țările industrializate. Cele mai multe din aceste emisii sunt în strânsă legătură cu consumul de energie în activitățile de transport: sectorul de transport consumă mai mult de **60 %** din produsele petroliere, care constituie în proporție

de **98 %** sursa de energie folosită în transport. Consumul acestora depinde la rândul său de dimensiunea motorului, tipul și calitatea combustibilului folosit, de eficiența medie a combustibilului, vechimea vehicolului etc.

Monoxidul de carbon, dioxidul de carbon, oxizii de azot, particulele în suspensie și *compușii organici volatili* sunt principalii poluanți emiși direct în urma arderii combustibilului în motor (poluanți primari), la fel *plumbul și oxizii de sulf*.

C5. Controlul coerent în ceea ce privește **conservarea biodiversității, utilizarea durabilă a resurselor naturale** și integrarea gestionării lor în toate politicile sectoriale ar conduce la multe rezultate pozitive:

§ Natura și biodiversitatea stau la baza activităților sectoriale care **garantează** supraviețuirea pe termen lung;

§ Combustibilii pe bază de biomasă **reduc** gazele cu efect de seră și pot fi produși local;

§ Zonele naturale acționează ca „puțuri de carbon”, intervenind în diminuarea unuia din ecranele responsabile de efectul de seră;

§ Natura și peisajele **atrag** oamenii în zonele rurale, având și o **dimensiune culturală** apreciabilă - astăzi aprecierea valorii peisajelor și trăsăturilor ecologice suferă din cauza sărăciei de metode, iar **abordarea multifuncțională** a agriculturii este dominată prea adesea de gândirea agricolă sectorială;

§ Utilizarea rațională a resurselor **reduc** costurile pentru procurarea materialelor, evitând, totodată, producerea de deșeuri;

§ Reciclarea contribuie la diminuarea poluării generate de procesarea materiei prime și evită scăderea resurselor naturale;

§ Fermele organice dezvoltă aprecierea bunului gust și ajută la menținerea sănătății;

§ Certificarea pădurilor încurajează protejarea faunei și florei și **conservă** resursele de apă;

§ Afacerile pro-biodiversitate reprezintă un domeniu atractiv de investiții pentru bănci ca să le susțină. Identitatea peisajului poate juca un rol determinant în orientarea strategiilor antreprenoriale, iar investițiile care au legătură cu biodiversitatea contribuie direct la **dezvoltarea economică**, prezervând și / sau îmbunătățind totodată patrimoniul natural.

Gândirea economică pe termen scurt și amenajarea neecologică a teritoriului ar conduce la pierderea unor oportunități uriașe. Societățile comerciale și-ar putea vedea lezate interesele dacă:

§ vor face investiții fără a ține cont de **valoarea adăugată** de operare cu biodiversitatea;

§ nu-și iau nici un reper pentru **definirea** bunelor practici;

§ nu folosesc indicatori pentru **monitorizarea** nivelului negativ sau pozitiv de dezvoltare;

§ nu identifică noi **surse financiare** pentru dezvoltare;

C6. Promovarea eco-tehnologiilor - România are în vedere dezvoltarea *Planului de acțiuni pentru promovarea eco-tehnologiilor*, plan susținut de Uniunea Europeană printr-un set de **28** de acțiuni concrete, un accent deosebit punându-se pe maximizarea eforturilor de racordare la platformele europene destinate acestui scop și pe creșterea accesului la finanțare a întreprinderilor care au capacitate de inovare în produse și materiale eco-eficiente.

În ceea ce privește utilizarea noilor tehnologii de producere a bio-carburanților s-au promovat reglementări similare cu cele europene. Țintele stabilite în România în acest domeniu stabilesc ca, până în anul 2007, piața de carburanți să permită utilizarea de bio-carburanți și alți carburanți regenerabili în proporție de cel puțin **2%** din totalul conținutului energetic al tuturor tipurilor de benzină și motorină folosite în transport. accizat.

În acest context, costul suplimentar aferent majorării consumului de biodiesel (pentru populație) trebuie pus în balanță cu alte beneficii: reducerea emisiilor de gaze de seră, diversificarea structurii balanței de energie primară, creșterea securității ofertei și crearea de noi locuri de muncă în zonele rurale.

În finalul acestui studiu, vom sublinia necesitatea de a asigura creșterea coerenței și a gradului de integrare a politicilor sociale, culturale, economice și de mediu ale României, prin corelarea viitoarei Strategii Naționale de Dezvoltare Durabilă cu Strategia de Dezvoltare Durabilă revizuită (2006) a UE, cu alte documente programatice asociate procesului de integrare (precum PND 2007-2013 sau Planul de Reforme) și cu strategiile și planurile de acțiune naționale relevante pentru obiectivele prioritare în domeniul promovării coeziunii sociale, creșterii competitivității și a gradului de ocupare, în sfera dezvoltării spațiale, menite să atenueze disparitățile regionale de nivel de trai și calitate (în accepțiune durabilă) a vieții între diferite grupuri ale populației României.

Strategia Națională de Dezvoltare Durabilă va fi un document pe termen lung, pe care trebuie să și-l asume toate forțele politice, mediul de afaceri, populația din România. Trebuie să existe o corelare cu obiectivele acestei strategii a altor strategii elaborate sau care urmează a fi elaborate pe termen mediu și scurt, cum ar fi: Programul Operațional de Competitivitate, Strategia de Dezvoltare Spațială a României, Strategia de Mediu, Strategia de Dezvoltare Energetică, Strategia pentru Ocupare, Programul de Convergență la UE, etc. Corelarea ar permite reglementarea unui sistem de instrumente economice care să asigure integrarea obiectivelor sociale și de protecție a mediului în politicile economice, inclusiv în cele energetice.

STUDIUL 4. MODELUL SOCIAL EUROPEAN –IMPLICAȚII PENTRU ROMÂNIA

Autori:

dr. Carmen Beatrice Păuna – Coordonator²

dr. Lucian-Liviu Albu³

dr. Mariana Stanciu⁴

dr. Valentina Vasile⁵

dr. Florin Marius Pavelescu⁶

Cei mai mulți dintre specialiștii și decidenții politici identifică Modelul Social European (MSE) cu un *proiect politic european*, care are ca scop modernizarea și adaptarea societății la condițiile economice aflate în permanentă schimbare. Esența acestor schimbări e ilustrată de specialiști prin sintagma «societate bazată pe cunoaștere». Din acest punct de vedere, MSE este un fenomen care se desfășoară la nivel transnațional.

O abordare mai nouă a MSE pornește tot de la ideea unui Proiect Politic European, care *are ca scop construirea unei Identități Europene*, nu atât prin intermediul instituțiilor și al valorilor comune, ci mai precis prin însăși soluțiile comune de politică socială.

Deși în cadrul a ceea ce se înțelege astăzi prin *modelul social european*, sistemele sociale diferă relativ larg, în ceea ce privește structura și volumul cheltuielilor sociale dar și grupurile țintă ale transferurilor de venituri, se poate vorbi totuși despre coexistența a patru⁷ grupe de țări distincte, cu practici sociale relativ apropiate (Ferrera, 1998, Bertola et al., 2001) care justifică prezentarea în literatura economică a următoarelor Modele Europene de Societate:

- *Modelul Scandinav, denumit adesea și Modelul Nordic*, definit de experiențele din Danemarca, Finlanda, Suedia, țări care efectuează cele mai ridicate cheltuieli sociale.

- *Modelul Anglo-saxon sau Modelul Liberal*, regăsit în Marea Britanie și Irlanda, care au adoptat modelul Beveridge.

² Din partea colectivului de autori; Coordonator al Compartimentului de Dezvoltare Regională – Institutul de Prognoză Economică

³ Director General al Institutului de Prognoză Economică

⁴ Coordonator al Programului „Modele de consum” - Institutul de Cercetarea Calității Vieții

⁵ Director științific al Institutului de Economie Națională

⁶ Coordonator al Compartimentului de „Teorie, istorie și modelare economică” - Institutul de Economie Națională

⁷ Este binecunoscută (se consideră a fi chiar un standard în materie) clasificarea făcută în 1990 de Esping-Andersen în lucrarea „Three Worlds of Welfare Capitalism” (Princeton University Press), potrivit celor trei tipuri de capitalism al bunăstării. Această clasificare s-a îmbogățit apoi cu noi interpretări. De exemplu, pe măsura maturizării „noilor veniți în UE”, s-a mai adăugat celorlalte grupe de țări (scandinave, continentale și anglo-saxone), grupul țărilor mediteraneene și de curând grupul statelor care au aderat la UE în 2004, așa-numitul grup „catching-up”.

- **Modelul Continental** – cunoscut și sub denumirea de **Modelul Corporatist sau de Modelul Renan**, regăsit în Austria, Belgia, Franța, Germania, care au adoptat modelul Bismark, bazat extensiv pe scheme de asigurări sociale.

- **Modelul mediteranean**, regăsit în țările sud-europene - Grecia, Italia, Spania, Portugalia.

- **Modelul «catching-up»**, se referă la caracteristicile noilor state membre ale UE, care au aderat în 2004.

În afara Europei, **Modelul American** servește drept omolog Modelului anglo-saxon. SUA sunt grupate împreună cu Canada, Australia și Noua Zeelandă în cadrul «Modelului anglo-saxon de peste ocean». Alte țări industrializate, precum cele din Asia, rămân însă în afara discuției.

Începând din anii '50, cursul integrării europene a creat asimetrii fundamentale între politicile promotoare ale eficienței pieței și cele promotoare ale protecției sociale și egalității. În cadrul statelor naționale, ambele scopuri s-au aflat într-o competiție politică desfășurată chiar la nivel constituțional. În procesul integrării europene însă, relația a devenit asimetrică, întrucât politicile economice au fost europenizate în mod progresiv, în timp ce politicile de protecție socială au rămas la latitudinea statelor naționale. Drept consecință, statele naționale ale bunăstării sunt în mod constituțional constrânse de „supremația” tuturor regulilor europene ale integrării economice, liberalizării și legilor competitivității, și trebuie să opereze potrivit regulilor fiscale ale Uniunii Monetare, în timp ce baza veniturilor lor se erodează sub presiunea diverselor taxe și a necesității reducerii costurilor de muncă nesalariale.

Ca replică la acest fenomen, sunt tot mai multe solicitări de re-creare a unui „câmp de acțiune” valabil și pentru politicile sociale, care ar trebui supuse aceluiași proces de europenizare. În practică însă, asemenea inițiative sunt constrânse de diversitatea statelor naționale ale bunăstării, care se deosebesc nu numai din punct de vedere al dezvoltării lor economice dar și din perspectiva abilității acestora pentru efectuarea transferurilor sociale și a serviciilor, și în mod și mai semnificativ, din punct de vedere al aspirațiilor lor naționale și al structurilor instituționale. Drept urmare, o legislație europeană uniformă în domeniul politicii sociale nu a putut avansa la nivelul unui standard relativ minim, care să fie acceptat de toate statele membre. Poate tocmai de aceea, Summitul **Consiliului European de la Lisabona (martie 2000)** a introdus în domeniul social, „**metoda deschisă de coordonare a politicilor sociale**”. După ce a fost introdusă în anul 1997 în politica pieței muncii europene în cadrul așa-numitului „**proces Luxemburg**”, această metodă a fost apoi inclusă în politica socială – ca parte a Strategiei Lisabona în anul 2000. Metoda deschisă de coordonare lasă libertatea deciziilor politice efective la nivelul statelor naționale, încercând însă să încurajeze adoptarea unor decizii cât mai corecte prin promovarea unor obiective comune, a unor indicatori comuni și prin efectuarea unor evaluări comparative între performanțele politicilor naționale. Noul instrument de politică introdus pentru realizarea colaborării în domeniul social a fost aplicat cu succes în domeniul ocupării, în domeniul combaterii sărăciei și al excluderii sociale.

O nouă etapă în evoluția modelului social european o constituie recunoașterea rolului serviciilor de interes general pentru calitatea vieții cetățenilor europeni, a mediului și a competitivității întreprinderilor europene. În acest context, Comisia Europeană a adoptat

în data de **12 mai 2004 la Bruxelles, Carta Albă asupra Serviciilor de Interes General.**

Datorită fenomenului de îmbătrânire a populației și a forței de muncă precum și a altor modificări structurale ale societăților europene, **sistemele de securitate socială** se vor afla sub presiunea continuă a adaptării lor la noul context economic creat și a necesității modernizării lor, fenomen care se face simțit în mod acut și în țara noastră.

Pe un fond de vulnerabilitate socială mărită, și subfinanțare sistematică a tuturor serviciilor sociale (v. anexa *Finanțarea cheltuielilor sociale și a serviciilor publice din România*), statul român a declanșat totuși o serie de reforme sectoriale majore în asigurările sociale, în sănătatea publică, educație și asistența socială. Procesele respective sunt și în prezent nefinalizate, ridicând la cote înalte dificultățile și tensiunile sociale.

Aderarea României la UE marchează o dată în plus **oportunitatea** edificării unui sistem social modern. În condițiile transformării generale a societății românești, cu instituții cheie și structuri aflate în mișcare și flexibile și ale deschiderii populației către schimbări, promovarea unui model social performant, bazat pe principiile promovate de UE se dovedește a fi un act responsabil și necesar pentru țara noastră. România nu are un exemplu de urmat în UE în edificarea unui model social, dar dispune de principii și recomandări insuficient valorificate.

Dimensiunea socială a globalizării este un alt aspect care alimentează necesitatea și oportunitatea edificării unui Model Social performant în țara noastră.

Ne referim la consecințele interacțiunii sporite a sistemului economic cu cel social, în contextul prefigurării unei piețe globalizante. Sistemul social influențează tot mai puternic creșterea economică, îndeosebi competitivitatea și capacitatea de adaptare a economiei, atât la cerințele integrării europene, cât și la cele mai largi ale globalizării.

Obiectivul general al construirii unui Model Social performant în România urmărește avansul reformei sectorului social, adresându-se problemelor sociale ale integrării cu un puternic accent politico-strategic, provocând dezbateri și punând în discuție recomandări de politici. Un proces european de învățare este încorporat, cristalizând o metodă complexă, flexibilă și deschisă de coordonare a actorilor dedicați integrării europene a României. Întreaga activitate se înscrie ca o contribuție la dezvoltarea cadrului strategic social european. Soluțiile de succes deschid noi căi de progres țărilor în tranziție.

Alături de obiectivul general, edificarea unui Model Social în țara noastră presupune și **obiective specifice**, cum ar fi:

- Prefigurează o nouă atitudine și responsabilitate socială cu privire la rolul, locul și natura politicilor sociale în contextul integrării europene a României.
- Furnizează un fundament solid pentru întărirea coerenței programelor naționale vizând sau interacționând cu sectorul social.
- Conturează direcții de acțiune comună a principalilor actori sociali, acționând ca agent colectiv al schimbării.

După cum se știe, cu ocazia Summit-ului de la Lisabona (martie 2000) s-a stabilit că noul obiectiv strategic al deceniului 2001-2010 este transformarea UE în „cea mai competitivă și dinamică economie din lume, bazată pe cunoaștere, capabilă de creștere economică

susținută, cu posibilități sporite de a crea locuri de muncă mai multe și mai bune și o mai mare coeziune socială”. În acest context, combaterea excluziunii a devenit o prioritate. Monitorizarea și evaluarea progresului făcut în atingerea acestui deziderat se bazează pe indicatorii aprobați de Consiliul European în cadrul întâlnirii la vârf din decembrie 2001 de la Laeken, respectiv pe cele patru dimensiuni ale incluziunii sociale: munca, educația, sănătatea și sărăcia din punct de vedere financiar. Tocmai cu scopul de a restabili o conexiune bună între sectorul de securitate socială și participarea la piața muncii, în prezentul studiu, autorii analizează în deplină consonanță cu recomandările europene, următoarele componente ale sistemului social din țara noastră: (a) politicile de piața muncii, reglementările de muncă și parteneriatul social, (b) educația și formarea profesională pe tot parcursul vieții, (c) sănătatea – element esențial al strategiei investiției în capitalului uman, (d) securitatea socială.

Crearea unui concept valabil pentru România, pe baza orientărilor europene, în deplină consonanță cu Strategia Lisabona, presupune ca modelul social viitor să fie bazat pe două elemente principale: capacitatea de a fi flexibil și de a dezvolta un sistem viabil de securitate socială. Din comuniunea celor două caracteristici, rezultă o nouă însușire a unui model social performant, aceea de flexicuritate.

Un model social performant, în opinia specialiștilor ar trebui să fie marcat de următoarele **elemente definitorii**:

- Prioritate acordată mecanismelor de incluziune, reunite într-un sistem articulat
- Promovarea unui sistem de flexicuritate pro-activ și previzional, în dauna celui de protecție socială, reactiv și conjunctural
- Sustenabilitate financiară
- Ancorare în politica de dezvoltare regională, suport al competitivității
- Revigorarea spiritului civic și punerea bazelor dezvoltării sale sistemice

Obiectivele unui model social performant ar putea fi formulate astfel:

- Punerea bazelor unei societăți incluzive, bazate pe respectarea drepturilor omului și valorile democrației
- Asigurarea condițiilor pentru obținerea unei eficiențe sociale ridicate, ca bază pentru integrarea cu succes într-o piață concurențială globalizantă
- Manifestarea pregnantă a rolului strategic al politicilor macro, economice și sociale, bazate pe previziune și responsabilitate socială
- Crearea unui sistem articulat de prevenire și combatere a excluziunii, ancorat în dezvoltarea regională
- Sprijinirea progresului social la nivel european

Pilonii unui model social performant ar trebui să fie constituiți de următoarele elemente: (a) Un sistem articulat de incluziune socială, bazat pe: muncă (din perspectiva și în limitele sectorului social, reglementări de muncă, piața muncii și parteneriat social), educație, sănătate și (b) Rețea de securitate performantă, sprijinită pe: rețeaua informală (necesită refacerea și dezvoltarea spiritului civic) și rețeaua formală (asigurări sociale și asistența socială, inclusiv voluntariat).

Aceasta este în conformitate cu Agenda Politicii Sociale a UE pentru 2006 – 2010, care dezvoltă o strategie pe două axe:

- întărirea încrederii cetățenilor (o abordare intergenerațională, un parteneriat pentru schimbare, integrarea dimensiunii externe),
- măsuri cheie cu privire la „ocupare” (sub obiectivul prosperitate) și „oportunități egale și incluziune” (sub obiectivul solidaritate).

Modalități de finanțare sustenabilă a sistemului social

Construirea unui model social performant presupune sisteme sustenabile de finanțare bazate pe contribuții sau asigurări (cu excepția asistenței sociale și a serviciilor obligatorii sau garantate). Corespondența dintre nevoi și posibilități se subordonează respectării drepturilor omului, se sprijină pe dezvoltare economică și coeziune teritorială și socială, sistem performant de previziune economico-socială.

Principii de organizare și funcționare

Modelul Social are la bază principiul ne-discriminării pe criterii de naționalitate (statuat de art. 12-6 din Tratatul CE) și al Tratatului Egal (art. 51 din Tratatul CE), precum și principiile avansate de Carta Albă a serviciilor de interes general, orientate către drepturile fundamentale ale omului, coeziunea socială și teritorială. CE promovează o perspectivă europeană insuficient tradusă în practică. Accesul la serviciile de interes general, asigură realizarea condițiilor pentru exercițiul drepturilor fundamentale ale omului, oferind o imagine a calității cetățeniei.

Între principiile promovate de Carta Albă a serviciilor de interes general, cu relevanță deosebită pentru modelul social, menționăm:

- a) Crearea condițiilor pentru ca autoritățile publice să opereze aproape de cetățeni;
- b) Atingerea obiectivelor serviciului public în condiții de piață competitivă deschisă;
- c) Asigurarea coeziunii și accesului universal;
- d) Asigurarea drepturilor consumatorilor și utilizatorilor;
- e) Monitorizarea și evaluarea performanțelor.

Autorități de reglementare independente susțin transpunerea în practică a obiectivele publice. Conform Cartei Albe, autoritățile de reglementare asigură reprezentarea și participarea activă a consumatorilor și utilizatorilor în definirea obiectivelor și evaluarea serviciilor, disponibilitatea mecanismelor de redresare și compensare, precum și adaptarea cerințelor la nevoile în schimbare ale consumatorilor și utilizatorilor și la schimbările mediului economic și tehnologic.

Complementaritatea sistemelor de referință

Dezvoltarea României în context european impune alinierea să la ansamblul de strategii și politici ale Uniunii, precum și adoptarea principiilor, orientărilor și normelor comunitare ca o condiție necesară, dar insuficientă, pentru integrarea să pe piața unică. În același timp însă, o perspectivă mondială asupra dezvoltării într-un mediu globalizant, impune României să privească spre etapa următoare, lărgindu-și sistemul de referință către statele dezvoltate ale lumii și raliindu-se strategiilor, politicilor și normelor compatibile cu posibilitățile și ambițiile naționale.

Institutul European din România – Studii de strategie și politici (SPOS)

Prin promovarea măsurilor specifice fiecărui pilon (prezentate pe parcursul lucrării, la capitolele respective) se poate asigura o susținere reciprocă a dezvoltării economice și sociale de tip „win-win” precum și (re)construcția unui model social sustenabil economic și social.

STUDIUL 5. SCENARII PRIVIND IMPACTUL MĂSURILOR DE DEZVOLTARE RURALĂ ASUPRA STRUCTURILOR AGRICOLE ROMÂNEȘTI DUPĂ ADERAREA LA UNIUNEA EUROPEANĂ

Autori:

Daniela GIURCA (coordonator)

Lucian LUCA

Gheorghe HURDUZEU

Statutul României de stat membru al Uniunii Europene după 1 ianuarie 2007 reprezintă împlinirea unui deziderat mult așteptat de majoritatea populației, fiind un pas important spre drumul integrării europene. În domeniul agroalimentar, integrarea europeană continuă să reprezinte un factor de presiune pentru accelerarea reformelor deja demarate, precum și a celor ce trebuiesc inițiate.

Pentru majoritatea noilor state membre UE integrarea sectorului agroalimentar și rural s-a dovedit a fi unul dintre cele mai sensibile și dificile domenii ale procesului de aderare, iar România nu va face excepție de la regulă. Cu toate acestea, experiența de doi ani a noilor state membre UE a demonstrat că integrarea a accelerat substanțial reformele și a generat un proces de restructurare a sectorului agroalimentar și rural.

Având în vedere experiențele acestor țări este de așteptat ca noua calitate de “stat membru” cu toate obligațiile și cerințele conexe, să reprezinte una din oportunitățile majore pentru dinamizarea procesului deja demarat, de restructurare a agriculturii și economiei rurale românești. Aceasta va induce creșterea performanțelor și, implicit, a competitivității acestor sectoare, diminuând tendințele atipice unei economii europene moderne, înregistrate în România în ultima decadă, cum ar fi: creșterea populației ocupate în agricultură, ponderea ridicată a autoconsumului și extinderea economiei de subsistență și de semisubsistență.

Politica agricolă comună, mai ales prin pilonul al II-lea, oferă o serie de instrumente de sprijin în acest sens, bineînțeles cu condiționalități reglementate legislativ, dar oferind statului membru care le aplică libertatea unor decizii naționale conexe. Astfel, fundamentarea procesului decizional național din domeniul agricol și rural devine prin urmare, prioritară, mai ales datorită “stării” sectorului agricol și rural românesc.

Acest studiu se dorește a fi un suport pentru elaborarea programelor de dezvoltare rurală având la bază cadrul general oferit de Planul Național Strategic și de Programul Național de Dezvoltare Rurală, pentru perioada 2007-2013, în vederea utilizării cât mai eficiente și a absorbției totale a fondurilor post-aderare oferite României din bugetul european.

Studiul este structurat în trei părți.

Prima parte este dedicată experienței României în derularea fondurilor europene pentru agricultură și dezvoltare rurală în special a programului SAPARD. În această parte se analizează cadrul legislativ precum și criteriile de eligibilitate pentru fiecare măsură în

parte. Pe baza acestei analize se dorește identificarea actorilor neeligibili și a criteriilor de eligibilitate care au influențat sau care au îngreunat derularea programului. Tot în această parte a lucrării se face o analiză a tabloului exploatațiilor agricole din România comparativ cu cele din UE și se prezintă succint experiența unor noi state membre UE (Polonia și Ungaria) în derularea fondurilor pentru dezvoltare rurală.

Partea a doua a studiului este dedicată prezentării principiilor de finanțare prin politicile de dezvoltare rurală pentru perioada 2007-2013 la nivel european și principalele coordonate ale Programului National de Dezvoltare Rurală pregătit de România (obiective, axe, măsuri și potențialii beneficiari). De asemenea, tot în această parte este prezentată o analiză a tipologiei exploatațiilor din România funcție de orientarea producției și dimensiunea economică a acestora utilizând datele EUROSTAT pentru România și cele din barometrele rurale. În continuare se analizează problematica “subzistenței” și a fermei comerciale și modul posibil de abordare a acestei problematice în România, cu exemplificări comparative din Uniunea Europeană.

Ultima parte a studiului este dedicată elaborării unor scenarii privind impactul măsurilor din Axa 1 a PNDR asupra structurii exploatațiilor de semisubzistență. Tot în această parte este evaluat sprijinul posibil de primit prin PAC atât prin plățile directe cât și prin unele măsuri de dezvoltare rurală din axa 1, baza simulării fiind datele furnizate de patru studii de caz (ferme mixte, care conform evaluărilor se situează în categoria de ferme de semisubzistență), puse la dispoziția echipei de cercetare de către MAPDR.

Experiența derulării și implementării programului SAPARD a scos în evidență unele aspecte care ar trebui evitate în implementarea viitoare a FEADR. O lecție care ar trebui evitată ar fi întârzierea în acreditarea programelor și măsurilor. Ar fi de preferat să se pornescă încă de la început cu cât mai multe programe/măsuri pentru a oferi potențialilor beneficiari opțiuni cât mai diverse pentru aplicații. Acest lucru ar dinamiza cheltuirea fondurilor, iar rezultatele acțiunilor ar putea avea efecte vizibile.

Datorită efectului pe care l-a avut programul FERMIERUL în dinamizarea cheltuirii fondurilor SAPARD ar fi de preferat ca în măsura posibilității acest tip de instrument, să fie menținut mai ales în prima perioadă de implementare FEADR. S-ar dovedi binevenită o campanie care să stimuleze dezvoltarea pieței creditului rural care ar putea facilita cofinanțarea proiectelor.

Deschiderea din ultimii ani și spre beneficiarii cu putere economică mai redusă a fost o decizie importantă, oferind șanse de dezvoltare și exploatațiilor de dimensiuni mai mici. Păstrarea unei astfel de deschideri spre cât mai multe tipuri de exploatații precum și includerea altor tipuri de beneficiari ca de exemplu a bisericilor și mănăstirilor care au terenuri agricole (nu doar păduri) sau alte mijloace de producție economică, a micilor producători din parcurile naționale sau din alte zone rurale, care produc produse agroalimentare tradiționale, a celor care practică agroturismul și ecoturismul autentic, ar trebui avută în vedere în continuare.. În cazul acestor actori potențiali eligibili, normele europene stricte referitoare la siguranța alimentelor ar putea deveni condiție de eligibilitate, însă ar putea fi descurajante și nu ar stimula dezvoltarea unor astfel de activități cu un potențial semnificativ de dezvoltare în România. Pentru acest tip de activități cum ar fi dezvoltarea agroturismului și ecoturismului ar trebui găsite soluții prin programe de sprijin prin FEADR similare cu cele care se aplică în vechile state membre.

O altă categorie de actori care nu au fost eligibili, dar care ar putea fi, sunt ciobanii și grupurile de crescători de animale din pășunile alpine care ar putea beneficia de fonduri prin diverse măsuri. De asemenea, institutele de cercetari agricole ar putea fi beneficiare în condițiile în care activitatea lor de cercetare și cea comercială este total separată și în acord cu noile reglementări UE privind ajutorul de stat.

O flexibilitate rezonabilă a limitelor inferioare și superioare ale valorii proiectelor pentru unele măsuri (mai ales cele de investiții) ar putea oferi șanse reale de eligibilitate pentru toate tipurile de exploatații (cu excepția celor de dimensiuni foarte mici).

Alegerea unei definiții care să caracterizeze cât mai real spațiul rural românesc are o importanță deosebită pentru măsurile din FEADR (mai ales pentru cele care vizează îmbunătățirea infrastructurii și nu numai), oferind șanse și localităților care la ora actuală sunt considerate urbane din punct de vedere administrativ dar care au caracteristici predominant rurale. Utilizarea definiției spațiului rural după metodologia OECD („spațiul rural” *teritoriul în care densitatea populației/km² este mai mică de 150 locuitori/km²*), ar mări plaja actorilor eligibili pe teritoriul României. Această definiție este utilizată și de majoritatea statelor membre UE.

Experiența recentă a noilor state membre în alegerea măsurilor de dezvoltare rurală relevă importanța acordată măsurilor ce ar putea avea ca efect restructurarea sectorului și specificitatea politicii rurale a fiecărui stat membru. În cazul Poloniei obiectivul restructurării a fost evident deoarece s-au alocat fonduri semnificative măsurii „pensionare timpurie”, (peste 640 milioane de Euro pentru 2004-2006) pentru sprijinirea fermelor de semi-subsistență (peste 376 milioane Euro). Ungaria a avut o altă filozofie în politica de dezvoltare rurală alocând sume importante măsurilor de agromediu (57,5%), măsura „pensionare timpurie” nefiind luată în considerare în primii doi ani. Exemplul Poloniei este practic cel mai relevant pentru România iar experiența acumulată de această țară în gestionarea acestor măsuri poate oferi unele soluții României.

Analiza comparativă a măsurilor ce pot fi aplicabile prin programele de dezvoltare rurală în statele membre UE conform reglementărilor în vigoare, relevă faptul că acestea sunt în mare parte similare cu măsurile implementate prin programul SAPARD din România. De asemenea, măsurile selectate de România pentru a fi finanțate prin FEADR sunt în marea majoritate o continuare a măsurilor implementate prin SAPARD, diferența fiind că după integrare, sumele care se vor derula pentru dezvoltare rurală vor fi de circa 6 ori mai mari, iar beneficiarii vor fi mai diverși și mai numeroși. Din acest motiv ar trebui evitată metodologia anterioară de depunere a proiectelor și ar trebui oferită o mai mare putere de decizie și mai multe responsabilități la nivel regional și local.

Lipsa unor date coerente referitoare la dimensiunea economică a fermelor mici și mijocii îngreunează semnificativ fundamentarea deciziilor politice care vizează acest grup țintă al FEADR. Cu toate limitele metodologice impuse de o anumită întârziere în preluarea instrumentelor de analiză a exploatației agricole (RICA, anchete structurale), imaginea orientării de producție a exploatațiilor românești, pune în evidență un specific oarecum previzibil al exploatațiilor de dimensiuni mici: *o combinație de activități de cultură vegetală și creșterea animalelor, așa numita “policultură tradițională” specifică gospodăriei țărănești*. Dacă la acest tablou se adaugă unele rezultate ale EuroBarometrelor rurale, realizate în România în anii 2002 și 2005 care pun în evidență

anumite atitudini îngrijorătoare ale locuitorilor din rural (actualii agricultori) în legătură cu spiritul întreprinzător și cu intenția de a trece de la agricultura tradițională, de (semi-) subzistență, la o agricultură modernă, comercială atunci se poate conluziona că pentru aceste segmente „integrarea” trebuie acompaniată de măsuri de consiliere și pregătire profesională, mai ales pentru categoria de exploatații care au potențial de depășire a condiției de semisubzistență.

Problematika semi-subzistenței în România are origini în tradiția acesteia, care și-a pus accentul destul de puternic și asupra relațiilor agrare din perioada de tranziție, mai ales că resursele alocate dezvoltării spațiului rural în ultima decadă au fost reduse, cu excepția ultimilor ani (prin programul SAPARD și diferite forme de sprijin pentru investiții, inclusiv programul Fermierul). Rezultatele acestor eforturi, concretizate și prin rezultatele statistice recente, nu au atins încă masa critică pentru a schimba percepția și realitatea structurilor agrare românești. Dacă în UE ferma familială (comercială) este unitatea de bază a agriculturii, în România prezența ei este atât de redusă încât se poate aprecia că sectorul fermelor familiale este încă în formare. *De aici rezultă nevoia elaborării în continuare de politici care să stimuleze dezvoltarea acestui tip de exploatație specific agriculturii europene.* În completarea acestor politici îmbunătățirea și restructurarea serviciilor de consultanță agricolă existente precum și stimularea alternativei private a rețelei de consultanță agricolă și crearea unor condiții de coabitare și completare reciprocă a pieței din acest domeniu, vor putea avea efecte benefice, dinamizând spiritul întreprinzător. Campaniile media dedicate sprijinului prin PAC ar trebui să coplezească aceste acțiuni în primii ani după aderare.

Definirea fermei/ exploatației de semisubzistență este importantă și depinde de scopul pentru care este făcută. Dacă scopul este unul operațional (asa cum este cazul sprijinului prin FEADR) pentru punerea în practică a unor instrumente de politici, atunci primează rațiunile de simplitate a aplicării și ușurința verificării încadrării acestora în criteriul de eligibilitate. Funcție de sursele de date disponibile sunt trei mari tipuri de definiții; pe baza dimensiunilor fizice ale exploatației, pe baza dimensiunii economice (măsurată pentru comparabilitate în ESU, pornind de la marja brută standard) și pe baza performanțelor financiare. În cazul României ultima sursă este încă nerealistă, a doua deocamdată incertă, iar prima disponibilă doar la nivele agregate. O decizie realistă privind utilizarea unei clasificări funcție de datele disponibile trebuie luată cât mai curând, mai ales că problema definirii viitoare viabilități economice rămâne una din cele mai importante ținând de asemenea de criteriile de eligibilitate. Probabil că România va trebui să propună o metodă flexibilă și ușor de aplicat de identificare a fermei de semi-subzistență, pentru a reuși să transforme măsura de sprijin într-o pârgie de succes în procesul de transformare a gospodăriei țărănești în fermă familială comercială. Dimensiunea economică ar fi de preferat dacă există date disponibile. În România atenția ar trebui să fie acordată stabilirii marginii inferioare a intervalului de eligibilitate al dimensiunii economice, mai degrabă decât celei superioare, ținând cont că această măsură este una destinată cu precădere persoanelor fizice și că la clasele de dimensiune de peste 8 ESU activitatea agricolă este orientată preponderent spre comercializare, câtă vreme există exploatații organizate ca persoane juridice.

Regulamentul (EC) 1698/2005 cu privire la sprijinul prin FEADR oferă măsura tranzitorie de sprijin pentru fermele de semi-subzistență prin acordarea sumei de 1.500

Euro/fermă-anual, dar fără a cere explicit detalierea în planul de afaceri a investițiilor necesare. *Diferența față de anterioara reglementare 1259/1999 poate deveni importantă, deoarece lasă libertatea fermelor mici să-și îmbunătățească tehnologiile chiar numai prin achiziționarea de inputuri purtătoare de progres tehnic (semințe, îngrășăminte, pesticide, înseminare artificială), fără a fi nevoite să apeleze la investiții pentru care ar trebui să mobilizeze resurse financiare importante în comparație cu cifra lor de afaceri. De asemenea, se sugerează că și volumul și durata sprijinului pot fi sub cele maximale (1.500 Euro/an, timp de 5 ani), lăsând astfel flexibilitate decidenților naționali pentru o intervenție adaptată structurilor fiecărei țări.*

Scenariul sprijinirii fermelor medii-mici cu dimensiunea economică între 2 și 8 ESU, ar fi cel mai realist pentru România deoarece s-ar adresa unui număr rezonabil de potențiali beneficiari: în jur de 320 mii exploatații. El este similar cu abordările aplicate de unele noi state membre după 2004. Planul de afaceri ar trebui să fie suficient de simplu dar să pună accentul pe vânzarea producției și nu atât pe realizarea de investiții. MAPDR a emis recent ipoteza definerii fermelor de semi-subsistență prin încadrarea dimensiunii economice între 2-6 ESU. Conform evaluărilor preliminare, în această categorie ar intra circa 85.000 de ferme mici și, în ipoteza optimistă că toate acestea ar depune cereri /proiecte eligibile, valoarea totală a fondurilor pentru a pune în practică această măsură s-ar ridica la 127,5 milioane de Euro anual, sprijin care ar putea fi acordat timp de trei ani consecutiv (382,5 milioane Euro) și ar reprezenta 12% din fondurile FEADR destinate Axei 1 pentru perioada 2007-2013. Gestionarea aplicării acestei măsuri, având în vedere numărul destul de mare de posibili beneficiari, va fi dificilă dacă nu se va lua decizia de a se primi și gestiona cererile de sprijin la nivel regional și chiar local. Acest lucru este valabil pentru mai multe măsuri din cadrul FEADR.

STUDIUL 6. IDENTIFICAREA ZONELOR DEFAVORIZATE DIN SPAȚIUL RURAL ȘI SPRIJINIREA LOR DUPĂ ADERAREA ROMÂNIEI LA UNIUNEA EUROPEANĂ

Autori:

Marioara RUSU (coordonator)

Gabriel SIMION

Cătălin DĂRĂȘTEANU

Agricultura și dezvoltarea rurală au fost și au rămas domenii sensibile în procesul de aderare a României la Uniunea Europeană (UE). Reforma Politii Agricole Comune (PAC) din anii 2003 și 2004 a introdus schimbări majore care vor avea în viitor un impact semnificativ asupra structurilor de producție, metodelor de administrare a pământului, ocupării forței de muncă etc.

Axată pe o tematică actuală, lucrarea își propune ca obiective principale atât propunerea unor zone rurale defavorizate (ZRD) identificate conform reglementărilor europene în vigoare cât și elaborarea unor scenarii care vizează susținerea acestor zone după aderare din punct de vedere financiar. Pentru România acest demers constituie o nouă provocare, în condițiile în care nici legislația anterioară aderării (cu excepția, în parte, a celei referitoare la zonele montane) și nici programul SAPARD nu au vizat un tip de intervenție asemănător.

Demersul întreprins de către autori se înscrie pe linia cunoașterii cauzale a fenomenelor și proceselor economico-sociale specifice comunităților rurale. Scopul declarat al studiului a vizat delimitarea și caracterizarea zonelor rurale defavorizate din România și construirea unor scenarii financiare menite să le susțină.

Complexitatea subiectului abordat și caracterul său multi și interdisciplinar a necesitat utilizarea unei metodologii corespunzătoare, care a cuprins, atât metode de analiză economică, cât și metode de analiză statistică, geografică și socială. Baza documentară consultată a cuprins un număr mare de lucrări publicate în țară și străinătate.

În primul capitol este prezentată într-o formă sintetică experiența țărilor membre ale UE în ceea ce privește definirea și delimitarea ZRD dar și a modului de stabilire a plăților compensatorii. Principiile care au stat la baza realizării studiului și principalele etape parcurse sunt prezentate în capitolul doi. Având în vedere legislația europeană în vigoare, obiectivul urmărit în capitolul trei este acela de a delimita și caracteriza tipurile de ZRD din România. Bazat pe propunerile financiare pentru perioada 2007-2013 din Planul Național Strategic (PNS), în capitolul patru sunt propuse o serie de scenarii financiare destinate sprijinirii ZRD.

Din punct de vedere socio-economic și al caracteristicilor naturale, regiunile din UE sunt semnificativ diferite. Pe parcursul anilor, delimitarea zonelor defavorizate în țările membre UE s-a făcut pe baza unor criterii care au avut în vedere atât condiții naturale (relief, altitudine, pantă, climă, durata sezonului de vegetație, aspecte pedo-ecologice),

cât și sociale (densitatea populației, ponderea populației ocupate în agricultură, nivelul veniturilor etc).

Specialiștii remarcă faptul că încă din primii ani ai implementării acestei scheme a existat o presiune din partea statelor membre ale UE pentru a include o suprafață cât mai mare din teritoriul lor în categoria zonelor defavorizate. Astfel, ponderea zonelor defavorizate a crescut de la 35% în anul 1975 la 52% în anul 2000 ca să atingă 57% în anul 2003. Ponderea zonelor defavorizate variază semnificativ între statele membre, de la Danemarca care are 1% din SAU inclusă în această schemă până la Luxemburg, Malta și Finlanda unde practic întreaga SAU este inclusă în categoria zonelor defavorizate.

Fondurile destinate să susțină aceste zone au fost folosite într-o mare măsură în conformitate cu structura agricolă existentă și prioritățile de politică agricolă specifice fiecărei țări : plățile pe hectar în UE15 cuprind pe o plajă de valori largă cu un minim de 14 euro/ha în Spania și un maxim de 215 euro/ha în Belgia. Plata medie la hectar în UE 15 este de 75 euro/ha.

Având în vedere legislația europeană în vigoare, în capitolul trei au fost delimitate și caracterizate zonele defavorizate din România. Demersul a condus la identificarea a trei tipuri de zone defavorizate dar și la delimitarea unor subtipuri astfel încât decidenții politici să dispună de o plajă mai largă de opțiuni în demersul lor de a maximiza sau a minimiza SAU care poate fi eligibilă sub această schemă.

Criteriile pentru stabilirea zonelor montane au fost următoarele: a) UAT situate la altitudini medii mai mari de 600 de metri; b) UAT situate la altitudini medii cuprinse între 400 – 600 metri, care au o pantă medie egală sau mai mare de 15%.

Zonele defavorizate cu handicap semnificativ au fost determinate pe baza notelor de bonitare a terenurilor agricole (UAT - NUTS 5). Zonele rurale cu handicap semnificativ au fost desemnate acelea care au valori ale notelor de bonitare a terenurilor agricole mai mici decât jumătate din media înregistrată la nivel național (41 puncte). Zona astfel delimitată a fost divizată în două sub-zone: a) zona 1 care cuprinde UAT cu valoarea NB mai mică sau egală cu 33 puncte de bonitare (80% din media națională) și b) zona 2 care include UAT cu NB >33 - ≤41 puncte.

Delimitarea ZRD cu handicap specific s-a făcut prin luarea în studiu a patru fenomene restrictive a capacității productive a solurilor: aridizarea, eroziunea, salinizarea și gleizarea. UAT care au afectată mai mult de 50% din suprafața agricolă de unul din acești factori în forma lui extremă au fost propuse pentru a fi incluse în categoria ZRD cu handicap specific.

Zonele propuse ca zone rurale defavorizate ocupă, în ansamblu, o suprafață de 152.580 km² (63,9% din total suprafața) iar pe acest teritoriu trăiește o populație de 6.392.100 locuitori (29,3% din populația României).

Bazat pe propunerile financiare pentru perioada 2007-2013 din Planul Național Strategic (PNS), în capitolul patru sunt propuse o serie de scenarii financiare destinate sprijinirii ZRD. În acest sens, au fost determinate plățile la hectar pentru fiecare tip de ZRD pe baza diferențelor de marje brute standard dintre suprafețele incluse în ZRD și celelalte suprafețe încadrate în zona rurală.

Analiza întreprinsă a arătat că fondurile care se previzionează a se aloca acestei măsuri (aprox. 1,2 mld. Euro, pentru intervalul de timp 2007-2013) sunt insuficiente pentru a finanța întreaga suprafață și întreg numărul de potențiali beneficiari eligibili. Ca atare, au fost construite o serie de scenarii (structurate pe un număr total de cinci variante), care s-au bazat în mare parte pe excluderea suprafeței ZRD semnificativ 2 (peste 1,8 milioane hectare) și a numărului de beneficiari aferenți. Aceste scenarii sunt: scenariul standard (2 variante), scenariul intermediar (1 variantă) și respectiv scenariul optimal (2 variante). Apoi, în funcție de fondurile disponibile au fost calculate plățile compensatorii pe tipuri de ZRD (mai mici decât cele determinate pe baza marjelor brute standard). De asemenea, în scenariile intermediar și optimal s-a aplicat degresivitatea la fermele mai mari de 100 ha (respectiv alocarea unei plăți compensatorii de 70% din cea determinată conform scenariilor).

În cadrul scenariilor standard și intermediar plata medie compensatorie este de 42 euro/ha, iar suprafața totală eligibilă este de peste 4,3 milioane hectare. Aceste plăți se obțin prin utilizarea unui fond total de cc. 1,2 mld. Euro. Analiza arată că în condițiile măririi fondurilor la 1,9 mld. Euro, plata medie devine 68 euro/ha (varianta optimală VO1). Practic, în cadrul acestei variante plățile compensatorii se apropie cel mai mult de cele calculate pe baza diferențelor de marje brute standard conform metodologiei prezentate (vezi capitolul 4). Mai mult, alocarea a 40% din FAEDR către Axa 2 permite finanțarea întregii suprafețe eligibile determinate (6,2 mil. ha), respectiv finanțarea și a suprafețelor ZRD semnificativ 2 (varianta optimală VO2). Pentru această variantă plata medie compensatorie devine 48 euro/ha.