

Raportul Comprehensiv de Monitorizare 2005 privind România

(traducere neoficială)

REZUMAT	3
A. INTRODUCERE	6
B. CRITERIILE POLITICE	7
1. Evoluții politice.....	7
2. Implementarea recomandărilor pentru care erau nevoie îmbunătățiri	8
3. Evaluarea generală	21
C. CRITERIILE ECONOMICE	21
D. ANGAJAMENTE ȘI CERINȚE REZULTATE ÎN URMA NEGOCIERILOR DE ADERARE	31
1. Capitole de acquis	31
<i>Capitolul 1 - Libera circulație a mărfurilor</i>	31
<i>Capitolul 2 - Libera circulație a persoanelor</i>	34
<i>Capitolul 3 – Libera circulație a serviciilor</i>	36
<i>Capitolul 4 – Libera circulație a capitalurilor</i>	38
<i>Capitolul 5 - Dreptul societăților comerciale</i>	39
<i>Capitolul 6 – Politica de concurență</i>	41
<i>Capitolul 7 – Agricultură</i>	43
<i>Capitolul 8 – Pescuit</i>	49
<i>Capitolul 9 - Politica în domeniul transporturilor</i>	50
<i>Capitolul 10 - Impozitarea</i>	52
<i>Capitolul 11 – Uniunea Economică și Monetară</i>	54
<i>Capitolul 12 - Statistica</i>	55
<i>Capitolul 13 - Politica socială și de ocupare a forței de muncă</i>	56
<i>Capitolul 14 – Energia</i>	59
<i>Capitolul 15 – Politica industrială</i>	62
<i>Capitolul 16 - Întreprinderile mici și mijlocii</i>	63
<i>Capitolul 17 – Știință și cercetare</i>	63
<i>Capitolul 18 –Educație formare profesională și tineret</i>	64
<i>Capitolul 19 - Telecomunicațiile și tehnologia informației</i>	64
<i>Capitolul 20 - Cultură și politica în domeniul audiovizualului</i>	66
<i>Capitolul 21 – Politica regională și coordonarea instrumentelor structurale</i>	66
<i>Capitolul 22 - Protecția mediului înconjurător</i>	68
<i>Capitolul 23 - Protecția și sănătatea consumatorului</i>	71
<i>Capitolul 24 - Cooperarea în domeniul justiției și afacerilor interne</i>	72
<i>Capitolul 25 – Uniunea Vamală</i>	79
<i>Capitolul 26 - Relații externe</i>	81

<i>Capitolul 27 - Politica Externă și de Securitate Comună.....</i>	82
<i>Capitolul 28 – Control financiar</i>	83
<i>Capitolul 29 - Prevederi financiare și bugetare</i>	85
2. Traducerea acquis-ului în limba română	86
3. Evaluare generală	86
4. Anexa 1 - Raportul asupra progreselor înregistrate de România în domeniul politicii concurenței.....	89
1. Introducere	89
2. Asistența acordată de Comisie și cooperarea cu Consiliul Concurenței.....	90
3. Observații generale	91
4. Controlul eficient al ajutorului de stat	91
5. Gradul de implementare a legislației	94
Ajutorul de stat.....	94
Politica antitrust	96
6. Restructurarea sectorului siderurgic	97
7. Resurse financiare și umane suficiente pentru Consiliul Concurenței.....	98
8. Concluzii	98
Anexă statistică	101

REZUMAT

România, având în vedere situația sa geopolitică în Europa și cei 22 de milioane de locuitori ai săi, joacă un rol de interfață între Uniunea Europeană (UE), zona Balcanilor și regiunea Mării Negre. După căderea zidului Berlinului și instalarea unui sistem democratic, România a stabilit în foarte scurt timp, în 1990, relații diplomatice cu UE. În același an, România a semnat Acordul de Comerț și Cooperare cu UE. În 1993, cu obiectiv pe termen lung s-a semnat Acordul de Asocierie denumit „Acordul European” care recunoștea deja obiectivul României de a deveni stat membru UE. Acest acord, care a creat o zonă liberă pentru comerțul dintre România și statele membre, era deja parte a strategiei UE de pregătire a României pentru aderare, incluzând de asemenea sprijin financiar și asistență tehnică substanțială.

În 1993 la Copenhaga, statele membre au decis ca țările asociate din Europa Centrală și de Est care și-au exprimat intenția puteau deveni Membre ale Uniunii Europene, odată cu îndeplinirea criteriilor economice și politice necesare. Aceasta a făcut, ca România să depună în 1995, cererea pentru a deveni stat membru iar negocierile de aderare au fost deschise în februarie 2000 alături de Bulgaria și alte state care au devenit membre în anul 2004. Așa se explică faptul că România face parte din al cincilea val de largire după cele 10 state care au devenit membre UE în mai 2004. Procesul de aderare a României contribuie la asigurarea securității, stabilității și dezvoltării economice în Europa. Aceasta este în concordanță cu obiectivul fundamental al proiectului European de a face din Europa un tărâm al păcii și prosperității și de a depăși divizările din trecut.

Negocierile de aderare au fost închise în 2004 cu obiectivul de a primi România ca stat membru în ianuarie 2007. Tratatul de Aderare a fost semnat de către cele 25 state membre și de România și Bulgaria în aprilie 2005. Procesul de ratificare a Tratatului de către statele membre este în derulare, România ratificând deja Tratatul.

Comisia, în calitate de gardian al Tratatelor, monitorizează acum pregătirile pentru aderare ale României, pentru a se asigura că România își poate îndeplini toate obligațiile și cerințele decurgând din calitatea de membru cu obligații și drepturi depline după data aderării, în interesul atât al actualelor state membre cât și al României. Acest Raport comprehensiv de monitorizare prezintă rezultatele evaluării de către Comisie a prăgătirilor pentru aderare ale României. El acoperă atât reformele politice și economice întreprinse de România pentru satisfacerea criteriilor de aderare la UE cât și implementarea ordinii legislative a UE care trebuie respectată de fiecare stat membru, așa numitul *acquis comunitar*. Raportul evaluează situația până la finele lunii septembrie 2005.

Aspectele identificate în acest Raport pot fi rezumate astfel:

În ceea ce privește criteriile politice ce trebuie îndeplinite pentru calitatea de membru, România continuă să îndeplinească aceste criterii. România a întreprins pași decisivi pentru a reforma sistemul judiciar spre o mai mare independență și pentru a îmbunătăți situația libertății presei, restituirea proprietății, minoritățile și protecția copilului. Totuși, un număr

de deficiențe încă mai există: eforturi semnificative sunt necesare pentru continuarea reformei în domeniul administrației publice, implementarea efectivă a reformei în domeniul sistemului judiciar și asigurarea aplicării efective a luptei împotriva corupției, inclusiv a corupției la nivel înalt. În domeniul drepturilor omului și a protecției minorităților, eforturi sunt necesare în special pentru îmbunătățirea situației persoanelor cu dizabilități și a bolnavilor mintali.

Referitor la criteriile economice ce trebuie îndeplinite pentru calitatea de membru, acestea ar trebui să fie îndeplinite de România până la data aderării, cu condiția continuării și intensificării eforturilor sale. România a păstrat în linii mari macrostabilitatea economică, chiar dacă prin această politică s-au mărit deficiențele macroeconomice. Mai mult decât atât, aspectele de legislație și administrative din mediul de afaceri, inclusiv aplicarea deciziilor în domeniul falimentului, necesită încă îmbunătățire.

România a înregistrat progrese semnificative în alinierea legislației sale la legislația UE. România ar trebui să-și poată asuma obligațiile de stat membru la data aderării, cu condiția accelerării eforturilor sale în acest scop într-un număr de sectoare cu accent pe întărirea în ansamblu a capacității sale administrative. Raportul identifică trei stadii de pregătire pentru aderare:

- În primul rând, domeniile în care România este gata și a atins un **nivel considerabil de aliniere la acquis** sau în care pregătirile sunt în derulare și care vor fi finalizate până la data aderării dacă ritmul actual al pregătirilor este menținut. Acestea includ de exemplu domeniul transporturilor, aplicarea legislației anti-trust sau recunoașterea reciprocă a calificărilor profesionale în domeniul libertății de circulație a persoanelor, care este una dintre libertățile fundamentale garantate de Uniune.
- În al doilea rând, domeniile în care este **necesară intensificarea eforturilor**; aici autoritățile românești sunt încurajate să-și canalizeze eforturile pentru armonizarea cu cerințele UE în perioada rămasă până la aderare. Aceasta include dialogul social, unele părți din capitolul de uniunea vamală, regulile în domeniul protecției mediului, sau a luptei împotriva crimei organizate.
- În final, un număr de domenii **ce constituie motive serioase de îngrijorare** și necesită acțiune imediată din partea României pentru a beneficia de avantajele aderării dar și pentru a contribui la menținerea echilibrului în cadrul Uniunii. Aceste domenii includ capacitatea de a absorbi și administra fondurile Europene sau de a asigura un înalt nivel în domeniul siguranței alimentare în interesul cetățenilor cât și al actualelor state membre și al României. Autoritățile sunt puternic încurajate să depună toate eforturile pentru a remedia deficiențele existente fără întârzieri suplimentare.

Concluziile acestui raport se află la secțiunile B.3, C.3, D.3.

Comisia sprijină România din punct de vedere financiar în pregătirile sale de aderare concentrându-se pe măsurile de eliminare a deficiențelor identificate în cadrul Raportului. Volumul total al asistenței de pre-aderare disponibil pentru România este substanțial. Bugetul UE pentru România este de 1,023 miliarde Euro în 2006. Aceasta va fi utilizată pentru programele de pre-aderare.

Tratatul de Aderare prevede aderarea României la 1 ianuarie 2007. Aceasta include un număr de prevederi conform cărora Uniunea poate lua măsuri pentru a prevedea încălcări

grave în funcționarea pieței interne sau soluționarea deficiențelor în domeniul cooperării judiciare în cazuri civile sau penale provocate de România. Alte măsuri de siguranță privesc domeniul acquis-ului comunitar. Dacă există dovezi sigure că stadiul pregătirilor pentru adoptarea și implementarea acquis-ului comunitar în România sunt astfel încât ar exista un risc serios ca România să fie evident nepregătită pentru satisfacerea cerințelor de aderare într-un număr de domenii cheie ca cele 11 domenii cum sunt: Justiția și Afaceri Interne, Competiție, atunci aderarea României ar putea fi amânată cu un an.

Comisia va continua să monitorizeze pregătirile României și va încuraja țara pe calea reformei în perioada de până la data aderării pentru a asigura integrarea fără probleme a României în UE.

A. INTRODUCERE

Negocierile de aderare cu România au fost finalizate cu succes la data de 14 decembrie 2004. Urmare opiniei favorabile a Comisiei Europene, aprobării Parlamentului European și deciziei Consiliului privind admiterea României, la 25 aprilie 2005 a fost semnat Tratatul de Aderare. Procesul de ratificare de către toate cele 25 de state membre este în curs. România a ratificat Tratatul în mai 2005. Tratatul vizează aderarea la 1 ianuarie 2007.

În Documentul de Strategie din anul 2004 privind procesul extinderii, Comisia afirma că va continua să monitorizeze pregătirile pentru aderare efectuate de România. Procesul de monitorizare, care s-a intensificat în urma închiderii negocierilor, va continua până la data aderării.

În decembrie 2004, Consiliul European a decis că Uniunea Europeană va continua să monitorizeze cu atenție pregătirile pentru aderare și progresele realizate de România, inclusiv în ceea ce privește implementarea efectivă a angajamentelor asumate în toate domeniile acquis-ului, în special în domeniul justiției și afacerilor interne, concurenței și mediului. În acest sens, Comisia va continua să înainteze rapoarte anuale privind progresele înregistrate de România în pregătirea pentru aderare, însoțite, după caz, de recomandări.

Acest raport evaluează pregătirile efectuate de România pentru a deveni stat membru, identificând deficiențele rămase în ceea ce privește politicile, legislația și implementarea acesteia, precum și măsurile care mai trebuie luate. Raportul conține trei părți principale.

- Prima parte descrie pe scurt evoluțiile la nivel politic și evaluează situația actuală în ceea ce privește aspectele politice identificate în cadrul Raportului din 2004 ca necesitând progrese suplimentare.
- Cea de-a doua parte descrie pe scurt evoluțiile economice și evaluează aspectele economice identificate în cadrul Raportului din 2004 ca necesitând progrese suplimentare.
- Cea de-a treia parte cuprinde o evaluare generală a stadiului în care se află România în implementarea angajamentelor și cerințelor rezultate în urma negocierilor de aderare, pentru fiecare capitol de acquis, atât din punct de vedere al legislației, cât și al implementării. În Anexa 1, este făcută o evaluare asupra îndeplinirii angajamentelor specifice și a cerințelor acceptate de România la încheierea negocierilor de aderare, la 14 decembrie 2004, în ceea ce privește politica de concurență.

Prezentul Raport reflectă situația la 30 septembrie 2005.

La elaborarea raportului au fost utilizate numeroase surse de informație. România a fost invitată să furnizeze informații privind stadiul de pregătire. Raportul se bazează, de asemenea, pe informațiile transmise de România în cadrul Acordului de Asociere și al negocierilor de aderare, precum și în cadrul misiunilor de peer review organizate pentru a evalua capacitatea administrativă existentă în diferite domenii. Dezbaterile Consiliului, rapoartele și rezoluțiile Parlamentului European¹ au fost, de asemenea, luate în considerare. Acolo unde a fost cazul, Comisia a avut în vedere și evaluările efectuate de diverse

¹ Raportorul pentru România al Parlamentului European este dl. Pierre Moscovici.

organizații internaționale, instituții financiare internaționale și organizații neguvernamentale.

B. CRITERIILE POLITICE

Raportul din 2004 a confirmat concluziile rapoartelor precedente și anume România îndeplinește criteriul politic de aderare. Cu toate acestea, în concluziile raportului din 2004 au fost identificate domenii care necesitau îmbunătățiri: reforma administrației publice (toate aspectele, în special administrația locală și regională, reforma funcției publice, descentralizarea, coordonarea politicilor, procesul parlamentar, transparență și liberul acces la informații); reforma sistemului judiciar (inclusiv managementul cauzelor și calitatea hotărârilor judecătorești); măsuri de luptă împotriva corupției; rele tratamente în detenție și condițiile din penitenciare; libertatea de expresie; protecția copilului; restituirea proprietăților; persoanele cu handicap și bolnavii cu handicap mintal; protecția minorităților și integrarea minorității rome.

Principalul scop al acestui capitol constă în evaluarea stadiului domeniilor identificate anul trecut ca având nevoie de acțiuni suplimentare.

1. Evoluții politice

Anul 2004 a fost un an electoral în România: în urma alegerilor parlamentare din noiembrie 2004, liderul Alianței DA PNL/PD, Traian Băsescu a câștigat al doilea tur de scrutin al alegerilor prezidențiale din decembrie 2005 cu 51% din sufragii. El a declarat ca principale priorități aderarea la UE și lupta împotriva corupției. Alegerile au fost monitorizate de către Oficiul OSCE pentru Instituții Democratice și Drepturile Omului, care a declarat că per total alegerile s-au desfășurat într-o manieră eficientă și profesionistă, cu toate că au existat îngrijorări privind unele cazuri de votare multiplă în alegerile din noiembrie.

În acest context, liderul Partidului Național Liberal, Călin Popescu Tăriceanu, a fost desemnat pentru funcția de prim-ministru și un nou Guvern de coaliție a fost investit de către Parlament în decembrie 2004, cu 265 de voturi pentru și 200 împotriva. Coaliția de guvernământ este formată din patru partide (PNL, PD, UDMR și PUR) și distribuirea portofoliilor ministeriale este următoare: PNL - Primul Ministru și opt miniștri, PD un ministru de stat și șapte miniștri, PUR un ministru de stat și doi miniștri și UDMR un ministru de stat și trei miniștri. Guvernul a fost remaniat în data de 22 august în vederea accelerării pregătirii României pentru aderare: patru miniștri – câte doi din fiecare partid din Alianță – care au deținut portofoliile de coordonare a activităților economice, finanțelor, integrare europeană și sănătății au fost demiși. Responsabilitatea Ministrului de Stat este de a coordona alte ministere în domeniile economic, cultural, educație IMM-uri și integrare europeană. Relațiile din coaliție sunt reglementate de către un Protocol Guvernamental al Coaliției care oferă cadrul necesar stabilității legislative și guvernamentale întrucât acesta conține prevederi referitoare la procedura de elaborare a deciziilor. Pregătirile pentru agenda Guvernamentală s-a îmbunătățit, dar coerența internă trebuie întărită și trebuie acompaniată de o direcție politică clară „clear political drive”.

2. Implementarea recomandărilor pentru care erau nevoie îmbunătățiri

Administrația publică

Noul Guvern format după alegerile din noiembrie 2004 a adopta o serie de măsuri menite să îmbunătățească elaborarea politicilor și coordonarea. În ianuarie 2005, Legea privind metodologia de elaborare a actelor normative a fost amendată, introducându-se obligativitatea pentru toate ministerele de a asocia Ministerul Justiției (și toate ministerele afectate de prevederile textului actului normativ) de la început la procesul de elaborare a actelor normative. Din acest lucru a rezultat o cooperare mai bună dintre ministere, susținută și de o scădere a numărului comitetelor inter-ministeriale.

Calitatea legislației trebuie îmbunătățită. De obicei consilieri politici, și nu funcționari publici profesioniști elaborează legislația, politicile, strategiile și planurile de acțiune. Legislația elaborată este transmisă des la Parlament, fără a se lua în calcul indicatorii economici, posibilitățile de punere de acord „compliance possibilities” sau capacitatea administrației publice de a pune în aplicare actul normativ respectiv. Analizele de impact în general sunt slabe; consultările cu persoanele implicate „stakeholders” cu toate că s-au intensificat trebuie să fie mai sistematice. Cu toate acestea, o importanță deosebită se acordă conducerii politice a procesului de integrare europeană, sub directa supraveghere a Primului-Ministru, cu structuri specifice constituite pentru coordonarea acestor activități și implementarea angajamentelor asumate în cadrul procesului de negociere. Aceste structuri vor trebui îmbunătățite pentru pregătirea pentru un nou context cel de după aderare.

A fost acordată o atenție crescută implementării actelor normative după adoptarea acestora. Acesta este un lucru important, cu toate că normele de implementare a actelor normative nu sunt întotdeauna publicate. În practică, acest lucru dă putere funcționarilor publici și demnitarilor de a interpreta legislația, în special în ceea ce privește reglementările legale și procedurile administrative pentru licențe și autorizații, precum și în domeniul impozitării, creând astfel o oportunitate sporită pentru mită și corupție.

Ca o consecință a mutării accentului pe implementare, se observă o încetinire în procesul legislativ. Cu toate acestea, practica de recurgere la „ordonanțele de urgență” este folosită încă des: 119 în perioada ianuarie-mijlocul lunii august 2005. Există și circumstanțe atenuante pentru acest număr extrem de mare (comparat cu numărul de 142 pe tot parcursul anului 2004), legate în principal de circumstanțele politice specifice din România după investirea noului guvern. Cu toate acestea, prin procedura de recurgere la ordonanțe de urgență a continuat tendința de întărire a puterii Guvernului în detrimentul Parlamentului și de diminuare a gradului de transparență a procesului de elaborare a actelor normative.

Diviziunea sarcinilor dintre diferiți actori (Cancelaria Primului Ministru, Secretariatul General al Guvernului, Unitatea de Politici Publice) responsabili cu coordonarea politicilor publice rămâne neclară, în ciuda încercărilor de a reglementa atribuțiile fiecărei instituții. Cancelaria exercită un rol care îl depășește pe cel de supraveghere și coordonare și intră în domeniul elaborării politicilor publice.

În timp ce există o determinare clară din partea Guvernului de a accelera procesul de descentralizare (acțiuni sugerate de către unele inițiative legislative importante), există în

continuare o lipsă de claritate în ceea ce privește delegarea responsabilităților și a resurselor financiare dintre diferitele niveluri ale administrației.

Întărirea autonomiei locale și dezvoltarea descentralizării administrative și financiare sunt priorități guvernamentale declarate, așa cum reiese din legea cadru a descentralizării din iulie 2004, și asumate de către noul guvern. Procesul de transfer a puterii către nivelurile inferioare este pe departe de a fi finalizat: competențele diferitor niveluri guvernamentale nu au fost clarificate în mod adecvat și nu corespund cu volumul transferului de proprietăți și resurse financiare sau, la nivel local, cu drepturile de luare a deciziilor. Autonomia financiară locală este limitată prin capacitatea inadecvată a autorităților locale de a genera venituri proprii și acestea nu-și pot conduce în mod eficient angajații, întrucât trebuie să obțină o autorizație de la autoritățile centrale pentru a recruta sau promova funcționarii publici sau pentru a le majora salariile. Legile privind descentralizarea, instituția prefectului și a finanțelor publice locale sunt în curs de revizuire. Proiectele de revizuire a legilor vor fi supuse dezbaterilor publice înainte ca acestea să fie înaintate Parlamentului.

Se înregistrează un progres limitat în ceea ce privește conceptul, stadiul de implementare și eficiența reformei funcției publice. Există încă o lipsă de coerență și claritate în activitățile principalilor actori implicați. Încetinirea reformei este generată în principal de lipsa unui angajament politic real, determinare și susținere, în afara declarațiilor generale de susținere a conceptului de reformă a funcției publice. Un progres limitat poate fi observat în practică, în ceea ce privește reforma funcției publice, inclusiv în ceea ce privește politica de remunerare sau abilitatea de a preveni și rezista la corupție.

În februarie 2005, Guvernul a adoptat Ordonanța de Urgență privind crearea funcționarului public cu statut special denumit manager public, care va oferi ajutor pentru politicile de reformă. Ordonanță de guvern privind organizarea cabinetului demnitarului în administrația publică centrală, adoptată în februarie a.c., a redefinit categoriile de înalți funcționari publici ca demnitari publici.

Principiile de bază ale Codului etic pentru funcționarii publici din februarie 2004 (supremația interesului public asupra intereselor private sau personale și loialitate către autoritățile publice, profesionalism, deschidere și transparență în toate activitățile publice), sunt excelente, dar respectarea lor nu este bine controlată și monitorizarea implementării acestora rămâne slabă. În ciuda îmbunătățirilor legislative, și a prevederilor strategiei de reforma a administrației publice de separare a rolului politic de cel administrativ, privind competiția deschisă, dezvoltarea carierei și privind creșterea mobilității, funcția publică mai are nevoie de progrese, înainte de a putea fi descrisă ca fiind apolitică și profesionistă.

În aprilie 2005, legea privind regimul de salarizare, treptele de salarizare și alte drepturi ale funcționarilor publici pentru anul 2005 au fost adoptate. Aceasta a aprobat (cu modificări minore) măsurile temporale aplicate de la sfârșitul anului 2004 privind creșterea salariilor funcționarilor publici. În conformitate cu noile norme metodologice, care au intrat în vigoare în septembrie 2005, în întreaga țară aproximativ 600 de experți implicați direct în administrarea fondurilor europene vor beneficia de o creștere salarială de 75% pentru a asigura stabilitatea, capacitatea administrativă adecvată și motivația necesară pentru angajații care lucrează cu fondurile comunitare. În plus, în contextul negocierilor cu FMI, o rectificare bugetară de la sfârșitul lunii iunie 2005 a înghețat bugetele pentru toate autoritățile publice. În unele cazuri, aceasta a determinat chiar o reducere a liniilor de

creditare pentru salarii. Planurile pentru stabilirea unui sistem unitar de salarizare nu au înregistrat progrese în afară de înființarea unei Comisii inter-ministeriale pe acest subiect. Salariile pentru angajații debutanți sunt în continuare reduse, astfel absolvenții instituțiilor de învățământ superior care intră în serviciul public au tendința de a părăsi administrația după obținerea unui nivel de experiență și a unor abilități profesionale.

Nu poate fi observat nici un progres în ceea ce privește cariera, promovarea și procedura de evaluare a funcționarilor publici: în timp ce proceduri, ghiduri și legislația există, se înregistrează o lipsă de claritate și transparență în ceea ce privește prezervarea pentru reducerea naturii arbitrare a întregului proces și aceasta rămâne un domeniu de preocupare. Mobilitatea funcționarilor publici rămâne o problemă nerezolvată: există o mobilitate redusă în cadrul instituțiilor și în cadrul nivelelor de guvernare.

Există o lipsă de claritate și înțelegere asupra responsabilității Guvernului în domeniul sectorului public în întregime și nu numai în ceea ce privește salariile. ANFP are în continuare puteri reduse pentru gestionarea adecvată a resurselor umane din administrația publică și INA are nevoie în continuare de întărirea capacității administrative. Cu toate acestea, în aprilie 2005 Guvernul a adoptat și actualizat Strategia privind reforma Ministerului Administrației și Internelor pentru anul 2005-2006, și s-a îmbunătățit coordonarea între UCRAP, ANFP și INA.

Principalul ofertant al programelor de pregătire continuă pentru funcționarii publici rămâne INA. Institutul încearcă să-și coordoneze activitățile de pregătire profesională pentru funcționarii publici cu alte instituții, ca de exemplu Școala de Finanțe Publice și Institutul European din România. Cu toate acestea, există, în practică, o slabă legătură, planificare și coordonare dintre ofertanții de training (instituții sau consultanții care lucrează cu programele de donori) și beneficiarii români, conducând în diferite ocazii la duplicarea și suprapunerea activităților.

Sistemul judiciar

În martie 2005 noul Guvern a adoptat o Strategie revizuită și un Plan de Acțiune 2005-2007 pentru reforma sistemului judiciar. Aceste documente reprezintă un pas important în vederea creării unui sistem judiciar independent, profesionist și eficient și în momentul de față este necesară internalizarea documentelor de către principalii actori. Planul de Acțiune este în curs de implementare în conformitate cu termenii prevăzute, există un mecanism comprehensiv de monitorizare constituit dintr-o comisie inter-instituțională coordonată de Ministerul Justiției și o serie de grupuri de lucru din cadrul CSM. Implementarea completă și efectivă a Planului de acțiune trebuie să continue fără întârzieri. Asigurarea cu resurse financiare și umane și o pregătire completă, precum și existența unor statistici de gestionare corecte și standardizate vor determina în cea mai mare măsură succesul procesului.

În urma consultării cu toate părțile interesate, amendamentele la așa numitul pachet de legi privind reforma justiției (legea privind Consiliul Superior al Magistraturii, legea privind organizarea judecătorească și legea privind statutul magistraților) au fost transmise de către Guvern Parlamentului în iunie 2005 și adoptate în urma procedurii de asumare a răspunderii. La începutul lunii iulie Curtea Constituțională a declarat patru articole neconstituționale. Aceste articole au fost ulterior modificate și pachetul de legi, a fost promulgat la mijlocul lunii iulie. Pachetul conține multe elemente pozitive, și cadrul legal oferă acum suficiente garanții pentru independența personală și instituțională a

magistraților. De asemenea, acesta tinde să pună principiul responsabilității și răspunderii manageriale în centrul sistemului judiciar. Când pe viitor, posturile de conducere din instanțe și parchete vor deveni vacante vor fi organizate concursuri pentru ocuparea acestora. Procurorul General și Procurorul General al PNA vor deveni responsabili personal pentru rezultatele instituțiilor pe care le gestionează, și după ce CSM și-a dat avizul ministrul justiției poate demite pe oricine dintre cei doi, dacă performanțele instituției, măsurate prin criterii clare și obiective, devin nesatisfăcătoare. Această prevedere a fost aplicată conducerii PNA, precum și unei părți a Parchetului General și vor acoperi și noul Departament Național Anti-corupție.

Planul de re-introducere a principiului colegialității în curțile de primă instanță a fost abandonat și planul de creare a instanțelor specializate a fost semnificativ diminuat. Specializarea necesară din sistemul judiciar va fi asigurată prin extinderea secțiilor și completelor specializate deja existente, astfel încât cunoștințele din domeniul dreptului copilului și familiei, bunăstării sociale și dreptului muncii, comercial, administrativ și impozitare să fie accesibile la toate nivelele de jurisdicție. Sistemul curților pentru minori a fost de asemenea extins conform termenelor și în acest moment este planificată stabilirea de tribunale pentru minori și secții specializate pentru minori în cadrul curților de apel.

În vederea asigurării coerenței cu proiectul Codului de Procedură Penală aflat în prezent în curs de elaborare, se prevede ca Codul Penal adoptat în anul 2004 să intre în vigoare în septembrie 2006. În decembrie 2004, Procurorul General a pierdut dreptul de a introduce recursuri în anulare în cazurile penale, astfel asigurându-se mai multă predictibilitate a sistemului judiciar.

Sistemul de distribuire aleatorie a cauzelor către judecători a fost implementat cu succes și în conformitate cu termenele stabilite. Birourile de conducere a instanțelor și nu președinții de instanțe acum vor decide, pe baza de criterii bine stabilite, în ce complet sau secție va fi repartizat judecătorul. Legea stabilește că procurorii șefi pot aloca dosarele procurorilor numai pe bază de criterii clare și obiective ca volumul de încărcare a procurorului și specializarea acestuia și nu pot interveni în activitatea procurorilor subordonați. Un nou studiu privind independența magistraților a fost realizat în septembrie 2005 de către o organizație neguvernamentală.

Consiliul Superior al Magistraturii (CSM) este singurul organism responsabil pentru cariera magistraților și organizarea practică a instanțelor și parchetelor. Magistratii membri ai CSM au fost aleși în decembrie 2004 pentru un mandat de 6 ani fără posibilitatea de a fi reînnoit și în februarie 2005 transferul atribuțiilor de la Ministerul Justiției a fost finalizat. Secretariatul CSM și-a continuat întărirea capacității administrative: 130 din 139 dintre posturile administrative și 21 din 23 posturi de conducere sunt ocupate. Este necesară continuarea procesului de pregătire profesională și de acumulare a experienței practice pentru personalul administrativ al CSM pentru ca acesta să fie capabil să-și îndeplinească eficient toate responsabilitățile importante pe care le are. Gestionarea bugetelor instanțelor rămâne în responsabilitatea Ministerului Justiției, deși se preconizează transferul acestora către Înalta Curte de Casație și Justiție în 2008. Având în vedere responsabilitatea CSM pentru garantarea independenței justiției și importanța independenței financiare, în combinație cu faptul că Înalta Curte este o instanță cu un volum de încărcare mare, ar părea că soluția logică este ca puterile bugetare să fie transferate către CSM, în timp util. În 2005 bugetul pentru sistemul judiciar a crescut cu 45% ajungând la €443,5m. În septembrie

2005, CSM s-a mutat într-un sediu temporar, mai mare. Este esențial ca CSM, împreună cu Ministerul Justiției și alte instituții implicate să continue să dețină, în prezent și în viitor, un rol constructiv și complet în implementarea Strategiei, astfel încât reformele ambițioase să fie implementate conform calendarului. Pachetul legislativ revizuit oferă posibilitatea ca toate posturile din cadrul CSM să fie ocupate cu normă întreagă. Membrii aleși care au și alte funcții trebuie să decidă dacă este în interesul magistraților pe care îi reprezintă să-și desfășoare activitatea în cadrul CSM numai în regim part-time. Dacă ambele funcții de membru CSM și de președinte de instanțe sau parchete sunt păstrate această poate afecta nu numai calitatea lucrărilor CSM, dar apare și posibilitatea apariției conflictelor de interese, în special, în probleme disciplinare.

Eforturile pentru reducerea numărului dosarelor aflate pe rol la Înalta Curte de Casație și Justiție au continuat. Înalta Curte nu mai deține competențe în domeniul recursului privind familia și distribuirea activelor. Ca urmare a amendamentelor legislative alte instanțe decât Înalta Curte au primit competențe în aproape 10.000 de cazuri, astfel volumul total al dosarelor restante la Înalta Curte de Casație și Justiție constituia în luna septembrie 2005 un număr 8.569 de cauze, scăzând de la peste 15.000 câte se înregistrau la începutul anului.

Situația privind resursele umane din cadrul sistemului judiciar a înregistrat câteva îmbunătățiri, dar volumul de muncă rămâne foarte ridicat. Concursurile destinate a ocupa posturile vacante de magistrați nu au avut mare succes, cu toate că în urma concursurilor organizate în mai și august 2005 a rezultat angajarea managerilor economici în 56 de instanțe. Există în prezent 439 de posturi vacante de judecător, 588 de procurori și 326 de grefieri. Planul de Acțiune a Guvernului propune o serie de măsuri pentru reducerea volumului de muncă și soluții pentru utilizarea mai eficientă a personalului auxiliar, ca de exemplu a grefierilor, pentru a reduce considerabil încărcătura administrativă a magistraților. Îmbunătățirea accesului judecătorilor către jurisprudență și noua legislație din Monitorul Oficial va asigura creșterea calității hotărârilor.

Amânări puțin justificate, ca de exemplu, pentru motive de neprezentare a avocatului uneia dintre părți rămân principala cauză a întârzierilor în pronunțarea hotărârilor. În iunie 2005, au fost introduse amendamente la Codul de procedură civilă, iar amendamentele la Codul de procedură penală au fost aprobate de către Guvern în septembrie 2005. Acestea trebuie acum implementate pentru a face mai eficiente durata și procedurile greoaie ale instanțelor. Problema este acută, în special în domeniul civil și comercial, astfel limitându-se posibilitatea apariției unui climat al afacerilor stabil și previzibil. Proportia hotărârilor din judecătoria și tribunale anulate prin apel la tribunale este de 30% și la Curțile de Apel este de 20%

Condițiile materiale din instanțe s-au îmbunătățit încet, întrucât prioritizările anterioare a resurselor nu respectau criteriile clare bazate pe nevoi obiective. Există unele progrese în ceea ce privește echipamentele IT, dar conectarea națională a instanțelor și parchetelor nu a fost realizată și accesul permanent al magistraților la calculatoare este limitat. Salariile magistraților nu a crescut, în afară de o creștere cu 3% a salariilor funcționarilor publici în ianuarie 2005, dar introducerea cotei unice de 16% a însemnat o creștere semnificativă în termeni reali, având în vedere faptul că magistrații beneficiau de un nivel ridicat al salariilor comparativ cu restul salariaților din administrației publice.

Nu pot fi raportate progrese în ceea ce privește executarea hotărârilor judecătorești în cauzele civile, cu toate că o evaluare a executorilor judecătorești a fost finalizată în octombrie 2005 și va servi ca bază pentru legislația care va reduce durata și complexitatea procedurilor de aplicare a hotărârilor. Strategia acoperă domenii referitoare la implementarea sistemului asistenței juridice gratuite, un domeniu important întrucât în multe cazuri avocații nu sunt plătiți.

În martie 2005, CSM a confirmat numirea unei echipe de conducere reformatoare ale INM pentru o perioadă de trei ani. Un nou consiliu științific al INM a fost stabilit la sfârșitul anului 2004 și un număr important de profesori și preparatori au fost recrutați. Curricula pentru pregătirea inițială, metodele de predare și distribuirea materialelor au fost îmbunătățite, astfel a fost permisă studierea de cursuri relevante pentru aderarea la UE ca de exemplu: dreptul comunitar, drepturile omului și cooperarea judiciară. Unele îngrijorări se înregistrează în domeniul pregătirii continue, în special în ceea ce privește pregătirea în domeniul infracțiunilor financiare și fiscale. Sediile INM au fost extinse. Un progres s-a înregistrat în ceea ce privește Școala Națională pentru Grefieri și, având în vedere creșterea cererii pentru grefieri bine pregătiți pentru a ușura încărcătura administrativă a judecătorilor, capacitatea acestei instituții trebuie întărită cu prioritate. Bugetul pentru INM și SNG pentru anul 2005 sunt €3,1m și respectiv €840.000 și nici una dintre instituții nu beneficiază de resursele necesare pentru ași îndeplini atribuțiile, astfel ele rămân foarte dependente de finanțarea internațională.

În martie și aprilie 2005 Directorul și toți cei trei directori adjuncți ai Direcției Generale de Protecție și Anticorupție au fost concediați în urma descoperirii de activități incompatibile cu baza legală a instituției. Un nou director a fost numit în aprilie 2005 și acum există o deschidere și o transparență considerabilă în privința activității DGPA. Nu există rapoarte noi ale activității DGPA în afara sistemului penitenciar, unde dispune de atribuții pentru asigurarea siguranței publice. Având în vedere abuzurile care au fost înregistrate până în martie 2005, rămân întrebări asupra rațiunii existenței unui serviciu de securitate, parțial militarizat, în cadrul Ministerului Justiției.

Măsuri de combatere a corupției

Evaluări și analize organizate de către organizațiile naționale, cât și internaționale confirmă faptul că corupția rămâne o problemă răspândită și serioasă care afectează multe aspecte ale societății. Impactul actual al luptei împotriva corupției în România este limitat, nu există reduceri semnificative ale nivelului de percepție a corupției și numărul condamnărilor rămâne scăzut, în special în ceea ce privește corupția la nivel înalt. Cu toate acestea, există o sporire a voinței politice de a combate corupția și au fost întreprinși o serie de pași ce pot avea un impact pozitiv dacă sunt complet implementați.

Noul Guvern a declarat că lupta împotriva corupției va constitui una din prioritățile cele mai importante ale executivului împreună cu aderarea la UE, și chiar au descris corupția ca o amenințare la adresa siguranței naționale. În ianuarie 2005 o organizație neguvernamentală a fost desemnată să efectueze un audit al rezultatelor vechii Strategii Naționale Anticorupție 2001-2004. Acest raport a fost publicat în martie și recomandările acestuia au fost cuprinse în noua Strategie Anticorupție 2005-2007 și în planul de acțiune aferent. Aceste documente sunt clare, bine structurate și conțin termene, indicatori de evaluare și garantează resursele bugetare și responsabilități instituționale clare pentru

diferitele activități. Strategia și planul de acțiune propune legislație nouă și acțiuni administrative pentru a îmbunătăți capacitatea administrativă a instituțiilor responsabile și de a clarifica cadrul legal existent. Acestea pot avea o contribuție pozitivă la politica anticorupție dacă sunt implementate în totalitate. În aprilie 2005 a fost înființat un Consiliu inter-ministerial la nivel înalt pentru monitorizarea implementării Strategiei. În plus, planuri de acțiune sectoriale au fost elaborate în acele instituții supuse riscului corupției ca poliție, ANV și Garda Financiară.

Cu toate acestea, este cunoscut faptul că legislația României este deja în linii mari aliniată la acquis-ul comunitar în domeniu și, ceea ce se cere urgent, este implementarea mai riguroasă a legislației existente, decât propunerea de noi acte normative. Planul de acțiune, de asemenea, se concentrează masiv pe combaterea corupției în justiție, o instituție care trebuie să dețină un rol central în combaterea corupției, dar în care continuă să fie raportate probleme de integritate și care suferă de o încredere scăzută a populației. Un număr de măsuri destinate să combată corupția la nivel înalt au intrat în vigoare, inclusiv înlăturarea în aprilie 2005 imunității *de facto* a foștilor miniștri și adoptarea noilor formulare ale declarațiilor de avere în mai 2005. Aceste declarații vor fi accesibile publicului, cu toate că un mecanism eficient de supraveghere a procesului rămâne a fi implementat. Nu au fost înregistrate progrese în domeniul asigurării transparenței finanțării partidelor politice.

Sunt necesare eforturi suplimentare pentru a soluționa problema unei cooperări inter-instituționale slabe în domeniul combaterii corupției și problema numărului mare de instituții cu suprapunere de atribuții în domeniul combaterii corupției, fapt care constituie un obstacol major în cercetarea efectivă și rapidă a cazurilor de corupție.

În martie 2005, atribuțiile PNA au fost redefinite pentru a restrânge numărul persoanelor care pot fi cercetate de către PNA și a crește pragul financiar al prejudiciului care poate fi cercetat de către PNA. În mai Curtea Constituțională a emis o decizie conform căreia numai Parchetul General poate cerceta membrii Parlamentului. Ca rezultat cele opt dosare de la PNA, în care erau cercetați senatori și deputați, au fost transmise Parchetului General. PNA a înregistrat o creștere a numărului de personal (28 de procurori, 35 de ofițeri ai poliției judiciare, 6 experți și 24 personal contractual) precum și o îmbunătățire a programului de pregătire și a dotării cu echipamente.

Raportul de activitate al PNA din aprilie 2005 arată o creștere semnificativă a cazurilor cercetate de către instituție. Au fost înregistrate câteva cercetări de succes împotriva oficialităților de rang inferior sau mediu spre exemplu, din justiție și agenții de aplicare a legii. Au fost raportate foarte puține cazuri împotriva funcționarilor din ministere și în majoritatea dintre aceste cazuri acuzații dețineau doar poziții medii de conducere. Majoritatea persoanelor trimise în judecată de către PNA sunt oameni de afaceri privați și în majoritatea cazurilor au fost identificate cazuri de dare sau luare de mită, în loc de a se cerceta rețele complexe de corupție instituționalizată în care sunt implicați funcționari de rang înalt de la nivel central și local. Slăbiciunile în implementarea legislației anticorupție existente sunt parțial cauzate de către pasivitatea unor procurori (de exemplu ezitare în a demara cercetări serioase și profunde chiar și în cazurile când există suspiciuni majore de corupție), frecvența de declinare a competențelor atunci când suspjecții sunt persoane de nivel înalt și prin lipsa de experiență și pregătire profesională a celor care cercetează cazuri financiare complexe.

În luna august 2005, șeful PNA a demisionat și restul conducerii PNA a fost fie demisă, fie sa retras. Un nou șef a fost numit de către ministrul justiției după obținerea unui aviz favorabil în urma unei audieri la CSM. În septembrie 2005 a fost luată decizia de a modifica denumirea de PNA în Departamentul Național Anticorupție (DNA) și ca acesta să devină un departament în cadrul Parchetului General. DNA va fi independent în ceea ce privește capacitatea, resursele umane și buget și va recăpăta atribuțiile de cercetare a membrilor Parlamentului. Competențele DNA au fost restrânse către cazurile de mare corupție în care nivelul mitei depășește valoarea de €10.000 și prejudiciul material depășește valoarea de €200.000. DNA va fi responsabil pentru cercetarea anumitor infracțiuni vamale și de evaziune fiscală a căror prejudiciu depășește suma de €1m, precum și infracțiunile împotriva intereselor financiare ale UE. Acum, când DNA este parte a Parchetului General, care este principala instituție de combatere a crimei organizate, se speră ca cazurile de corupție care au legături cu crima organizată să fie cercetate mai eficient. Este prea devreme pentru a evalua impactul acestor schimbări organizaționale asupra capacității României de a oferi cazuri de combatere a corupției, în special de combatere a corupției la nivel înalt.

În timp ce noul DNA este instituția principală pentru cercetarea și investigarea cazurilor de corupție, multe alte instituții au anumite atribuții în acest domeniu. În acest context, în mai 2005 a fost adoptată o lege privind crearea unei noi structuri anticorupție în cadrul MAI numită Direcția Generală Anticorupție (DGA). DGA va raporta exclusiv și direct ministrului administrației și internelor și există planuri ambițioase care prevăd ca peste 400 de angajați ai DGA vor fi repartizați în structurile la nivel central și local, care vor înlocui astfel unitățile de afaceri interne existente din cadrul ministerului, în special în domeniul poliției, poliției de frontieră și jandarmeriei. O mare parte a muncii DGA va consta în testarea integrității personalului de aplicare a legii. DGA va putea cerceta cazuri, care reprezintă o posibilitate de dublare a competențelor de cercetare, deoarece și poliția judiciară a DNA deține asemenea competențe în acest domeniu. DGA este încă în proces de recrutare a personalului și nu se poate aștepta să obțină rezultate concrete, cel mai devreme înainte de începutul anului 2006. Aceasta este o cauză de îngrijorare întrucât integritatea agențiilor de aplicare a legii este un factor cheie, atât pentru a contribui la atingerea unui standard suficient de înalt în lupta împotriva corupției, cât și pentru construirea încrederii populației în instituțiile statului.

România continue să fie implicată în Inițiativa Anticorupție a Pactului de Stabilitate sponsorizată de Secretariatul OCDE, și participă la Grupul de State împotriva corupției a Consiliul Europei (GRECO). În aprilie 2005, România a înlăturat imunitatea foștilor miniștri, notarilor și executorilor judecătorești în urma recomandărilor din Raportul GRECO din iulie 2004. În februarie 2005, o echipa de evaluare a GRECO a efectuat a doua rundă de evaluare și se speră că raportul acestora va fi publicat la mijlocul lunii octombrie 2005.

Traficul cu ființe umane

România rămâne o țară de origine, tranzit și destinație pentru victimele traficului de ființe umane, majoritatea cărora sunt femei tinere și copii care sunt exploatați sexual. De asemenea, copii și persoane cu handicap sunt traficate în scopul cerșetoriei stradale. Planul Național de Acțiune privind combaterea traficului de persoane a avut un impact limitat. O echipă de experți inter-agenții din cadrul poliției, ONG-urilor și ale ANPDC lucrează la un

Răspuns Național Anti-trafic la nivel strategic și operațional. În iulie 2005 a fost adoptată legea privind libera circulație a cetățenilor români în străinătate care a reintrodus controlul strict al minorilor neînsoțiți care părăsesc țara.

În august 2004 a fost adoptat un Plan Național de Acțiune pentru prevenirea și lupta împotriva traficului de copii și în ianuarie 2005 a intrat în vigoare noua legislație pentru a asigura protecția victimelor. În septembrie 2004 a fost înființat Oficiul Național pentru Prevenirea Traficului și Monitorizarea Victimelor, precum și un centru de cercetare pentru analiză strategică în cadrul Direcției Generale pentru Combaterea Crimei Organizate și Antidrog. În martie 2005 a fost introdus un nou formular standardizat pentru înregistrarea infracțiunilor de trafic pentru utilizare de către fiecare unitate de poliție, astfel permițând DGCCO de a elabora evaluări strategice mai corecte. Acum ar fi trebuit să fie posibil elaborarea de acțiuni bine orientate de către agențiile de aplicare a legii pentru combaterea activităților grupurilor criminale implicate, pentru a aresta și cerceta traficanții și pentru a ajuta victimele. În iulie 2005 a fost adoptată o Hotărâre de Guvern care include o prevedere care permite cetățenilor străini care sunt victime ale traficului, să rămână în România pentru o perioadă de maxim 90 de zile pentru a se recupera, a se elibera de sub influența traficanților și să decidă dacă vor coopera cu autoritățile române.

Oficiul Național a raportat că numărul victimelor asistate a fost de 164 în 2004 și 202 în primul trimestru al anului 2005. Cu toate acestea, Oficiul Național duce lipsă de resurse financiare și umane și nu există o bază de date informatică pentru a asigura că victimele returnate sunt înregistrate și asistate imediat la momentul întoarcerii acestora, când sunt cei mai vulnerabili. Nici o victimă a traficului de persoane nu a fost inclusă în programul național de protecție a martorilor. Începând cu ianuarie 2005, 72 de cazuri de trafic au fost descoperite și în aceeași perioadă instanțele au cercetat 163 de persoane acuzate de infracțiuni de trafic, din care 140 au fost condamnați. Aceasta reprezintă o creștere semnificativă față de 49 de condamnări pentru întreg anul 2004.

România a participat activ la seminarii și programe de instruire la care au participat mulți actori internaționali, dar este încă necesară întărirea cooperării inter-instituționale la nivel național.

Relele tratamente în detenție și condițiile din penitenciare

Există încă rapoarte privind relele tratamente din partea angajaților instituțiilor de aplicare a legii, inclusiv folosirea în exces a forței și a armelor de foc în neconcordanță cu standardele UE și internaționale. Ca în trecut, majoritatea victimelor au fost cetățenii romi. Cercetarea juridică a astfel de plângeri este rară și puține sancțiuni disciplinare au fost aplicate în astfel de cauze. Durata perioadei maxime de detenție, pare să fie respectată cu toate că există încă cazuri în care suspectii sunt deținuți în celulele poliției alături de criminali condamnați, astfel se încalcă legislația națională, cât și obligațiile internaționale asumate de către România. Această situație trebuie rezolvată urgent. Facilitățile de detenție ale poliției de asemenea trebuie îmbunătățite.

Structura sistemului de penitenciare a fost reorganizată în octombrie 2004, astfel Administrația Națională a Penitenciarelor (ANP) este compusă din 35 de penitenciare (inclusiv 25 penitenciare de maximă siguranță, 1 penitenciar pentru femei și 2 penitenciare pentru minori), 6 penitenciare spital și 3 centre de corecție pentru minori. ANP a continuat să facă progrese în programul său de demilitarizare și noua cultură organizațională a ajutat

la angajarea a 4.000 de noi persoane. Cu toate acestea, numărul mare de posturi vacante rămâne o problemă , 20% din numărul de 15.411 de posturi ANP sunt vacante. Numărul deținuților a scăzut de la 41.929 în iunie 2004 la 38.805 în iulie 2005, astfel apropiindu-se de numărul capacității maxime a penitenciarelor de 37.635 locuri. Scăderea mediei suprapopulării penitenciarelor la 103% este datorată în principal folosirii eficiente a alternativelor la sentințele cu închisoarea. Cu toate acestea, situația poate varia de la penitenciar la penitenciar de la o rată a ocupării de 50% la una de 200%, datorită practicii de deținere a condamnaților în penitenciarul cel mai apropiat de sediul instanței care a instrumentat cazul. În iulie 2005 un număr total de 2.874 persoane erau deținute fără a avea o condamnare definitivă. ANP a fost subfinanțată mulți ani la rând, în timp ce s-au înregistrat îmbunătățiri în domenii ca asigurarea hranei, vizitelor, pachetelor și accesul la sursele de informare media, condițiile de detenție rămân foarte inadecvate: aproape 1 din 6 deținuți nu beneficiază de propriul pat. Facilitățile sanitare și igienice sunt probleme importante. O atenție slabă se acordă activităților educaționale și asistența medicală este de obicei inadecvată. Situația minorilor din penitenciare trebuie abordată de urgență, astfel încât să fie identificate soluții în conformitate cu drepturile fundamentale ale omului. Aproximativ 5.000 de plângeri privind relele tratamente în penitenciare sunt înaintate instanțelor în fiecare an. Lipsa echipamentelor de siguranță, de intervenție, supraveghere și alarmă fac dificilă supravegherea deținuților periculoși, iar lipsa mijloacelor de transport adecvate ridică probleme în ceea ce privește deplasarea deținuților către instanțe și transferul dintr-un penitenciar în altul. Deși nu sunt parte a ANP cele 41 de centre de probațiune exercită un rol esențial în supravegherea reintegrării sociale a deținuților, astfel de centre sunt subfinanțate și nu au personal suficient.

Libertatea de expresie

Evoluții pozitive pot fi remarcate în domeniul libertății de expresie deoarece presiunea generală asupra mass-media a scăzut și ziarele devin tot mai depolitizate. Acest trend este cel mai vizibil în managementul radioului și televiziunii publice: Un Comitet de Investigare Parlamentară înființată la începutul anului 2005 a concluzionat faptul că echipele manageriale nu au respectat standardele editoriale și profesionale. Raportul de activitate pentru anul 2003 a fost respins în iunie iar conducerile au fost demise. Persoane de conducere noi au fost numite în iunie în timp ce conducerea politică s-a abținut de a-și exercita puterea de numire a reprezentanților de conducere.

Un progres important trebuie remarcat în ceea ce privește viabilitatea economică a mass-media. În mai, a fost adoptată o ordonanță de urgență care amendează legea privind achizițiile publice prin stabilirea unor criterii mai obiective și transparente pentru achiziționarea de spațiu de publicitate pentru instituțiile publice; implementarea efectivă a acestor prevederi trebuie asigurată. Ordonanța prevede că toate contractele cu o valoare de peste €2000 trebuie să fie precedate de un anunț pe un site guvernamental specializat. Acesta este un rezultat al unor consultări în cadrul unui grup de lucru privind publicitatea de stat ce a cuprins reprezentanți ai Guvernului și ai ONG-urilor. Cu toate acestea, sunt necesare eforturi suplimentare în acest domeniu pentru: a îmbunătăți situația jurnaliștilor de investigație agresați, a asigura transparența asupra proprietarilor mass-media și de a îmbunătăți standardele etice și profesionale ale jurnaliștilor. Trebuie de remarcat de asemenea faptul că decriminalizarea infracțiunii de calomnie nu este încă în vigoare, datorită întârzierilor la intrarea în vigoare a Codului Penal adoptat în iunie 2004.

Protecția copilului

Un progres continuu a fost înregistrat în domeniul reformei protecției copilului prin închiderea centrelor de plasament mari de modă veche și crearea de alternative moderne pentru protecția copilului. O atenție specială a fost acordată închiderii centrelor de plasament pentru copii foarte tineri și a copiilor cu dezabilități prin înlocuirea acestora cu servicii de îngrijire alternative. Majoritatea din cele 85 de centre de plasament au fost închise. Centrele de plasament rămase își desfășoară activitatea pentru copii cu dezabilități sau oferă o educație rezidențială specială. Numărul total de copii instituționalizați a scăzut de la 37.000 la 32.654. Condițiile de viață au fost îmbunătățite substanțial și sunt în linii mari adecvate. În plus, sistemul de asistență socială a fost reorganizat și îmbunătățit pentru a oferi un suport familiar mai bun.

O nouă legislație privind protecția dreptului copilului și adopției a intrat în vigoare în luna ianuarie 2005. Această legislație aliniază România la prevederile Convenției ONU privind drepturile copilului și a Convenției Europene privind Drepturile Omului și finalizează reforma protecției copilului în România. Adopțiile internaționale, care sunt în prezent permise numai rudelor, nu mai este privită ca o măsură de protecție a copilului. Aceasta reprezintă o reacție fermă la ilegalitățile și distorsiunile din trecut și este o măsură care stimulează dezvoltarea alternativelor naționale pentru respectarea interesului fiecărui copil. A fost adoptat un plan de acțiune pentru implementarea noii legislații. În ceea ce privește cererile pentru adopțiile internaționale înregistrate înainte de intrarea în vigoare a noii legi, soluționarea acestora trebuie făcută fără întârzieri pe baza respectării intereselor copilului și a prevederilor legale din domeniu. Grupul de lucru deja înființat pentru studierea situației cererilor aflate în curs de soluționare trebuie să informeze familiile interesate despre deciziile luate. Cele mai importante domenii care mai necesită acțiuni se referă la creșterea conștientizării asupra noii legislații și pregătirea profesională a principalelor persoane implicate, judecători, angajații maternităților și asistenții sociali în general. Cooperarea dintre acești actori trebuie întărită și trebuie creată o instituție de inspecție la nivel central.

Procesul de descentralizare a asistenței sociale care a început anul trecut, leagă asistența socială de protecția copilului la nivel local. Începând de la 1 ianuarie 2005 instituții cu responsabilități de asistență socială la nivel județean, și anume Serviciul Public Specializat pentru Asistență Socială și Direcțiile pentru Protecția Copilului, au fost integrate într-o nouă structură, Direcția Generală pentru Asistență Socială și Protecția Copilului. Acesta poate fi considerat ca o evoluție pozitivă la nivel local, dar pentru a fi viabil, acest pas trebuie urmat de o comasare la nivel central a diferitor autorități cu responsabilități în acest domeniu (ANPDC, ANPF și ANPH) sau cel puțin elaborarea de concepte strategice clare în acest domeniu. Acest lucru este necesar pentru a oferi coerență sistemului și a privi familia dintr-o perspectivă globală atât în ceea ce privește serviciile acordate cât și beneficiile obținute.

În general progresele obținute în domeniul protecției copilului au fost recunoscute de către Completul Independent de Experti în Dreptul Familiei a statelor membre UE în mai 2005 și este considerat satisfăcător comparativ cu cele mai bune practici a statelor membre. În continuare trebuie asigurate resurse financiare suficiente pentru a menține nivelul adecvat al protecției copilului.

Sistemul de protecție a persoanelor cu handicap și a persoanelor cu dezabilități mintale

În ciuda evoluțiilor pozitive, situația din centrele pentru persoanele cu handicap adulte, spitalele psihiatrice și centrele pentru persoanele cu dezabilități mintale necesită în continuare îmbunătățiri.

România a demarat reforma în domeniul persoanelor cu handicap ca o parte a unei reforme mai largi a sistemului social. Principalul obiectiv este elaborarea unei strategii care are ca scop închiderea și restructurarea centrelor mari pentru îngrijirea persoanelor cu handicap prin dezvoltarea de servicii alternative bazate pe comunitatea locală, ajutorul familiilor și a unor centre de îngrijire mai mici. Unul din principalii piloni ai reformei a fost reconstrucția administrativă a sistemului: centrele de îngrijire au fost transferate de la nivel local la nivel județean, ceea ce va rezulta într-o reformă mai coerentă și va oferi o finanțare adecvată. Direcțiile de protecție socială au în subordine serviciile sociale pentru persoanele cu handicap. O campanie de informare este în curs de derulare în scopul creșterii gradului de conștientizare a drepturilor persoanelor cu handicap. Cu toate acestea reforma în acest domeniu este la început, dar este pe drumul cel bun.

În ceea ce privește îngrijirea psihiatrică, condițiile de viață pentru persoanele din centre sunt inadecvate și resursele bugetare alocate sunt limitate. Cu toate că numărul personalului a crescut, acesta este inefficient. Se înregistrează o suprapopulare serioasă și o lipsă de activitate în centrele medicale. Rapoarte privind violența și relele tratamente continue să fie un lucru obișnuit. Legea din 2002 privind sănătatea mintală și protecția persoanelor cu deficiențe psihice nu este implementată datorită neadoptării regulamentului de aplicare a legii. Cu toate acestea, Guvernul a început să combată deficiențele semnalate, și o reformă structurală a început cu scopul compensării lipsei unei strategii la nivel național, prin îmbunătățirea condițiilor de viață din instituții și oferirea de resurse bugetare adecvate și pregătirea profesională.

Restituirea proprietăților

Autoritățile române au acordat o atenție specială restituirii proprietății, în special a imobilelor confiscate de către regimul comunist, cu toate că regimul de restituire trebuie accelerat. Cadrul legal și instituțional a fost modificat substanțial în iunie 2005: Autoritatea Națională pentru Restituirea Proprietăților a fost creată în cadrul Cancelariei Primului Ministru, pentru a asista comisiile teritoriale responsabile pentru restituirea imobilelor preluate în mod abuziv și pentru a monitoriza restituirea în natură sau în mod alternativ, a compensațiilor financiare când restituire în natură este imposibilă. Aceste prevederi se referă și la bunurile care au aparținut comunităților religioase și minorităților naționale. Noua legislație secundară care se referă la restituire și la acordarea de compensații financiare a fost adoptată și se referă la imobilele care nu au fost retrocedate sau vândute, iar compensațiile vor consta în participații într-un fond de investiții cu o valabilitate inițială prevăzută de 10 ani. Cu toate acestea acest fond nu este total operațional și trebuie acordate resursele bugetare și umane adecvate pentru a asigura succesul și echitatea noului fond. În plus aceste prevederi se pare că nu se referă la problema compensării proprietăților confiscate ilegal sau la criteriile care stabilesc că restituirea în natură este imposibilă și că numai compensarea poate fi acordată.

Protecția și integrarea minorităților

În ceea ce privește drepturile și protecția minorităților, în mai 2005 un proiect de lege al statutului minorităților naționale, a fost adoptat de Guvern. Acesta conferă forme de autonomie culturală pentru minoritățile naționale și stabilește principiile egalității și nediscriminării, dar proiectul mai trebuie să fie aprobat de Parlament. Situația minorității maghiare a continuat să se îmbunătățească, în special de când Uniunea Democrată a Maghiarilor din România (UDMR) face parte din coaliția la guvernare. Aplicarea legislației care oferă acces minorităților naționale în limba maternă în cadrul procedurilor administrative și judiciare este satisfăcătoare în cazul minorității maghiare, dar progrese suplimentare ar putea fi făcute în domeniul poliției. În domeniul educației, numărul unităților de educație pre-universitară a rămas aproape constant și o universitate privată maghiară a continuat să funcționeze cu mai multe filiale în toată Transilvania. Chiar dacă nu există o universitate maghiară de stat, accesul la educația superioară este furnizat de secțiunile maghiare din universitățile românești.

În ceea ce privește minoritatea romă, au fost înregistrate progrese foarte limitate în funcționarea instituțiilor - în special a Agenției Naționale pentru Romi în calitatea sa de continuator a Oficiului Național pentru Romi – implicate în implementarea Strategiei pentru romi din 2001. Comitetul Comun pentru Implementare și Monitorizare rămâne foarte slab în termenii activității desfășurate. Încadrarea cu personal trebuie în continuare sporită și, împreună cu o mai bună coordonare inter-sectorială, resursele bugetare trebuie îmbunătățite în mod simțitor la nivelul central și local. Numirea, în iulie 2005, a unui nou președinte al Agenției Naționale, din cadrul comunității rome și fără afiliere politică, este un semn încurajator al voinței Guvernului de a iniția integrarea organizațiilor rome în implementarea și monitorizarea strategiei.

Evoluții pozitive au fost înregistrate în ceea ce privește îmbunătățirea accesului romilor la sectoarele de educație și sănătate. Numărul cazurilor raportate de violență din partea poliției împotriva romilor a început să scadă. Au existat rapoarte asupra cazurilor de accidente în trafic implicând victime de minoritate romă care au fost clasate fără a avea loc o investigare completă. Consiliul Național pentru Combaterea Discriminării a impus sancțiuni în cazurile de discriminare dar, discriminarea *de facto* împotriva minorității rome, în special la nivel local, a continuat să fie larg răspândită, în special în privința locuinței, a accesului la serviciile sociale și la piața muncii (vezi de asemenea și Capitolul 13 – Politica socială și de ocupare a forței de muncă). Autoritățile române ar trebui să demonstreze la toate nivelurile, că se aplică o politică de toleranță-zero în privința rasismului împotriva romilor sau împotriva oricărei alte minorități sau grup și că această politică este efectiv implementată.

România participă la „Decada incluziunii romilor 2005-2015” care a fost lansată la Sofia în februarie 2005. A preluat responsabilitatea pentru secretariatul Decadei la jumătatea anului 2005. Un plan de acțiune pe termen lung pe tematica Decadei a fost întocmit și conține obiective în domeniile educației, sănătății, asigurării locuinței, culturii și combaterii discriminării. România trebuie să se asigure că această acțiune dispune de resursele necesare și este implementată corespunzător.

3. Evaluarea generală

România, la fel ca în anii anteriori, continuă să îndeplinească **criteriile politice** de aderare. În ansamblu, a fost atins un nivel satisfăcător de îndeplinire a cerințelor UE. În plus, România a întreprins pași importanți pentru a răspunde unora dintre problemele în domeniul criteriilor politice care au fost evidențiate în raportul din 2004 și care necesitau îmbunătățiri suplimentare, așa cum este reforma și independența sistemului judiciar, asigurarea unei mai mari libertăți a presei, o nouă legislație în domeniul restituirii proprietății, o îmbunătățire pe ansamblu a situației minorităților și a protecției copilului.

Cu toate acestea, eforturi suplimentare sunt încă necesare pentru continuarea reformei în domeniul administrației publice, în special a continuării profesionalizării funcției publice, a încadrării corespunzătoare cu personal și a alocării fondurilor corespunzătoare pentru administrația care aplică și urmărește aplicarea reglementărilor UE. Reformele sistemului judiciar sunt în linii mari în calendar, dar trebuie efectiv implementate în conformitate cu calendarul din cadrul strategiei adoptate și a planului de acțiune.

Lupta împotriva corupției ar trebui să beneficieze de o înaltă prioritate. Eforturile ar trebui concentrate pe aplicarea efectivă a legislației anti-corupție și a măsurilor de prevenire, de luptă a corupției la nivel înalt și a corupției din cadrul instituțiilor de implementare a legii.

În domeniul drepturilor omului și a protecției minorităților eforturi susținute sunt necesare pentru combaterea relelor tratamente în detenție, întărirea capacității administrative a Oficiului Național pentru Prevenirea Traficului cu Ființe Umane, continuarea eforturilor de a îmbunătăți situația persoanelor cu dizabilități și handicap mintal, creșterea gradului de conștientizare a noii legislații privind drepturile copilului, precum și asigurarea efectivă a integrării minorității romilor, în special în privința accesului la locuințe, servicii de asistență socială și piața muncii.

C. CRITERIILE ECONOMICE

În Raportul periodic al Comisiei Europene s-a concluzionat că România îndeplinește criteriul economiei de piață funcționale. Implementarea viguroasă a programului de reforme structurale ar trebui să permită României să facă față presiunii concurențiale și forțelor pieței din cadrul Uniunii.

Scopul principal al acestei secțiuni a Raportului Comprehensiv de Monitorizare constă în evaluarea gradului de implementare a recomandărilor pentru îmbunătățirea aspectelor semnalate în cuprinsul raportului din anul 2004.

1. Evoluții economice

România a înregistrat o puternică creștere economică, o adâncire a deficitului de cont curent și o încetinire a procesului de dezinflație. Politica fiscală pro-ciclică, combinată cu evoluția politicii salariale a sectorului public au adâncit dezechilibrele macroeconomice deja existente. Creșterea reală a PIB a fost de 8.3% în anul 2004, reducându-se până la 4.9% în primul semestru al anului 2005, ca urmare a impactului negativ al inundațiilor și a încetirii ritmului de creștere a exporturilor. PIB/locuitor în PPS, pentru anul 2004, a crescut la nivelul de 31.3% din media înregistrată la nivelul UE-25. Această creștere s-a

bazat pe consumul gospodăriilor, ce a atins nivelul de 10.8% în 2004 și 11.7% în prima jumătate a anului 2005. Formarea brută de capital fix a crescut cu 10.1% în anul 2004, dar a înregistrat o scădere până la nivelul de 7.6% în prima jumătate a anului 2005, fapt ce a confirmat faptul că creșterea economică nu este echilibrată. Cu o creștere reală de 4.6% în anul 2004, ce s-a menținut la același nivel și în primul semestru al anului 2005, consumul guvernamental s-a extins cu mult peste ținta stabilită.

Exporturile au crescut în 2004 cu 14.1%, dar au continuat să fie depășite de creșterea rapidă a importurilor, situată la nivelul de 17.8%. Începând cu ultimul trimestru al anului 2004, ritmul de creștere a exporturilor a încetinit, ajungând la nivelul de 5.9% în prima jumătate a anului 2005, în timp ce creșterea importurilor a rămas peste 17% datorită creșterii cererii atât pentru bunurile de consum cât și pentru cele de investiții. Această evoluție poate reprezenta primul semn că aprecierea rapidă a cursului de schimb are un efect negativ asupra balanței comerciale. Activitatea economică intensă s-a manifestat la nivelul tuturor sectoarelor, deși puternicul trend crescător înregistrat de producția industrială, producția agricolă și activitatea de construcții a scăzut în intensitate în cursul anului 2005. Recolta vastă a dat un puternic impuls creșterii economice în cursul anului 2004, în vreme ce inundațiile au cauzat pagube producției agricole în cursul anului 2005. Cererea internă crescândă a dus la adâncirea deficitului comercial, care a crescut la 9% din PIB în 2004, adâncindu-se și mai mult în primele șapte luni ale anului 2005. Deficitul de cont curent a crescut la 7.5% din PIB, comparativ cu 6.1% în 2003, deteriorându-se și mai mult pe parcursul anului 2005. Intrările nete de investiții străine directe s-au dublat, ajungând la 7.1% din PIB-ul anului 2004, în special datorită încheierii unor mari privatizări către investitori străini.

România - Evoluția principalilor indicatori economici (7 octombrie 2005)

		2000	2001	2002	2003	2004	2005	
Produsul intern brut	modif. % anuală	2.0	5.7	5.0	5.2	8.3	4.9	I sem.
Consum privat	modif. % anuală	0.2	6.8	4.8	7.2	10.8	11.2	I sem.
Formarea bruta de capital fix	modif. % anuală	5.5	10.1	8.2	9.1	10.1	7.6	I sem.
Rata șomajului*	%	7.2	6.7	N.A.	7.1	8.1	8.5	I trim.
Forța de muncă angajată*	modif. % anuală	2.5	-0.8	N.A.	-2.6	0.4	2.6	I trim
Salarii	modif. % anuală	39.8	40.5	27.1	25.4	22.5	23.9	Ian.- aug.
Soldul contului curent	% din PIB	-3.7	-5.5	-3.3	-6.0	-7.5	-9.0	I sem.
Investiții directe (ISD, net)	% din PIB	2.9	2.9	2.5	3.8	7.0	4.9	I sem.
Rata inflației	modif. % anuală	46.3	34.8	22.8	15.3	11.9	9.5	Incl. aug.
Rata dobânzii (3luni)	% p.a.	50.9	40.9	27.3	17.7	19.1	9.4	Ian - sept
Randamentul obligațiunilor	% p.a.	49.6	34.7	22.3	14.2	12.8	7.6	Ian - sept
Piața acțiunilor	Index	538	661	1274	1851	3208	5359	Ian - sept
Curs de schimb ROL/EUR	Valoare	1.99	2.60	3.12	3.75	4.05	3.62	Ian - sept
Rata de schimb nominală efectivă	Index	80.5	63.8	54.5	47.3	44.3	49.3	Ian. - iul
Soldul bugetului general**	% din PIB	-4.4	-3.5	-2.0	-2.0	-1.4	N.A.	
Soldul datoriei guvernamentale**	% din PIB	23.9	23.2	23.3	21.3	18.1	N.A.	

* LFS data

** date ESA 95

Inflația la sfârșitul anului a scăzut la 9.3% în anul 2004 pe fondul aprecierii rapide a monedei naționale dar a stagnat în 2005 datorită creșterii prețurilor administrate, a prețurilor internaționale la energie și a creșterii salariului real cu mai mult de 13%. Creșterile salariale înregistrate în perioada pre-electorală din 2004 au continuat și în anul 2005, în timp ce creșterile salariale din sectorul privat au fost în general corelate cu productivitatea. Gradul de ocupare a forței de muncă cu vârstă legală de angajare a crescut cu 0.4% în 2004 iar rata de angajare a forței de muncă s-a menținut la nivelul de 57.7%. Rata șomajului a crescut de la 6.8% în 2003 la 7.1% în 2004, dar pe parcursul anului 2004 a fost înregistrată o scădere graduală, ajungând în primul trimestru al anului 2005 la 5.6%.

Politica monetară a contribuit în continuare la procesul de dezinflație. În noiembrie 2004, banca centrală a acordat o mai mare flexibilitate cursului de schimb, moneda națională apreciindu-se astfel cu aproximativ 12% în raport cu euro, fapt ce a controlat presiunile inflaționiste. Ratele de politică monetară au fost reduse semnificativ din iunie 2004, fapt ce a atenuat riscul intrărilor masive de capital odată cu continuarea procesului de deschidere a contului de capital în aprilie 2005. Ca urmare a implementării măsurilor din sistemul bancar, creșterea creditului în sectorul privat a fost moderată, dar rămâne ridicată, creșterea rapidă a creditelor denominate în monedă străină continuând să reprezinte preocupări la nivel macroeconomic și prudential. Politica fiscală a continuat să beneficieze de condiții ciclice favorabile și de îmbunătățirea colectării taxelor, iar deficitul bugetului general a scăzut la 1.4% din PIB în 2004 în timp ce datoria guvernamentală a scăzut la 18.5% din PIB. În același timp, impactul pro-ciclic al reducerii salariilor în sectorul public și reducerea considerabilă a anumitor taxe, ce riscă să producă o scădere de durată a veniturilor fiscale, a reprezentat o sursă de preocupare majoră.

Implementarea agendei de reforme structurale a guvernului a continuat, deși procesul de privatizare a încetinit, disciplina financiară insuficientă a persistat și funcționarea instituțiilor judiciare a continuat să reprezinte un obstacol pentru consolidarea mediului de afaceri. Procesul de privatizare a continuat, dar într-un ritm mai lent. Pentru companiile din portofoliul agenției de privatizare (AVAS), procesul de dezinvestire a fost încetinit ca urmare a dificultăților înregistrate de multe din companiile rămase, a întoarcerii în proprietatea statului a unor companii pentru care fuseseră semnate anterior contracte de privatizare precum și a succesului limitat înregistrat în vânzarea pachetelor minoritare de acțiuni deținute la companii. Pentru companiile aflate în portofoliul diverselor ministere, a fost avansat privatizarea în sectorul energetic și cel bancar, în vreme ce în sectoarele de apărare, transport și agricultură progresele înregistrate au fost limitate. Unele progrese au putut fi observate în continuarea procesului de restructurare a sectorului energetic, minier și de transporturi în pregătirea accelerării privatizării unora din companiile din aceste sectoare. Cu toate acestea, mare parte din aceste sectoare continuă să înregistreze pierderi și se bazează de subvențiile directe și anularea datoriilor. Au fost continuate eforturile de întărire a disciplinei financiare, însă rezultatele au fost combinate. Deși supravegherea evoluțiilor salariale în companiile deținute de stat a sprijinit performanțele financiare ale acestora, multe din companii au rămas neprofitabile și au continuat să acumuleze arierate.

Prețurile la energie au crescut gradual, limitând astfel subvențiile implicite către companii și consumatori, dar a continuat neplata facturilor la energie. Liberalizarea sectoarelor energiei și respectiv telecomunicațiilor a avansat iar ajustarea prețurilor administrate a continuat.

În ciuda eforturilor substanțiale pentru îmbunătățirea sistemului judiciar, procedurile împovărătoare și îndelungate au continuat să afecteze mediul de afaceri. Deși progrese au fost înregistrate în ce privește voința de a iniția proceduri de faliment în cazul companiilor neviabile, demersurile au rămas în urmă și nu au fost aplicate eficient astfel încât să favorizeze ieșirea de pe piață.

Au fost înregistrate progrese în ceea ce privește dezvoltarea cadrului legal și a instituțiilor necesare unei bune funcționări a economiei de piață, iar administrația publică și-a sporit sprijinul față de mediul de afaceri, deși lipsa bunei guvernante este în continuare larg răspândită.

Pe ansamblu, implementarea agendei de reforme structurale a venit în sprijinul convergenței României cu obiectivele strategiei de la Lisabona, deși progresele au fost inegale pe sectoare. Eforturi suplimentare sunt necesare pentru reformarea modului de funcționare a pieței produselor și respectiv a forței de muncă în vederea reducerii diferenței față de poziția medie înregistrată la nivelul UE.

2. Implementarea recomandărilor

În Raportul periodic al Comisiei Europene din 2004, Comisia a notat că trebuie acordată prioritate menținerii nivelului de **dezinflație și asigurării sustenabilității poziției externe prin menținerea unui mix prudent de politici** și prin reducerea deficitului sectorului public. În vederea realizării acestor obiective, sunt esențiale eforturi de întărire a **disciplinei financiare, ajustări continue ale prețurilor la energie prin niveluri care să asigure recuperarea costurilor și îmbunătățirea performanțelor financiare ale companiilor de stat.**

Mix-ul de politici a devenit mai puțin prudent, în special în ceea ce privește reducerile de impozite și creșterea puternică a salariilor. Procesul de dezinflație graduală a continuat, deși într-un ritm mai redus. Activitatea economică intensă, stimulată de cererea internă, au determinat adâncirea deficitului de cont curent. În anul 2004, creșterea robustă a PIB și progresele înregistrate în ce privește conformarea la plata impozitelor și colectarea acestora au condus la venituri superioare celor estimate. Ținta inițială a deficitului general guvernamental, de 3.0% din PIB, a fost ulterior revizuită pentru un nivel inferior, nivelul final fiind de 1.4% din PIB. Cheltuielile totale au depășit bugetul stabilit inițial pentru 2004, în special datorită cheltuielilor salariale și a altor cheltuieli curente, ce au fost superioare celor stabilite prin buget. Cheltuielile pre-electorale au fost sub forma unor creșteri importante ale pensiilor și salariilor din sectorul public, care împreună cu creșterea considerabilă a salariului minim s-au adăugat cheltuielilor salariale și așa foarte mari.

Salariile reale au crescut cu mai mult de 10% în 2004 și cu 13.4% în primele 8 luni ale anului 2005. O importantă reforma fiscală a fost implementată în ianuarie 2005, constând într-o reducere semnificativă a impozitului pe profit de la 25% la 16% și în introducerea cotei unice de impozitare a veniturilor de 16%. Îmbunătățirea colectării taxelor, lărgirea bazei de impozitare și politica de cheltuieli restrictivă au ca scop compensarea reducerii veniturilor bugetare ca urmare a acestor reduceri de taxe. Reforma poate contribui la creșterea investițiilor private și a angajării forței de muncă în sectorul formal pe termen mediu. Cu toate acestea, generează preocupări prin tendința de a fi pro-ciclice, exacerbând astfel dezechilibrele deja existente, și riscuri ce provoacă un declin în nivelul și așa redus al ratei venituri / PIB. Măsurile de sporire a veniturilor și de reducere a cheltuielilor decise în

mai și iunie 2005 au avut ca scop limitarea acestor efecte adverse, dar prudența în ceea ce privește politica salarială din sectorul public și politica de cheltuieli nu a fost aplicată așa cum fusese anunțat. A fost realizată o consolidare bugetară limitată deși în contextul unei creșteri economice puternice iar finanțele publice ale României sunt fragile la reducerea creșterii. Concomitent cu posibilul efect advers al reformei fiscale la nivelul veniturilor bugetare, aceasta reprezintă motiv de preocupare în ce privește poziția fiscală a României la data aderării la UE. Nevoia de finanțare bugetară pentru sprijinirea procesului de convergență reală și pregătire pentru aderarea la UE accentuează, de asemenea, nevoia de creștere a veniturilor bugetare, în special prin îmbunătățirea colectării, lărgirea bazei de impozitare sau creșterea impozitelor indirecte, și respectiv de prioritizare mai bună a cheltuielilor în vederea asigurării că România va fi pregătită să devină membru al UE. Lipsa de voință a României de a asigura consolidarea fiscală a condus la întreruperea acordului cu FMI și a provocat incertitudine în ce privește posibilitatea încadrării politicii economice a României în cadrul reprezentant de programul FMI. Politica monetară a continuat să contribuie la procesul de dezinflație în condițiile în care factorii legați de cerere și costuri au reprezentat o provocare iar celelalte politici nu au contribuit pe deplin la reducerea cererii și limitarea deficitului extern.

Ținta de inflație pentru 2004, de 9%, a fost atinsă datorită aprecierii rapide a monedei naționale, în timp ce ajustarea în sensul creșterii prețurilor administrate, creșterea puternică a salariilor și a cererii interne au întârziat procesul de dezinflație din anul 2005 și au constrâns banca națională la ridicarea țintei de inflație pentru 2005 de la 6% la 7.5%.

Ținând cont de obiectivul de trecere la țintirea inflației începând cu luna august 2005, banca centrală a optat în noiembrie 2004 pentru o politică a cursului de schimb mai flexibilă prin limitarea intervențiilor pe piața forex și abandonarea țintei anunțate anterior pentru aprecierea ratei reale a cursului de schimb. Această schimbare a provocat o apreciere a monedei naționale față de euro, ce a favorizat controlarea inflației. În aprilie 2005, a fost liberalizat accesul non-rezidenților la conturile de depozit denominate în monedă națională. Liberalizarea a fost realizată cu succes și confirmă reînțoarcerea la calendarul agreat pentru înlăturarea restricțiilor existente în calea liberei circulații a capitalurilor. În vederea limitării atragerii unui volum de intrări de capital greu de controlat, liberalizarea a fost precedată de un proces gradual de reducere a nivelului ratei dobânzii și au fost pregătite măsuri de salvagardare ce pot fi puse în aplicare în cazul înregistrării unui exces de fluxuri de capital pe termen scurt.

Deficitul de cont curent s-a adâncit de la 6.1% în 2003 la 7.5% din PIB în 2004, și a continuat să crească în primele 7 luni ale anului 2005. Soldul negativ al balanței comerciale de bunuri și servicii constituie principalul motiv pentru adâncirea deficitului. Aceste efecte adverse asupra deficitului au fost atenuate de creșterea remiterilor din străinătate.

Datorită unui nivel deosebit de ridicat al ISD nete de 7.1% din PIB în 2004, a fost necesară doar o recurgere limitată la piețele financiare internaționale în vederea finanțării deficitului de cont curent în creștere. În 2005, ISD nete au revenit la un nivel moderat în timp ce finanțarea externă a rămas ridicată.

Au fost înregistrate unele progrese în ce privește întărirea disciplinei financiare, iar creșterea salarială în companiile deținute de stat a fost în general sub control, deși multe dintre aceste companii rămân neprofitabile. Prețurile la energie au crescut gradual, dar

continuă să persiste problema neplății facturilor la energie. În 2004, stocul general al arieratelor în economie au scăzut considerabil, la 27% din PIB, în special datorită reducerii pentru prima dată a arieratelor la bugetul general sub nivelul de 10% din PIB, precum și limitării arieratelor la furnizorii de energie la 1.2% din PIB. În cazul marilor companii aflate în proprietatea statului, aflate în proces de privatizare sau restructurare, reducerea continuă a stocului de arierate către bugetul general nu s-a datorat numai reeșalonării și anulării datoriilor ci și unei mai bune discipline în ce privește plățile. Monitorizarea evoluțiilor salariale la aceste companii a funcționat bine, în general, fapt ce a avut un impact pozitiv asupra performanțelor financiare ale acestor companii. Cu toate acestea, sumele datorate de aceste companii către alte companii nu au scăzut, fapt ce demonstrează că pentru unii neplătitori este foarte dificil să stopeze această cultură a neplății, în special dacă situația lor financiară nu le permite să obțină finanțare pe piață. Toate companiile la care statul deține pachete majoritare sau minoritare au o profitabilitate redusă. Din totalul de 1950 de astfel de companii, mai mult de jumătate au înregistrat pierderi nete.

În scopul stabilirii unui nivel al prețurilor la energie care să reflecte costurile pe termen scurt și lung și limitării subvențiilor implicite către companii și consumatori prin prețuri la energie situate la un nivel inferior costurilor, prețurile reglementate la consumatorul final au crescut gradual în conformitate cu evoluția inflației, în cazul energiei, și peste nivelul inflației în cazul gazelor naturale. Cu toate acestea, au fost înregistrate întârzieri în creșterea prețului gazelor naturale din producția internă pentru piața reglementată. Ținând cont de creșterea prețurilor internaționale la energie, aceasta a condus la o diferență și mai mare între prețul la gazele naturale din producție internă și prețurile de import. Pentru energia termică, creșterea anunțată de 20% a prețului reglementat la consumator nu a fost implementată iar prețul mediu de producție a rămas cu mult peste prețul la consumator, fapt ce subliniază dificultățile în creșterea eficienței sectorului energiei termice și reducerea subvențiilor. Ratele de colectare pentru energia electrică nu s-au îmbunătățit prea mult, iar în sectorul gazelor naturale a fost notată o divergență în abilitatea furnizorilor de a-și încasa creanțele. Neplata facturilor reprezintă o caracteristică larg răspândită pentru sectorul energiei termice în sistem centralizat unde colectarea a înregistrat scăderi.

În Raportul periodic din 2004 Comisia a notat faptul că **sustenabilitatea fiscală** trebuie consolidată prin avansarea reformei cheltuielilor și continuarea îmbunătățirii conformării la plata impozitelor.

Au fost înregistrate progrese în ce privește conformarea la plata impozitelor, dar acumularea de noi arierate nu a fost stopată. Colectarea veniturilor fiscale a fost superioară nivelurilor bugetate iar veniturile din TVA, din impozitul pe profitul corporațiilor precum și din accize au crescut în special datorită creșterii rapide a consumului și creșterii importurilor, ce au condus la o atenuare a reducerii veniturilor bugetare ca urmare a reformei fiscale. Activitatea economică intensă explică în mare parte creșterea veniturilor, dar progresele administrative și legislative au fost reflectate de asemenea în creșterea gradului de colectare. Obligațiile restante la bugetul general au fost reduse în termeni nominali, cu toate că gradul în care aceasta reprezintă o consecință a îmbunătățirii conformării la plată sau dimpotrivă a unor scheme de reeșalonare sau ștergere a datoriilor nu este clar. Pe de o parte, utilizarea măsurilor administrative de consolidare a colectării, prin notificări de plată sau sechestrul pe conturile bancare sau pe active, au fost intensificate în anul 2005. Pe de altă parte, utilizarea în continuare, în 2004 a anulărilor la

plata datoriilor pentru companiile individuale au creat un stimulent negativ în cadrul companiilor pentru neplata impozitelor sau obligațiilor de plată a asigurărilor sociale. Astfel, decizia din martie 2005 de încetare a acordării de anulări la plata datoriilor reprezintă un important pas înainte. O nouă legislație pentru lupta împotriva evaziunii fiscale prin impunerea unor sancțiuni mai dure poate fi utilă pentru îmbunătățirea conformării la plată dacă este aplicată într-o manieră consecventă. Dacă este implementată corespunzător, aceasta poate îmbunătăți disciplina financiară și ar obliga statul să inițieze procedura falimentului pentru datornici.

Nu se poate remarca nici un progres în ce privește reforma cheltuielilor. Ca parte a efortului susținut de consolidare a cadrului bugetar, Legea finanțelor publice a fost aplicată pentru elaborarea bugetelor multi-anuale, stabilirea unor plafoane privind cheltuielile pentru agenții bugetari și utilizarea fondurilor de rezerve bugetare. Aceste eforturi au fost completate de continuarea procesului de descentralizare fiscală, ce a sporit autonomia fiscală a autorităților locale în ce privește alocarea veniturilor și cheltuielilor, dar fără întărirea simultană a mecanismelor de control a finanțelor publice locale. România nu a stabilit până în prezent un cadru pe termen mediu privind cheltuielile în vederea sprijinirii realocării cheltuielilor publice către capitalul uman, infrastructură și capacitate administrativă. Investițiile publice au crescut la 3.5% din PIB în 2004, dar cheltuielile de investiții au fost limitate în 2005 în încercarea de a contrabalansa impactul negativ asupra bugetului, exercitat de creșterea salariilor în sectorul public. Pe fondul reducerii transferurilor din UE, au fost făcute eforturi în vederea îmbunătățirii capacității de absorbție a fondurilor UE în creștere, inclusiv prin utilizarea de stimulente salariale pentru reținerea și atragerea de personal calificat. Educația a reprezentat un domeniu prioritar pentru cheltuieli, fiind asigurate resurse suplimentare. Provocată de un sistem public de pensii fragil din punct de vedere financiar, ce este afectat și de creșterea considerabilă a pensiilor în 2004 pentru un număr mare de pensionari, România a decis să continue cu implementarea celui de-al doilea pilon, în timp ce măsuri limitate au fost luate pentru contracararea presiunii cheltuielilor în creștere din sistemul de sănătate. Pentru asigurarea atât a consistenței în timp cât și a faptului că finanțele publice vor contribui din ce în ce mai mult la sporirea potențialului de creștere al economiei, este necesară o legătură mai puternică între execuția bugetară și o strategie globală de realocare a cheltuielilor bugetare, inclusiv un rol mai activ pentru cadrul bugetar multi-anual.

În Raportul din 2004, Comisia a notat că **procesul de privatizare** trebuie să fie definitiv, **disputele post-privatizare să fie soluționate iar companiile neviabile să fie lichidate.**

Procesul de privatizare a continuat, dar a fost încetinit. **Numărul total de companii în proprietatea statului a scăzut de la 1187 la mijlocul anului 2004, la 1180 la mijlocul lui 2005, din care aproape 90% făceau parte din portofoliul AVAS.** Privatizarea companiilor deținute de ministere a continuat în conformitate cu calendarul guvernului, prin vânzarea companiei PETROM, 2 mari distribuitori de gaze naturale și a 2 din cei 8 distribuitori de energie electrică. Au fost semnate contracte de privatizare pentru încă 2 distribuitori de energie electrică. În sectorul bancar, vânzarea pachetului majoritar de acțiuni în cea mai mare bancă comercială (BCR) și pentru CEC către un investitor strategic au fost lansate și au fost trimise scrisori de interes. **Procesul de privatizare derulat de AVAS a continuat, dar a încetinit în ce privește numărul de companii vândute și vânzarea capitalului deținut de stat. Din cele 153 de companii deținute majoritar de**

stat și destinate privatizării în iunie 2004, au fost semnate contracte de privatizare cu 46 de companii, în timp ce pentru 34 de companii a fost deschisă procedura de lichidare. În iunie 2005, portofoliul AVAS includea 544 de companii considerate a nu se încadra în criteriile pentru privatizare și monitoriza îndeaproape 6500 de companii în proces de reorganizare sau faliment. **A continuat întoarcerea în portofoliul statului a unor companii** ca urmare a unor dispute nesoluționate între guvern și investitor cu privire la contractul de privatizare și **au fost întâmpinate probleme în revânzarea** acestor companii. Numărul de acțiuni minoritare din portofoliul AVAS nu a fost redus considerabil. În sectorul de apărare, au fost înregistrate progrese reduse în ce privește privatizarea filialelor celei mai mari companii de apărare, ce au fost puse în vânzare în 2004, iar privatizarea altor companii din acest sector se află încă la început. În agricultură, nu au fost înregistrate progrese în privatizarea fermelor și aproximativ jumătate din aceste companii sunt pe punctul de a demara procedura de faliment.

Falimentul și celelalte proceduri de lichidare nu sunt încă aplicate eficient pentru favorizarea ieșirii de pe piață. Procedurile de lichidare și de faliment rămân împovărătoare și nu au devenit o modalitate de stimulare a competiției și de împiedicare a acumulării de datorii. În ce privește slăbiciunile semnalate cu privire la cadrul falimentului, autoritățile au sugerat amendarea cadrului legal și instituțional în scopul simplificării și accelerării procedurilor și a unui grad ridicat al protejării creditorilor. Aceasta este necesară mai ales în contextul în care sistemul juridic nu a fost capabil să prevadă un mecanism eficient de ieșire de pe piață, afectând astfel competiția. Din cele 21 de cazuri de faliment lansate de la 1 iulie 2004 de către stat marilor datornici, doar 5 au fost încheiate cu succes. Din totalul de 68 de astfel de cazuri inițiate din 2003, implicând arierate acumulate de până la 1% din PIB, 19 companii au fost declarate falimentare. Din cei 549 de mari datornici la bugetul de stat, cu arierate de aprox. 2.5% din PIB, 13% au fost fie declarați falimentari, sau au fost declanșate proceduri de faliment, în timp ce pentru 20% dintre ei au fost acordate scheme de reeșalonare a datoriilor și respectiv 6% au fost puși la adăpostul declanșării procedurii de faliment prin plasarea lor sub procedura de administrare specială. În același timp, autoritățile fiscale au supravegheat sistematic cazierul fiscal al companiilor, ce a condus la un număr important de cazuri de declanșare a procedurii de faliment.

În Raportul său din 2004, Comisia a notat că, în **sectoare-cheie, cum ar fi energia, mineritul și transportul, continuarea restructurării** și un efort mai accentuat în direcția **privatizării** ar trebui să fie cuplate.

Au fost înregistrate anumite progrese în restructurarea sectoarelor energetice și miniere, cu scopul de a accelera procesul de privatizare. Mari părți din aceste sectoare continuă să înregistreze pierderi și să se bazeze pe subvenții directe și anulări de datorii. În sectorul energetic, progresul în privatizare și ajustarea în sensul creșterii prețurilor la energie a fost însoțită de o deschidere a pieței de gaz de până la aproape 50% începând cu ianuarie 2005 și a pieței de electricitate până la 83.5% începând cu iulie 2005. Sistemele de preț îmbunătățite au intrat în vigoare în ianuarie 2005 în cazul electricității și în aprilie 2005 în cazul gazelor. În ceea ce privește piața reglementată a gazelor, sistemul îmbunătățit de tarife de distribuție și prețuri pentru utilizatorul final a redus subvenționarea încrucișată printr-un calcul mai bun al structurii costurilor în stabilirea prețurilor, chiar dacă autoritatea de reglementare independentă a decis să revizuiască anumite aspecte din metodologia stabilirii prețului. Restructurarea sectorului energiei termice a progresat încet. Diferitele

companii furnizoare, în special Termoelectrica, au continuat să fie afectate din cauza costului ridicat al facilităților de producție, a facilităților de distribuție defectuoase și a ratei ridicate de neachitare a facturilor. În cele mai multe cazuri, costurile de producție depășesc prețul reglementat de consum, iar acumularea datoriilor între consumatori și furnizori a continuat. Pentru a menține producția, s-a recurs la reeșalonarea datoriilor și la subvenții semnificative pentru consumatori. Având în vedere dorința României de a alinia complet prețurile de producție și consum la căldură până în anul 2007, o restructurare mai profundă a sectorului termic este imperios necesară. În sectorul minier, restructurarea și programul de închidere pentru 2004-2010 au fost continuate în general în mod satisfăcător, facilitat de plățile compensatorii pentru personalul disponibilizat, numărul persoanelor angajate în acest sector a fost redus cu aproximativ 8000 de posturi în 2004 și cu aproape 5500 de persoane în primele 6 luni ale anului 2005. Închiderea minelor a continuat în conformitate cu programul stabilit, iar activitatea de investiții a fost oprită pentru unele mine neviabile. Au fost înregistrate progrese în îmbunătățirea plăților pentru utilități în cazul minelor. Pentru sectorul minier în ansamblu, volumul arieratelor către guvern și către entități private a rămas stabil în 2004 și în primele 3 luni ale anului 2005, dacă nu se ia în calcul ștergerea datoriilor. Acest fapt poate fi explicat prin amenințarea mult mai credibilă a întreruperii resurselor de energie și a subvențiilor directe suplimentare în 2004 către câteva mine neproductive importante, cu scopul de a crește rata de achitare a taxelor și a asigurărilor sociale. În ansamblu, arieratele continuă să fie semnificative și mari părți din sectorul minier continuă să fie neprofitabile în ciuda subvențiilor considerabile.

În sectorul transporturilor, au fost făcute eforturi pentru limitarea pierderilor și arieratelor semnificative din cadrul companiilor de cale ferată. Două filiale ale companiilor de călători și de mărfuri au fost privatizate și au fost făcute modificările legislative pentru a facilita oferirea anumitor linii de cale ferată investitorilor privați. Începând cu luna august 2004, numărul de personal din 3 companii de cale ferată (transport de călători, transport de mărfuri și infrastructură de cale ferată) a fost redus cu aproximativ 6500 de angajați prin externalizarea unor servicii și concedieri, dar procesul de reducere a personalului a încetinit considerabil în 2005. Arieratele acumulate în domeniul taxelor și asigurărilor sociale de către cele 3 companii de cale ferată au rămas în mare parte neschimbate dacă nu se ia în calcul impactul anulării datoriilor, metodă folosită din nou pentru a îmbunătăți situația balanței plăților. În timp ce compania de transport de marfă ar putea să raporteze profit, iar compania de infrastructură a fost nevoită din ce în ce mai mult să mențină un buget echilibrat, situația financiară a companiei de transport de călători rămâne precară. Subvențiile totale pentru transportul de cale ferată din România au rămas neschimbate, la aproximativ 0.7% din PIB. Restructurarea companiei naționale de transport aerian, TAROM, a continuat cu scopul de a redresa compania și a elimina pierderile. Întreruperea unor zboruri pe distanță lungă și reducerea cu 8% a personalului a ajutat la limitarea pierderilor înregistrate de companie.

În Raportul său din 2004, Comisia a subliniat că este necesară înregistrarea unor progrese substanțiale cu privire la **funcționarea sistemului judiciar** și a **administrației publice**, inclusiv aplicarea echitabilă și previzibilă a legii, pentru a putea crea un **mediu de afaceri permisiv și care să asigure condiții de egalitate**.

Proceduri judiciare împovărătoare și prelungite continuă să împiedice mediul de afaceri. Anumite progrese au fost înregistrate cu privire la folosirea opțiunii de lichidare, cu toate

că reorganizarea reprezintă încă, în majoritatea cazurilor, rezultatul probabil al unui caz de faliment. Administrația publică a înregistrat progrese graduale în sprijinirea mediului de afaceri, însă lipsa unei bune guvernări este încă percepută ca fiind răspândită. Deși o serie de noi inițiative sunt în curs de desfășurare, cum ar fi încercările de creștere a personalului, investiții substanțiale în domeniul TI și stabilirea unor organisme specializate pentru reglementări comerciale, progresul înregistrat pe ansamblu cu privire la procedurile complexe de reformare și la creșterea capacității administrative a sistemului judiciar este încă limitat. Aplicarea contractelor prin intermediul deciziilor judecătorești este încă împiedicată de numărul mare de proceduri ce trebuie urmate de la intentarea procesului și până la soluționarea efectivă a acestuia. Numărul noilor cazuri de faliment a crescut cu aproape 50% în 2004, după ce scăzuse în 2003, și partea de cazuri de faliment rezolvate prin lichidare a crescut moderat în 2004, ceea ce poate reprezenta un prim semn al unei schimbări în ceea ce privește preferința tradițională pentru reorganizare în defavoarea falimentului. Oricum, rata generală de cazuri soluționate, numărul de lichidări finalizate și rata cazurilor soluționate într-o perioadă de șase luni până la doi ani de la inițierea lor a scăzut în 2004, ceea ce indică importante întârzieri în soluționarea cazurilor, în ciuda amendamentelor aduse Legii falimentului în mai 2004. Timpul și costurile necesare soluționării cazurilor de faliment au rămas nefavorabile, cu o rată de revenire scăzută de 6,9% în 2004², și recurgerea la proceduri judiciare în cazuri de insolvență adesea nu reprezintă un remediu. De asemenea, sistemul judiciar nu este perceput în toate cazurile ca fiind suficient de calificat și obiectiv. Incapacitatea statului de a asigura lichidarea rafinării RAFO, care a acumulat pierderi mai mari de 0,2% din PIB și care reprezintă moștenirea unei guvernări corporatiste inefficientă, demonstrează persistența deficiențelor cadrului de reglementare a falimentului în România și gradul scăzut de protecție a creditorului, ceea ce continuă să influențeze negativ mediul de afaceri.

Au continuat eforturile de consolidare a administrației publice, de exemplu prin simplificarea înregistrării companiilor și prin aplicarea noului Cod de Procedură Fiscală, ceea ce reprezintă un pas înainte către o transparență și o contabilitate mai mare. Procedurile de rambursare a TVA au fost accelerate, în special în ceea ce-i privește pe contribuabilii majori și pe contribuabilii care nu aparțin sectoarelor în care fraudă în domeniul TVA este larg răspândită și care au un dosar fiscal lăudabil. Totuși, administrarea TVA este încă percepută ca un obstacol de către mulți agenți economici, în special cu privire la întârzierile în rambursare. Amendarea Codului Muncii în iunie 2005, în urma consultărilor intense cu partenerii sociali, a reprezentat un pas în relaxarea prevederilor legale restrictive, considerate a fi un impediment pentru un climat de investiții permisiv. Condițiile modificate pentru contractele cu durată determinată, concedierile colective și redistribuirea orelor de muncă sunt destinate să reducă barierele existente în angajarea de noi persoane. Totuși, funcționarea pieței muncii nu este considerată ca fiind flexibilă și continuă să fie afectată de sistemul centralizat de negociere a salariilor, de rolul de punct de referință al salariului minim și extinderea obligatorie a acordurilor colective la părțile non-semnate, ceea ce, într-o anumită măsură, inhibă reflectarea în salarii a diferențelor de productivitate între regiuni și a cunoștințelor profesionale.

² Această cifră exprimă procentajul de creanțe recuperate de la firmele insolvente.

3. Evaluare generală

În ceea ce privește **criteriile economice**, România continuă să se conformeze criteriului de economie de piață funcțională. Implementarea viguroasă a programului său de reforme structurale ar trebui să-i permită să facă față presiunii concurențiale și forțelor pieții din cadrul Uniunii. România și-a menținut în linii mari stabilitatea macroeconomică, chiar dacă mix-ul de politici a devenit mai puțin prudent și a condus la apariția unor îngrijorări cu privire la sustenabilitatea recentelor progrese în ce privește stabilizarea. A continuat să implementeze programul de reforme structurale, deși nu cu aceeași intensitate în toate domeniile.

În ceea ce privește domeniile în care raportul de anul trecut a subliniat necesitatea continuării îmbunătățirilor, anumite progrese – deși neuniforme – au fost înregistrate cu privire la majoritatea acestor aspecte. Totuși, procesul de dezinflație a încetinit, dezechilibrele externe s-au majorat și creșterea a fost dezechilibrată din ce în ce mai mult din cauza consumului domestic și a încetinerii creșterii exporturilor. Efectul pro-ciclic al reformei din domeniul impozitării și al politicii salariale a sectorului public sunt responsabile de aceasta și ele nu sunt în linie cu apelul de anul trecut pentru un mix de politici prudent. Trebuie acordată prioritate restabilirii unei politici fiscale prudente, în special prin implementarea măsurilor adiționale de a întări în mod permanent baza de colectare și printr-o politică salarială a sectorului public prudentă în cadrul unei strategii de cheltuieli pe termen mediu clare, care să urmărească întărirea potențialului de creștere economică și pregătirea aderării la Uniunea Europeană. Continuarea programelor de privatizare, dezmembrarea activă a activităților nerentabile, îmbunătățirea continuă în aplicarea disciplinei financiare și progrese substanțiale în funcționarea sistemului judiciar sunt necesare pentru a stabili un mediu de afaceri pozitiv și pentru elibera economia de resurse prost alocate.

D. ANGAJAMENTE ȘI CERINȚE REZULTATE ÎN URMA NEGOCIERILOR DE ADERARE

1. Capitole de acquis

Capitolul 1 - Libera circulație a mărfurilor

Principiul liberei circulații a mărfurilor presupune că produsele trebuie comercializate liber dintr-o parte a Uniunii în cealaltă. Într-o serie de sectoare acest principiu general este completat cu un cadru de reglementare armonizat, în „vechea abordare” (care impune specificații exacte pentru produs) sau în „noua abordare” (care impune cerințe generale pentru produs). Transpunerea legislației europene armonizate în domeniul produselor reprezintă cea mai mare parte a acquis-ului acestui capitol. În plus, este esențial să existe capacitatea administrativă suficientă pentru aplicarea măsurilor orizontale și procedurale în domenii cum sunt: standardizarea, certificarea și supravegherea pieței. Acest capitol se

extinde și asupra regulilor detaliate ale UE cu privire la achizițiile publice care necesită organisme de implementare specializate.

Este în vigoare legislația cadru pentru **măsurile orizontale și procedurale** necesare pentru acquis-ul din sectorul noii abordări, ca de altfel și infrastructura de implementare în domeniile standardizării, certificării, acreditării, metrologiei și evaluării conformității.

Cea mai mare parte a structurilor administrative funcționează adecvat. ASRO, organismul român de standardizare, este membru al Institutului European de Standardizare în Telecomunicații, ETSI, și este afiliat la organismele de standardizare CEN și CENELEC, dar nu a devenit încă membru plin. Trebuie acordată o atenție specială întăririi capacității administrative a organismului român de acreditare RENAR căruia i-a fost suspendat temporar statutul de semnatar al Acordului Multilateral în cadrul Cooperării Europene pentru Acreditare datorită unor importante curențe administrative. Structurile de supraveghere a pieței au fost create dar este necesar să fie întărite în continuare, precum și o coordonare îmbunătățită.

România a transpus cea mai mare parte a **legislației sectoriale** din cadrul **noii abordări** iar alinierea este, în general, acceptabilă. Sunt necesare eforturi în continuare în ceea ce privește legislația cu privire la instalațiile pe cablu, sisteme și echipamente de protecție destinate utilizării în atmosfere potențial explozive, recipiente pe bază de aerosoli, echipamente medicale și ambarcațiuni de agrement. Este încă în curs de evaluare legislația în domeniul recipientelor simple sub presiune și produselor pentru construcții. Pentru o serie de sectoare organismele de evaluare a conformității trebuie să fie acreditate și evaluările relevante să fie efectuate.

În ceea ce privește directivele aferente sectorului **vechii abordări**, România a transpus cea mai mare parte a acquis-ului în legislația națională. Alinierea completă nu a fost încă realizată în domeniile bunelor practici de laborator și a cosmeticelor. Sunt necesare eforturi în continuare în domeniile fertilizatorilor, precursorilor de droguri, produselor farmaceutice, produselor medicamentoase de uz veterinar și al autovehiculelor. Este încă în curs de evaluare legislația în domeniile metrologiei legale, a substanțelor și preparatelor chimice periculoase și a transparenței prețurilor pentru produsele medicale. Structurile administrative au fost create și funcționează. Până la sfârșitul anului 2005 trebuie acordată o atenție specială finalizării revizuirii autorizațiilor de comercializare a produselor farmaceutice de uz uman. De la începutul anului 2005 numai circa 200 de produse au fost reautorizate în timp ce 600 trebuie încă analizate.

În domeniul produselor alimentare acquis-ul a fost în mare măsură transpus. Mai trebuie realizată alinierea legislativă în domeniile: organismelor modificate genetic (GMO), a regulilor de igienă, în special sistemului de Analiza Riscurilor și a Punctelor Critice de Control (HACCP), precum și al apelor minerale și al controlului importurilor fructelor uscate. Implementarea acquis-ului în domeniul siguranței alimentare necesită eforturi sporite. Domeniile care impun o atenție specială sunt: întărirea Agenției Naționale Sanitară Veterinară și pentru Siguranța Alimentară (personal, birouri și logistică), ca organ principal pentru siguranța alimentară aflat în coordonarea Ministerului Agriculturii, îmbunătățirea mecanismelor de coordonare și cooperare și stabilirea unor sarcini și competențe clare pentru toate instituțiile implicate, în special în ceea ce privește funcțiile de control a calității și siguranței, întărirea aplicării acquis-ului în domeniul *igienei*, inclusiv sistemul HACCP și

bunele practici voluntare în domeniul igienei, pentru întregul lanț alimentar, aplicarea și controlul mai ferme a legislației în domeniul GMO și pregătirile pentru Sistemul Rapid de Alertă pentru Alimente și Furaje. Aspectele referitoare la siguranța alimentară sunt incluse și în Capitolul 7 – Agricultură.

În ceea ce privește achizițiile publice, eforturile legislative pentru realizarea alinierii legislative complete la *acquis* trebuie continuate. Aceasta se referă la transpunerea directivelor din 2004 privind achizițiile publice, precum și elaborarea unui cadru legal coerent și complet, inclusiv regulile armonizate privind concesiunile și parteneriatul public-privat, un cadru complet aliniat cu privire la achizițiile electronice, precum și un mecanism de rezolvare a contestațiilor independent și eficient. Strategia de reformă a sistemului de achiziții publice pentru perioada 2005-2007 și planul de acțiune aferent sunt prevăzute pentru a completa procesul de armonizare legislativă și, în general, pentru a crește coerența, claritatea și eficiența legislativă într-un cadru juridic solid.

Implementarea legislației privind achizițiile publice rămâne un domeniu care dă motive serioase de îngrijorare, România trebuind să demonstreze angajarea continuă în respectarea totală și aplicarea completă a unor proceduri competitive și transparente pentru achizițiile publice. În trecut, un număr de cazuri au indicat utilizarea eronată a formelor de parteneriat public-privat și o desconsiderare a regulilor de achiziții: aceasta trebuie să înceteze. Sunt necesare eforturi importante pentru întărirea capacităților administrative atât a nivelurilor centrale cât și a celor operaționale din cadrul entităților achizitoare relevante. Procedurile administrative și sistemele de monitorizare și control a achizițiilor trebuie îmbunătățite substanțial. Strategia de reformă adoptată în august 2005, așa cum a fost completată cu planul de acțiuni cu măsuri concrete de implementare, poate fi considerată ca un pas în direcția bună odată ce a fost lansat și pus în practică. În iulie 2005 s-a luat hotărârea de organizare a Autorității Naționale de Reglementare și Monitorizare a Achizițiilor Publice ca agenție centrală de achiziții, separată și independentă, având sarcini și responsabilități clare. România trebuie să asigure atât resursele necesare pentru buna funcționare a acestei instituții cât și pentru implementarea efectivă a legislației, prezente și viitoare, în domeniul achizițiilor publice de către această nouă autoritate încă de la începutul funcționării sale, în toamna lui 2005. Noua autoritate ar trebui, de asemenea, să îmbunătățească coordonarea între diferitele ministere implicate în achizițiile publice, să asigure o asistență mai bună și coerentă autorităților contractante și să supervizeze implementarea reformei achizițiilor publice problemă de maximă prioritate.

În **domeniile nearmonizate** România a finalizat un screening al legislației naționale care ar fi putut contraveni principiului liberei circulații a mărfurilor. Un comitet interministerial se întâlnește regulat pentru a supraveghea procesul în vederea eliminării barierelor în calea comerțului și a introducerii clauzelor de recunoaștere reciprocă în legislația existentă. România trebuie să continue identificarea și eliminarea barierelor în calea comerțului și să includă principiul recunoașterii reciproce în ordinea sa juridică internă. O serie de amendamente sunt necesare pentru finalizarea transpunerii în domeniul bunurilor culturale, în timp ce transpunerea directivei privind armele este încă în curs de evaluare.

Concluzii

În domeniul **legislației sectoriale aferente noii abordări** România îndeplinește, în linii generale, cerințele pentru a deveni membru iar în **domeniile nearmonizate** este de așteptat

să poată aplica acest acquis de la data aderării. Ar trebui acordată atenție pentru a se asigura de finalizarea alinierii legislative în viitorul apropiat și că sunt continuate pregătirile administrative. În domeniile nearmonizate România ar trebui să continue eliminarea barierelor în calea comerțului și să implementeze principiul recunoașterii reciproce în legislația sa.

Sunt necesare eforturi susținute în ceea ce privește **măsurile orizontale și procedurale și legislația sectorială aferentă vechii abordări**. În scopul finalizării pregătirilor pentru aderare, România trebuie să-și îmbunătățească considerabil capacitățile administrative în domeniul acreditării. Încă sunt necesare eforturi susținute pentru finalizarea transpunerii acquis-ului aferent vechii abordări și revizuirii autorizațiilor de comercializare a produselor farmaceutice. O atenție specială trebuie acordată finalizării alinierii și implementării legislației în domeniul produselor alimentare. Eforturi suplimentare sunt necesare pentru întărirea capacității administrative a tuturor instituțiilor implicate în problemele care țin de siguranța alimentară.

Achizițiile publice continuă să fie un domeniu care dă motive serioase de îngrijorare. În timp ce alinierea legislativă trebuie finalizată, rămân deficiențe importante în implementarea și aplicarea legislației. Trebuie urgent întărite capacitățile administrative la toate nivelurile; trebuie asigurată îmbunătățirea coordonării și a continuității personalului, precum și recrutarea și pregătirea acestuia. Până când legislația nu va fi complet aliniată, coerentă și implementată corect, există un risc serios ca România să nu aibă la timp un sistem de achiziții publice funcțional.

Capitolul 2 - Libera circulație a persoanelor

Acquis-ul corespunzător acestui capitol prevede tratament nediscriminatoriu pentru lucrătorii care sunt angajați legal într-o țară, alta decât țara lor de origine. Aceasta include posibilitatea de a cumula sau de a transfera drepturile de asigurări (securitate) sociale, ceea ce necesită cooperare administrativă între Statele Membre.

Pentru a facilita practica anumitor profesii, acquis-ul include reguli specifice cu privire la recunoașterea reciprocă a calificărilor și a diplomelor; pentru anumite profesii trebuie să existe și să fie respectat un curriculum de pregătire armonizat pentru a putea fi recunoscută automat calificarea în Statele Membre. Mai mult, acest domeniu acoperă dreptul de stabilire și de vot ale cetățenilor UE în toate Statele Membre.

Legislația cu privire la **recunoașterea reciprocă a calificărilor profesionale** a fost transpusă și este în mare aliniată cu acquis-ul. Trebuie asigurată acum aplicarea eficientă a legislației. Capacitatea administrativă trebuie întărită în continuare și trebuie asigurată pregătirea profesională în vederea garantării unui nivel de competență al profesioniștilor necesari în acest domeniu. Mai mult, România trebuie să ia măsuri pentru a asigura ca profesioniștii săi pot să îndeplinească cerințele acquis-ului și că poate să beneficieze de recunoaștere profesională în toată Uniunea Europeană cu începere de la data aderării, conform procedurilor aplicate în aderările anterioare.

În domeniul **drepturilor cetățenilor** nu se poate confirma încă o transpunere integrală și corectă a noului acquis care privește drepturile de rezidență și de liberă circulație ale

cetățenilor Uniunii Europene și a membrilor familiilor acestora. În ceea ce privește drepturile electorale, cu toate amendamentele constituționale din anul 2003, au rămas de implementat mai multe detalii legislative. Legislația existentă trebuie amendată pentru a asigura acces egal la educație și la taxele pentru educație atât cetățenilor români cât și străini – membrii ai UE.

În ceea ce privește **libera circulație a lucrătorilor**, a fost stabilit un aranjament de tranziție. Pentru primii doi ani după data aderării actualele State membre vor aplica măsurile lor naționale sau acordurile bilaterale pentru a reglementa accesul lucrătorilor din România pe piețele lor de muncă. Aceste aranjamente pot continua pe o perioadă de maxim șapte ani, România poate aplica măsuri echivalente pentru orice Stat membru care aplică aceste restricții însă trebuie să aibă legislația armonizată pentru a aplica acquis-ul din momentul aderării. În ceea ce privește accesul la angajarea în sectorul public din România, legislația românească va trebui să clarifice faptul ca acest acces nu va fi interzis pentru membrii UE și din Spațiul Economic European cu excepția (în conformitate cu legile Curții Europene de Justiție) aceste locuri de muncă „implică direct sau indirect participarea la exercitarea puterii ofertă de către legea publică și îndatoririle care țin de protecția intereselor generale ale statului sau ale altor autorități publice”.

Cu privire la viitoarea participare la rețeaua Serviciilor Europene de Ocupare (EURES), alături de eforturile crescute pentru îmbunătățirea competențelor de limba străină ale potențialilor consultanți EURES trebuie continuate pregătirile pentru conectarea la Portalul European de Mobilitate a Locurilor de muncă pentru a se asigura că toate locurile de muncă disponibile afișate pe website-ul Serviciilor Publice de Angajare vor fi disponibile după aderare.

Capacitatea administrativă în domeniul **coordonării domeniului sistemelor de securitate socială** trebuie întărită și consolidată pe viitor, în special trebuie asigurată pregătirea profesională a lucrătorilor în acest domeniu.

Trebuie luate măsuri pentru asigurarea stabilității financiare pentru a putea suporta costurile adiționale care apar din aplicarea prevederilor UE, în special în ceea ce privește domeniul îngrijirii sănătății. Mai mult, România este încurajată să continue încheierea de acorduri bilaterale de securitate socială și trebuie continuate pregătirile pentru introducerea Cardului European de Asigurări de Sănătate de la data aderării.

Concluzii

România îndeplinește în general angajamentele și cerințele rezultate din negocierile de aderare în domeniile recunoașterii reciproce a calificărilor profesionale, liberei circulații a lucrătorilor și coordonarea sistemelor de securitate socială și se așteaptă să aibă capacitatea de a implementa acquis-ul de la data aderării. Oricum, capacitatea administrativă trebuie dezvoltată în continuare. În domeniul liberei circulații a lucrătorilor România trebuie să asigure că legislația este pe deplin armonizată cu legislația Curții de Justiție în ceea ce privește accesul la locurile de muncă din sectorul public din România. Pregătirile trebuie să fie continuate și în ceea ce privește Cardul European de Asigurări de Sănătate de la data aderării.

În domeniul drepturilor cetățenilor România trebuie să crească eforturile de a îndeplini cerințele de membru UE. Pentru a finaliza pregătirile pentru calitatea de membru UE

trebuie completată alinierea la legislația cu privire la drepturile electorale și la accesul la educație.

Capitolul 3 – Libera circulație a serviciilor

În cadrul acestui capitol, Statele Membre trebuie să se asigure că principiul dreptului de stabilire și al liberei circulații a serviciilor pe întreg teritoriul Uniunii Europene nu este restricționat de legislația națională. În unele sectoare acquis-ul prevede reglementări armonizate care trebuie respectate în scopul funcționării pieței interne; aceasta privește în principal sectorul financiar (sectorul bancar, asigurări, servicii de investiții și piețe de capital), dar și unele profesii specifice (meșteșugari, fermieri, comercianți). De asemenea, trebuie respectate reglementările armonizate cu privire la protecția datelor cu caracter personal și unele servicii ale societății informaționale.

În domeniul **dreptului de stabilire și a libertății de a presta servicii non-financiare**, România și-a aliniat parțial legislația cu acquis-ul comunitar. Un număr de acte normative și de decizii ale autorităților publice locale încă trebuie modificate respectând calendarul stabilit în cursul negocierilor cu scopul de a elimina restricțiile împotriva dreptului de stabilire și a liberei furnizări a serviciilor. De asemenea, bariere orizontale, cum ar fi obligativitatea obținerii unei autorizații chiar și pentru furnizarea temporară de servicii trebuie eliminată până la data aderării. Pe bază de reciprocitate, România va trebuie să adopte legislație care să permită cetățenilor UE/SEE să aibă acces la piața muncii în aceleași condiții ca cetățenii români, inclusiv în sectorul public, cu excepția acelor poziții care (conform cazuisticii CEJ) „presupun participare directă sau indirectă la exercițiul puterii conferit de legea publică și îndatoriri menite să protejeze interesele generale ale statului sau ale altor autorități publice”. Orice restricții, cum ar fi obligativitatea de obținere a unei autorizații pentru activități economice independente furnizate temporar pe teritoriul României, trebuie eliminate până la data aderării. Autoritățile române trebuie să se asigure că, atât la nivel central, cât și la nivel regional și local, nici un fel de restricții legale sau administrative nu vor mai apărea în viitor. La nivelul serviciilor relevante, trebuie întărită capacitatea administrativă și de implementare.

În ceea ce privește serviciile financiare, România a transpus în mare parte acquis-ul din **sectorul bancar**. Înaintea aderării, noul cadru de reglementări privind capitalul – cunoscut și ca „Basel II” – trebuie incorporat în legislație. Acquis-ul referitor la conglomeratele financiare trebuie transpus înainte de aderare, iar plafoanele de garantare trebuie aliniate gradual cu cerințele directivei privind schemele de garantare a depozitelor. Pentru organizațiile cooperatiste de credit, nivelurile minime de capital și fonduri proprii trebuie majorate treptat. Structurile administrative sunt create și funcționează corespunzător. Pregătirea profesională trebuie continuată. Banca Națională a României ar trebui să continue îmbunătățirea procedurilor pentru supravegherea bazată pe risc.

În ceea ce privește **sectorul asigurărilor**, pentru a asigura o conformitate totală, este necesară în continuare armonizarea în detaliu a legislației, armonizare care trebuie făcută în principal prin amendamente aduse legii asigurărilor și legislației sale secundare. Eforturi suplimentare sunt necesare pentru a atinge alinierea completă în ceea ce privește

transpunerea directivelor privind medierea în domeniul asigurărilor și activitatea și supravegherea instituțiilor de administrare a pensiilor ocupaționale. A fost înființată Comisia de Supraveghere a Asigurărilor, dar funcția ei de supraveghere ar trebui să se concentreze pe implementarea supravegherii bazate pe risc. Consultarea și cooperarea cu companiile de asigurare trebuie intensificată, iar pregătirea profesională continuă ar trebui să rămână o prioritate. Există în continuare îngrijorări referitoare la aplicarea reglementărilor privind asigurările auto (un procent semnificativ de autovehicule nu a încheiat asigurare de răspundere civilă). O atenție specială trebuie acordată creării unei baze de date centralizate pentru un schimb mai bun de date între poliție și companiile de asigurare. Procedura pentru semnarea Acordului Multilateral de Garantare „cartea verde” trebuie finalizată, iar pregătirile pentru asumarea obligațiilor ca membru al acestui Acord trebuie demarate fără întârziere, astfel încât România să fie pregătită în acest domeniu la data aderării.

În sectorul **serviciilor de investiții și a pieței valorilor mobiliare**, transpunerea este în mare parte realizată. Armonizarea trebuie să continue pentru a asigura implementarea măsurilor de prevenire a abuzului de piață și a nou-adoptatului acquis din domeniul investițiilor. Trebuie finalizată implementarea legislației privind piețele de capital. A fost înființată Comisia Națională a Valorilor Mobiliare, dar aceasta necesită întărirea capacității și îmbunătățirea structurii organizaționale. Este necesară urmărirea cu atenție a creării unei piețe a valorilor mobiliare complet funcționale cu o infrastructură de schimb corespunzătoare. În ceea ce privește schema de compensare a investitorilor, României i-a fost acordată o perioadă de tranziție până la sfârșitul anului 2011 pentru atingerea nivelului minim de compensare.

În domeniul **protecției datelor personale** și liberei circulații a acestor date, legislația română este conformă cu acquis-ul. Eforturi suplimentare sunt necesare pentru implementarea acestei legislații (vezi Capitolul 24 – Justiție și afaceri interne).

În privința **reglementărilor societății informaționale**, directiva privind comerțul electronic a fost transpusă, dar sunt necesare amendamente suplimentare pentru atingerea unei conformități depline. Trebuie să continue procesul de creare a capacității administrative necesare pentru implementarea prevederilor referitoare la comerțul electronic și implementarea tehnologiei informatice în administrația publică din România. În sectorul protecției serviciilor de acces condiționat, transpunerea legislației este în prezent evaluată de Comisie.

Concluzii

România îndeplinește în general obligațiile pentru asumarea statutului de membru, în ceea ce privește transpunerea acquis-ului din **sectorul bancar, sectorul serviciilor de investiții și pieței valorilor mobiliare și reglementările societății informaționale**. România ar trebui să aibă sisteme funcționale la data aderării, cu condiția să continue în ritm susținut progresele în finalizarea transunerii, a implementării legislației și a întării capacității administrative. O atenție deosebită trebuie acordată consolidării Comisiei de Supraveghere a Asigurărilor.

Eforturi suplimentare sunt necesare pentru îndeplinirea angajamentelor și obligațiilor în vederea aderării în ceea ce privește **dreptul de stabilire și libertatea prestării de servicii non-financiare și protecția datelor personale**. Trebuie accelerate măsurile atât pentru

armonizarea legislativă în aceste sectoare, cât și pentru eliminarea barierelor legale și administrative în calea stabilirii și a dreptului de a presta servicii. Eforturi semnificative sunt necesare pentru ca nou-înființata Autoritate pentru Procesarea Datelor Personale să devină complet operațională și să implementeze *acquis-ul* în domeniul protecției datelor (vezi Capitolul 24 – Justiție și afaceri interne). În ceea ce privește **sectorul asigurărilor**, implementarea deficitară a reglementărilor privind asigurarea obligatorie de răspundere civilă auto rămâne o problemă. Sunt necesare eforturi intensificate pentru aplicarea legislației în domeniul asigurărilor auto, astfel încât România să fie pregătită în acest domeniu până la data aderării.

Capitolul 4 – Libera circulație a capitalurilor

Statele Membre trebuie să înlăture toate restricțiile din legislația națională cu privire la mișcările de capital dintre ele, dar și dintre acestea și țări terțe (cu câteva excepții), și să adopte reglementările UE în scopul garantării unei funcționări corespunzătoare a plăților trans-frontieră și a transferurilor tuturor formelor de capital. *Acquis-ul* cuprinde, de asemenea, reglementări armonizate privind sistemele de plăți. Directivele privind spălarea banilor incriminează spălarea banilor ca infracțiune. Acestea prevăd obligații pentru instituțiile financiare de a identifica și cunoaște mai bine clienții, de a păstra evidențe corespunzătoare și de a raporta orice suspiciuni legate de spălarea banilor. Directivele se adresează, de asemenea, activității auditorilor, contabililor, notarilor și avocaților, cazinourilor, agenților imobiliari și anumitor operatori care tranzacționează obiecte valoroase ce implică tranzacții de valori mari. Este necesară existența unei capacități de implementare adecvate.

Alinierea legislației în domeniul **circulației capitalurilor și plăților** a continuat să avanseze, în prezent fiind aproape definitivă. Operațiunile în conturi curente și de depozit în moneda națională derulate de nerezidenți la instituțiile financiare rezidente au fost liberalizate în aprilie 2005. Plafonul pentru operațiunile valutare în conturi curente și de capital au fost eliminate în ianuarie 2005. România a abrogat cerințele legale privind dotarea minimă cu capital pentru filialele companiilor din UE, modificările legislative urmând să producă efecte începând cu data aderării României la UE. De asemenea, a eliminat prevederile legale legate de cerința de cetățenie privind serviciile de pază. O lege adoptată în iunie 2005 a eliminat posibilitatea statului de a deține acțiuni de aur în companiile privatizate; implementarea acestor prevederi va trebui să se concentreze asupra transformării acțiunilor nominative de control rămase (aceasta s-a realizat pentru 101 companii din totalul de 110 companii identificate în portofoliul AVAS) și a aranjamentelor speciale încheiate anterior intrării în vigoare a legii din luna iunie a.c. Structurile administrative există și funcționează corespunzător.

În conformitate cu aranjamentele tranzitorii acordate, România este angajată să elimine restricțiile privind achiziția rezidențelor secundare de către cetățenii UE nerezidenți în România cel târziu înainte de al cincilea an după data aderării la UE. În mod similar, în conformitate cu aranjamentele tranzitorii, România s-a angajat să elimine restricțiile la achiziționarea de terenurile agricole și forestiere de către cetățenii UE cel târziu înainte de al șaptelea an după data aderării.

În domeniul **sistemelor de plăți**, România a încheiat procesul de aliniere la aquis-ul comunitar, deși trebuie să asigure în continuare funcționarea adecvată a schemei de mediere out-of-court pentru rezolvarea diferendelor dintre bănci și clienți. În ceea ce privește Regulamentul privind plățile trans-frontieră în euro, trebuie aplicate sancțiuni adecvate pentru nerespectarea acestor prevederi.

Prin adoptarea, în luna septembrie 2005, a amendamentelor la Legea privind prevenirea și combaterea spălării banilor, România și-a aliniat complet legislația la Directiva a doua privind **lupta împotriva spălării banilor**.

România nu s-a aliniat complet la recomandările revizuite ale Financial Action Task Force deși au fost înregistrate progrese în acest sens. Trebuie, de asemenea, acordată atenție implementării efective a legislației existente. Supravegherea se concentrează, în primul rând, pe sectorul financiar și, în special, pe bănci. În acest sens, primele controale efectuate după o perioadă de mai mulți ani au fost efectuate la cazinouri în luna august 2005, fiind aplicate sancțiuni. Aceste controale reprezintă primul progres, însă asemenea activități trebuie efectuate în mod regulat și să vizeze și alte entități cu obligații de raportare. Sancțiunile pentru încălcarea legii trebuie să fie prohibitive și trebuie îmbunătățită în continuare cooperarea efectivă între entitățile cu responsabilități în aplicarea legii. De asemenea, se remarcă faptul că eficiența luptei împotriva spălării banilor este afectată de corupție, crima organizată și dimensiunile economiei informale (a se vedea, de asemenea, capitolul 24- Justiție și afaceri interne).

Concluzii

România îndeplinește, în general, angajamentele și cerințele ce reies din negocierile în domeniul **circulației capitalurilor și plăților** și se așteaptă să poată implementa aquis-ul de la data aderării. De asemenea, îndeplinește angajamentele și cerințele asumate în procesul de negociere în domeniul **sistemelor de plăți**.

Eforturi sporite sunt necesare în domeniul **spălării banilor**, unde alinierea la standardele FATF trebuie definitivată iar implementarea în acest domeniu trebuie îmbunătățită substanțial.

Capitolul 5 - Dreptul societăților comerciale

La acest capitol, Statele Membre trebuie să adopte și să aplice reguli armonizate cerute pentru o funcționare potrivită pe piața internă. Aceasta implică cinci domenii legislative: dreptul societăților comerciale în sens strict, legea contabilității, dreptul proprietății intelectuale, dreptul proprietății intelectuale, recunoașterea și instituirea sentințelor în materie civilă și comercială a obligațiilor contractuale.

În domeniul **drepturilor societăților comerciale**, România a aliniat în mare parte legislația națională la aquis-ul comunitar, în timp ce structurile de implementare au fost create și funcționează adecvat. Au fost adoptate modificări la Legea privind Societățile Comerciale pentru a se asigura armonizarea la cerințele minime de capital existente la nivelul Uniunii Europene pentru societățile cu răspundere limitată. România mai trebuie să înlăture, în lunile ce urmează, câteva incompatibilități identificate. România nu a început încă

transpunerea noilor directive privind societățile comerciale, al căror termen limită de transpunere expiră anul următor (Directiva cu privire la Ofertele de preluare și Amendamentele la Directiva privind obligațiile privind dezvăluirea anumitor informații - Directiva nr. 1 privind societățile comerciale). Registrul Comerțului trebuie să asigure continuitatea în funcție a personalului și să se pregătească pentru înregistrarea formularelor existente la nivelul UE. Trebuie intensificate eforturile de îmbunătățire atât a raportărilor financiare ale companiilor române, cât și a implementării consecințelor cu privire la companiile care nu respectă aceste obligații.

În ceea ce privește **contabilitatea și auditul**, procesul de armonizare este aproape complet. Referitor la contabilitate, și în particular, la transpunerea directivei a patra și a șaptea, un număr de probleme încă trebuie să fie corectate în legislația românească. Referitor la audit, armonizarea cu directiva a opta este realizată. Structurile administrative sunt create.

În domeniul **protecției drepturilor de proprietate intelectuală și industrială (IPR)**, legislația română este în general armonizată cu aquis-ul comunitar.

În ceea ce privește drepturile de autor și drepturile conexe armonizarea legislativă a continuat, în special referitor la prevederile asupra părții de remunerație care poate fi colectată de la anumiți utilizatori (în special operatorii de cablu și utilizatorii comerciali), prevederi care au fost îndepărtate. Totuși, anumite îmbunătățiri sunt încă necesare. Directivele privind dreptul de revânzare al autorului unei opere de artă originale și cea privind aplicarea drepturilor de proprietate intelectuală trebuie să fie implementate integral înainte de aderare. Mai mult, autoritățile române trebuie să asigure existența și funcționarea unui sistem eficient de gestiune colectivă a drepturilor. Aplicarea legislației privind dreptul de autor rămâne o deficiență serioasă care trebuie soluționată de urgență.

În domeniul drepturilor de proprietate industrială, România a ratificat cele două Tratatate ale Organizației Mondiale a Proprietății Intelectuale din 1996 și a aderat la Convenția Europeană privind Invențiile.

Reguli tranzitorii speciale vor fi aplicate în ceea ce privește brevetele pentru produsele farmaceutice, implicând ne-aplicabilitatea limitării comunitare a anumitor exporturi din România, acordarea certificatelor suplimentare de protecție pentru produsele medicinale și pentru produsele pentru protecția plantelor și extinderea mărcilor comunitare înregistrate sau în așteptare și a siglelor comunitare, pe teritoriul României.

Referitor la aplicarea drepturilor de proprietate intelectuală, structurile administrative sunt create, dar consolidarea capacității generale rămâne slabă. Măsuri urgente de întărire a capacității administrative și aplicare a legislației sunt necesare la toate nivelele administrației, inclusiv a sistemului judiciar și al agențiilor de aplicare a legii. Pentru a face față nivelului înalt al pirateriei și contrafacerii, deplina coordonare și îmbunătățire a cooperării dintre toate ministerele relevante, Parchetul General, Oficiul Român pentru Drepturi de Autor, Oficiul de Stat pentru Invenții și Mărci și toate agențiile relevante de implementare a legii, trebuie să fie asigurate. Recrutarea personalului trebuie să continue iar pregătirea, în special a judecătorilor, procurorilor, vameșilor, polițiștilor și polițiștilor de frontieră, trebuie să fie intensificate. Autoritățile române trebuie să asigure o implementare practică și eficientă a noii Strategiei în domeniul proprietății intelectuale și a Planului de Acțiune aferent, documente ce au fost adoptate în septembrie a.c.

Regulamentul care înlocuiește Convenția de la Bruxelles referitor la recunoașterea reciprocă și executarea hotărârilor străine în materie civilă și comercială vor fi direct

aplicabile după aderare, iar aderarea la **Convenția de la Roma** va fi posibilă numai după aderare. Pregătirile pentru asigurarea implementării corespunzătoare a regulamentului după data aderării, trebuie să continue.

Concluzii

România îndeplinește în general cerințele pentru a deveni stat membru și se așteaptă să fie în poziția de a implementa aquis-ul în domeniul **dreptului societăților comerciale, contabilității și auditului**, precum și al **regulamentului care înlocuiește Convenția de la Bruxelles și Convenția de la Roma**. Sunt încă necesare modificări legislative pentru transpunerea aquis-ului societăților comerciale. Câteva modificări sunt necesare în domeniul contabilității.

Asigurarea **protecției drepturilor de proprietate intelectuală și industrială** reprezintă un motiv serios de îngrijorare. În timp ce din punct de vedere legislativ sunt necesare un număr limitat de modificări legislative, aplicarea drepturilor de proprietate intelectuală și industrială continuă să reprezinte o problemă importantă care trebuie să fie tratată cu maximă prioritate. O atenție imediată trebuie să fie acordată luptei împotriva pirateriei și contrafacerii, îmbunătățirii cooperării între agențiile de implementare a legislației, parchetului și sistemului judecătoresc, întărirea capacității de control a frontierei și intensificării pregătirii personalului.

Capitolul 6 – Politica de concurență

Acquis-ul privind concurența acoperă atât politicile antitrust cât și politicile de control al ajutorului de stat. Include reguli și proceduri de combatere a comportamentului anticoncurențial al firmelor (înțelegeri restrictive între agenții economici și abuz de poziție dominantă), și de prevenire a acordării de către guverne a ajutoarelor de stat care distorsionează concurența pe Piața Internă. În general, regulile de concurență sunt direct aplicabile în întreaga Uniune, iar statele membre trebuie să coopereze pe deplin cu Comisia în aplicarea acestora.

Tratatul de Aderare prevede ca un raport asupra progreselor înregistrate de România în domeniul politicii de concurență să fie elaborat de către Comisie în toamna anului 2005. Această evaluare mai detaliată se găsește în Anexa la prezentul Raport.

Capacitatea administrativă a Consiliului Concurenței, autoritatea națională de implementare, a fost consolidată în continuare. Bugetul pentru anul 2005 a fost majorat cu 30%. Creșterile salariale au redus substanțial fluctuația personalului. Din cele 350 de posturi alocate Consiliului, 272 sunt în prezent ocupate, iar procesul de recrutare continuă.

În domeniul **antitrust**, alinierea legislativă a fost finalizată, iar legislația românească respectă principiile majore ale regulilor comunitare în domeniul antitrust. Au fost aduse amendamente Legii Concurenței, eliminându-se discriminarea dintre întreprinderile de stat și celelalte. Consiliul Concurenței a continuat să îmbunătățească implementarea legislației în domeniul antitrust, adoptând un număr mai mare de decizii și aplicând un volum mult mai mare de amenzi, inclusiv o serie de amenzi-record în sectorul cimentului. Cu toate că a fost urmărită o politică de sancționare mai severă, Consiliul Concurenței trebuie să își

continue rolul activ, atât în ceea ce privește activitățile de implementare și promovarea culturii concurenței, cât și în ceea ce privește continuarea liberalizării economiei și deschiderea piețelor.

În domeniul **ajutorului de stat**, alinierea legislativă este, de asemenea, completă. Legea Ajutorului de Stat a fost modificată, clarificându-se definiția ajutorului de stat, conform conceptului comunitar, și întărindu-se prevederile referitoare la recuperarea obligatorie a ajutoarelor incompatibile. În plus, au fost emise sau amendate numeroase reguli de implementare, inclusiv regulamentul din decembrie 2004 privind ajutoarele de stat pentru salvarea și restructurarea întreprinderilor în dificultate.

În ceea ce privește activitățile de implementare, în vederea îmbunătățirii permanente a gradului de aplicare a legislației în domeniul ajutorului de stat, în septembrie 2004 a fost creat un mecanism de preconsultare, prin care Comisia Europeană oferă consultanță privind proiectele de decizii, înainte de adoptarea finală a acestora. Acest mecanism a condus la o îmbunătățire sensibilă a calității deciziilor. Este necesară îmbunătățirea în continuare a evaluării și analizei efectuate de Consiliul Concurenței asupra măsurilor de ajutor de stat. Este necesar să se acorde atenție, de asemenea, urmării modului de implementare efectivă a deciziilor.

Au fost luate măsuri pentru a asigura respectarea mai strictă a obligației de notificare ex ante. Consiliul Concurenței a inițiat un grup de lucru interministerial privind ajutorul de stat, iar Guvernul României a înființat un comitet interministerial la nivel înalt pentru a sprijini eforturile Consiliului Concurenței și a asigura notificarea tuturor măsurilor de ajutor de stat planificate de ministere, precum și monitorizarea schemelor de ajutor existente. Sunt necesare eforturi permanente pentru a asigura notificarea ex ante a tuturor măsurilor de ajutor de stat noi, în special a acelor referitoare la cazuri de restructurare, reeșalonarea plăților și măsuri legate de privatizare. Cunoașterea și respectarea regulilor în domeniul ajutorului de stat de către autoritățile furnizoare trebuie să se îmbunătățească în continuare.

În ceea ce privește **ajutoarele de stat în sectorul siderurgic**, în septembrie 2005 România a transmis Raportul de monitorizare nr. 2 privind implementarea Strategiei Naționale de restructurare a sectorului siderurgic. În anul 2004 au fost înregistrate progrese semnificative în ceea ce privește ajutoarele acordate în acest sector, iar Guvernul României și-a demonstrat angajamentul ferm de a respecta regulile de acordare a ajutoarelor de stat. Cu toate acestea, sunt necesare în continuare eforturi susținute pentru implementarea angajamentului de a nu mai acorda ajutoare de stat în acest sector, precum și pentru respectarea celorlalte condiții și obligații legate de restructurare.

Concluzii

România îndeplinește în general angajamentele și cerințele asumate în cadrul negocierilor de aderare în domeniul **antitrust** și se estimează că va fi capabilă de a implementa acquis-ul în domeniu la data aderării. În finalizarea pregătirilor pentru aderare, România trebuie să îmbunătățească în continuare gradul de implementare a legislației în domeniul antitrust.

România trebuie să își intensifice eforturile pentru a respecta angajamentele și cerințele asumate în cadrul negocierilor de aderare în domeniul ajutorului de stat. În vederea finalizării pregătirilor pentru aderare, România trebuie să întreprindă în continuare eforturi susținute pentru a îmbunătăți gradul de implementare și calitatea deciziilor în domeniul

ajutorului de stat, în special în ceea ce privește evaluarea corectă a măsurilor de ajutor de stat. Pentru a atinge un grad satisfăcător de implementare a legislației, este esențial ca evaluarea măsurilor de ajutor de stat existente de către Consiliul Concurenței să continue. În ultimul rând, România trebuie să se asigure că toate proiectele de ajutor de stat sunt supuse unui control strict exercitat de Consiliul Concurenței. Așadar, sunt necesare în continuare eforturi importante pentru a asigura respectarea obligației de notificare ex ante a tuturor noilor măsuri de ajutor de stat legate de cazuri de restructurare, reeșalonarea plăților și privatizare.

Capitolul 7 – Agricultură

Capitolul „Agricultură” acoperă un număr mare de reguli, majoritatea direct aplicabile. Corecta aplicare a acestor reguli și implementarea lor efectivă de către o administrație publică eficientă sunt esențiale pentru funcționarea Politicii Agricole Comunitare. Aceasta include înființarea unor sisteme de management ca o agenție de plăți și Sistemul Integrat de Administrare și Control, precum și capacitatea de a implementa acțiuni necesare dezvoltării rurale. Pentru a dobândi calitatea de membru al Uniunii este necesară integrarea într-o serie de organizații comune de piață pentru o gamă largă de produse, incluzând aici culturi arabile, zahăr, produse animale și culturi specializate. În final, acest capitol acoperă regulile detaliate din sectorul veterinar, esențiale pentru menținerea sănătății animalelor și siguranței alimentare în cadrul pieței interne, precum și din sectorul fitosanitar, cu probleme precum calitatea semințelor, organisme dăunătoare și produse de protecție a plantelor.

Aspecte orizontale

Nu se pot raporta progrese reale în ceea ce privește înființarea Agenției de Plăți.

România a decis să înființeze două **Agenții de Plăți**: una responsabilă pentru măsurile de dezvoltare rurală, construită pe cadrul instituțional al actualei agenții pentru implementarea Programului Special de Aderare pentru Agricultură și Dezvoltare Rurală, și una responsabilă pentru plățile directe și măsurile necesare politicii de piață. Autoritatea competentă pentru acreditarea agențiilor de plăți a fost înființată în cadrul Ministerului Agriculturii, Pădurilor și Dezvoltării Rurale, iar organismul coordonator al activităților celor două agenții de plăți a fost înființat în cadrul Agenției SAPARD. România a înregistrat progrese semnificative în ceea ce privește punerea la punct a structurii instituționale necesare. Totuși, asigurarea capacității administrative necesare este încă în fază de planificare. Sunt necesare eforturi considerabile pentru a se construi și întări capacitatea administrativă, dacă România dorește să aibă agenții de plăți funcționale la data aderării. Pe lângă aceasta, este necesară accelerarea derulării de campanii de informare cu privire la schemele de plăți ale Uniunii Europene acordate fermierilor și operatorilor.

În ultimele șase luni, România și-a intensificat eforturile în ceea ce privește realizarea unui **Sistem Integrat de Administrare și Control (IACS)**. Totuși, în ciuda progresului înregistrat, marea parte a activității de implementare încă nu a fost îndeplinită. Perioada de timp rămasă pentru completarea Sistemului de Identificare a Parcelelor Agricole este extrem de redusă, la fel ca și realizarea Master Planului pentru IACS, prezentat Uniunii

Europene în august 2005. Procesul de realizare a orto-fotografiilor nu a fost încă finalizat. Astfel, există un risc însemnat ca România să nu aibă un IACS funcțional până la data aderării; fiind necesare eforturi însemnate pentru remedierea acestei situații.

Au fost îndeplinite progrese substanțiale în ceea ce privește **mecanismele comerciale** prin aprobarea de către Guvern a legislației de implementare. Întregul sistem de gestionare a regimului comercial a fost modificat, luându-se decizia de a transfera în perioada de pre-aderare responsabilitatea administrării licențelor de export și import către Agenția de Plăți și Intervenție. Totuși, pregătirea și angajarea personalului din cadrul Agenției sunt încă într-un stadiu incipient și vor trebui accelerate dacă România dorește să aplice *acquis-ul* de la data aderării. Eforturi suplimentare sunt necesare pentru încheierea unor acorduri între organismele implicate și pentru a realiza legăturile cu agenții economici.

Ministerul Agriculturii și direcțiile sale din teritoriu vor fi responsabile pentru aplicarea *acquis-ului* în ceea ce privește **politica calității**. Implementarea legislației, precum și obținerea unei capacități administrative optime, în special pentru activitatea de inspecții, sunt domeniile pe care România trebuie să își concentreze eforturile. Sunt organizate seminari pentru a explica producătorilor activitatea de elaborare a normelor conținând specificațiile produselor.

Deși structurile administrative pentru implementarea *acquis-ului* în domeniul **agriculturii ecologice** au fost înființate, ele nu au încă asigurat personalul necesar. Sistemul de inspecție trebuie întărit, în special la nivel local, unde activitatea realizată de autorități nu este suficientă.

Legislația cadru pentru stabilirea unei **Rețele Informaționale de Contabilitate Agricolă** a fost adoptată în noiembrie 2004. Legislația necesară implementării a fost adoptată, iar capacitatea administrativă a fost întărită. Rețeaua de colectare a datelor din ferme este extinsă gradual, dar este necesară stabilirea mărimii suprafeței de referință și definirea regiunilor.

Măsurile referitoare la **ajutorul de stat** din domeniul agriculturii trebuie să devină conforme cu *acquis-ului* comunitar până la data aderării. Departamentul responsabil pentru implementarea regulilor cu privire la ajutorul de stat a fost creat în martie 2005, dar nu este încă operațional.

În ceea ce privește plățile directe acordate fermierilor, România a decis, prin memorandum guvernamental, să aplice Schema de Plată pe Unitatea de Suprafață în primii ani după aderare și a fixat suprafața minimă eligibilă pentru plăți la 1 ha, cu suprafața minimă a parcelei de 0,3 ha. Capacitatea administrativă necesară nu a fost încă asigurată.

Organizații Comune de Piață

România a desemnat Agenția de Plăți care va asigura rolul de agenție de plăți și implementare pentru Organizațiile comune de piață (OCP), dar încă nu au fost puse bazele unei cooperări între Agenția de Plăți și autoritățile competente care vor fi desemnate/înființate pentru OCP, autorități care rămân a fi înființate sau stabilite.

Progrese au fost înregistrate în domeniul **culturilor arabile** prin adoptarea cadrului legislativ general în august 2005. Încă nu a fost înființat un sistem de raportare a prețurilor.

Progrese au fost înregistrate în ceea ce privește sectorul **zahăr**, prin adoptarea măsurilor legale pentru comunicarea statistică și prin semnarea unui acord inter-profesional. Agenția de Plăți va fi responsabilă cu aplicarea *acquis-ului*, în special gestionarea sistemului de cote și a taxelor pe produs. Capacitatea administrativă încă nu a fost asigurată.

România a realizat progrese în ceea ce privește sistemul de control al standardelor de comercializare a **fructelor și legumelor**. Totuși, nu au fost încă stabilite mecanismele pentru raportarea prețurilor de intrare și nu au fost înființate organizații de producători. De asemenea, autoritatea de supraveghere a pieței nu dispune de personalul necesar. Înregistrarea agenților comerciali este încă într-o fază incipientă, iar înființarea de organizații de producători trebuie încurajată.

În domeniul **vinurilor și băuturilor spirtoase**, România a înregistrat progrese semnificative în ceea ce privește alcătuirea registrului viticol și luarea măsurilor necesare pentru interzicerea plantării de viță altoită, dar OCP pentru vin încă nu a fost stabilită, mai ales în ceea ce privește mecanismele de piață și registrul soiurilor de struguri.

Legislația necesară implementării *acquis-ului* privind principalele mecanisme ale organizației comune de piață pentru **lapte și produse lactate**, a fost adoptată, dar încă nu este aplicată. Au fost înregistrate progrese în ceea ce privește capacitatea administrativă în acest sector. Agenția Națională pentru Ameliorare și Reproducere în Zootehnie este responsabilă cu managementul cotelor. În plus, nu a fost angajat personalul necesar, nu a fost instruit personalul existent și nu au fost alocate resursele necesare pentru ca agenția să funcționeze corespunzător. Sunt necesare eforturi semnificative pentru înființarea unei baze de date pentru alocarea cotelor, pentru aprobarea centrelor de colectare a laptelui și a produselor lactate, pentru organizarea unui laborator național de referință și dezvoltarea unui sistem IT pentru gestionarea cotei de lapte. Per ansamblu, este necesară accelerarea ritmului de realizare a progreselor, în special având în vedere problema extrem de dificilă a numărului foarte mare de mici producători.

În ceea ce privește **carnea de vacă, de oaie și de porc**, legislația este în general aliniată cu *acquis-ul*, dar structurile administrative ce gestionează clasificarea carcaselor și sistemul de raportare a prețurilor nu au fost încă înființate.

În ceea ce privește **carnea de pui și ouăle**, transpunerea *acquis-ului* a fost realizată, dar structurile administrative pentru implementarea acestuia, în special în ceea ce privește standardele de comercializare și sistemul de raportare al prețurilor, nu au fost încă înființate.

Dezvoltare Rurală

O direcție generală de dezvoltare rurală a fost înființată în cadrul Ministerului Agriculturii și va funcționa ca autoritatea de gestionare a SAPARD și a Planului de Dezvoltare Rurală 2007 – 2013. O proporție însemnată a personalului angajat a lucrat în cadrul SAPARD. În prezent, se recrutează personal suplimentar. Studiile inițiale necesare susținerii realizării programului de dezvoltare rurală sunt în curs de desfășurare. Viitoarele agenții de plăți (construite pe cadrul instituțional al Agenției SAPARD) vor fi responsabile pentru implementarea programului de dezvoltare rurală post-aderare și este nevoie de o întărire a capacității administrative în acest sens. România a obținut o perioadă de tranziție de trei ani pentru a se permite folosirea de măsuri speciale pentru dezvoltare rurală.

Sectorul veterinar și fitosanitar

În ceea ce privește sectorul veterinar, eforturi însemnate trebuie depuse pentru a se asigura corecta transpunere a legislației din domeniul controalelor efectuate la import și piață internă. Deși au fost făcute progrese remarcabile în ceea ce privește transpunerea, unele aspecte orizontale care împiedică transpunerea corectă, trebuie depășite. Nivelul implementării legislației este insuficient. În februarie 2005 a fost elaborat un plan de Acțiune prin care să se asigure transpunerea completă până la data aderării. Autoritatea Națională Sanitară Veterinară și pentru Siguranța Alimentelor are competențe în ceea ce privește controlul pe întreg lanțul alimentar, inclusiv asupra importurilor din țări terțe. Aceasta este coordonată de Ministrul Agriculturii, dar este autonomă din punct de vedere financiar și organizațional față de Minister. A fost adoptat un nou Protocol privind distribuirea competențelor și responsabilităților între instituții, dar coordonarea rămâne o problemă. Este necesară o întărire a capacității administrative la nivel central, prin angajare de personal și îmbunătățirea logisticii. Recrutarea de personal este restricționată din lipsă de spațiu. Situația însă se prezintă mai bine la nivel local.

Transpunerea legislației asupra **Encefalopatiilor Spongiforme Transmisibile (EST) și a sub-produselor animale**, este practic încheiată. Interdicția de furajare a intrat în vigoare la 1 august 2005 și a fost adoptat un plan de inspecție și monitorizare pentru implementarea interdicției. Testarea pentru depistarea EST nu este încă suficientă, datorită faptului că sistemul de identificare și înregistrare a animalelor nu a devenit încă operațional, astfel că supravegherea epidemiologică a EST nu poate fi considerată a fi conformă cu *acquis-ul* comunitar în totalitate. A fost adoptat un Plan de Acțiune pentru implementarea interdicției de furajare. România nu are încă un sistem de colectare și tratare a deșeurilor de origine animală de risc înalt. A fost adoptată o strategie guvernamentală în acest sens. Totuși, având în vedere perioada de timp disponibilă pentru implementarea strategiei, riscul ca sistemul să nu fie operațional la data aderării este extrem de ridicat.

În ceea ce privește stabilirea unui sistem de control veterinar pe piața internă, procesul de transpunere a legislației a continuat prin adoptarea programului național pentru sănătatea animalelor și a siguranței alimentare, precum și a unui program strategic pentru control. Pregătirea pentru aplicarea acestora este în curs de desfășurare. Sistemul TRACES va trebui să fie deja stabilit la data aderării la sistemul european, 1 ianuarie 2006. Aceasta implică alocarea resurselor financiare și umane până la această dată.

România a încheiat transpunerea legislației în domeniul identificării și înregistrării animalelor și a mișcării acestora în teritoriu: 62% din efectivul de bovine a fost deja identificat și înregistrat în baza de date. Totuși, implementarea sistemului nu este securizată. Operaționalizarea bazei de date pentru animalele mici este întârziată datorită unui proces referitor la validitatea contractului încheiat cu o companie privată privind identificarea și înregistrarea mișcării în teritoriu a ovinelor, caprinelor și suinelor. Această situație ar putea avea un impact negativ asupra întregului proces de identificare a animalelor.

Transpunerea *acquis-ului* referitor la finanțarea inspecțiilor și controalelor veterinare a fost finalizată, dar nivelul tarifelor prevăzute de către *acquis* nu este încă aplicat.

În ceea ce privește controlul veterinar asupra importurilor din țări terțe și reglementările la import, transpunerea legislației și aplicarea acesteia nu a fost încă corectată. Nici unul din

Punctele de Inspecție la Frontieră (PIF) de la viitoarea graniță a Uniunii Europene nu a fost finalizat și sunt necesare lucrări de construcție. Echipamentele pentru scopuri administrative și pentru control sunt disponibile, iar finanțarea necesară pentru cele 8 PIF-uri a fost asigurată: cinci PIF-uri vor fi finanțate de la bugetul de stat și trei de către Banca Mondială. Dacă România dorește să aibă PIF-uri operaționale la data aderării, sunt necesare eforturi considerabile și multă muncă pentru a construi toate facilitățile necesare PIF-urilor și să fie asigurate structurile de implementare și resursele financiare și umane necesare desfășurării activității.

Înființarea unui fond pentru sănătatea animală pentru a gestiona cheltuielile în sectorul veterinar este o componentă cheie pentru a implementa politica Uniunii Europene în domeniu. România nu a adoptat și nici nu a implementat prevederile *acquis-ului* comunitar în domeniu.

În ceea ce privește **controlul bolilor la animale**, au fost adoptate legislația privind eradicarea Pestei Porcine Clasice, precum și un plan în patru etape pentru stoparea vaccinării contra pestei. Planul se aplică de la 15 septembrie 2003, fiind exceptați porcii din fermele industriale și mistreții (aceste excepții fiind valabile doar până la sfârșitul lunii decembrie 2005). Definitivarea și urgentarea unei noi strategii este deci imperios necesară. Structura de implementare este deja desemnată, iar personalul este instruit și motivat corespunzător. România încă nu a aderat la Sistemul de Notificare a Bolilor la Animale.

Continuă transpunerea legislației cu privire la comerțul cu animale vii și produse de origine animală.

Legislația referitoare la **sănătatea publică** în domeniul veterinar privind modernizarea sau închiderea activității unităților neconforme de prelucrare a produselor de origine animală este adoptată. Legislația română a fost aliniată la noul *acquis* comunitar în domeniul igienei. România a primit o perioadă de tranziție până la 31 decembrie 2009 pentru 28 de unități procesatoare de carne și 28 de unități procesatoare de lapte, conform cu planurile individuale de modernizare. Produsele obținute în aceste unități vor circula doar pe teritoriul României. România s-a angajat ca toate unitățile care vor funcționa după data aderării vor fi conforme cu *acquis-ul* comunitar. Este foarte probabil ca un număr considerabil de unități agro-alimentare să nu fie conforme cu prevederile comunitare la data aderării. Nu a fost transmis nici un raport de progrese în anul 2004, dar, începând cu anul 2005, rapoartele au fost transmise lunar. România încă nu a stabilit reguli clare de implementare pentru a se asigura o perioadă de tranziție fără incidente. Numărul extrem de ridicat de unități neconforme și care nu au planuri de modernizare a activității rămâne o sursă de îngrijorare pentru Uniunea Europeană: dacă nu vor fi înregistrate progrese, România va trebui să închidă toate unitățile neconforme până la data aderării. Legislația pentru introducerea Sistemului de analiză a pericolelor și a punctelor critice de control în unitățile alimentare a fost adoptată, dar ritmul de implementare este insuficient. Capacitatea administrativă la nivel central și local trebuie întărită.

Transpunerea *acquis-ului* în domeniul **măsurilor comune** (inclusiv zoonozele) este în curs de desfășurare, iar structurile de implementare sunt înființate. Eforturi suplimentare sunt necesare în ceea ce privește controlul existenței și distribuției medicamentelor de uz veterinar, controlul reziduurilor în particular, echiparea corespunzătoare a laboratoarelor, capacitatea de analiză sau de eșantionare.

Acquis-ul privind bunăstarea animalelor a fost transpus aproape în totalitate. Structurile de implementare nu au fost încă înființate, aceasta pentru ca Direcția de Sănătate Animală din cadrul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor nu dispune de personalul necesar. Protecția animalelor în timpul transportului trebuie să fie implementată corespunzător.

În ceea ce privește domeniul **zootehnic**, alinierea la *acquis* este într-un stadiu avansat, iar Agenția Națională pentru Ameliorare și Reproducere în Zootehnie are responsabilități în implementarea legislației. Totuși, personalul acesteia nu a fost mărit pentru a îndeplini această sarcină.

Transpunerea legislației din domeniul **fitosanitar** se află într-un stadiu relativ avansat în ceea ce privește igiena plantelor, calitatea semințelor și a materialului săditor, organisme dăunătoare, pesticide (România a obținut o perioadă de tranziție până în decembrie 2009 pentru prevederile referitoare la informațiile privind folosirea a 4 substanțe active conținute de produse pentru protecția plantelor și până în decembrie 2008 pentru folosirea produselor de protecție a plantelor conținând 2.4 – D). O serie de noi amendamente sunt încă necesare pentru a completa transpunerea întregului *acquis*. În ceea ce privește capacitatea administrativă, Departamentul Fitosanitar a fost reorganizat în Aprilie 2005 și beneficiază de personal suficient. Capacitatea de analiză a laboratoarelor va trebui să continue pe măsură ce sistemul de pașapoarte al plantelor este implementat.

Legislația cu privire la **nutriția animală** este parțial transpusă și există un sistem operațional centralizat pentru controale. Totuși, eficiența acestor controale bazate pe inspecție în punctele de risc și eșantionare în toate etapele lanțului alimentar necesită îmbunătățiri.

A fost realizată inventarierea acordurilor internaționale veterinare și fitosanitare, în prezent realizându-se evaluarea acestora.

Concluzii

România îndeplinește în general angajamentele și cerințele asumate în procesul de negociere, pentru aspecte orizontale în ceea ce privește **Rețeaua Informațională de Contabilitate Agricolă, agricultură ecologică și ajutorul de stat, dezvoltare rurală**, pentru sectorul veterinar, **măsurile comune** și pentru sectorul **fitosanitar**. În condițiile în care se va menține ritmul de obținere a progreselor în aceste domenii, România va putea implementa *acquis-ul* comunitar de la data aderării.

Eforturi suplimentare sunt necesare în ceea ce privește politica calității, mecanisme comerciale și toată problematica referitoare la Organizații Comune de Piață; în sectorul veterinar în ceea ce privește bunăstarea animală, zootehnie, nutriție animală și comerțul cu animale vii și produse de origine animală. În cazul în care eforturile în aceste domenii nu sunt accelerate, există riscul de a nu avea sistemele funcționale necesare la data aderării.

Există un motiv serios de îngrijorare cu privire la pregătirea României pentru înființarea **Agențiilor de Plăți** și implementarea **Sistemului Integrat de Administrare și Control (IACS)**. De asemenea, motive serioase de îngrijorare există și în ceea ce privește identificarea și înregistrarea animalelor și construirea unor Puncte de Inspecție la Frontieră pentru **controlul veterinar al produselor care intră pe piața comună**. În plus, pentru sectorul veterinar motive la fel de serioase de îngrijorare rămân în ceea ce privește

Encefalopatiile Spongiforme Transmisibile și sub-produsele animale (în ceea ce privește sistemul de colectare a cadavrelor, absența unor unități de neutralizare a acestora), **măsurile de control a bolilor la animale** (pentru Pesta Porcină Clasică) și **sănătatea publică** în domeniul veterinar (modernizarea unităților agro-alimentare). Dacă nu vor fi întreprinse acțiuni imediate, România nu va putea implementa *acquis-ul* comunitar la data aderării.

Capitolul 8 – Pescuit

Acquis-ul în domeniul *Pescuit* constă în reglementări pentru care nu este cerută transpunerea în legislația națională. Totuși, este necesară introducerea de măsuri pentru pregătirea administrației și a operatorilor pentru participarea la Politica Comună de Pescuit (în domeniul politicii de piață, resurse și managementul flotei, inspecție și control, acțiuni structurale și ajutorul de stat). În unele cazuri, acordurile sau convențiile existente în vigoare cu state terțe sau organizații internaționale trebuie adaptate.

În ceea ce privește managementul flotei și al resurselor și inspecția și controlul pentru pescuit, legislația referitoare la resursele piscicole, pescuitul și acvacultura a fost adoptată. Această lege a fost completată în mai 2005 pentru a întări capacitatea Agenției Naționale pentru Pescuit și Acvacultură (ANPA), care a devenit singurul administrator al resurselor piscicole. ANPA a fost reorganizată în august 2005 și are în prezent 118 angajați. Ea este responsabilă pentru elaborarea strategiilor și a planurilor pentru pescuit și acvacultură, Inspecția Piscicolă și coordonarea tuturor instituțiilor implicate. Astfel, România a creat cadrul instituțional necesar în domeniul managementului resurselor și al flotei și al inspecției și controlului. Totuși, capacitatea operațională încă trebuie întărită. Alinierea la *acquis* cu privire la înființarea Sistemului de Monitorizare a Navelor de Pescuit trebuie completată, iar inspectorii piscicoli (65) trebuie instruiți.

România a înființat Registrul navelor de pescuit, incluzând în acesta toate ambarcațiunile folosite pentru activitatea de pescuit, dar sunt necesare progrese pentru a colecta toate datele statistice necesare cerute de către legislația comunitară, precum și pentru remăsurarea navelor de mare tonaj.

În ceea ce privește aspectele legate de managementul flotei (implementarea unor parametri de măsurare a navelor armonizați cu legislația comunitară, conștientizarea și implementarea regimului de intrare/ieșire) este necesară stabilirea la începutul anului viitor a unei serii de contacte bilaterale pentru a se asigura faptul că autoritățile competente înțeleg în totalitate drepturile și obligațiile din dreptul comunitar și că măsurile luate pentru gestionarea flotei sunt compatibile cu prevederile comunitare.

Eforturi suplimentare sunt necesare pentru adaptarea sistemelor informaționale pentru a permite transmiterea periodică de către România de date către Registrul comunitar al navelor într-un format adecvat. Această activitate ar trebui demarată cât mai curând posibil, deoarece experiența precedentă arată că este nevoie de cel puțin un an pentru a pune la punct un asemenea sistem, care să fie complet operațional și funcțional.

În ceea ce privește **acțiunile structurale**, responsabilitatea și acțiunea de planificare a politicilor structurale în sectorul piscicol a fost transferată de la autoritatea de management

din cadrul Ministerului Agriculturii la Agenția Națională pentru Pescuit și Acvacultură. Autoritatea de Management rămâne responsabilă pentru plăți și management financiar. Capacitatea sa operațională și administrativă trebuie sporite semnificativ.

În ceea ce privește **politica de piață**, o lista de denominări comerciale a unor specii de pești a fost adoptată, dar trebuie stabilite structurile administrative adecvate. Legislația cu privire la comercializarea peștilor a fost în continuare aliniată în ceea ce privește standardele de comercializare pentru produse de pescuit și acvacultură. ANPA este responsabilă pentru emiterea avizelor de recunoaștere a organizațiilor de producători. În prezent există trei organizații de producători în domeniul acvaculturii. Au fost înființate puncte de debarcare, precum și centre de primă vânzare, în special pentru pescuitul în apele interioare.

În ceea ce privește **ajutorul de stat** în sectorul piscicol, măsurile trebuie să fie conforme cu acquis-ul până la data aderării.

În ceea ce privește **acordurile internaționale în domeniul pescuitului**, România a participat la cea de a 29-a Reuniune Plenară a Comisiei Generale de Pescuit în Marea Mediterană (GCFM), dar trebuie să participe activ la activitățile GCFM, în special în ceea ce privește managementul resurselor piscicole (reuniuni științifice, decizii manageriale, furnizarea de date cu privire la Marea Neagră, etc.). România trebuie să ratifice cât mai curând posibil amendamentele la Acordul de bază al GCFM, cu privire la noul buget autonom al GCFM, precum și contribuția financiară ce rezultă din aceasta.

Concluzii

România îndeplinește în general angajamentele și cerințele asumate în procesul de negociere pentru aderare și se așteaptă să poată implementa acquis-ul în domeniul **acordurilor internaționale pentru pescuit și ajutor de stat** până la data aderării.

Eforturi suplimentare sunt necesare în ceea ce privește **managementul flotei și resurselor, activitatea de inspecție și control și politica de piață**. În cazul în care eforturile nu sunt accelerate în domenii ca stabilirea unui Registru al Navelor și unui Sistem de Monitorizare a Navelor funcționale, există riscul ca aceste sisteme să nu fie operaționale la data aderării. Pentru a definitiva pregătirea pentru calitatea de membru, capacitatea administrativă și cea operațională trebuie întărite. România trebuie să întărească în special acele instituții responsabile de acțiuni structurale, precum și organizațiile de producători.

Capitolul 9 - Politica în domeniul transporturilor

Legislația UE în domeniul transporturilor are ca scop îmbunătățirea funcționării pieței interne prin promovarea unor servicii de transport eficiente, nepoluante și îndreptate spre utilizatori. Acquis-ul în domeniul transporturilor se extinde asupra transporturilor rutiere, feroviare, aeriene, maritime și pe căile navigabile interioare. Acesta include standardele tehnice și de siguranță, standardele sociale și liberalizarea pieței în contextul Pieței Unice Europene de Transport.

În ceea ce privește **rețelele transeuropene de transport**, trebuie întărită capacitatea administrativă de planificare, stabilire a priorităților și de administrare a investițiilor la scară mare din infrastructura de transport. România trebuie să depună toate eforturile

pentru a implementa în termenele date proiectele prioritare în transporturile rutiere, feroviare și pe căile navigabile interioare prevăzute în anexa III la Decizia privind liniile directe pentru rețelele transeuropene de transport. Trebuie clarificată situația existentă a unor contracte de parteneriat public-privat în legătură cu programarea fondurilor structurale și de coeziune. Regulile pentru achizițiile publice trebuie aplicate cu strictețe și în special trebuie evitată orice utilizare greșită a formelor de parteneriat public-privat.

În sectorul transporturilor terestre, transpunerea acquis-ului aferent **transporturilor rutiere** se realizează conform planificării. Legislația cadru a fost adoptată dar încă mai trebuie finalizată adoptarea legislației de implementare. Legislația va trebui aliniată gradual la acquis-ul fiscal. Este de asemenea necesară alinierea în continuare la acquis-ul social și tehnic în domeniul siguranței rutiere, în special în ceea ce privește pregătirea profesională a conducătorilor auto, documentele de înmatriculare pentru vehicule și tahografele digitale. Trebuie acordată o atenție specială controlului instalării și utilizării centurilor de siguranță și consumului de alcool. Trebuie întărită în continuare capacitatea administrativă a autorităților responsabile cu controalele în trafic, în special în ceea ce privește inspecțiile în trafic și transportul mărfurilor periculoase. Trebuie întărită substanțial aplicarea practică a legislației privind greutatea și dimensiunile maxime. România ar trebui să continue implementarea programelor de eliminare a practicilor discriminatorii în sistemul de taxare a depășirilor de greutate. României i s-a acordat o perioadă de tranziție până la 31 decembrie 2010, pentru introducerea taxei pe vehicule, și până la 31 decembrie 2013, pentru masele maxim autorizate ale vehiculelor în trafic internațional. În ceea ce privește această a doua perioadă de tranziție, România ar trebui să acorde o atenție specială reabilitării la timp a întregii sale rețele rutiere pentru a preveni aplicarea unor taxe suplimentare vehiculelor comunitare pe secțiunile nereabilitate ale rețelei sale rutiere secundare.

Transpunerea acquis-ului aferent transportului feroviar se realizează în conformitate cu planificarea. Este necesară alinierea în continuare a legislației în ceea ce privește regimul de licențiere feroviară. Trebuie înființat un organism de supraveghere în sectorul feroviar. Trebuie întărită capacitatea administrativă a administratorului infrastructurii. O declarație a rețelei complete a autorității feroviare române AFER trebuie publicată în termeni operaționali.

Alinierea legislativă la acquis-ul aferent transporturilor **pe căile navigabile interioare** nu este încă finalizată, în special în ceea ce privește accesul la cabotaj pentru transportatorii nerezidenți și înființarea Fondului pentru navigația interioară. Structurile administrative au fost înființate și funcționează adecvat. Este necesară restructurarea în continuare a flotei pentru a se conforma standardelor tehnice stabilite prin acquis. În ceea ce privește acquis-ul nou adoptat, trebuie îmbunătățit schimbul de informații între România și Bulgaria cu privire la River Information Services, precum și în ceea ce privește planurile de intervenție în caz de probleme de mediu. În ceea ce privește **transportul aerian**, alinierea legislativă a fost finalizată. Trebuie întărită capacitatea administrativă a Inspectoratului Aviației Civile, inclusiv pregătirea și măsurile pentru menținerea personalului. Este în curs de negociere cu România un acord pentru o Zonă Comună Europeană de Aviație.

În domeniul **transportului maritim** România a transpus acquis-ul privind siguranța maritimă. Este în curs de evaluare calitatea noii legislații privind regulile de siguranță și standardele pentru navele de pasageri, echipamentul marin și pachetul „Prestige”. Procentul de nave care arborează pavilionul român reținute ca urmare a controalelor de stat al

portului a scăzut considerabil în anul 2004 comparativ cu anul anterior (4,2% față de 13,6%). Acest procent a scăzut la 0 în primele 9 luni ale anului 2005. România rămâne pe lista neagră a Memorandum-ului de Înțelegere de la Paris (categoria risc mediu), deși sunt mari șanse să se deplaseze către lista gri. O problemă restantă este reprezentată de independența funcționarilor Autorităților Navale Române (ANR) care este la limita compatibilității cu posibilitatea ca acești funcționari să poată activa pe nave comerciale. Aceasta este deosebit de important pentru funcționarii ANR care au funcții de inspecție și care pot fi angajați de companii private după aprobarea de către directorul general al ANR.

În ceea ce privește **securitatea maritimă**, România și-a îndeplinit obligațiile internaționale care i-au revenit în baza Convenției SOLAS/capitolul XI/2 și al Codului ISPS. La data aderării România va trebui să încorporeze acquis-ul din domeniul securității maritime care depășește instrumentele Organizației Maritime Internaționale.

Concluzii

România îndeplinește, în general, angajamentele și cerințele care decurg din negocierile de aderare în domeniul **politicii în domeniul transporturilor** și se așteaptă să fie gata să devină membru la data aderării, cu condiția menținerii ritmului curent al progreselor. România trebuie să-și întărească capacitatea administrativă în privința rețelele transeuropene de transport, în special în ceea ce privește planificarea și administrarea investițiilor în infrastructură. Ar trebui asigurată implementarea corectă a legislației în domeniul achizițiilor publice. Trebuie întărită în continuare administrația publică pentru toate modurile de transport și trebuie finalizată alinierea legislativă în sectoarele feroviar, rutier și al căilor navigabile interioare. În sectorul maritim trebuie asigurată independența completă a funcționarilor ANR prin împiedicarea posibilității transferului/incursiunii în sectorul privat.

Capitolul 10 - Impozitarea

Acquis-ul în domeniul impozitării acoperă extensiv domeniul impozitării indirecte, în ceea ce privește TVA (taxa pe valoare adăugată) și accizele. Acesta stabilește definițiile și principiile pentru TVA, în timp ce accizele la produsele energetice, produsele din tutun și băuturile alcoolice fac obiectul directivelor UE în ceea ce privește structura taxelor, nivelurile cotelor minime și reținerea și mișcarea bunurilor accizabile. În ceea ce privește taxarea directă, acquis-ul acoperă o serie de aspecte privind impozitelor pe profit și are ca scop principal îndepărtarea obstacolelor în fața activităților transfrontaliere între întreprinderi. În final, legislația comunitară în domeniul cooperării administrative și al asistenței reciproce furnizează uneltele pentru prevenirea evaziunii fiscale și a sustragerii de la plata taxelor intracomunitar atât în ceea ce privește taxarea directă cât și taxarea indirectă.

În domeniul **TVA**, alinierea legislativă este într-un stadiu avansat dar sunt necesare eforturi în continuare pentru a se asigura alinierea completă până la data aderării. S-au înregistrat o serie de progrese în alinierea legislativă prin eliminarea anumitor exceptări de la plata TVA care erau incompatibile. Totuși, sunt necesare eforturi în continuare pentru a se asigura alinierea legislației privind TVA la acquis până la data aderării. Trebuie coborâte, în

special, pragurile de înregistrare și scutire la nivelul stabilit în Tratatul de Aderare și trebuie introduse schemele speciale. În cursul negocierilor de aderare României i s-a acordat regimuri specifice pentru continuarea scutirii de la plata TVA a transportului internațional de pasageri cu drept de deducere pe baze permanente și pentru aplicarea unui prag de înregistrare și scutire de 35 000 EURO pentru întreprinderile mici și mijlocii.

În domeniul **accizelor** poate fi înregistrat ca progres în adoptarea cadrului legislativ creșterea cotelor accizelor, începând cu aprilie 2005, asupra produselor din tutun, a produselor alcoolice și a uleiurilor minerale. Sunt necesare eforturi pentru finalizarea alinierii în acest domeniu, cum ar fi atingerea nivelului minim al cotei accizelor, transpunerea prevederilor referitoare la mișcările intracomunitare pentru toate categoriile de produse armonizate și adoptarea directivei privind energia.

În plus, România trebuie să introducă legislația de aplicare a nivelului redus al accizei (50%) pentru proprietarii de livezi mici care produc pentru consum propriu, în conformitate cu aranjamentele tranzitorii obținute în cursul negocierilor de aderare. În acest sens, România va trebui să asigure, de asemenea, existența capacității administrative adecvate pentru aplicarea efectivă a limitelor de produse distilate taxate la niveluri reduse pentru consum propriu, ținând cont de faptul că aplicarea legislației relevante va necesita controlul unui mare număr de mici distilării. În cursul negocierilor de aderare, României i s-a acordat, de asemenea, un număr de aranjamente tranzitorii pentru ajustarea nivelului accizelor aplicate diferitelor produse petroliere și electricității (benzină fără plumb, motorină, gaz natural, păcură și electricitate). României i s-a acordat, de asemenea, o perioadă de tranziție până în decembrie 2009 pentru a continua aplicarea unei cote a accizei mai redusă decât minimul aplicat în UE asupra țigărilor.

În domeniul impozitării directe, România trebuie să finalizeze transpunerea Directivelor privind impozitele indirecte asupra creșterii de capital, companiei mamă-filialei, dobânzii, redevenței și economiilor. Trebuie să se țină cont și de modificările aduse Directivei privind fuziunile. În plus, România trebuie să se asigure că legislația existentă și cea viitoare se va conforma, până la aderare, cu principiile Codului de conduită pentru impozitarea afacerilor. România ar trebui să întreprindă pregătirile necesare pentru ca până la aderare să asigure un schimb efectiv de informații în baza Directivei 2003/48/CE. În cursul negocierilor de aderare României i s-a acordat o perioadă de tranziție până la 1 ianuarie 2011 cu privire la impozitul aplicabil asupra plăților din dobânzi și redevențe.

În ceea ce privește **cooperarea administrativă și asistența reciprocă**, România ar trebui să finalizeze alinierea legislativă și să întreprindă pregătirile necesare pentru ca la data aderării să poată schimba efectiv informații cu statele membre ale UE. Biroul Central de Legături are în prezent 13 angajați.

Pregătirile pentru Sistemul privind schimbul de informații în domeniul TVA, TVA prin servicii electronice, și baza de date pentru Sistemul de schimburi de informații privind accizele (SEED) au început deabia în 2004. Deși recent au fost raportate o serie de progrese, au apărut întârzieri semnificative în punerea bazelor celor două sisteme iar calendarul de dezvoltare este în prezent foarte strâns. România trebuie să-și sporească semnificativ eforturile dacă va fi să asigure că poate îndeplini cerințele de interoperabilitate IT a impozitării la aderare.

În ceea ce privește capacitatea administrativă, Agenția Națională de Administrare Fiscală (ANAF) are în prezent responsabilitatea generală pentru colectarea tuturor veniturilor la bugetul consolidat al statului, cu excepția TVA pentru importuri și a accizelor care se plătesc la birourile vamale și care sunt colectate de Autoritatea Națională a Vămirilor (în prezent sub ANAF). Capacitatea administrativă a întregii administrații fiscale române trebuie îmbunătățită semnificativ. Deși a fost întreprins un număr de acțiuni în scopul îmbunătățirii ratei de colectare iar aceasta a crescut, nivelul de colectare a impozitelor în România este încă inacceptabil de scăzut, iar capacitatea de control a administrației este foarte scăzută, în special în ceea ce privește TVA. Ratele de colectare a TVA sunt ridicate de la marii contribuabili, în timp ce o mare parte a întreprinderilor mici și mijlocii se sustrag impozitării. În ceea ce privește accizele, capacitatea administrativă de colectare și control este foarte slabă, în special în domeniul produselor alcoolice. Se pare că circa 50% din consumul de alcool nu este în prezent de loc impozitat; această situație este probabil să se înrăutățească după aderare.

Concluzii

România îndeplinește, în general, angajamentele și cerințele care decurg din negocierile de aderare în domeniul **TVA, al accizelor și al impozitării directe** (cu excepția unor aspecte care țin de IT) și, în ceea ce privește alinierea legislativă, este de așteptat ca la data aderării aceasta să poată implementa acquis-ul în aceste domenii. În finalizarea pregătirilor pentru a deveni membru, România ar trebui să finalizeze alinierea legislativă într-o serie de domenii (adaptarea pragului de înregistrare și scutire de TVA, adoptarea cadrului legislativ pentru aranjamentele tranzitorii acordate cu privire la cotele de accizare pentru anumite produse energetice, finalizarea transpunerii Directivelor privind impozitele indirecte pentru creșterea de capital, companie mamă-filiale, dobânzi și redevențe și economii).

Sunt motive serioase de îngrijorare în ceea ce privește **cooperarea administrativă și asistența reciprocă**, fiind necesar să se acorde urgent atenție în abordarea pașilor înceți în implementarea sistemelor IT interoperabile privind impozitele. Deși recent s-au înregistrat o serie de progrese, calendarul de dezvoltare este în prezent extrem de strâns și sunt necesare acțiuni pentru a se asigura finalizarea la timp pentru aderare. Sunt necesare eforturi susținute cu privire la structurile de implementare, în special creșterea nivelului scăzut actual al ratelor de colectare a TVA și accizelor. În acest scop, România ar trebui să reformeze și să modernizeze administrația fiscală în vederea asigurării integrității și a abordării lipsei de resurse și a conflictelor de interese care, în prezent, împiedică capacitatea de a se asigura conformarea plătitorilor de taxe și colectarea acestora.

Capitolul 11 – Uniunea Economică și Monetară

Legislația Uniunii Europene referitoare la Uniunea Economică și Monetară conține reglementări specifice referitoare la asigurarea independenței băncilor centrale din Statele Membre, interzicerea finanțării directe a sectorului public de către băncile centrale și accesului privilegiat al sectorului public la resursele instituțiilor financiare. Aceste reglementări trebuie implementate până la data aderării. La momentul aderării, se așteaptă ca noile țări membre să fie capabile să își coordoneze politicile economice și vor fi supuse

prevederilor Pactului de Stabilitate și Creștere și Statutului Sistemului European al Băncilor Centrale. De asemenea, trebuie să facă demersurile necesare pentru a asigura conformitatea cu criteriile cuprinse în Tratatul pentru adoptarea monedei Euro. Până la adoptarea monedei euro, aceste țări vor participa la Uniunea Economică și Monetară ca Stat Membru cu derogare și vor trebui să acorde o atenție deosebită problematicii ratelor de schimb ale monedelor lor naționale.

În ceea ce privește **interzicerea finanțării directe a sectorului public**, România și-a aliniat în mare parte legislația la prevederile acquis-ului. Cu toate acestea, Art.26 al Legii privind datoria publică conține prevederi referitoare la operațiunile de „împrumutător de ultimă instanță”. România trebuie să stabilească anumite măsuri de siguranță pentru a evita ca banca națională să suporte, prin finanțare monetară, angajamentele asumate de sectorul public.

Referitor la **interzicerea accesului privilegiat al sectorului public la instituțiile financiare**, alinierea este aproape definitivată. Trebuie consolidate anumite prevederi legale referitoare la înființarea și funcționarea Fondului de Garantare a Depozitelor Bancare, astfel încât să fie extinsă și mai mult categoria activelor eligibile, acestea constând încă, predominant, în titluri emise de stat.

În ceea ce privește **independența băncii naționale**, statutul Băncii Naționale a României este pe deplin compatibil cu acquis-ul. Cu toate acestea, Legea privind datoria publică conține un articol referitor la dreptul guvernului de a contracta împrumuturi pentru sprijinirea balanței de plăți și a rezervelor în valută forte ale Statului. Acest drept trebuie să fie clarificat (ex. în contextul unor posibile împrumuturi în cadrul programelor FMI) deoarece poate veni în conflict cu responsabilitatea exclusivă a BNR în ce privește deținerea și gestionarea rezervelor valutare.

Concluzii

România îndeplinește, în general, angajamentele și cerințele ce decurg din negocierile de aderare în domeniul **uniunii economice și monetare**. Sunt necesare anumite ajustări ale legislației. România va putea implementa acquis-ul relevant începând cu data aderării, capacitatea administrativă există și funcționează corespunzător în ceea ce privește acest capitol.

Capitolul 12 - Statistica

Acquis-ul în domeniul statisticii necesită adoptarea principiilor fundamentale cum sunt imparțialitatea, încrederea, transparența, confidențialitatea datelor personale, precum și diseminarea statisticilor oficiale. Acquis-ul acoperă, de asemenea, metodologia, clasificările și procedurile pentru compilarea datelor în diverse domenii ca de exemplu statistica macroeconomică și a prețurilor, statistica întreprinderilor, statistica transporturilor, statistica comerțului exterior, statisticile demografice și sociale, statistica agriculturii, statistica mediului, statistica în știință și tehnologie și statistica regională. Punctul focal al sistemului statistic al unei țări este Institutul Național de Statistică care acționează ca punct de referință pentru metodologia, producerea și diseminarea informațiilor statistice.

Având în vedere evoluția de la publicarea Opiniei și nivelul de conformitate atins, România va fi capabilă să implementeze acquis-ul din statistică, la momentul aderării, cu condiția depunerii unor eforturi sporite.

Pentru a compensa golurile care mai există, România trebuie să îmbunătățească gradul de acoperire și exhaustivitatea datelor în anumite domenii precum conturile naționale și statistica regională. Eforturi crescute și susținute, mai ales în ceea ce privește resursele umane, sunt de asemenea necesare pentru implementarea la timp a sistemului INTRASTAT. Sunt necesare, în continuare, ajustări fine în domeniile statisticii agricole, Registrului statistic al întreprinderilor și al statisticii întreprinderilor, precum și în ceea ce privește cooperarea interinstituțională.

Concluzii

România îndeplinește, în general, angajamentele și cerințele rezultate din negocierile de aderare în domeniul statisticii și se așteaptă să fie în situația de a implementa acquis-ul, la momentul aderării. România trebuie să acorde atenție, în continuare, dezvoltării metodologice și îmbunătățirii calității datelor și caracterului lor complet, în anumite domenii, ca de exemplu conturile naționale, statistica întreprinderilor și statistica agricolă.

Capitolul 13 - Politica socială și de ocupare a forței de muncă

Acquis-ul din domeniul social include standardele minime din domenii precum legile muncii, egalitatea între femei și bărbați în cazuri de șomaj și securitate socială, medicina muncii și protecția muncii. Reguli specifice au fost de asemenea impuse în domeniul sănătății publice (controlul fumatului și supravegherea și controlul bolilor transmisibile), iar recent pentru combaterea discriminării rasiale, etnice, religioase și de credință, de invaliditate, vârstă sau orientare sexuală. Fondul Social European (ESF) este instrumentul financiar principal prin intermediul căruia UE susține implementarea Strategiei de Ocupare a Forței de Muncă și contribuie la eforturile de incluziune socială (regulile de implementare sunt listate în capitolul 21, care se ocupă de toate instrumentele structurale). Statele membre participă la dialogul social la nivel european și la nivelul proceselor de politică a UE în domeniile politicilor de ocupare a forței de muncă, a incluziunii sociale și a protecției sociale.

În ceea ce privește *legislația muncii*, în iunie 2005 a fost modificat Codul Muncii. Continuarea alinierii la acquis a fost realizată prin adoptarea noii legislații, în special în domeniul Consiliilor Europene de Muncă. Transpunerea legislației trebuie completată în special în domeniile care nu sunt încă acoperite de Codul Muncii (ca insolvența angajatorului, informarea muncitorilor și timpul de lucru). Acquis-ul adoptat recent în UE (Directiva care completează statutul Companiilor Europene și Societatea Cooperatistă Europeană precum și Directiva de Consultare și Informare) trebuie transpus. Mai mult, câteva deficiențe trebuie corectate în câteva domenii ca spre exemplu Consiliile Europene de Muncă, concedierile colective, transferul activelor, lucrul cu jumătate de normă sau cu norma fixă etc. Îmbunătățirile în domeniul capacității administrative a Inspectoratelor de Muncă trebuie continuate în vederea unei bune aplicări a acquis-ului în domeniu.

O mare parte a *acquis-ului* din domeniul *tratamentului egal între bărbați și femei* a fost transpus. Mai sunt necesare modificări în domeniul pensiilor ocupaționale. Trebuie încă verificat dacă vârsta de pensionare a funcționarilor publici trebuie să fie uniformizată conform principiilor plății egale prevăzute în Tratat.

Trebuie asigurată funcționarea corespunzătoare a recent înființatei Agenției Naționale pentru Egalitate de Șanse. Trebuie asigurate resurse financiare adecvate pentru a se asigura sustenabilitatea acestuia pe termen lung. Trebuie făcute modificări legislative corespunzătoare pentru a se asigura totala independență a acestuia. Trebuie clarificare atribuțiile și responsabilitățile acestuia în comparație cu Consiliul Național pentru Combaterea Discriminării. Mai mult, trebuie îmbunătățită capacitatea administrativă de înființare a Agenției Naționale pentru Protecția Familiei și recent adoptata strategie națională pentru prevenirea și combaterea violenței domestice trebuie implementată cât de curând, în special prin crearea unei rețele locale în acest sens.

Trebuie finalizată alinierea legislativă în domeniul *sănătății și securității în muncă*. Trebuie transpus *acquis-ul* recent adoptat în domeniul riscului la care sunt expuși lucrătorii care lucrează lângă vibrații, zgomot și azbest. Capacitatea administrativă a Inspecției Muncii trebuie îmbunătățită în continuare și trebuie crescută în continuare cunoașterea și pregătirea în domeniul cerințelor de sănătate și siguranță a muncii în rândul angajatorilor, în special la IMM-uri.

Cadrul administrativ în ceea ce privește *dialogul social* există dar trebuie să fie îmbunătățite în continuare structurile existente, având în vedere faptul că organismele consultative bipartite și tripartite sunt în general operaționale dar ineficiente. Metoda folosită pentru consultarea partenerilor sociali la nivel tripartit trebuie îmbunătățită în special în ceea ce privește comunicarea între partenerii sociali și Guvern în cadrul Consiliului Economic și Social dar și autonomia financiară a CES. Participarea asociațiilor de angajatori în cadrul CES trebuie îmbunătățită. Absența reprezentărilor uniunilor sindicale din cadrul Consiliului consultativ tripartit pentru dezvoltarea IMM-urilor este o altă deficiență care trebuie rezolvată. În general excesiva fragmentare a partenerilor sociali și lipsa de reprezentativitate, în special în cazul reprezentanților angajatorilor poate afecta negocierile colective și acest aspect trebuie remediat. Întărirea capacității administrative și tehnologice a confederațiilor este un aspect care trebuie luat în considerare. În ceea ce privește dialogul social bipartit, trebuie crescut numărul acordurilor colective bilaterale. În general eforturile trebuie să continue în vederea promovării atât a dialogului social tripartit cât și a celui autonom bipartit, în special la nivel de filială și de întreprindere și în vederea îmbunătățirii capacității partenerilor sociali, în special a angajatorilor, de a implementa *acquis-ul*.

În domeniul *sănătății publice*, transpunerea *acquis-ului* în domeniul sângelui și a componentelor sanguine, a țesuturilor și celulelor trebuie completată și sunt necesare eforturi substanțiale de îmbunătățire a capacității administrative de implementare corectă a legislației. Combaterea vânzării celulelor de ouă umane necesită o atenție sporită în special pentru a se asigura principiul voluntariatului și al donațiilor fără plată a țesuturilor și celulelor. Eforturi trebuie făcute în continuare în implementarea Planului Național de Acțiune pentru supravegherea și controlul bolilor transmisibile, și pentru întărirea capacității Centrului Național pentru Boli Transmisibile. Acoperirea sistemului de supraveghere trebuie îmbunătățită pentru a putea acoperi și cele mai vulnerabile grupuri ca

spre exemplu minoritatea Romă. Accesul la îngrijirea sănătății, inclusiv serviciile de prevenire, trebuie asigurate pentru toți cetățenii în vederea îmbunătățirii stării de sănătate a populației. Este necesar să fie reformat sistemul de sănătate pentru a fi îmbunătățit și eficientizat. Problema rețelor tratamente în spitalele de psihiatrie trebuie să fie rezolvată imediat.

În ceea ce privește politica de *ocupare a forței de muncă* sunt necesare eforturi în continuare pentru a fi implementate eficient prioritățile identificate în Documentul de Evaluare Comună a Politicilor Prioritare de Ocupare a Forței de Muncă, inclusiv în ceea ce privește integrarea minorităților etnice, în special în ceea ce privește populația Romă, pe piața muncii. Este nevoie să fie îmbunătățite eficiența și eficacitatea serviciilor publice românești de angajare și să fie luate măsuri de activare eficientă a pieței muncii.

Pregătirile pentru administrarea *Fondului Social European* trebuie să continue. În special trebuie acordată o atenție sporită întăririi capacității administrative a organismelor relevante la nivel central, regional și local (vezi cap. 21)

Comisia Europeană și România au finalizat Memorandumul Comun de Incluziune Socială care identifică provocările cheie și orientările politice pentru promovarea *incluziunii sociale*. Memorandumul Comun de Incluziune Socială și procesul care urmează reprezintă un pas important în pregătirea României pentru o metodă deschisă de coordonare în domeniul incluziunii sociale și sunt necesare eforturi susținute pentru a asigura deplina implementare. Capacitatea administrativă a Ministerului Muncii, Solidarității și Familiei trebuie îmbunătățită în vederea coordonării măsurilor viitoare în domeniul incluziunii sociale și pentru a asigura o coordonare îmbunătățită a ministerelor relevante și a altor părți interesate, inclusiv o definiție clară a responsabilităților și un suport financiar adecvat pentru numeroase strategii și planuri de acțiune prevăzute la nivel național și descentralizat. Munca de analiză și dezvoltarea statisticilor sociale cu privire la sărăcie și la excluziune socială trebuie continuate în linie cu indicatorii de incluziune socială agreeți împreună cu UE. Mai mult, sunt necesare eforturi în continuare pentru a îmbunătăți situația grupurilor vulnerabile și pentru a promova completa lor integrare în societate, ca de exemplu minoritatea Romă care se confruntă cu un nivel de risc ridicat al sărăciei, excluziunii și izolării în toată țara sau persoanele cu handicap, prin îmbunătățirea accesului în zonele publice, în clădiri și la mijloacele de transport ca și a accesului acestora la educație și pe piața muncii. Eforturile de elaborare a unei strategii de incluziune care își dorește să închidă și să restructureze mari instituții rezidențiale prin înființarea unor alternative bazate pe servicii comunitare, pe suport acordat familiilor și pe mici unități rezidențiale trebuie continuate și îmbunătățite.

În ceea ce privește *protecția socială* trebuie asigurate fonduri suficiente la nivel local și național pentru implementarea procesului de descentralizare care este în desfășurare. Mai mult, accesul la asistența socială trebuie îmbunătățit, în special pentru minoritatea Romă. O provocare majoră a sistemului românesc de pensii o reprezintă modul în care sunt asigurate în același timp proporționalitatea și susținerea acestora pe termen lung, care ridică în particular chestiuni de corelare între numărul contribuitorilor și acela al beneficiarilor. Din acest punct de vedere o creștere a angajării lucrătorilor în vârstă contribuie la realizarea unei echilibrului mai bun.

Alinierea legislativă din domeniul *combaterii discriminării* necesită completări în special în ceea ce privește inversarea probei verității în vederea eficientizării mecanismului combaterii discriminării din România. Capacitatea administrativă a Consiliului Național pentru Combaterea Discriminării trebuie îmbunătățită în ansamblu, în special în ceea ce privește fondurile alocate, transparența și conștientizarea publică a activității sale, și garantarea asigurării independenței instituției. În ciuda eforturilor promise situația minorității Rome încă mai necesită îmbunătățiri fundamentale. Exprimarea publică a rasismului împotriva grupurilor vulnerabile ca spre exemplu minoritatea Romă trebuie să înceteze. O atenție specială trebuie acordată activităților de creștere a conștientizării în vederea eradicării prejudecăților și stereotipurilor din societate.

Concluzii

România îndeplinește în general angajamentele și cerințele asumate în cadrul negocierilor de aderare în domeniul **egalității de tratament dintre femei și bărbați, sănătății și securității muncii, politicii de ocupare a forței de muncă, protecției sociale și combaterii discriminării** și se așteaptă a fi în măsură să implementeze aquis-ul de la data aderării. Oricum, se impun încă unele modificări legislative. În ceea ce privește politica de ocupare a forței de muncă, implementarea efectivă a priorităților identificate în Documentul comun de evaluare este necesară pentru a pregăti participarea deplină în cadrul Strategiei Europene de ocupare a forței de muncă.

România trebuie să sporească eforturile în domeniile **legislației muncii, dialogului social, sănătății publice, Fondului Social European și cel al incluziunii sociale**. În ceea ce privește Fondul Social European, o atenție deosebită va trebui acordată întăririi capacității administrative a instituțiilor importante la nivel central, regional și local (*vezi de asemenea Capitolul 21 – Politica regională și coordonarea instrumentelor structurale*). În scopul finalizării pregătirilor pentru aderare, în privința dialogului social, trebuie asigurată participarea corectă a partenerilor sociali în cadrul structurilor tripartite, și trebuie promovat în continuare dialogul social bilateral. Trebuie îmbunătățită semnificativ capacitatea instituțională a partenerilor sociali. Trebuie sporit accesul la serviciile de sănătate, în special de către minoritatea Romă, și atenția trebuie acordată prioritar îmbunătățirii stării de sănătate a populației și a costurilor de asigurare a sănătății. Este necesară îmbunătățirea tratamentului pentru deținuții din spitalele psihiatrice și a condițiilor de trai pentru minoritatea Romă. În absența unor eforturi suplimentare în domeniile sănătății publice, ale Fondului Social European și cel al incluziunii sociale, există un risc serios ca România să nu aibă structuri care funcționează corespunzător la data aderării. În termeni generali, eforturi sporite sunt necesare pentru întărirea capacității administrative.

Capitolul 14 – Energia

Obiectivele politicii energetice a Uniunii Europene cuprind îmbunătățirea competitivității, siguranța aprovizionării cu resurse energetice și protecția mediului. Acquis-ul în domeniul energiei se referă la reguli și politici, în principal privind concurența și ajutorul de stat (inclusiv în sectorul minier), piața internă a energiei (de exemplu deschiderea pieței electricității și gazelor naturale, promovarea surselor regenerabile de energie, gestionarea

crizelor și obligativitatea securizării stocurilor de țiței și produse petroliere), eficiența energetică și energia nucleară.

În ceea ce privește **siguranța aprovizionării**, și în special în ceea ce privește stocurile de țiței și produse petroliere, legislația-cadru a fost adoptată și este conformă cu acquis-ul. Urmează să fie adoptată în continuare legislația de implementare necesară pentru constituirea progresivă a stocurilor de țiței și produse petroliere. Capacitatea administrativă necesară, în cadrul Ministerului Economiei și Comerțului și a Administrației Naționale a Rezervelor de Stat, este asigurată, dar trebuie consolidată în continuare.

Stocurile de țiței și produse petroliere sunt constituite treptat; rapoarte privind evoluția acestora fiind transmise la Comisie, cu respectarea calendarului, în vederea atingerii echivalentului a 90 de zile de consum până la sfârșitul anului 2011, conform perioadei de tranziție obținute de România.

În domeniul **competitivității și pieței interne a energiei** (sectorul energiei electrice și gazelor), transpunerea acquis-ului avansează corespunzător. Legislația cadru, inclusiv legislația de implementare în sectorul energiei electrice, a fost adoptată, în linii mari, dar trebuie completată și aliniată în continuare la acquis. În sectorul gazelor naturale, legislația cadru este conformă cu acquis-ul, dar legislația de implementare trebuie completată. Piața electricității și gazelor continuă să se deschidă, conform angajamentelor asumate în negocieri. Piața energiei electrice a fost deschisă în iulie 2005 pentru toții consumatorii non-casnici, în avans față de angajamentele asumate de România.

Procesul de restructurare avansează în ambele sectoare, dar rămâne să fie finalizat, inclusiv în ceea ce privește separarea activităților. Distorsiunile prețurilor au fost eliminate în sectorul energiei electrice, dar efecte similare persistă încă în sectorul gazelor naturale, ulterior introducerii unei noi metodologii de tarifare de la 1 aprilie 2005. Sunt necesare eforturi suplimentare pentru îmbunătățirea ratelor de colectare a facturilor, reducerea arieratelor și recuperarea facturilor curente, în vederea creșterii competitivității sectorului electricității și gazelor. Două autorități de reglementare, ANRE și ANRGN, au fost înființate, dar capacitatea administrativă și independența acestora trebuie consolidate în continuare, inclusiv prin menținerea conducerii superioare în funcție pe întreaga durată a mandatului. Având în vedere prețurile mari existente în prezent pe piața mondială a gazelor, este puțin probabil că România va atinge obiectivul de aliniere a prețurilor gazelor din producția internă la cele din import până în 2007.

În sectorul gazelor naturale, construcția conductei Nabucco se află printre proiectele prioritare ale UE și a beneficiat de sprijin în cadrul programului pentru rețelele energetice transeuropene. La sfârșitul anului 2004 a fost înființată Nabucco Company Pipeline Study GmbH. O atenție deosebită trebuie acordată protecției (siguranței) infrastructurii aferente conductei, având în vedere rolul său important pentru siguranța aprovizionării UE.

În sectorul combustibililor solizi, numărul exploatărilor miniere și al angajaților s-au redus. Este necesară continuarea restructurării. O strategie pentru industria minieră în perioada 2004-2010 este în curs de implementare. Ajutoarele de stat în sectorul cărbunelui s-au redus semnificativ în cadrul bugetului pe 2005. România trebuie să transpună și să aplice acquis-ul privind importurile de huiă.

În ceea ce privește **eficiența energetică și sursele de energie regenerabile**, legislația a fost adoptată, cu excepția directivelor privind eficiența energetică în clădiri și biocombustibilii. A fost fixată o țintă pentru ponderea consumului de electricitate din surse regenerabile, la 33% din consumul total, până în anul 2010. Cu toate acestea, pentru atingerea acestei ținte este important să fie asigurate mecanisme de sprijin suficiente și concrete. În ceea ce privește energia din surse regenerabile, în martie 2005 a fost aprobat un regulament privind organizarea și operarea unei piețe a certificatelor verzi. În ciuda acestui fapt, este necesară conștientizarea faptului că sunt necesare mecanisme de sprijin eficiente și concrete, care să creeze un mediu stabil pentru investitori, în vederea realizării unei astfel de piețe. ARCE, principala instituție din acest sector, necesită întărirea substanțială a capacității administrative și a resurselor de care dispune, pentru a putea utiliza mai bine potențialul important de îmbunătățire a eficienței energetice în România. În vederea creșterii eficienței energetice, dar și a îmbunătățirii funcționării pieței, strategia națională privind energia termică furnizată în sistem centralizat și planul de acțiune aferent ar trebui implementate cu mai multă fermitate și coerență, împreună cu donatorii internaționali.

În sectorul **energiei nucleare și siguranței nucleare**, cadrul de reglementare, inclusiv legislația de implementare necesară, a fost adoptat. România a acceptat și a răspuns tuturor recomandărilor formulate în cadrul Raportului Consiliului privind Siguranța Nucleară în Contextul Extinderii din iunie 2001, și a finalizat cele mai multe dintre măsurile de implementare. Toate structurile administrative au fost înființate (CNCAN, ANDRAD și nou înființata Agenție Nucleară, pentru promovarea energiei nucleare), dar sunt necesare eforturi suplimentare pentru întărirea capacității și independenței acestora. CNCAN, în special, trebuie să depună eforturi susținute pentru a angaja personal suplimentar și a ocupa posturile vacante. Trebuie să se acorde atenție separării clare a responsabilităților între diferitele instituții. România trebuie să intensifice eforturile de îmbunătățire a managementului deșeurilor radioactive provenite din instituții, și în general să asigure un nivel înalt de siguranță nucleară, în special în ceea ce privește finalizarea Unității 2 a Centralei Nucleare de la Cernavodă. Absența unui fond destinat defazării și managementului deșeurilor constituie un motiv de îngrijorare; în acest sens este necesară completarea legislației naționale în domeniu.

România trebuie să asigure conformarea cu cerințele și procedurile Tratatului Euratom. În acest sens, trebuie acordată atenția necesară pregătirii pentru implementarea garanțiilor Euratom, în special în ceea ce privește raportarea stocurilor de materiale nucleare și inventarelor direct de către persoanele sau agenții economici care operează instalații nucleare sau depozitează materiale radioactive, inclusiv micii deținători, precum universitățile și unitățile medicale.

Concluzii

România îndeplinește în general angajamentele și cerințele rezultate în urma negocierilor de aderare în toate sectoarele energetice, și se estimează că va fi capabilă să implementeze acquis-ul de la momentul aderării. România trebuie să finalizeze pregătirile legate de constituirea progresivă a stocurilor de țiței și produse petroliere. Este necesară adoptarea legislației de implementare pentru piața internă a energiei, continuarea deschiderii pieței electricității și gazelor, îmbunătățirea gradului de colectare a facturilor, reducerea arieratelor și consolidarea autorităților de implementare. Pregătirile pentru aplicarea

completă a regulilor ajutorului de stat în sectorul cărbunelui trebuie finalizate. În domeniul eficienței energetice și surselor de energie regenerabile, România trebuie să finalizeze transpunerea acquis-ului (directivele privind clădirile și biocombustibilii) și să îmbunătățească gradul de implementare. În sectorul energiei nucleare și siguranței nucleare, România trebuie să acorde atenție în continuare consolidării structurilor administrative relevante.

Capitolul 15 – Politica industrială³

Politica industrială a UE urmărește să îmbunătățească competitivitatea industrială și ratele de ocupare a forței de muncă, acționând pe piețe deschise competiției internaționale. Scopul său este de a accelera ajustarea la schimbările structurale, încurajând un mediu favorabil inițiativei și dezvoltării afacerilor pe întreg teritoriul Comunității. Politica industrială a UE constă în principal în principii și comunicări privind politica industrială orizontală și sectorială. Un element important al oricărei politici industriale îl constituie controlul ajutoarelor de stat și asigurarea compatibilității schemelor de sprijin cu regulile UE (vezi și Capitolul 6 – Concurența).

Strategia industrială a României respectă, în general, conceptele și principiile politicii industriale a UE, fiind bazată pe piață, stabilă și previzibilă. Cu toate acestea, adoptarea și implementarea versiunii actualizate a strategiei din anul 2002 ar fi binevenită. Structurile administrative și capacitatea din acest domeniu au fost asigurate, dar trebuie consolidate în continuare. Sunt necesare eforturi suplimentare pentru a îmbunătăți promovarea investițiilor și mediul de afaceri.

În ceea ce privește **privatizarea și restructurarea**, deși au fost înregistrate progrese, privatizarea trebuie urmărită în mod activ în continuare. Este necesară asigurarea permanentă a transparenței depline a procesului. Litigiile legate de neîndeplinirea obligațiilor contractuale în perioada post-privatizare constituie în continuare o problemă, conducând în anumite cazuri la revenirea în proprietatea statului a unor întreprinderi pentru care fuseseră semnate contracte de privatizare. În ceea ce privește restructurarea și privatizarea sectorului siderurgic, România a adoptat o strategie de restructurare și planuri individuale de viabilitate pentru companiile siderurgice. Neacordarea altor ajutoare de stat în acest sector, în afara celor prevăzute în Protocolul 2 la Acordul European și în Tratatul de Aderare (vezi și Capitolul 6 – Concurența, precum și criteriile economice), și implementarea condițiilor și obligațiilor referitoare la restructurarea acestui sector necesită în continuare o atenție deosebită.

Concluzii

România îndeplinește angajamentele și obligațiile esențiale rezultate în urma negocierilor de aderare în ceea ce privește **strategia industrială** și se estimează că va fi capabilă să implementeze acquis-ul de la momentul aderării. România trebuie să consolideze în continuare capacitatea administrativă în cadrul ministerelor și agențiilor relevante.

³ Evoluțiile privind politica industrială trebuie privite în raport cu politica generală privind întreprinderile, inclusive IMM-urile (vezi și Capitolul 16 – Întreprinderi mici și mijlocii).

Sunt necesare eforturi susținute în ceea ce privește privatizarea și restructurarea. România trebuie să implementeze integral strategia de privatizare, inclusiv soluționarea litigiilor post-privatizare. De asemenea, România trebuie să urmărească în continuare restructurarea industriilor-cheie, inclusiv implementarea eficientă și la timp a strategiei de restructurare a sectorului siderurgic.

Capitolul 16 - Întreprinderile mici și mijlocii⁴

Politica Uniunii Europene în domeniul întreprinderilor mici și mijlocii (IMM) urmărește îmbunătățirea formulării și a coordonării politicii întreprinderii în cadrul pieței interne în scopul sprijinirii dezvoltării IMM-urilor. Realizarea politicii IMM, se face prin îmbunătățirea în ansamblu a mediului de afaceri în care operează IMM-urile. Politicile în domeniul IMM constau în sens larg din forumuri de consultare și programe Comunitare, precum și din comunicări, recomandări și schimburi ale celor mai bune practici în domeniu.

România îndeplinește, în general angajamentele și cerințele rezultate din negocierile de aderare, la capitolul **întreprinderile mici și mijlocii**. Implementarea politicilor în domeniul IMM trebuie urmărită în continuare iar structurile instituționale trebuie consolidate. Eforturile de îmbunătățire a mediului de afaceri, inclusiv implementarea efectivă și rapidă a Planului de Acțiune adoptat, trebuie să continue, de exemplu prin înlăturarea barierelor birocratice și crearea unui cadru legislativ stabil și predictibil. România trebuie să asigure alinierea deplină la prevederile Uniunii Europene a definiției întreprinderilor mici și mijlocii. Implementarea principiilor Cartei Europene pentru Întreprinderile Mici va trebui continuată.

Capitolul 17 – Știință și cercetare

Datorită specificității, acquis-ul în domeniul cercetării nu necesită nici un fel de transpunere în legislația națională.

Capacitatea de implementare nu este legată de aplicarea și consolidarea prevederilor legale ci mai degrabă de existența unor condiții necesare pentru participarea eficientă la programele cadru.

Pentru a asigura implementarea cu succes a acquis-ului în acest domeniu și în mod special asocierea cu succes la programele cadru, va fie nevoie ca România să creeze capacitățile necesare de implementare în domeniul cercetării și dezvoltării tehnologice, incluzând o creștere a numărului de personal implicat în activitățile programelor cadru.

Concluzii

România a îndeplinit obligațiile și cerințele legate de negocierile de aderare în domeniul științei și cercetării și așteaptă să se afle în situația de a implementa acquis-ul după aderare.

⁴ Dezvoltările politicii în domeniul IMM trebuie privite în relație cu politica întreprinderii în ansamblu, inclusiv în domeniul politicii industriale (vezi Capitolul 15 – Politica industrială).

Capitolul 18 –Educație formare profesională și tineret

România a îndeplinit în general obligațiile și cerințele rezultate din negocierile de aderare la acest capitol. Educația, formarea profesională și tineretul sunt domeniile prioritare ale Statelor Membre. Tratatul Comunității Europene prevede că politica de formare vocațională care sprijină și completează acțiunea Statelor Membre va fi implementată de Comunitate.

Acquis-ul constă în Directivă privind educația copiilor lucrătorilor migranți precum și în programe și recomandări de acțiuni.

În ceea ce privește programele comunitare, participarea României în cadrul programului Socarates este în principiu satisfăcătoare.

Statele membre consideră că pentru a asigura un management financiar adecvat al programelor comunitare de la acest capitol (Leonardo da Vinci, Socrates și Tineret) este necesar să fie stabil cadrul legal, administrativ și financiar, precum și capacitatea necesară de implementare.

Eforturile făcute pentru a îmbunătăți managementul financiar al programului Leonardo da Vinci de către Agenția Națională și monitorizarea făcută de Ministerul Educației și Cercetării ar trebui consolidate.

Activitățile Agenției Naționale pentru Tineret ar trebui substanțial îmbunătățite.

În vederea participării României în cadrul viitoarelor programe, capacitatea de implementare a Agențiilor Naționale va trebui mărită pentru a face față volumului crescut de activități care vor urma după aderare.

În sectorul educației copiilor lucrătorilor migranți, România a adoptat legislația care transpune acquis-ul și ar trebui să-și finalizeze acum pregătirea privind implementarea acestei legislații pentru aderare.

Concluzii

România îndeplinește în general obligațiile și cerințele rezultate din negocierile de aderare, în domeniul educației, formării profesionale și tineret și se așteaptă ca ea să fie în situația de a implementa acquis-ul pentru aderare.

Trebuie continuate eforturile pentru a asigura un management financiar adecvat al programelor comunitare și monitorizarea de către ministerele responsabile.

De asemenea, capacitatea operațională a agențiilor naționale care administrează programele ar trebui continuată.

Capitolul 19 - Telecomunicațiile și tehnologia informației

Aquis-ul comunitar în domeniul telecomunicațiilor își propune eliminarea obstacolelor din calea operării efective în cadrul pieței unice a serviciilor și rețelelor de telecomunicații, și

realizarea unor servicii universale moderne disponibile. Cadrul legislativ anterior în domeniul comunicațiilor electronice a fost adoptat de UE în anul 2002. În ceea ce privește serviciile poștale, obiectivul constă din implementarea pieței unice prin deschiderea sectorului către competiție în mod treptat și controlat, într-un cadru legislativ care asigură un serviciu universal.

În ceea ce privește domeniul **comunicațiilor electronice și al tehnologiilor informatice**, a continuat progresul în domeniul liberalizării pieței telecomunicațiilor prin finalizarea alinierii la aquis-ul comunitar existent în 2002, incluzând implementarea legislației.

Măsurile tranzitorii care mențin obligațiile operatorilor cu putere semnificativă pe piață au fost bine implementate în ceea ce privește interconectarea rețelelor fixe și mobile, selecția furnizorilor de servicii, conectarea la rețeaua locală și orientarea costurilor la tarifele cu amănuntul (reechilibrarea tarifelor). Măsurile de pre-selecție a furnizorilor de servicii, portabilitatea numerelor și setul minim de linii închiriate sunt implementate în prezent. Totuși, planul național actual de numerotare ar putea ridica obstacole firmelor competitive, care ar trebui soluționate cu prioritate. Mecanismul de implementare a serviciului universal a fost puțin susținut de către operatori, dar este revăzut pentru a asigura conformitatea cu legea serviciului universal care ia în considerare contextul economic din țară.

Autoritatea Națională de Reglementare în domeniul Comunicațiilor (ANRC) este operațională din septembrie 2002. Aceasta este o entitate independentă ca și structură, mod de operare și finanțare, dar este subordonată Guvernului. Reglementarea și administrarea spectrului revine Inspectoratului General pentru Comunicații și Tehnologia Informațiilor. Din noiembrie 2004, Inspectoratul operează ca o instituție autonomă, în subordinea Guvernului României. Ambele instituții, împreună cu autoritatea în domeniul competiției trebuie să lucreze într-o cooperare deplină și efectivă. În plus, întrucât statul rămâne un acționar semnificativ în cadrul mai multor operatori (Rmtelecom, SNR, PostTelecom) trebuie asigurată separarea structurală efectivă a funcției de reglementare de activitățile asociate cu calitatea de proprietar sau cu exercitarea controlului. Aceasta înseamnă în particular, că în afară de înființarea unei organizații de reglementare ca o entitate separată, siguranța îndeplinirii atribuțiilor încredințate funcționarilor ANRC pe durata exercitării funcției lor nu va fi pusă în pericol de schimbările la nivelul guvernului.

Progrese suplimentare în domeniul legislativ au fost înregistrate în transpunerea aquis-ului în domeniul serviciilor poștale, și în implementarea legislației în domeniul acordării licențelor și al autorizării **serviciilor poștale**.

Concluzii

România îndeplinește în general angajamentele asumate în cadrul negocierilor de aderare în domeniul **telecomunicațiilor și al tehnologiei informațiilor**. Atenția trebuie dedicată implementării serviciului universal în concordanță cu prevederile legii serviciului universal, și a armonizării cu practicile UE în domeniul identificării piețelor relevante, incluzând rețelele publice mobile. În final, independența deplină a organismelor de reglementare trebuie întărită, luând în considerare separarea funcțiilor de reglementare și de operare impuse de aquis-ul comunitar, întrucât guvernul reprezintă statul în calitatea sa de acționar în cadrul a mai multor companii de operatori.

Capitolul 20 - Cultură și politica în domeniul audiovizualului

Acest capitol implică alinierea legislativă la prevederile Directivei Televiziunea fără Frontiere, care creează condițiile pentru asigurarea liberei circulații a programelor audiovizuale în cadrul UE. Aceasta include cerințele comune de bază privind jurisdicția, publicitatea, evenimentele majore, promovarea operelor europene, protecția minorilor și ordinea publică, precum și dreptul la replică. Acest capitol include de asemenea programele comunitare Cultura 2000, Media Plus și Media Training.

România și-a aliniat în mare parte legislația la acquis-ul privind **politica în domeniul audiovizualului** prin adoptarea celor două modificări la Legea audiovizualului ce mai rămăseseră de făcut privind jurisdicția și libertatea de recepție. Totuși, noua Lege a cinematografului prevede ca obligație pentru toți cei care transmit programe de televiziune în România ca aceștia să-și rezerve un minimum de 5% din timpul de emisie pentru filme românești, ceea ce contrazice principiul nediscriminării pe bază de naționalitate.

România trebuie să-și alinieze legislația la acquis-ul UE și să continue să-și întărească capacitatea administrativă pentru a putea asigura o implementare transparentă și efectivă a cadrului legislativ.

În domeniul **culturii**, România continuă să participe la programul Cultura 2000.

Concluzii

România îndeplinește angajamentele și cerințele ce derivă din negocierile pentru aderare în domeniul **culturii**.

Este necesar să fie intensificate eforturile pentru a aduce legislația României din domeniul **audiovizualului** în linie cu acquis-ul comunitar. De asemenea, România trebuie să finalizeze pregătirile pentru a asigura implementarea previzibilă, transparentă și efectivă a cadrului legislativ.

Capitolul 21 – Politica regională și coordonarea instrumentelor structurale

Acquis-ul din cadrul acestui capitol constă, în principal, din regulamentele privind cadrul și implementarea, care nu necesită transpunere în legislația națională. Acestea definesc regulile pentru elaborarea, aprobarea și implementarea programelor finanțate din Fondurile structurale și a acțiunilor din cadrul Fondului de Coeziune. Aceste programe sunt negociate și aprobate cu Comisia, dar responsabilitatea implementării lor revine Statelor Membre. Trebuie subliniat că regulamentele privind Fondurile structurale vor fi revizuite până cel târziu la sfârșitul anului 2006. Este esențial ca Statele Membre să respecte legislația comunitară, în general - de exemplu legislația în domeniul achizițiilor publice, concurenței și mediului, în cazul selectării și implementării acestor proiecte – și să aibă funcționalele structurale instituționale necesare pentru a asigura o implementare solidă și eficientă din punct de vedere al managementului și controlului financiar.

România a convenit cu Comisia **organizarea teritorială** conform clasificării NUTS.

Cadrul legislativ necesar asigurării compatibilității depline cu politicile comunitare a operațiunilor finanțate din Fondurile structurale, este - în linii mari - realizat. Totuși, este necesară revizuirea și completarea unor acte normative și a unor instrumente pentru a asigura integral programarea bugetară multi-anuală și flexibilitatea bugetară.

Legislația privind parteneriatul public-privat și concesiunile, precum și legislația secundară și normele metodologice necesită armonizarea, în continuare.

Este necesară crearea și operaționalizarea completă a unui control solid ex-ante al achizițiilor (pentru informații detaliate privind achizițiile publice v. Cap. 1 – *Libera circulație a mărfurilor*).

Sunt create în mod progresiv **structurile instituționale** necesare pentru pregătirea și implementarea fondurilor structurale, cu o descriere a organigramelor corespunzătoare. Au fost clarificate desemnarea și rolul viitoarelor Autorități de Management responsabile pentru programele operaționale din domeniile mediului și transporturilor în ceea ce privește viitoarea programare a Fondului de coeziune.

Sunt necesare acțiuni imediate pentru a întări capacitatea administrativă a tuturor organismelor de la nivel național, regional și local, inclusiv în ceea ce privește Fondul Social European și, mai ales, pentru structurile care înregistrează întârzieri, cum ar fi de exemplu managementul pentru viitorul Program „Competitivitate”. Numărul de personal și ritmul angajărilor trebuie îmbunătățite pentru a reduce rămănerile în urmă. Cooperarea dintre nivelurile central și regional trebuie considerabil îmbunătățită. Planul unic de acțiune pentru îmbunătățirea gestionării fondurilor UE în România trebuie pus în aplicare rapid și eficient. Mecanismele de cofinanțare în special la nivel local trebuie clarificate și asigurate.

A fost desemnat un organism independent asociat Curții de Conturi din România pentru a îndeplini funcțiile de audit extern pentru ISPA și viitoarele fonduri structurale. Trebuie continuate pregătirile pentru ca acest organism să devină operațional. Activitatea de **programare** se desfășoară corespunzător dar trebuie continuate eforturile, în același ritm, pentru toate programele operaționale. O atenție specială trebuie acordată coordonării Programului Operațional Regional cu Programele Operaționale Sectoriale. Principiul parteneriatului în procesul de programare necesită aplicarea integrală iar capacitatea și implicarea partenerilor regionali și locali trebuie consolidată în continuare. Trebuie continuate eforturile de realizare a unui portofoliu eficient și solid de proiecte în toate sectoarele, mai ales pentru Fondul European de Dezvoltare Regională. Este necesară intensificarea activităților de pregătire profesională în domeniul pregătirii și managementului proiectelor, pentru beneficiarii finali ai tuturor programelor operaționale, dar mai ales pentru anumiți beneficiari finali cheie din domeniul transporturilor.

În ceea ce privește **monitorizarea și evaluarea**, România a început dezvoltarea unui sistem unic de management al informației, în vederea monitorizării și implementării viitoarelor programe. Toate structurile de management prevăzute includ unități de monitorizare și evaluare.

Domaniul **managementului și controlului financiar** este caracterizat, încă, de slăbiciuni structurale și necesită consolidare considerabilă pentru a evita riscul unor iregularități. Pentru toate programele operaționale, este necesară implementarea eficientă și testarea

timpurie a procedurilor, precum și asigurarea unei capacități administrative corespunzătoare în cadrul tuturor Programelor Operaționale.

Este necesară verificarea aditionalității anterior finalizării documentelor relevante de programare.

Concluzii

În ceea ce privește **organizarea teritorială**, România îndeplinește angajamentele și cerințele rezultate din negocierile de aderare. Se înregistrează în procesul de **programare**, la nivel tehnic, în concordanță cu cerințele rezultate din negocieri.

Sunt necesare eforturi suplimentare în ceea ce privește pregătirile în domeniile **cadrlui legislativ, al monitorizării și evaluării**. În timp ce cadrul legislativ este în mare realizat, România trebuie să-și alinieze legislația privind programarea bugetară multi-anuală și flexibilitatea bugetară, precum și pe cea din domeniul achizițiilor publice, la cerințele acquis-ului. România trebuie să continue eforturile pentru a asigura participarea deplină a factorilor locali și regionali, precum și o eficiență coordonare interministerială și intersectorială. Eforturile trebuie de asemenea continuate pentru a realiza un portofoliu adecvat de proiecte bine pregătite în toate sectoarele. Trebuie asigurate capacitatea și mecanismele cofinanțării, mai ales la nivel local și regional.

Capacitatea administrativă a **structurilor instituționale** precum și domeniile **managementului și controlului financiar** constituie motive serioase de îngrijorare.

Sunt necesare acțiuni imediate pentru întărirea capacității administrative a tuturor organismelor de la nivel național, regional și local, inclusiv cele legate de Fondul Social European. Cooperarea dintre nivelul central și regional trebuie clarificată și îmbunătățită considerabil. Capacitatea României de a garanta un management și control financiar solid trebuie întărită considerabil, pentru a putea fi pregătită complet până la momentul aderării.

Capitolul 22 - Protecția mediului înconjurător

Politica comunitară de mediu urmărește să promoveze dezvoltarea durabilă și să protejeze mediul înconjurător pentru generațiile prezente și viitoare. Aceasta se bazează pe integrarea politicii de mediu în celelalte politici comunitare, pe acțiuni preventive, pe principiul poluatorul plătește, pe lupta împotriva deteriorării mediului înconjurător la sursă, precum și pe împărțirea responsabilităților. Acquis-ul cuprinde peste 200 de acte legislative ce acoperă legislația orizontală, poluarea apei și a aerului, gestiunea deșeurilor și chimicalelor, biotehnologia, protecția naturii, poluarea industrială și managementul riscului, zgomot și protecția împotriva radiațiilor. Asigurarea conformității cu prevederile acquis-ului necesită investiții semnificative, dar, totodată, aduce beneficii importante cu privire la sănătatea publică și reduce distrugerile costisitoare ale pădurilor, clădirilor, peisajelor și ale fondului piscicol. O administrație puternică și bine echipată la nivel național, regional și local este absolut necesară pentru aplicarea acquis-ului de mediu.

Legislația orizontală este în cea mai mare parte transpusă și în conformitate cu acquis-ul. Procesul de armonizare trebuie să fie finalizat în ceea ce privește legislația de implementare a Directivei privind Evaluarea Strategică de Mediu și a Directivei privind accesul

publicului la informația de mediu. Capacitatea administrativă necesară există, dar este necesar în continuare ca eforturile privind întărirea acesteia, angajarea și pregătirea profesională a personalului să continue pentru a putea asigura implementarea corectă a legislației transpuse.

În domeniul **calității aerului**, legislația este în cea mai mare parte transpusă și în conformitate cu acquis-ul. Structurile administrative necesară au fost stabilite și au început să funcționeze. Trebuie intensificate și continuate să fie aplicate măsurile pentru îmbunătățirea managementului și monitorizării calității aerului, precum și pentru elaborarea planurilor și programelor privind calitatea aerului. Au fost stabilite perioade de tranziție, cu obiective intermediare, până la sfârșitul lui 2007 și respectiv 2009 cu privire la emisiile de compuși organici volatili pentru un anumit număr de instalații.

În ceea ce privește **gestiunea deșeurilor**, legislația este armonizată și în conformitate cu acquis-ul cu excepția sectoarelor ambalajelor și deșeurilor de ambalaje, transportului deșeurilor, limitării folosirii anumitor substanțe periculoase în echipamentele electrice și electronice. Au fost transpuse prevederile acquis-ului comunitar privind regimul special de gestiune și control a bifenililor și trifenililor policlorurați. Structurile administrative au fost stabilite și funcționează dar este necesară întărirea în continuare a acestora.

Rămân încă de adoptat planurile regionale de gestiune a deșeurilor. Gradul de reciclare și recuperare pentru diversele materiale de ambalaj trebuie să fie crescut gradual în conformitate cu calendarul agreed. Evaluările de risc pentru cele cinci iazuri de decantare din industria minieră sunt în curs de elaborare și este necesar ca acestea să fie finalizate. Studiul privind posibilitatea reducerii concentrării de cianuri la iazul Aurul Recea a fost realizat. Pregătirile pentru închiderea până la sfârșitul lui 2006 a celor 47 de depozite industriale periculoase non-conforme trebuie să continue. Au fost înregistrate întârzieri în ceea ce privește stabilirea sistemelor de colectare, precum și a facilităților de recuperare și reciclare a deșeurilor provenind din echipamente electrice și electronice. Sunt necesare eforturi suplimentare pentru implementarea măsurilor privind transportul deșeurilor și vehiculele uzate. Au fost acordate perioade de tranziție până la 31 decembrie 2011 pentru atingerea anumitor obiective în domeniul deșeurilor din ambalaje, până la 31 decembrie 2009, 31 decembrie 2013 și respectiv 16 iulie 2017 pentru anumite tipuri de depozite de deșeuri, până la 31 decembrie 2011 pentru transportul deșeurilor și până la 31 decembrie 2008 pentru atingerea anumitor obiective în domeniul deșeurilor provenind din echipamente electrice și electronice.

În sectorul **calității apei**, legislația este în cea mai mare parte transpusă și în conformitate cu acquis-ul. Acquis-ul privind epurarea apelor urbane uzate și deversarea de substanțe periculoase în mediul acvatic a fost transpus, dar sunt necesare eforturi suplimentare pentru a implementa legislația, pentru a asigura conformarea deplină la acquis. Structurile administrative sunt în general stabilite și procesul de implementare a legislației se derulează. În ceea ce privește investițiile realizate în domeniul infrastructurii apei, România trebuie să asigure fondurile necesare pentru a asigura implementarea adecvată, în special în ceea ce privește comunitățile mici. Registrul descărcărilor de substanțe periculoase trebuie să fie îmbunătățit progresiv și planurile de acțiune pentru zonele vulnerabile, în cazul Directivei nitrați, trebuie să fie finalizate și adoptate. Monitorizarea calității apei necesită în continuare eforturi intensificate. Au fost acordate perioade de tranziție până la 31 decembrie 2018, cu obiective intermediare, pentru epurarea apelor urbane uzate, până la 31

decembrie 2009 pentru descărcarea de substanțe periculoase, până la 31 decembrie 2010 și respectiv 31 decembrie 2015 pentru apa potabilă.

În ceea ce privește **protecția naturii**, legislația este în cea mai mare parte armonizată, dar, până la data aderării, trebuie realizată transpunerea anumitor cerințe ale Directivei „Păsări”. În condițiile în care structurile administrative au fost stabilite, rolurile și responsabilitățile diverselor instituții implicate trebuie să fie definite în mod clar și puse în practică. Este nevoie de personal suplimentar pentru a putea îndeplini cerințele acquis-ului comunitar. Activitățile de pregătire a rețelei Natura 2000 au avansat, ONG-urile au fost implicate în identificare și clasificarea ariilor de importanță comunitară, eforturile trebuind să fie concentrate în acest moment pe realizarea următorilor pași pentru implementarea directivei, inclusiv pe pregătirile pentru asigurarea aplicării până la data aderării a măsurilor adecvate de protecție. Trebuie acordată o mai mare atenție coordonării cu procesul de implementare a Directivei cadru a apei.

În sectorul **poluării industriale**, legislația necesară este în cea mai mare parte transpusă și în conformitate cu acquis-ul. Este necesară finalizarea transpunerea Directivei privind plafoanelor naționale de emisie. Structurile administrative au fost stabilite dar trebuie să fie întărite urgent, în special la nivel regional. Asigurarea capacității de a emite, până la data aderării, autorizații integrate de o calitate suficientă pentru toate instalațiile industriale ce fac obiectul Directivei privind prevenirea și controlul integrat al poluării (IPPC) reprezintă o provocare majoră și aceasta necesită eforturi importante. Până în septembrie 2005, din cele 716 autorizații care trebuie acordate până la data aerării, au fost emise 13. Angajarea de personal suplimentar experimentat trebuie realizată în mod prioritar. Pregătirile pentru implementarea Directivei privind instalațiile mari de ardere trebuie să continue. În cadrul primului raport privind închiderea instalațiilor pentru tratamentul termic al deșeurilor periculoase neconforme și cantitatea de deșeuri medicale tratate în 2004, România a precizat că 52 de incineratoare au fost închise în 2004 și alte 14 incineratoare au fost închise în primele cinci luni ale anului 2005. Au fost acordate perioade de tranziție până la 31 decembrie 2008 și 31 decembrie 2015 pentru anumite instalații ce cad sub incidența Directivei IPPC, până la 31 decembrie 2013 și 2017 pentru anumite emisii și anumite instalații ce cad sub incidența Directivei privind instalațiile mari de ardere, până la 31 decembrie 2007 și respectiv 2008 pentru anumite incineratoare, în cazul Directivei privind incinerarea deșeurilor.

Legislația privind **chimicalele și organismele modificate genetic** a fost transpusă și în general este în conformitate cu acquis-ul, cu excepția biocidelor. Structurile administrative au fost stabilite și funcționează în mod adecvat, dar este necesară în continuare aplicarea măsurilor de implementare pentru a se asigura conformitatea cu acquis-ul. Sunt în curs de pregătire inventarele produselor biocide și acțiunile de implementare se desfășoară așa cum au fost panificate. Trebuie încă să fie stabilit un sistem adecvat de notificare a substanțelor noi, inclusiv pentru procesarea datelor. Trebuie continuat procesul de pregătire profesională a personalului.

În ceea ce privește **zgomotul**, legislația este în cea mai mare parte transpusă și în conformitate cu acquis-ul. Este necesar ca procesul de transpunere să continue pentru a asigura alinierea deplină la prevederile Directivei privind zgomotul emis de echipamentele folosite în aer liber. Trebuie încă evaluată legislația ce transpune Directiva privind evaluarea și gestiunea zgomotului ambiental. Capacitatea administrativă trebuie încă să fie

întărită în mod considerabil (angajare de personal suplimentar și pregătire profesională). Activitățile de implementare se desfășoară conform planificării.

Referitor la **siguranță nucleară și protecția împotriva radiațiilor**, procesul de transpunere a legislație relevante trebuie finalizat, în special în ceea ce privește supravegherea transportului de deșeuri radioactive. Structurile administrative au fost stabilite și funcționează în mod adecvat. Sunt necesare câteva ajustări și respectiv continuarea pregătirilor pentru stabilirea unui sistem de supraveghere a transportului deșeurilor radioactive.

Concluzii

România îndeplinește în general cerințele implicate de aderare și, având în vedere că au fost înregistrate în continuare progrese semnificative atât în ceea ce privește alinierea legislativă cât și capacitatea administrativă, este de așteptat ca ea să fie în măsură să implementeze până la data aderării acquis-ul în sectorul **calității aerului, al protecției naturii, chimicalelor și organismelor modificate genetic, zgomotului și al siguranței nucleare și protecției împotriva radiațiilor**. România trebuie să finalizeze alinierea legislativă în aceste sectoare. De asemenea, România trebuie să îmbunătățească managementul și monitorizarea calității aerului și să finalizeze programele și planurile privind calitatea aerului. În sectorul protecției naturii, România trebuie să asigure că măsurile de protecție relevante sunt aplicate până la data aderării.

Sunt necesare eforturi intensificate în **cazul legislației orizontale, gestiunii deșeurilor și al calității apei**, pentru a finaliza procesul de transpunere și pentru a asigura implementarea legislației armonizate. Planurile de gestiune a deșeurilor trebuie să fie adoptate și trebuie crescut gradul de recuperare și reciclare a deșeurilor. Monitorizarea calității apei necesită în continuare îmbunătățiri și trebuie adoptate planuri de acțiune.

Există îngrijorări serioase cu privire la **poluarea industrială**. Sunt necesare eforturi considerabile pentru a asigura, până la data aderării, emiterea la nivel regional și local a autorizațiilor necesare și asigurarea conformării pentru toate instalațiile IPPC relevante. De asemenea, România trebuie să accelereze în mod deosebit eforturile necesare pentru a întări capacitatea administrativă a autorităților de mediu ce își desfășoară activitatea în acest domeniu, la toate nivelurile. Pe ansamblu, deși România a înregistrat progrese cu privire la întărirea capacității administrative, atât în ceea ce privește angajarea cât și pregătirea profesională a personalului, este necesar ca acest proces să fie continuat, în special la nivel regional și local. Lipsa unei coordonări adecvate între autoritățile locale și regionale, relativ nou stabilite, reprezintă în continuare un motiv de îngrijorare și aceasta trebuie remediată pentru a putea asigura implementarea corectă a acquis-ului de mediu.

Capitolul 23 - Protecția și sănătatea consumatorului

Acquis-ul cuprinde prevederi referitoare la protecția intereselor economice ale consumatorilor (privind publicitatea înșelătoare și comparativă, indicarea prețului, creditul de consum, clauze contractuale abuzive, vânzarea la distanță și din ușă în ușă, pachete de călătorie, time-share, emiterea unor decizii pentru protecția intereselor consumatorilor, aspecte concrete pentru vânzarea bunurilor de consum și a garanțiilor asociate și

marketingul la distanță al serviciilor financiare ale consumatorilor) precum și la siguranța generală a bunurilor (răspundere pentru produsele defecte, imitații periculoase și siguranța generală a produsului). Statele membre UE trebuie să implementeze efectiv acquis-ul prin folosirea unor mecanisme adecvate de soluționare a diferendelor în instanță sau în afara instanțelor și prin folosirea unor sisteme administrative, incluzând sistemul de supraveghere a pieței și a rolului asociațiilor de consumatori.

Referitor la **măsurile privind securitatea produselor**, aquis-ul a fost transpus. Cadrul administrativ și instituțional pentru supravegherea pieței, referitor la securitatea generală a produselor, este corespunzător. În condițiile în care personalul Autorității Naționale pentru Protecția Consumatorului răspunde necesităților, eforturile actuale trebuie concentrate pentru a îmbunătăți echipamentele tehnice. Împărțirea responsabilităților și coordonarea dintre diferite organisme, cum ar fi Comitetul Interministerial pentru Supravegherea Pieței Produselor și Serviciilor și Protecția Consumatorilor și Comisia pentru Securitatea Produselor, ar trebui să fie îmbunătățită în scopul aplicării politicii consumatorului. Funcționarea normală și efectivă a acestor organisme, precum și a Consiliilor Consultative ce coordonează activitățile de supraveghere a pieței la nivel local, trebuie de asemenea să fie asigurate. În general, activitățile trebuie să fie orientate în continuare către aspectele de siguranță a produselor ne-alimentare.

În ceea ce privește **măsurile legate de insecuritatea produselor**, legislația ce transpune aquis-ul a fost în mare parte adoptată. Capacitatea administrativă este corespunzătoare, dar sunt necesare în continuare îmbunătățiri ale echipamentelor tehnice.

Referitor la **organizațiile de consumatori**, este necesară continuarea eforturilor pentru promovarea în România a unei mișcări puternice, independente, reprezentative și efective a consumatorilor, care să joace un rol cheie pe piață și care să sprijine consumatorii. Organizațiile de consumatori trebuie să fie implicate și consultate de autoritățile publice în toate inițiativașele luate în domeniul protecției consumatorului.

Concluzie

România îndeplinește în general angajamentele și cerințele care rezulta din negocierile de aderare în **domeniul protecției consumatorilor**. Capacitatea administrativă trebuie să fie întărită în vederea asigurării implementării convenite a activităților de supraveghere a pieței. Angajamentul Guvernului de a susține organizațiile de consumatori trebuie menținut. În condițiile în care se vor înregistra în continuare progrese în aceste domenii, România va fi în poziția de a implementa aquis-ul la data aderării.

Capitolul 24 - Cooperarea în domeniul justiției și afacerilor interne

Politicile UE în domeniul justiției și afacerilor interne urmăresc să mențină și să dezvolte în continuare Uniunea ca un teritoriu al libertății, securității și justiției. Referitor la aspecte precum controlul frontierelor, politica de vize, migrație, azilul, traficul de droguri și spălarea banilor, combaterea crimei organizate, lupta împotriva terorismului, fraudei și corupției, cooperare polițienească și judiciară, cooperare vamală, protecția datelor și recunoașterea reciprocă a hotărârilor judecătorești, precum și instrumentele legale privind drepturile omului, statele membre trebuie să fie pregătite pentru a asigura atingerea unor

standarde de implementare adecvate și acceptabile. Capacitatea administrativă trebuie să fie la nivelul acestor standarde până la data aderării. De asemenea, o organizare polițienească și judiciară eficientă, viabilă și independentă este de asemenea de o importanță covârșitoare. Cea mai consistentă secțiune a acestui capitol se referă la acquis-ul Schengen, care cuprinde ridicarea controalelor la frontierele interne ale UE. Totuși, părți substanțiale ale acquis-ului nu se aplică la aderarea unui nou stat membru, ci mai târziu, după o decizie separată a Consiliului.

În ceea ce privește pregătirile pentru **aplicarea acquis-ului Schengen și managementul viitoarelor frontiere externe ale UE**, procedurile Schengen sunt în marea lor parte implementate, cu mențiunea că aceasta ar trebui realizată de o manieră armonizată și mai consistentă. Un Plan de Acțiune Schengen actualizat a fost adoptat în iunie 2005 și este implementat în linii mari în conformitate cu termenele limită stabilite. În octombrie 2005, a fost adoptat un Concept pentru Implementarea Sistemului Integrat de Securitate a Frontierei și, pe ansamblu, aceasta arată că au fost înregistrate progrese în dezvoltarea unei viziuni strategice clare cu privire la pașii care trebuie făcuți atât înainte de aderarea la UE, cât și după până la suspendarea granițelor interne.

Trebuie continuate eforturile pentru modernizarea echipamentului și infrastructurii de-a lungul frontierei verzi și a celei albastre, astfel încât un nivel ridicat de control să fie atins. Cifrele oficiale indică că rata dotării cu echipament este de aproximativ 75% din necesitățile declarate și trebuie acordată o prioritate deosebită sistemelor de comunicații fixe și mobile. Trebuie accelerate pregătirile pentru viitoarea participare la Sistemul de Informații Schengen (SIS II). Vor fi necesare eforturi considerabile în vederea realizării infrastructurii comunicaționale interne și a capacității manageriale și de implementare, care sunt necesare pentru implementarea cu succes a SIS II și a Sistemului de Informații privind politica de vize (VIS). Finanțarea necesităților României pentru managementul frontierelor reprezintă un motiv serios de îngrijorare, având în vedere că nu s-a luat o decizie finală în ceea ce privește mărimea și scopul contractului semnat în august 2004 cu o companie pentru furnizarea unei soluții integrate de securizare a frontierelor. Este necesar să se acționeze imediat pentru a clarifica această problemă, astfel încât pregătirile pentru implementarea acquis-ului Schengen să poată fi monitorizate îndeaproape. Este important ca fonduri suficiente să fie disponibile pe termen mediu și lung pentru a veni în întâmpinarea necesităților implicate de managementul frontierelor, inclusiv a costurilor permanente și ocazionale.

În vreme ce a fost angajat personal suplimentar și o parte din agenții angajați pe bază de contract au fost transformați în agenți de frontieră profesioniști, trebuie continuate eforturile pentru implementarea planului de ocupare a tuturor posturilor vacante până la sfârșitul lui 2009. Totuși, există încă o lipsă majoră de personal în cadrul Poliției de Frontieră, 4644 posturi fiind vacante. Atunci când sunt angajați noi recruți, trebuie acordată prioritate întăririi viitoarelor granițe externe ale Uniunii. În ceea ce privește demilitarizarea, nu mai sunt folosiți militari în termen în cadrul Poliției de Frontieră, dar, în cadrul acestei instituții, 2540 agenți sunt încă angajați pe bază de contract. Acești agenți angajați pe bază de contract și personalul care va fi recrutat trebuie să fie pregătiți ca agenți de poliție de frontieră profesioniști în conformitate cu Legea privind statutul polițistului. Din această cauză, facilitățile de pregătire actuale ale Poliției de Frontieră trebuie extinse în regim de urgență pentru a face față acestei cereri mari.

În timp ce capacitatea de analiză de risc a poliției de frontieră s-a îmbunătățit, analiza operațională de risc va trebui întărită în continuare pentru a face mai eficientă lupta împotriva traficului cu ființe umane și a contrabandei cu mărfuri, inclusiv cu arme. Capacitatea de supraveghere de-a lungul coastei Mării Negre și a Dunării trebuie să fie întărită, asigurându-se preferabil o coordonare strânsă cu Bulgaria în cazul Dunării, aceasta fiind o cale navigabilă internațională. Un **Acord cu privire la cooperarea la frontieră între autoritățile competente, semnat de România și Bulgaria, a intrat în vigoare în iulie 2005**. Există o bună cooperare internațională și toate centrele de contact sunt operaționale, cu excepția celui de la Galați. Cooperarea inter-agenții în România s-a îmbunătățit de asemenea, deși delimitarea exactă a competențelor între poliția de frontieră și autoritățile vamale trebuie să fie adusă în linie cu standardele acquis-ului Schengen.

În ceea ce privește **politica de vize**, România a adoptat în mare măsură prevederile legale necesare și a stabilit structura administrativă pentru a asigura implementarea efectivă a acquis-ului la data aderării. Moldova rămâne singura țară aflată pe lista negativă a UE și pentru care România nu a introdus un regim de vize, iar în prezent se desfășoară negocieri pentru alinierea deplină la acquis-ul Schengen, înainte de data aderării, a acordurilor deja semnate cu Rusia, Turcia, Ucraina și Serbia și Muntenegru. De asemenea, UE a încheiat recent un acord cu Rusia privind facilitarea obținerii vizelor care, la intrarea sa în vigoare, va înlocui acordurile bilaterale privind vizele pe termen scurt încheiate de statele membre. Vor fi necesare eforturi suplimentare pentru asigurarea renunțării la cele 12 regimuri de viză rămase pentru țările aflate pe lista pozitivă a UE. Cea de a doua fază de implementare a sistemului „visa on-line” a fost finalizată și se estimează că oficiile consulare care au rămas vor fi conectate până în iulie 2006. România trebuie să înceapă pregătirile pentru implementarea Sistemului de Informații privind politica de vize (VIS) în vederea eliminării frontierelor interne la data aderării la acquis-ul Schengen. Sunt necesare eforturi suplimentare pentru instalarea unor echipamente mai sofisticate în oficiile diplomatice și consulare în vederea detectării documentelor falsificate, în special în țările cu un grad ridicat de risc. Noile formulare de viză care includ unele din elementele de securitate și anti-falsificare ale UE au început să fie emise în septembrie 2004 conform calendarului stabilit. Cu toate că vizele sunt emise doar la graniță în conformitate cu criteriile Schengen, vignetele de viză trebuie să înlocuiască timbrele cât de repede posibil și cel mai târziu la data aderării, din motive de securitate.

În domeniul **migrației**, cadrul legislativ este în momentul de față aliniat la acquis și un nou centru de primire a fost deschis. România a încheiat și a ratificat 30 acorduri de readmisie. Implementarea Strategiei Naționale în domeniul Migrației a continuat și, în ianuarie 2005, a fost aprobat un Plan pentru combaterea migrației ilegale. În prezent 118 posturi sunt vacante în cadrul Autorității pentru Străini și unele din structurile sale teritoriale nu sunt încă conectate la rețeaua informatizată. A fost îmbunătățită cooperarea practică cu Poliția de Frontieră în ceea ce privește infracționalitatea transfrontalieră și staționarea ilegală. Ofițerii de legătură pentru imigrare își desfășoară activitatea în 12 state membre ale UE, în Bulgaria și în Ucraina.

În ceea ce privește **azilul**, cadrul legislativ de bază și capacitatea de primire a solicitanților de azil au fost asigurate, însă sunt necesare în continuare câteva modificări din punct de vedere legislativ cu privire la standardele minime pentru primirea solicitanților de azil, Regulamentul Dublin II, protecția internațională și protecția temporară. Numărul total al

solicitanților de azil în 2004 a fost 662, în scădere față de 865 în 2003, și 66 persoane au obținut statut de refugiat în conformitate cu Convenția de la Geneva din 1951, iar 22 persoane au obținut protecție umanitară condiționată. Nu s-a înregistrat nici un caz de încălcare a principiului de „refoulment”. Sunt necesare eforturi suplimentare pentru a implementa legislația privind integrarea socială și pentru a asigura angajarea și pregătirea personalului adițional de către Oficiul Național pentru Refugiați. România a accelerat pregătirile sale pentru sistemul EURODAC și a adoptat oficial în iulie 2005 un Master Plan. Eforturile trebuie să se concentreze pe implementarea Master Planului în conformitate cu termenele limită stabilite. Stațiile Sistemului de Identificare Automată a Amprentelor (AFIS) ale Oficiului Național de Refugiați și ale Institutului de Criminalistică trebuie modernizate. În iulie 2005, 439 de refugiați uzbeci au fost transferați din Kârgâzstan în Timișoara, ca urmare a disponibilității autorităților române de a contribui la soluționarea situației de criză dintre Uzbekistan și Kârgâzstan prin găzduirea temporară a acestora într-un centru de primire, până la identificarea unei țări de stabilire permanentă. Toți cei 439 uzbeci au fost recunoscuți de UNCHR drept refugiați înainte de sosirea acestora. În urma verificării intense de către două echipe speciale ale UNCHR, se speră că cererile de restabilire în SUA, Canada și Australia să poată fi procesate la începutul lui septembrie.

În domeniul **cooperării polițienești și combaterii crimei organizate**, în decembrie 2004 a fost adoptată o Strategie pentru lupta împotriva crimei organizate și respectiv în septembrie 2005 un Plan de Acțiune. Amenințările grave din domeniul crimei organizate includ contrabanda cu droguri, traficul cu ființe umane, evaziune fiscală și contrafacere și există mai multe grupuri de crimă organizată care operează internațional și care au legături cu România. În condițiile în care cadrul legislativ privind sarcinile specifice și cooperarea dintre Jandarmerie și Poliție a fost stabilită în noiembrie 2004, amândouă structurile trebuie să asigure angajarea de personal suplimentar, dotarea și pregătirea profesională a acestuia, în conformitate cu calendarul stabilit; de asemenea, trebuie asigurate fondurile necesare. În martie 2005, a fost adoptată o Strategie privind Asigurarea Ordinii Publice și Combaterea Infraționalității Stradale. Capacitatea de a colecta date statistice s-a îmbunătățit, însă analiza informațiilor trebuie să fie de asemenea îmbunătățită pentru combatere în mod efectiv crima organizată. Managementul resurselor umane la nivelul Ministerului Administrației și Internelor trebuie să fie îmbunătățit urgent, astfel încât dezvoltarea carierei și practica promovărilor pe bază de merit să fie aplicate. În folosirea resurselor, Poliția are nevoie de o mai mare flexibilitate la nivel regional și local și în acest caz trebuie să existe o descentralizare a procesului de luare a deciziilor. Programul de protecție a martorilor și unitatea de poliție sub-acoperire sunt în prezent complet operaționale și trebuie să fie utilizate ca instrumente importante în lupta împotriva crimei organizate. România a întreprins eforturi deosebite în vederea întăririi cooperării regionale prin intermediul Inițiativei de Cooperare în Sud-Estul Europei (SECI). Aceste eforturi trebuie să continue, precum și cele direcționate în vederea cooperării cu agențiile de aplicare a legislației internaționale. Cooperarea internă inter-agenții ar putea fi îmbunătățită în continuare.

În ceea ce privește **lupta împotriva spălării banilor** (vezi de asemenea și capitolul 4 – Libera circulație a capitalurilor), prin amendamentele din iunie și decembrie 2005, a fost finalizată alinierea la Directiva privind spălarea banilor. Pentru a asigura implementarea completă sunt necesare eforturi în vederea îmbunătățirii cadrului instituțional și a capacității operaționale a agențiilor care aplică legea în domeniul spălării banilor. Este

necesară pregătirea în continuare a magistraților și o atitudine mai pro-activă a organismelor de investigație și a parchetelor va ajuta în combaterea efectivă a spălării banilor.

Cu privire la **lupta împotriva drogurilor**, în decembrie 2004 a fost adoptată o nouă legislație pentru a realiza o aliniere deplină la acquis-ul privind controlul drogurilor sintetice. În februarie 2005 a fost adoptată o nouă Strategie Națională și în mai un Plan de Acțiune. Ambele documente sunt conforme cu Strategia UE privind Drogurile pentru perioada 2005-2012. În noiembrie 2004 a fost adoptată legislația care asigură elaborarea unor statistici coerente privind capturile de droguri realizate; în februarie 2005 au fost semnate acorduri de către agențiile responsabile de aplicare a legii în vederea transmiterii de date către Agenția Națională a Drogurilor (ANA), care este singurul organism capabil să elaboreze statistici naționale cuprinzătoare. ANA a raportat că, în perioada septembrie 2004 – iunie 2005, au fost capturate 414 kg de droguri, inclusiv 58 kg de droguri tari. Bugetul ANA a fost mai mult decât dublat și în prezent negociază cu donatori internaționali pentru asigurarea unei sume de 80 de milioane dolari în vederea implementării programului așa-numit Marea Alianță Română Anti-Droguri (MARA). Trebuie intensificată în continuare lupta împotriva drogurilor. Traficul de droguri spre și dinspre România rămâne o provocare majoră, precum și producerea internă a drogurilor sintetice. Aplicarea legislației rămâne slabă în cazul tuturor domeniilor și cifrele privind capturile realizate la frontieră sunt în multe cazuri scăzute, cu toate că au fost realizate anumite capturi și au fost înregistrate condamnări. Trebuie întreprinse eforturi pentru a îmbunătăți capacitatea administrativă în ceea ce privește relația cu Centrul European de Monitorizarea a Drogurilor și a Dependentei de Droguri, prin întărirea rolului și mandatului Punctului național focal prin acordarea acestuia a unui buget adecvat separat, asigurarea personalului necesar și facilitarea participării experților români la reuniunile tehnice ale Centrului European de Monitorizare.

În ceea ce privește **lupta împotriva fraudei și corupției** (a se vedea și secțiunea de Criterii Politice), Direcția Generală Anti-Corupție din cadrul Ministerului Administrației și Internelor a început să fie operațională din septembrie 2005 și în prezent se desfășoară recrutarea de personal pentru oficiile sale teritoriale. Aceasta raportează direct și exclusiv către minister. În martie 2005, Protocolul Adițional la Convenția privind Legislația Penală a Consiliului Europei privind Corupția a intrat în vigoare. În general, lupta statului împotriva corupției se concentrează încă pe adoptarea de legislație nouă și pe schimbarea cadrului instituțional. Provocările majore nu rezultă totuși din inadecvarea cadrului legal. Implementarea efectivă a legislației existente în domeniul luptei împotriva corupției rămâne un motiv serios de îngrijorare, măsuri imediate fiind necesare pentru întărirea capacității de a combate eficient corupția și de a investiga eficient cazurile majore de corupție la nivel înalt. Instituțiile din sistemul de drept penal rămân afectate de corupție. Testele de integritate și sancțiunile disciplinare continuă să fie preferate în defavoarea proceselor penale, iar acest fapt nu ajută întotdeauna la descurajarea eficientă a fenomenului corupției, și nici nu sporesc încrederea publicului în aceste instituții. Măsuri urgente sunt necesare și pentru asigurarea transparenței totale, a răspunderii și implementării stricte a codurilor etice relevante, mai ales la nivelul Autorității Naționale a Vămirilor. În timp ce vechiul Parchet Național Anti-corupție a înregistrat un anumit succes în instrumentarea cazurilor de corupție, mai ales corupție mică, odată cu relocarea sa în cadrul Parchetului General și schimbarea denumirii în Departamentul Național Anti-corupție, va

trebui să își demonstreze capacitatea de a aborda în mod eficient cazuri de corupție la nivel înalt, sensibile din punct de vedere politic. România ar trebui de asemenea să intensifice eforturile pentru conștientizarea publicului în privința consecințelor negative ale corupției și conflictelor de interese.

România continuă procesul de armonizare cu legislația comunitară în domeniul protecției intereselor financiare ale Comunităților Europene și protecției monedei euro împotriva falsificării, iar această legislație trebuie acum implementată. Nu se respectă încă în totalitate prevederile Convenției privind Protecția Intereselor Financiare ale Comunității din 1995, în special în ceea ce privește răspunderea persoanelor juridice, deși ultimele propuneri de modificare a Codului penal abordează această chestiune.

În ceea ce privește **cooperarea vamală**, pregătirile pentru aderarea la Convenția din 1997 privind Asistența Reciprocă și Cooperarea între Administrațiile Vamale (Napoli II) și la Convenția din 1995 privind Folosirea Tehnologiei Informatice în Scopuri Vamale (CIS) sunt în curs de desfășurare și trebuie continuate. În domeniul cooperării vamale, Acțiunea Comună din 1996 privind cooperarea dintre autoritățile vamale și agenții economici pentru combaterea traficului de droguri încă trebuie implementată. Cooperarea practică între agenții trebuie să devină o realitate zilnică și, în pofida adoptării în aprilie 2005 a unei noi strategii de prevenire a corupției și a desemnării organismului din cadrul Autorității Naționale a Vămile care este responsabil pentru lupta împotriva corupției, acesta rămâne un sector în care sunt necesare măsuri urgente de implementare.

În ceea ce privește **lupta împotriva terorismului**, normele metodologice pentru implementarea legii din noiembrie 2004 privind prevenirea și combaterea terorismului trebuie finalizate. O mai mare atenție trebuie acordată combaterii finanțării terorismului și capacității de a preveni, detecta, investiga și mai ales instrumenta cazurile de spălare de bani care au legătură cu finanțările teroriste. Ratificarea la timp a Convenției din 2005 a Consiliului Europei privind Spălarea de Bani, Detectarea, Capturarea și Confiscarea Veniturilor provenite din Activități Criminale și privind Finanțarea Terorismului ar reprezenta un progres pozitiv în materie.

În ceea ce privește **protecția datelor** (*vezi și Capitolul 3 – Libera circulație a serviciilor*), România a semnat în iulie 2005 un Protocol Adițional privind autoritățile de supraveghere și fluxurile de date transfrontaliere la Convenția Consiliului Europei din 1981 pentru Protecția Persoanelor în ceea ce privește Prelucrarea Automată a Datelor Personale. În mai 2005, a fost adoptată o lege prin care a fost creată o nouă Autoritate Națională de Supraveghere a Prelucrării Datelor Personale, care este un organism independent față de Avocatul Poporului. Deși președintele a fost numit în septembrie 2005, faptul că Autoritatea nu este încă complet funcțională reprezintă un subiect de îngrijorare. Personal suplimentar trebuie recrutat, iar necesitățile bugetare ale Autorității trebuie să fie asigurate, implementarea legislației în domeniul protecției datelor trebuie să fie considerabil întărită, în mod special în privința dreptului cetățenilor de a accesa informația deținută de controlorii de informație. România trebuie să se asigure că va fi pregătită să implementeze aquis-ul în domeniul protecției datelor. Transferul de la Avocatul Poporului la noua autoritate trebuie să fie administrat cu foarte multă atenție și activitatea de protecție a datelor a Autorității trebuie să o depășească pe cea a actualului Avocat al Poporului.

În ceea ce privește **cooperarea judiciară în materie civilă și penală** alinierea legislativă continuă și la data aderării România ar trebui să fie gata să adere la toate convențiile relevante și să aplice aquis-ul. Capacitatea de a implementa cu succes aquis-ul în domeniile co-operării judiciare avansate va depinde într-o mare măsură de capacitatea reformei judiciare, în derulare, de a spori capacitatea administrativă a instanțelor, de a furniza pregătire profesională relevantă magistraților și de a crește, în practică, numărul contactelor directe dintre autoritățile judiciare. În ceea ce privește aspectele penale, România a nominalizat un punct de contact pentru Eurojust. Unele îngrijorări rămân în legătură cu funcționarea și eficiența sistemului de justiție din România, deși un program de reformă ambițios a început să fie implementat cu succes. Implementarea în conformitate cu calendarul stabilit trebuie să continue și este important ca, Consiliul Superior al Magistraturii și Ministerul Justiției să co-opereze constructiv în acest domeniu. Noua legislație garantează magistraților independența personală și instituțională și pune accentul pe răspunderea și responsabilitatea individuală și managerială. A existat un anumit impact pozitiv în practică cum ar fi introducerea deplină a unui sistem de distribuire aleatorie a cazurilor repartizate judecătorilor, dar se mai înregistrează întârzieri mari în pronunțarea hotărârilor, cum este cazul Înaltei Curți. Capacitatea administrativă a Consiliului Superior al Magistraturii trebuie să fie consolidată pentru a permite îndeplinirea rolului său central de asigurare a independenței judiciare. Mulți magistrați sunt foarte încărcăți și o alocare mai rațională a resurselor umane inclusiv o mai bună utilizare a funcționarilor pentru sarcinile administrative ar îmbunătăți această situație. Accesul la resursele de IT și alt echipament se îmbunătățește, dar resurse financiare adecvate trebuie să fie asigurate pe termen lung. Persoanele care lucrează în sistemul justiției trebuie să internalizeze reforma inclusă în noua strategie de reformă.

Nu au existat evoluții în privința instrumentelor în domeniul drepturilor omului și România nu a ratificat încă Protocolul 12 la Convenția pentru Protecția Drepturilor Omului și a Libertăților Fundamentale care se referă la interzicerea generală a discriminării.

Concluzii

România îndeplinește în general angajamentele și cerințele asumate în cadrul negocierilor de aderare și se așteaptă să fie capabilă la data aderării să implementeze aquis-ul în domeniile **migrației, azilului, a luptei împotriva terorismului, a cooperării vamale, și a instrumentelor în domeniul drepturilor omului.**

Eforturi sporite sunt necesare pentru ca România să îndeplinească cerințele pentru calitatea de membru în domeniul implementării **politicii vizelor, a protecției datelor, a cooperării judiciare în materie civilă și penală, și al luptei împotriva traficului de droguri și a spălării banilor.** Atenție sporită este necesară în mai multe domenii inclusiv în cel al creșterii semnificative a nivelului de personal, al echipamentului și pregătirii Poliției și Jandarmeriei; sporirea luptei împotriva traficului de droguri; și transformarea Autorității pentru Prelucrarea Datelor Personale într-o instituție pe deplin operațională prin creșterea numărului angajaților, asigurarea bugetului și consolidarea implementării legislației în domeniul protecției datelor, fără de care există riscul ca România să nu fie gata să implementeze aquis-ul în acest domeniu.

Motive serioase de îngrijorare există în legătură cu pregătirea României pentru implementarea aquis-ului în domeniul **Acordului Schengen și a frontierei externe** ca și în

cel al **luptei împotriva fraudei și a corupției**. Acțiune imediată este necesară pentru a identifica sursele bugetare care să fie utilizate pentru satisfacerea nevoilor în domeniul managementului frontierelor și pentru a crește capacitatea României de a lupta împotriva corupției. Existența legislației pentru lupta împotriva corupției trebuie să fie aplicată în mod riguros și corupția la nivelul agențiilor care implementează legea trebuie să fie soluționată. Este necesară o implementare deplin transparentă, cu implicarea răspunderii, și în mod strict a tuturor codurilor de etică relevante pentru funcționarii publici, cu aplicarea sancțiunilor penale pentru a transmite un mesaj puternic prin forța exemplului. Pe ansamblu, cooperarea în domeniul aquis-ului între agențiile din justiție și afaceri interne trebuie considerabil îmbunătățită, iar structurile de coordonare trebuie consolidate.

Capitolul 25 – Uniunea Vamală

Acquis-ul aferent uniunii vamale constă aproape în mod exclusiv din legislație care este direct obligatorie în Statele Membre și care nu necesită transpunere în legislația națională. Acesta include Codul Vamal Comunitar și regulamentul său de aplicare; Nomenclatura Combinată, Tariful Vamal Comun și prevederile privind clasificarea tarifară, scutiri și suspendări de taxe vamale, anumite cote tarifare; alte prevederi legate de controlul vamal asupra mărfurilor contrafăcute și pirat, precursorilor de droguri și bunurilor culturale, precum și prevederi privind asistența administrativă reciprocă în domeniul vamal, acordurile Comunității în domeniile vizate, inclusiv tranzit. Statele membre trebuie să asigure capacitatea de implementare corespunzătoare, inclusiv conectarea la sistemele computerizate vamale ale UE.

Legislația vamală română este parțial aliniată cu aquis-ul. Armonizarea trebuie să continue în ceea ce privește regulile de origine, zonele libere, bunurile cu dublă utilizare și precursorii, precum și anumite detalii legate de valoarea în vamă. Prin trei ordine adoptate în 2005, România a amendat condițiile impuse operatorilor pentru aplicarea procedurilor simplificate, a simplificat condițiile pentru obținerea calității de “expeditor autorizat” și a adoptat o metodologie pentru suspendarea obligativității de oferire de garanții. Mai mult, au fost luate măsuri pentru descentralizarea procesului de aprobare a procedurilor simplificate pentru acei operatori care prezintă încredere. Autoritatea Națională a Vămirilor (ANV) a promovat în mod activ accesul operatorilor la procedurile simplificate, ceea ce va permite o simplificare a încheierii formalităților și procedurilor.

Procesul de întărire a **capacității administrative și operaționale vamale** este în curs. ANV a devenit parte a Agenției Naționale de Administrare Fiscală. Resursele umane și pregătirea profesională rămân sectoare cheie în care trebuie să se acționeze în continuare. Câteva probleme trebuie rezolvate rapid, cum ar fi planurile de redistribuire a personalului după data aderării, raționalizarea abordării procesului de pregătire profesională, sau folosirea la maxim a facilităților Școlii de Finanțe Publice. Deși ANV și-a revizuit Strategia de Dezvoltare a Resurselor Umane, pregătirea profesională continuă să fie limitată și inconsistentă, bazându-se în principal pe inițiative locale și instruire la locul de muncă. În plus, ANV se bazează prea mult pe training din exterior și trebuie să își îmbunătățească capacitatea internă de pregătire a personalului.

Aplicarea uniformă și consistentă a procedurilor vamale la nivelul birourilor vamale, care reprezenta o preocupare majoră în 2004, s-a îmbunătățit considerabil, deși eforturi suplimentare încă sunt necesare.

Auditul ulterior trebuie îmbunătățit considerabil, având în vedere în special creșterea numărului de tranzacții bazate pe “culoare verzi” și de autorizații pentru proceduri simplificate pentru operatorii selectați. Sunt necesare proceduri simple și clare, care să fie distribuite tuturor departamentelor de control ulterior de la nivel regional. Aceste departamente trebuie să beneficieze de toate resursele umane și financiare necesare.

O strategie de dezvoltare a componentei IT până în 2006 a fost implementată încă din 2002. ANV progresează în implementarea măsurilor și ajustărilor necesare pentru a îndeplini condițiile de interconectivitate. În special, implementarea proiectelor majore TARIC și NCTS înregistrează progrese satisfăcătoare. În ceea ce privește tranzitul, NCTS este complet operațional pentru operațiunile de tranzit din România, iar Comitetul Comun CE - AELS a invitat România să adere la Convenția de Tranzit Comun.

Deși România a demonstrat progrese încurajatoare, eforturile în combaterea corupției la toate nivelurile trebuie susținute și intensificate. O Strategie revizuită Anti-corupție a fost adoptată în aprilie 2005, împreună cu un Plan de Acțiune pentru anul 2005, care se concentrează asupra dezvoltării procedurilor simplificate și sporirea folosirii componentei IT pentru operațiunile de vămuire. Planul vizează ca, până la sfârșitul anului 2005, un procent de 40% din totalul operațiunilor de vămuire să se desfășoare fără control (prin proceduri simplificate). Strategia și Planul de Acțiune sunt consistente și coerente și oferă un cadru solid pentru combaterea corupției în ANV. În ciuda angajamentului declarat al ANV de a implementa strategia, aceasta nu cuprinde totuși indicatori de progres clari și cuantificabili, prin care să se evalueze progresele reale în lupta împotriva corupției. Controalele s-au înmulțit, la fel și măsurile disciplinare asupra lucrătorilor vamali. Operatorii din mediul economic au raportat o îmbunătățire semnificativă a operațiunilor ANV.

Trebuie continuate eforturile pentru îmbunătățirea și implementarea controlului la graniță, cooperarea cu celelalte instituții implicate în acest domeniu, precum și pentru reducerea timpilor de așteptare la graniță. Pregătirea profesională s-a concentrat pe combaterea fraudei prin folosirea metodelor analizei de risc și întărirea funcției de intelligence vamal. În primele 6 luni ale anului 2005, a fost înregistrată o creștere semnificativă a capturilor de bunuri contrafăcute (în special haine și cosmetice), datorată mai ales intensificării controalelor în portul Constanța. Un protocol de colaborare a fost încheiat cu Oficiul Român pentru Drepturile de Autor și Oficiul de Stat pentru Inventii și Mărci.

Concluzii

România îndeplinește în general angajamentele și condițiile din negocierile de aderare în ceea ce privește **legislația vamală** și se estimează că poate implementa acest acquis după data aderării. În vederea încheierii pregătirilor pentru asumarea statutului de membru, România ar trebui să definitiveze armonizarea legislativă în următoarele domenii: reguli de origine, zone libere, bunuri cu dublă utilizare și precursori, precum și detalii referitoare la valoare.

Eforturi sporite sunt necesare pentru întărirea **capacității administrative și operaționale** a Autorității Naționale a Vămirilor. Este nevoie de eforturi suplimentare pentru dezvoltarea strategiei de pregătire profesională existente, pentru a se adresa tuturor lucrătorilor și a acoperi toate regulile și procedurile vamale, inclusiv procedurile vamale de bază, și pentru a asigura aplicarea lor uniformă. Trebuie acordată atenție și folosirii practice a criteriilor de analiză de risc, combinată cu controalele ulterioare. Sunt necesare eforturi pentru continuarea combaterii corupției din administrația vamală.

Capitolul 26 - Relații externe

Acquis-ul specific acestui domeniu constă în principal din legislație comunitară obligatorie în mod direct, care nu necesită transpunere în legislația națională. Această legislație comunitară rezultă din acordurile comerciale multilaterale și bilaterale ale Comunității, precum și dintr-un anumit număr de măsuri comerciale preferențiale autonome. În domeniul ajutorului umanitar și al politicii de dezvoltare, o țară candidată trebuie să se conformeze legislației comunitare și angajamentelor internaționale și să-și asigure capacitatea de a participa la politicile umanitare și de dezvoltare ale UE.

În ceea ce privește **politica comercială comună**, structurile administrative au fost stabilite și funcționează în mod adecvat.

România și-a coordonat pozițiile și politicile sale cu cele ale Comisiei cu privire la Agenda de Dezvoltare de la Doha (DDA). Referitor la GATS, în vederea conformării depline la angajamentele GATS ale CE, România trebuie să realizeze armonizarea necesară prin preluarea excepțiilor UE de la acordarea clauzei națiunii celei mai favorizate și, dacă este cazul, prin retragerea anumitor angajamente sau impunerea anumitor restricții. Aceasta se va realiza în cadrul unei proceduri de consolidare a angajamentelor GATS ale României în cele ale CE. Evoluțiile referitoare la negocierile ce se desfășoară cu privire la serviciile DDA vor defini elementele cheie pentru realizarea unei astfel de consolidări. De aceea, cooperarea strânsă cu Comisia Europeană în aspectele referitoare la GATS trebuie să continue.

În ceea ce privește produsele cu dublă utilizare, România a atins un grad ridicat de aliniere la aquis. Totuși, procesul de armonizare trebuie să continue, în special în ceea ce privește anumite facilități comerciale pentru terțe părți care nu au fost încă acordate exportatorilor. În continuare, anumite acte normative în vigoare trebuie să fie abrogate. De asemenea, România trebuie să ia în considerare actualizarea planificată pentru 2005 a Anexei 1 privind lista bunurilor pentru care este necesară eliberarea unei autorizații. Exportatorii trebuie să fie informați cu privire la care punct din Anexa 4 (Lista celor mai sensibile bunuri care trebuie controlate) nu va face subiectul liberei circulații în cadrul pieței unice și că, în viitor, ei vor putea exporta folosind Autorizații Comunitare de Export. Sistemul actual de autorizare trebuie reconsiderat pentru a putea elimina incompatibilitățile cu aquis-ul. De asemenea, procedurile trebuie să fie îmbunătățite pentru a realiza identificarea de către personalul vamal a bunurilor cu dublă utilizare. Structurile administrative specifice au fost stabilite, însă cooperarea dintre Agenția Națională pentru

Controlul Exporturilor și Autoritatea națională a Vămirilor trebuie să fie întărită, în special în ceea ce privește exportul bunurilor cu dublă utilizare.

Referitor la creditele de export, anumite modificări de ordin legislativ sunt încă necesare și trebuie asigurată implementarea deplină a legislației adoptată în octombrie 2004. Structurile administrative care se ocupă de creditele de export au fost în general stabilite și funcționează adecvat, dar trebuie încă aplicate ratele minime de primire pentru asigurarea politică de risc, așa cum a fost agreat în cadrul Aranjamentului OECD privind Creditul de Export.

În ceea ce privește **acordurile bilaterale cu țări terțe**, România a evaluat conformitatea acestora cu acquis-ul. Au început activitățile pentru denunțarea tuturor acordurilor comerciale preferențiale încheiate cu țări terțe și pentru modificarea sau încheierea acordurilor non-preferențiale, astfel încât acestea să fie aduse până la data aderării în linie cu prevederile acquis-ului comunitar. România trebuie să continue să informeze Comisia cu privire la pașii realizați în acest sens.

În cazul **ajutorului umanitar și al politicii de dezvoltare**, capacitatea administrativă a instituțiilor României trebuie să fie întărită în continuare astfel încât politicile conforme cu principiile UE să poată fi implementate. În iunie 2005, UE a fost de acord să se angajeze față de noile ținte intermediare și globale ale Asistenței de Dezvoltare Oficiale (ODA) și, în acest sens, România trebuie să adopte prevederi bugetare adecvate pentru data aderării. De asemenea, este important să fie întărită capacitatea de a gestiona resursele ODA ale României.

Concluzii

România îndeplinește în general angajamentele și cerințele implicate de negocierile de aderare pentru acest domeniu și este de așteptat ca acquis-ul privind **relațiile externe** să fie implementat. În vederea finalizării pregătirilor, eforturile România trebuie să se concentreze pe aducerea tuturor acordurilor sale internaționale extraordinare în linie cu acquis-ul și cu obligațiile care derivă din calitatea de stat membru al UE. Trebuie acordată o atenție suplimentară asigurării capacității administrative necesare în domeniul bunurilor cu dublă utilizare și al creditelor de export. România trebuie să continue să înregistreze progrese cu privire la înființarea cadrului instituțional pentru implementarea acquis-ului comunitar în ceea ce privește politica de dezvoltare.

Capitolul 27 - Politica Externă și de Securitate Comună

Acquis-ul privind Politica Externă și de Securitate Comună (PESC) se bazează pe acte legislative adoptate sub cel de-al doilea și, indirect, sub primul pilon, inclusiv acorduri internaționale obligatorii. De asemenea, se bazează pe declarațiile politice și acordurile de realizarea a dialogului politic în cadrul PESC, pentru alinierea la declarațiile UE și pentru aplicarea sancțiunilor și a măsurilor restrictive acolo unde este necesar.

România continuă să participe la **dialogul politic** în cadrul PESC și își aliniază în mod regulat pozițiile sale la cele ale Uniunii, inclusiv la **sancțiuni și măsuri restrictive**,

declarații și demersuri. Structurile administrative relevante sunt stabilite și funcționează în mod adecvat.

România a adoptat legea care permite aplicarea automată a sancțiunilor internaționale. Această lege privește deciziile adoptate în cadrul PESC care stabilesc sancțiuni și măsuri restrictive asupra unor state terțe sau entități nonstate. Legislația necesară și structurile administrative din domeniul PESC sunt stabilite. Trebuie acordată atenție implementării complete a Codului de Conduită privind Exporturile de Arme și luptei împotriva transferurilor neautorizate de arme.

Concluzii

România îndeplinește în general angajamentele și cerințele care derivă din negocierile de aderare în domeniul Politicii externe și de Securitate Comună și este de așteptat ca ea să fie în măsură să implementeze acquis-ul la data aderării.

Capitolul 28 – Control financiar

Acquis-ul la acest capitol este reprezentat, în cea mai mare parte, de principiile agreate pe plan internațional și la nivelul UE în ceea ce privește controlul financiar public intern care trebuie transpuse în sistemele de audit și control ale întregului sector public. În particular, acquis-ul solicită existența unor sisteme de control și management financiar efective și transparente; sisteme de audit intern independente funcțional; unități centrale de armonizare pentru aceste două domenii, responsabile pentru coordonarea și armonizarea metodologiilor; un audit extern independent al sistemului de control financiar public intern în sectorul public (Instituție Supremă de Audit); un mecanism de control financiar adecvat pentru fondurile comunitare; și capacitatea administrativă de a asigura protecția echivalentă și efectivă a intereselor financiare ale UE.

România a actualizat, în iulie 2005, documentul referitor la strategia privind **controlul financiar public intern**, pentru a lua în considerare noile evoluții din sistemul de control financiar public intern în Uniunea Europeană. În decembrie 2004, Ministerul Finanțelor Publice a înființat o unitate centrală de armonizare pentru managementul financiar și sistemul de control în completarea unității de audit intern ce deja funcționa. În scopul operaționalizării complete a unității de armonizare, au fost de asemenea înființate un grup de lucru și un comitet director pentru managementul financiar și sistemul de control. În iulie 2005, au fost adoptate și distribuite standardele de control intern. Descentralizarea controlului financiar ex-ante de la un control financiar centralizat la un control la nivelul ordonatorilor de credite, se desfășoară în calendarul stabilit. Din 2004 un număr mare de auditori și controlori financiari au fost formați dar această formare este încă insuficientă și este nevoie în continuare de planuri de formare.

În domeniul **auditului extern**, este încă în curs de a fi adoptat proiectul unei legi organice asupra Curții de Conturi care ar trebui să reflecte amendamentele constituționale din octombrie 2003, inclusiv referința la independența financiară a Curții de Conturi.

În ceea ce privește **controlul asupra cheltuielilor aferente acțiunilor structurale**, este încă necesară îmbunătățirea manualelor privind auditul intern pentru Phare, ISPA și

SAPARD. În martie 2005, printr-o ordonanță de urgență a Guvernului a fost creat un corp independent asociat Curții de Conturi. Acest corp va certifica verificarea și va îndeplini funcția de audit extern pentru fondurile ISPA și SAPARD și pentru viitoarele fonduri structurale. Atribuțiile specifice, sarcinile și organizarea acestui corp sunt încă în elaborare. Este necesară întărirea capacității sale administrative și personalul existent de 18 persoane trebuie format în certificarea și efectuarea auditului pentru ISPA și Fondurile Structurale.

Progresul înregistrat de agențiile de implementare din România nu a fost suficient dată fiind creșterea nivelurilor programate pentru asistența Uniunii Europene începând cu 2004. Lipsa creșterii corespunzătoare a capacității de management și control a împiedicat România să furnizeze gradul cerut de asigurare în ceea ce privește sistemele autorităților descentralizate. România trebuie să întărească în mod semnificativ și să accelereze urgent măsurile necesare pentru respectarea calendarului agreat privind eliminarea decalajelor (gap plugging) și evaluarea conformității pentru Sistemul Extins de Implementare Descentralizată (EDIS), până la sfârșitul lunii decembrie 2005, pentru a permite serviciilor Comisiei să desfășoare o misiune de audit în prima jumătate a anului 2006. Aceasta ar crea posibilitatea ca România să primească acreditarea pentru programul Phare înainte de al treilea trimestru al anului 2006.

În ceea ce privește **protejarea intereselor financiare ale UE**, strategia națională anti-fraudă și planul de acțiune, care includ și protejarea intereselor financiare ale UE, este necesar a fi complet implementate. În ceea ce privește capacitatea administrativă, au fost adoptate recent trei texte privind organizarea și funcționarea unui departament în subordinea Primului-Ministru, ca instituție de contract cu agenția anti-fraudă a UE, OLAF; pentru reglementarea controlului și recuperarea fondurilor UE și naționale pentru cofinanțare, necorespunzător utilizate; și pentru implementarea reglementărilor. A crescut puterea serviciului de coordonare anti-fraudă în ceea ce privește investigațiile și acum este permisă desfășurarea activităților de strângere informații. A fost semnat un acord de cooperare administrativă cu OLAF care a devenit operațional în octombrie 2004; în România, serviciul de coordonare anti-fraudă a încheiat Protocoale cu Parchetul Național Anticorupție și cu Garda Financiară. Departamentul de Luptă Anti-Fraudă este acum axat pe investigarea cazurilor de fraudă privind fondurile UE. Cooperarea cu OLAF a devenit foarte bună.

Concluzii

România trebuie să-și intensifice eforturile în domeniul **controlului financiar**. Capacitatea operațională generală ar trebui considerabil întărită pentru a asigura un management sănătos și eficient al Fondurilor Comunității. Trebuie finalizată dezvoltarea și armonizarea acestor sisteme publice și a sistemului de audit extern. România trebuie să accelereze urgent acreditarea Sistemului Extins de Implementare Descentralizată (EDIS) pentru ISPA și Phare, prin întărirea capacității de management și control. Eforturi substanțiale sunt necesare pentru a garanta protejarea intereselor financiare ale UE și creșterea semnificativă a capacității de management și control. În timp ce s-au făcut progrese, coordonarea și legislația trebuie îmbunătățite, acordând prioritate investigațiilor administrative anti-fraudă efective și continuării judiciare a investigațiilor anti-fraudă. Rolul și competențele serviciului de coordonare anti-fraudă în cadrul instituțional național trebuie dezvoltat în continuare și independența sa trebuie garantată.

Capitolul 29 - Prevederi financiare și bugetare

Acquis-ul în acest domeniu acoperă reglementările referitoare la resursele financiare necesare pentru finanțarea bugetului UE (resurse proprii). Aceste resurse proprii sunt constituite în principal din contribuțiile statelor membre ce au la bază resursele proprii tradiționale provenite din taxe vamale, agricole și pe zahăr; o resursă bazată pe TVA; și o resursă bazată pe venitul național brut-VNB. Statele membre trebuie să implementeze capacitatea administrativă adecvată astfel încât să poată coordona și asigura calcularea corectă, colectarea, plata și controlul corect al resurselor proprii precum și raportarea către UE în vederea asigurării conformității cu reglementările în domeniul resurselor proprii. Acquis-ul în acest domeniu este direct obligatoriu și nu necesită transpunerea în legea națională.

În ceea ce privește **resursele tradiționale proprii**, infrastructura administrativă pentru colectarea și recuperarea datoriilor vamale este pusă în practică deși capacitatea administrativă va trebui dezvoltată în continuare, în special, pentru controlul ulterior achitării taxelor vamale bazat pe documentele operatorilor. Implementarea Sistemului de Contabilitate Vamală trebuie definitivată și este necesară dezvoltarea modulului IT în sistemul de contabilitate pentru gestionarea conturilor A & B și generarea automată a documentelor financiare aferente. Trebuie stabilite proceduri de lucru în vederea trimerii de rapoarte către Comisie în cazurile de fraudă și nereguli prin sistemul OWNRES. Deși responsabilitățile pentru taxele pe zahăr sunt în mod clar în sarcina Agenției de Plăți și Intervenție, trebuie stabilite proceduri de implementare pentru colectarea, controlul și contabilitatea taxelor pe zahăr. Pentru acest scop, în cadrul Agenției a fost creat un departament pentru metodologii și proceduri.

Este necesară continuarea eforturilor pentru întărirea capacității administrative pentru calcularea resursei bazate pe TVA, în special pentru Cota Medie Ponderată (Weighted Average Rate - WAR). Trebuie dezvoltată, în continuare, capacitatea de colectare și control a TVA, incluzând instrumentele de combatere a fraudei și evaziunii.

În ceea ce privește **resursa bazată pe VNB** (Venitul Național Brut), s-a atins un nivel satisfăcător al conformării cu ESA95 iar conformarea conceptuală și practică este îmbunătățită în mod continuu dar mai trebuie depuse eforturi în vederea asigurării conformității depline, în special în ceea ce privește exhaustivitatea conturilor.

Concluzii

România îndeplinește în general angajamentele și cerințele reieșite din negocierile de aderare în domeniul prevederilor financiare și bugetare. Trebuie acordată atenție, în continuare, dezvoltării la un nivel adecvat a capacității administrative astfel încât contribuția din resursele proprii la bugetul UE să poată fi corect calculată.

2. Traducerea acquis-ului în limba română

În conformitate cu Art. 2 și 58 din Tratatul de Aderare, toate actele adoptate de instituțiile Uniunii înainte de aderare devin aplicabile în noile state membre și vor fi publicate într-o ediție specială a Jurnalului Oficial al Uniunii Europene, inclusiv în limbile oficiale ale noilor state membre. În timp ce instituțiile UE își asumă responsabilitatea pentru revizuirea finală și publicarea traducerilor, este sarcina statelor membre să asigure traducerea și revizuirea juridică și lingvistică. În cadrul activității de traducere a acquis-ului, Curtea de Justiție a identificat un set de spețe foarte importante care trebuie traduse cu prioritate (reprezentând cca 15000 de pagini).

Dintre cele aproape 90000 de pagini de acquis, România a tradus aproximativ 60%. Cu toate acestea, mai mult de 50% dintre aceste traduceri trebuie să fie revizuite de către autoritățile naționale înainte de a fi transmise instituțiilor europene. Capacitatea de traducere și revizuire a României nu a atins încă nivelul necesar, de cca 6000 de pagini pe lună, în mare parte datorită dificultății de a angaja și păstra personalul. Guvernul României a fost îndemnat să acorde acestui aspect atenția necesară, în caz contrar fiind pusă sub semnul întrebării publicarea acquis-ului înainte de data aderării, 1 ianuarie 2007.

3. Evaluare generală

România a atins un nivel considerabil de aliniere la acquis în majoritatea domeniilor. În vederea implementării adecvate a legislației adoptate, trebuie continuate eforturile de întărire a capacității administrative globale.

Este de așteptat ca România să fie în situația de a implementa acquis-ul, conform cerințelor, până la data prevăzută pentru aderare, în următoarele domenii: în cadrul capitolului „*Libera circulație a mărfurilor*”, în domeniul nearmonizat, precum și în cel al legislației corespunzătoare noii abordări, în ceea ce privește *libera circulație a persoanelor*, recunoașterea reciprocă a calificărilor profesionale, libera circulație a lucrătorilor și coordonarea sistemelor de securitate socială; sistemul bancar, investițiile, piața serviciilor mobiliare, reglementarea societății informaționale în domeniul *liberei circulații a serviciilor*; circulația capitalului și plățile, precum și sistemele de plată, în domeniul *liberei circulații a capitalului*; dreptul societăților, contabilitatea, auditul și Regulamentul ce înlocuiește Convenția de la Bruxelles și Convenția de la Roma, în domeniul *dreptului societăților*; domeniul anti-trust în cadrul capitolului *concurență*; într-un număr limitat de chestiuni din *agricultură*; în legătură cu acordurile internaționale în domeniul pescuitului și ajutorul de stat în cadrul capitolului „*Pescuit*”; în domeniul *transportului*; alinierea legislației privind TVA-ul, accizele și impozitarea directă în domeniul *impozitării*; *uniunea economică și monetară*; *statistica*; tratamentul egal al femeilor și bărbaților, sănătatea și securitatea la locul de muncă, politica forței de muncă, protecția socială și politica privind combaterea discriminării în domeniul *politicii sociale și al ocupării forței de muncă*; energie; strategia industrială în domeniul politicii industriale; întreprinderile mici și

mijlocii; știință și cercetare; educație și formare profesională; telecomunicațiile și tehnologia informației; cultura în domeniul culturii și audiovizualului; organizarea teritorială și programarea în domeniul politicii regionale și al coordonării instrumentelor structurale; calitatea aerului, protecția naturii, substanțele chimice și organismele modificate genetic, zgomotul, siguranța nucleară și protecția împotriva radiațiilor în cadrul capitolului mediul înconjurător; protecția și sănătatea consumatorului; domeniile migrației, azilului, lupta împotriva terorismului, cooperarea vamală și instrumentele juridice privind drepturile omului în domeniul justiției și afacerilor interne; legislația din domeniul uniunii vamale; relații externe; politica externă și de securitate comună și prevederile financiare și bugetare.

În al doilea rând, în vederea finalizării pregătirilor pentru aderare, este necesar ca România să-și **intensifice eforturile** în anumite domenii.

Sunt incluse măsurile orizontale și procedurale, precum și legislația orizontală privind

libera circulație a mărfurilor; drepturile cetățenilor în domeniul *liberei circulații a persoanelor*; domeniul liberei circulații a serviciilor, în ceea ce privește dreptul de stabilire, libertatea de a furniza servicii nefinanciare, asigurarea (autovehiculelor), precum și protecția datelor personale; combaterea spălării banilor în domeniul liberei circulații a capitalului; politica în domeniul concurenței în special în ceea ce privește aplicarea legislației în domeniul ajutorului de stat. În domeniul *agriculturii*, sunt vizate politica privind calitatea, mecanismele comerciale și organizațiile comune de piață; bunăstarea animalelor, comerțul cu animale vii și produse de origine animală, zootehnie și nutriție animală; managementul resurselor și al flotei, inspecția și controlul, acțiunile structurale și politica de piață în domeniul *pescuیتului*.

Sunt, de asemenea, incluse cooperarea administrativă și reciprocă, mai ales ritmul lent al realizării sistemului IT de interoperabilitate, în domeniul impozitării. Domeniile legislației muncii, dialogului social, sănătății publice, Fondului Social European (deși structurile instituționale necesare implementării constituie motive serioase de îngrijorare – vezi mai jos în cadrul politicii regionale și al coordonării instrumentelor structurale) și incluziunea socială în ceea ce privește politica socială și ocuparea forței de muncă; privatizarea și restructurarea în cadrul politicii industriale; finalizarea alinierii legislației privind audiovizualul în domeniul culturii și al audio-vizualului; cadrul legislativ, monitorizarea și evaluarea în domeniul politicii regionale și al coordonării instrumentelor structurale; legislația orizontală, managementul deșeurilor, calitatea apei în cadrul politicii în domeniul protecției mediului; politica în domeniul vizelor, protecția datelor, cooperarea polițienească și lupta împotriva crimei organizate, cooperarea judiciară în domeniile civil și penal, precum și lupta împotriva drogurilor și spălării banilor, în domeniul justiției și afacerilor interne; capacitatea administrativă și operațională de aplicarea a legislației din domeniul uniunii vamale; și controlul financiar.

În al treilea rând, pentru a fi gata până la data prevăzută pentru aderare, România trebuie să acționeze imediat și hotărât pentru a rezolva chestiuni ce constituie motive serioase de îngrijorare.

Acestea se referă la domeniul achizițiilor publice în cadrul liberei circulații a mărfurilor, precum și la protecția drepturilor de proprietate intelectuală și industrială, în cadrul dreptului societăților. Un număr semnificativ de aspecte trebuie rezolvate încă în domeniul

agriculturii, în special în ceea ce privește operațiile de pregătire pentru înființarea agențiilor de plată și pentru implementarea sistemului integrat de administrare și control. În plus, acestea privesc măsurile legate de encefalopatiile spongiforme transmisibile (EST) și subproduse animale (în special sistemul de colectare a cadavrelor, absența unităților de neutralizare a subproduselor animale, introducerea interdicției de furajare a animalelor) dar și sistemul de control veterinar pe piața internă (identificarea și înregistrarea animalelor, înființarea punctelor de inspecție la frontieră), măsurile de control al bolilor la animale și sănătatea publică în domeniul veterinar. Alte chestiuni ce constituie motive serioase de îngrijorare sunt legate de necesitatea urgentă de întărire a structurilor instituționale, a managementului financiar și a mecanismelor de control din domeniul politicii regionale și al coordonării instrumentelor structurale, precum și de poluarea industrială și capacitatea administrativă globală în domeniul mediului. În sfârșit, pentru ca România să fie pregătită să devină membru până la data prevăzută pentru aderare, sunt necesare acțiuni urgente în domeniul justiției și afacerilor interne, în special în ceea ce privește pregătirile pentru aplicarea acquis-ului Schengen și pentru managementul viitoarelor granițe externe al UE, precum și în domeniul luptei împotriva fraudei și corupției.

4. Anexa 1 - Raportul asupra progreselor înregistrate de România în domeniul politicii concurenței

1. Introducere

Tratatul de Aderare al Bulgariei și României stipulează că, în toamna anului 2005, Comisia va înainta către Consiliu un raport scris, care va evalua în detaliu progresele României în domeniul politicii concurenței. Tratatul prevede de asemenea că, pe baza acestui raport și a recomandării Comisiei, Consiliul ar putea decide ca data de aderare a României să fie amânată cu un an, până la 1 ianuarie 2008, dacă se observă deficiențe serioase în ceea ce privește îndeplinirea de către România a obligațiilor asumate prin Acordul European⁵ sau al unuia sau mai multora dintre următoarele angajamente și condiții:

- Asigurarea unui control eficient de către Consiliul Concurenței (autoritatea română în domeniul concurenței) asupra oricărui potențial ajutor de stat, inclusiv în ceea ce privește ajutorul de stat destinat reeșalonării plăților către bugetul de stat a obligațiilor fiscale sau sociale sau reeșalonării obligațiilor legate de plata facturilor la energie.
- Îmbunătățirea urgentă a capacității de implementare a legislației în domeniul ajutorului de stat și asigurarea unei implementări satisfăcătoare, atât în ceea ce privește ajutorul de stat, cât și politica antitrust.
- Înaintarea către Comisie a unui plan revizuit de restructurare a industriei siderurgice, până la mijlocul lunii decembrie 2004 (incluzând Strategia Națională de Restructurare și Planurile Individuale de Viabilitate), cu respectarea condițiilor prevăzute în Tratatul de Aderare.
- Respectarea deplină a angajamentului de a nu acorda nici un fel de ajutor de stat companiilor siderurgice cuprinse în Strategia Națională de Restructurare pentru perioada 1 ianuarie 2005 – 31 decembrie 2008 și respectarea deplină a cuantumurilor ajutorului de stat și a condițiilor referitoare la reducerile de capacitate impuse prin Protocolul 2 la Acordul European privind produsele CECO.
- Alocarea în continuare de resurse financiare către Consiliul Concurenței, precum și resurse umane pregătite în mod corespunzător și în număr suficient.

Acest raport, la fel ca și raportul de monitorizare la care este anexat, ia în considerare progresele înregistrate de la publicarea Raportului Periodic din 2004. Acoperă progresele României înregistrate în perioada 1 septembrie 2004 – 30 septembrie 2005. Raportul evaluează în ce măsură sunt îndeplinite condițiile și angajamentele de mai sus.

⁵ Acordul European instituind o asociere între Comunitățile Economice Europene și statele lor membre, pe de o parte, și România, pe de altă parte (OJ L 357, 31.12.1994, p.2)

2. Asistența acordată de Comisie și cooperarea cu Consiliul Concurenței

Comisia a lucrat continuu în strânsă colaborare cu autoritățile române, sprijinind în mod direct măsurile luate de către autoritățile române cu scopul de a își îndeplini obligațiile asumate prin Tratatul de Aderare, și oferind asistență tehnică, training și creșterea gradului de conștientizare la toate nivelurile. De asemenea, experții statelor membre au oferit diferite forme de asistență și training pentru activitatea de gestionare a cazurilor de către Consiliul Concurenței.

Un instrument important de asistență de care beneficiază România pentru a îmbunătăți practica decizională a Consiliului Concurenței este mecanismul de pre-consultare. Guvernul român și Comisia au decis instituirea acestui mecanism în septembrie 2004. Acesta presupune ca orice decizie a Consiliului Concurenței să fie trimisă întâi către Comisie, pentru comentarii. De la începutul introducerii mecanismului de pre-consultare, Consiliul Concurenței a adoptat 90 de decizii (28 în 2004 și 62 până în august 2005). În acest context, Comisia s-a aflat într-un contact informal permanent cu Consiliul Concurenței.

Un mecanism informal de consultare a fost instituit și în sectorul politicii antitrust. Comisia comentează deciziile selectate după adoptarea lor și ocazional oferă îndrumare, înainte ca o decizie să fie adoptată, în ceea ce privește chestiuni specifice, legate de aplicarea regulilor și conceptelor antitrust.

Comisia și Consiliul Concurenței au elaborat un **plan de acțiune** care descrie în detaliu toate măsurile care trebuie luate de autoritățile române pentru a îndeplini angajamentele luate în contextul încheierii negocierilor. Rapoarte de monitorizare asupra progreselor înregistrate conform acestui plan de acțiune au fost înaintate către Comisie la fiecare 2 luni.

În prima jumătate a anului 2005, au avut loc la București și la Bruxelles întâlniri între reprezentanți ai Comisiei și ai Consiliului Concurenței, pentru a discuta concepte legale referitoare la controlul ajutorului de stat și la politica antitrust, pentru a monitoriza progresele făcute și a discuta modul în care activitatea Consiliului Concurenței ar putea fi îmbunătățită.

La data de 11 și 12 mai 2005, comisarul pentru competiție, dna. Kroes, a vizitat România pentru a discuta progresele înregistrate în ceea ce privește implementarea legislației în domeniul concurenței și pentru a încuraja eforturile viitoare ale tuturor autorităților implicate în acordarea și evaluarea ajutorului de stat.

Începând cu octombrie 2003, Comisia a finanțat un proiect de twinning Phare privind politica concurenței și ajutorului de stat în România. Obiectivul său este să dezvolte capacitatea autorității române din domeniul concurenței de a aplica în mod corect acquis-ul privind competiția și ajutorul de stat. În iunie 2005, echipa de experți a acestui proiect a pregătit un manual complet privind Legea Ajutorului de Stat în România, care oferă îndrumare practică personalului Consiliului Concurenței referitor la modul de gestionare a investigațiilor privind ajutorul de stat.

3. Observații generale

De la încheierea negocierilor, Guvernul României și-a intensificat considerabil eforturile de a îmbunătăți implementarea regulilor competiției și de a asigura respectarea acestora de către toate instituțiile implicate. Trebuie admis că România a făcut progrese remarcabile în îndeplinirea obligațiilor sale asumate la capitolul concurență în Tratatul de Aderare. Aceste eforturi trebuie menținute.

Guvernul României și Consiliul Concurenței, în afară de investigarea cazurilor de antitrust și de ajutor de stat, au demarat și alte activități ca să se asigure că regulile competiției sunt respectate de toate instituțiile publice interesate și că mediul de afaceri și publicul larg sunt conștiente de nevoia de a le respecta.

Consiliul Concurenței convoacă lunar un grup de lucru inter-ministerial pe problema politicii ajutorului de stat, care discută evoluțiile de interes general, precum și probleme specifice pe care le-ar putea avea unele ministere în aplicarea disciplinei ajutorului de stat. Grupul de lucru are menirea de a identifica într-un stadiu incipient compatibilitatea dintre regulile ajutorului de stat și stimulentele planificate pentru industrie, precum și necesitatea notificării formale a unor asemenea măsuri la Consiliul Concurenței. De asemenea, Consiliul Concurenței convoacă periodic un grup de lucru inter-ministerial pe probleme de antitrust.

În plus, Consiliul editează diverse publicații, în special un raport lunar al activității sale. Site-ul său afișează toate deciziile referitoare la politica antitrust și cea a ajutorului de stat, precum și legislația relevantă, și oferă un forum de discuții pentru ca publicul să discute aceste probleme sau să înainteze plângeri. Interesul arătat de către presa din România activităților desfășurate de Consiliu a crescut prestigiul acestei instituții în ochii publicului.

În cadrul proiectului de twinning mai-sus menționat, au fost organizate seminariile pentru membrii autorităților publice locale, judecătorești și pentru mediul de afaceri. În particular, proiectul a organizat seminariile pentru judecătorești de la diferite niveluri ale sistemului juridic. Câteva procese legate de problematica antitrust și a ajutorului de stat așteaptă să fie rezolvate în justiție. De aceea, nu este încă posibil să fie evaluată calitatea demersului juridic în ceea ce privește deciziile Consiliului Concurenței.

În iunie 2005, Guvernul român a înființat un grup de lucru inter-ministerial la nivel înalt, responsabil cu monitorizarea modului în care sunt îndeplinite obligațiile din sectorul concurenței. Acest grup, care se întâlnește bilunar, raportează direct primului-ministru și este prezidat de președintele Autorității pentru Valorificarea Activelor Statului, AVAS. Misiunea sa este de a sprijini activitatea Consiliului Concurenței, asigurându-se că toate planurile de acordare a ajutoarelor de stat ale tuturor ministerelor sunt notificate, iar schemele existente sunt monitorizate. Guvernul României a indicat faptul că nu au fost introduse scheme noi de ajutor de la preluarea mandatului în decembrie 2004.

4. Controlul eficient al ajutorului de stat

Controlul eficient al ajutorului de stat presupune un control al tuturor potențialelor măsuri de ajutor, fie prin respectarea de către furnizorii de ajutor de stat a obligației de a notifica toate măsurile noi de ajutor, fie prin identificarea lor și demararea de investigații ex-officio asupra ajutoarelor nenotifycate. Aceasta include și ajutorul de stat destinat reeșalonării

plăților către bugetul de stat a obligațiilor fiscale sau sociale sau reeșalonării obligațiilor legate de plata energiei. Include de asemenea capacitatea Consiliului Concurenței de a bloca adoptarea sau implementarea acelor măsuri de ajutor pe care nu le-a evaluat și aprobat. Controlul se referă și la implementarea de decizii, adică recuperarea efectivă a ajutoarelor incompatibile.

Eficiența controlului ajutorului de stat de către Consiliul Concurenței depinde într-o mare măsură de cooperarea cu furnizorii de ajutor. Pentru a asigura **notificarea prealabilă a măsurilor de ajutor noi** acordate la toate nivelurile, și în special la nivel local, furnizorii trebuie să fie conștienți de datoria lor de a notifica. Absența notificărilor ar trebui să declanșeze investigații ex-officio. România a demarat câteva inițiative pentru a asigura respectarea strictă a obligației de notificare prealabilă. În februarie 2005, Consiliul Concurenței a anunțat în scris toți furnizorii de ajutor de stat despre obligația de a notifica toate schemele de ajutor către Consiliu. A emis de asemenea un ghid scris pentru întocmirea notificății. În data de 14 iunie 2005, guvernul român a publicat o decizie privind măsurile de accelerare ale implementării legislației privind ajutorul de stat. Această decizie prevede amenzi dacă furnizorii nu respectă cerințele procedurale legale impuse.

Consiliul Concurenței cooperează cu furnizorii încă din **faza de prenotificare**. Pentru a identifica din timp și a evita ca guvernul să adopte acte normative sau alte măsuri care fie ar implica elemente de ajutor incompatibil, fie ar distorsiona sau restricționa concurența în alt mod, Consiliul este implicat în discuții pe marginea programelor și proiectelor legislative ale guvernului. În timpul discuțiilor bilaterale cu furnizorii de ajutor de stat purtate în faza de prenotificare, Consiliul Concurenței poate să îi convingă să abandoneze sau să modifice proiectele incompatibile. Un număr de notificări au fost retrase în acest fel. În acest context, Consiliul Concurenței a emis numeroase avize și puncte de vedere formale și informale în timpul perioadei de raportare:

41 de avize au fost emise de Consiliul Concurenței privind proiecte de acte normative, cele mai multe înainte de notificarea lor formală. Prin aceste avize, Consiliul indică dacă un proiect de act normativ conține măsuri de ajutor de stat. În caz afirmativ, Consiliul recomandă modul în care măsura poate fi compatibilizată cu prevederile ajutorului de stat. În toate cazurile, autoritățile implicate au luat în considerare avizele Consiliului Concurenței când au elaborat versiunea finală a respectivelor acte normative.

20 de puncte de vedere emise de Consiliul Concurenței se referă la proiecte de acte normative și la interpretarea diferitelor acte deja adoptate.

În plus, Consiliul a emis 161 de clarificări sau recomandări privind diferite probleme legate de ajutorul de stat către întreprinderi interesate și diverse autorități. Aceste recomandări se referă la aspecte cum ar fi compatibilitatea dintre prevederile ajutorului de stat și stimulentele financiare planificate pentru anumite companii; informații privind procedura de notificare necesar a fi urmată când se dorește acordarea unui ajutor de stat; precum și îndrumări privind măsurile de ajutor de stat de care poate beneficia în mod legal un investitor.

Pe baza acestui mecanism de prenotificare, proiectele de acte normative incompatibile sau notificările incompatibile sunt de obicei retrase. Ordonanța de urgență a guvernului nr. 101/2004 privind preluarea de către Autoritatea pentru Valorificarea Activelor Statului a

unor creanțe fiscale asupra societăților comerciale "RAFO" - S.A. Onești și "CAROM" - S.A. Onești a fost abrogată în aprilie 2005.

Principalul furnizor de ajutor de stat, Ministerul Finanțelor Publice, a înființat o direcție pentru ajutorul de stat care are rolul de a pregăti notificările, a face un inventar al schemelor aflate în responsabilitatea ministerului și a le monitoriza execuția. Ca autoritate bugetară, Ministerul supraveghează bugetele și activitățile multor altor autorități din România, cu scopul de a identifica și, dacă e posibil, a elimina elementele de ajutor de stat încă din faza de proiect. Pentru a sigura eficiența controlului ajutorului de stat de către Consiliul Concurenței, este necesară o cooperare strânsă și continuă între aceste 2 instituții.

De asemenea, cooperarea cu agenția de privatizare, AVAS, în ceea ce privește proiectarea și execuția proiectelor sale de privatizare, reprezintă o parte importantă a eficienței controlului ajutorului român de stat. În mai 2005, Comisia a fost informată că aproximativ 100 de cazuri de privatizare sunt evaluate de către AVAS. În același timp, 52 dintre ele au fost notificate ex-post către Consiliul Concurenței. Aceasta indică faptul că, cel puțin inițial, autoritățile furnizoare de ajutor, cum este AVAS, nu au reușit să identifice în mod adecvat cazuri potențiale de ajutor de stat.

Consiliul Concurenței a observat o îmbunătățire a calității notificărilor pe care le primește. Pe ansamblu, numărul notificărilor a crescut considerabil. Acesta poate fi o dovadă că autoritățile furnizoare sunt mult mai interesate să notifice. Nu este însă foarte clar pentru Comisie în ce măsură autoritățile furnizoare, în special la nivel local, își respectă obligațiile procedurale.

Pentru a **bloca** adoptarea sau implementarea unei **măsuri de ajutor de stat pe care Consiliul Concurenței nu a evaluat-o sau nu a aprobat-o**, unul dintre reprezentanții săi participă în reuniunile pregătitoare ale ședințelor de guvern și verifică compatibilitatea tuturor proiectelor de acte normative cu regimul ajutorului de stat. Reprezentanții Consiliului Concurenței oferă de asemenea expertiză în sesiunile de lucru ale Camerei Deputaților și ale Senatului când se discută proiecte ce includ elemente de ajutor de stat.

În ceea ce privește celălalt element important care indică eficiența controlului ajutorului de stat, **recuperarea ajutorului**, Consiliul a demarat proceduri de recuperare la 4 companii. Aceste proceduri sunt în acest moment în faza de judecare. Până acum nu au fost raportate recuperări efective de ajutor.

În ceea ce privește ajutorul de stat destinat **reeșalonării plăților** către bugetul de stat a obligațiilor fiscale sau sociale sau reeșalonării obligațiilor legate de plata energiei, în trecut a existat un control redus. După încheierea negocierilor de aderare, Consiliul Concurenței a intensificat aceste activități de control. În acest context, privatizarea treptată a unui număr mare de utilități în domeniul energiei a provocat acțiuni suplimentare pentru clarificarea situației companiilor care urmează să fie privatizate. Consiliul Concurenței a făcut o analiză de ansamblu a acestor companii, împărțind beneficiarii în diferite categorii (ex.: beneficiari sub plafonul minim, beneficiari care nu sunt agenți economici, operatori din agricultură și pescuit). O serie de decizii au fost înaintate către Comisie în cadrul mecanismului de preconsultare.

Consiliul Concurenței a luat măsuri pentru realizarea unui **inventar al diferitelor tipuri de ajutor** acordate deja în anii anteriori. A evaluat implementarea măsurilor de ajutor regional

în favoarea întreprinderilor situate în zone defavorizate. A fost demarat un exercițiu amplu de monitorizare și pentru zonele libere. După adoptarea regulilor de transparență a relațiilor financiare între autoritățile publice și întreprinderile publice și în cadrul întreprinderilor care beneficiază de drepturi speciale sau exclusive sau care prestează servicii de interes general, în prima jumătate a anului 2005 Consiliul Concurenței a evaluat dacă aceste întreprinderi respectă regulile. Din 68 de întreprinderi evaluate, 16 au fost identificate ca fiind neconforme și li s-a cerut să își reorganizeze relațiile financiare până la sfârșitul anului 2005. Alte inventarieri făcute în aprilie și august 2005 s-au referit la ajutorul pentru salvarea și restructurarea firmelor aflate în dificultate. Acest raport de monitorizare arată că, în două cazuri, ajutorul de stat aprobat inițial și acordat a fost anulat deoarece beneficiarii nu au respectat condițiile impuse.

România a făcut eforturi importante pentru a crește eficiența controlului ajutorului de stat. Deși numărul de notificări a crescut, a rămas neclar în ce măsură obligația de a notifica este respectată. Inventarele sunt un instrument util pentru detectarea ajutorului ilegal. Nu există încă un caz de recuperare efectivă a ajutorului ilegal. România trebuie să mențină eforturile pentru identificarea tuturor măsurilor potențiale noi de ajutor. Totuși, dacă eforturile prezente vor continua, este foarte probabil ca eficiența controlului ajutorului de stat să se îmbunătățească până la nivelul la care această condiție să fie considerată îndeplinită.

5. Gradul de implementare a legislației

Ajutorul de stat

Un grad satisfăcător de implementare a legislației este dat de aplicarea consistentă a regulilor privind ajutorul de stat la toate măsurile de ajutor acordate în România, prin adoptarea și implementarea de decizii fundamentate în mod corect. Implică de asemenea identificarea și evaluarea ajutorului nenotificat. În ceea ce privește calitatea deciziilor, UE dorește ca România să se asigure ca acestea sunt bazate în mod clar pe criteriile prevăzute în articolul 87(1) și (3) din Tratatul CE; în particular, că toate deciziile cuprind o descriere clară a măsurii, cu identificarea beneficiarului, a quantumului ajutorului și o evaluare corespunzătoare și bine motivată, respectând *acquis-ul*.

De la demararea procedurii de preconsultare în septembrie 2004, care coincide cu începutul perioadei de raportare, România a adoptat 94 de decizii de acordare de ajutor de stat. În 5 cazuri, Consiliul Concurenței a considerat că măsurile privind ajutorul de stat sunt incompatibile. 2 dintre aceste măsuri nu au fost notificate. Mai ales la început, multe dintre aceste decizii se refereau la servicii de interes economic general (39). Treptat, au fost evaluate măsuri de ajutor având și alte obiective, în special 33 de cazuri de ajutor pentru salvare și restructurare cu potențial de distorsionare mare, 5 cazuri de ajutor regional, 2 măsuri în favoarea întreprinderilor mici și mijlocii, 1 caz de ajutor pentru un proiect mare de investiții și un caz de ajutor pentru mediu. 20 dintre aceste decizii au fost precedate de o procedură de investigare formală; 16 astfel de investigații sunt în curs, dintre care 13 referitoare la alocări nenotificate de ajutor pentru restructurare.

În ceea ce privește identificarea ajutorului nou nenotificat, inspectoratele teritoriale ar putea să joace un rol important. Până acum, nici un fel de măsuri de ajutor acordate la nivel local nu au fost raportate de Consiliul Concurenței la Comisie.

O implementare credibilă include și evaluarea măsurilor de ajutor mai vechi care nu au fost notificate la momentul adoptării lor. Aceasta se referă în special la restanțele privind notificările AVAS asupra măsurilor de privatizare, care ar putea să conțină elemente de ajutor de stat și care nu au fost evaluate de Consiliul Concurenței la momentul privatizării. AVAS lucrează în prezent la identificarea acestor măsuri. Înaintarea a 52 de notificări în timpul perioadei de raportare contribuie la reducerea acestor restanțe.

Necesitatea de a evalua măsurile vechi de ajutor implică și ajutorul acordat în **zonele libere și zonele defavorizate**. România a obținut o perioadă de tranziție pentru eliminarea acestor regimuri. Totuși, un număr important de companii din aceste zone nu au făcut investițiile cerute sau au depășit nivelul permis de ajutor.

În ceea ce privește cele 13 companii care au primit mai mult de 100.000 euro ajutor suplimentar peste limita permisă a ajutorului regional pentru zone defavorizate, recuperarea nu este posibilă în condițiile legislației române, deoarece regimul aplicabil acestor companii precede legea română a ajutorului de stat. Totuși, această problemă este clar limitată la trecut. Schimbările aduse legislației în iunie 2004 au introdus obligația de a respecta plafoanele pentru ajutorul de stat. Monitorizarea strictă în condițiile noii legislații a arătat că 31 de întreprinderi au beneficiat de limita maxim admisă a ajutorului de stat și alte 33 au primit ajutor dincolo de această limită. Consiliul Concurenței a luat măsuri pentru ca aceste întreprinderi să nu mai primească ajutor regional. Consiliul Concurenței a demarat o investigație în august 2005 privind întreprinderile care au primit ajutor dincolo de limitele admisibile. Această investigație a condus la o decizie negativă, iar Consiliul Concurenței a cerut ca aceste companii să returneze ajutorul. Între timp, 5 companii au returnat din proprie inițiativă ajutorul în exces.

O problemă similară există în cazul zonelor libere, unde 14 întreprinderi au primit mai mult de 100.000 euro ajutor suplimentar peste limita permisă a ajutorului regional. Consiliul Concurenței a luat măsuri pentru a se asigura că aceste întreprinderi nu vor mai primi ajutor.

În ceea ce privește **fundamentarea corectă a deciziilor**, Comisia a observat o îmbunătățire considerabilă. La început, nu se făcea o distincție clară între prezentarea faptelor și evaluarea legală a faptelor. În plus, evaluarea era uneori incorectă și dezechilibrată. În prezent, deciziile sunt bazate pe o utilizare mai potrivită a criteriilor de evaluare și pe o analiză clară a aspectelor relevante. În plus, toate deciziile care au trecut prin mecanismul de preconsultare au avut un rezultat acceptabil, cu o fundamentare care poate fi considerată adecvată sau bună.

Cu toate acestea, persistă încă unele probleme. Câteva cazuri supuse mecanismului de preconsultare încă necesită comentarii sau întrebări, deoarece proiectul inițial nu este fundamentat și structurat suficient de clar. Există încă prea puține proiecte de decizie de o calitate acceptabilă: chiar dacă decizia finală asupra compatibilității unei măsuri și gradului în care ea presupune acordarea unui ajutor este corectă, raționamentul prin care se ajunge la acest rezultat este uneori nepotrivit. Mai mult, într-un caz, Consiliul Concurenței nu a detectat un ajutor la export în mod vădit incompatibil. Comisia este deci de părere că gradul de implementare a legislației nu poate deveni satisfăcător fără continuarea procesului de preconsultare.

Consiliul Concurenței a identificat slaba calitate a notificărilor ca o problemă majoră pentru aplicarea legii ajutorului de stat.

Gradul de implementare a legislației ajutorului de stat se îmbunătățește constant și rapid. Structura și fundamentarea proiectelor de decizie s-a îmbunătățit continuu. Totuși, nu se poate concluziona că gradul de aplicare a legii a atins un nivel suficient de satisfăcător pentru a permite aplicarea procedurii interimare în condițiile mecanismului de ajutor prevăzut în Tratatul de Aderare. Procesul de preconsultare va continua; România trebuie să își mențină eforturile de îmbunătățire a calității deciziilor referitoare la ajutorul de stat, prin mecanismul de preconsultare și prin pregătirea profesională a personalului implicat. Dar dacă trendul pozitiv descris mai sus continuă, Comisia se așteaptă ca România să atingă un nivel satisfăcător al implementării în cursul anului 2006. În acest context, este important ca resursele Consiliului Concurenței să se concentreze asupra urmării noilor cazuri și, în același timp, asupra evaluării ex-post a vechilor măsuri.

Politica antitrust

Pentru ca gradul de implementare a legislației în domeniul politicii antitrust să devină pe deplin satisfăcător, România trebuie să continue eforturile de aplicare a unei politici de sancționare mai descurajatoare, să pună mai mult accent pe prevenirea celor mai serioase distorsiuni ale mediului concurențial și să folosească mai bine instrumentele de investigare, inclusiv amenzi substanțiale și inspecțiile inopinate. România trebuie să se asigure că un rol mai activ îi este atribuit Consiliului Concurenței, atât în ceea ce privește activitățile de implementare, cât și în ceea ce privește promovarea culturii concurenței, pentru a continua procesul de liberalizare a economiei și deschiderea piețelor.

Implementarea politicii antitrust în România este caracterizată de **un rol pro-activ al Consiliului Concurenței**. În perioada de raportare, Consiliul a adoptat 176 de decizii, 28 referitoare la înțelegeri restrictive între întreprinderi și abuz de poziție dominantă, 115 referitoare la fuziuni (celelalte au fost decizii cu caracter administrativ). Un număr mare de investigații ex-officio au fost demarate, în cea mai mare parte în urma unor plângeri.

În februarie 2005, Consiliul Concurenței a identificat și a stabilit o **listă de sectoare prioritare și și-a concentrat activitățile** pe cele mai importante cazuri. Pentru a identifica cartelurile și alte înțelegeri restrictive, Consiliul Concurenței a început să își promoveze în mod activ politica de clemență, care permite reducerea amenzilor pentru acei membri ai cartelurilor care contribuie la detectarea și investigarea înțelegerilor restrictive din care fac parte. Consiliul Concurenței a primit în data de 30 august 2005 prima cerere pentru aplicarea politicii de clemență. În 5 cazuri a folosit metoda inspecțiilor inopinate în cadrul investigațiilor.

Consiliul Concurenței a utilizat amenzi pentru a asigura un efect de descurajare.

În perioada de referință, au fost aplicate amenzi în 7 cazuri de înțelegeri restrictive și într-un caz de abuz de poziție dominantă. Nivelul acestor amenzi a fost de 38.55 milioane euro. Prin comparație, nivelul amenzilor a fost de 1000 de ori mai ridicat decât cel înregistrat în perioada septembrie 2003 – august 2004. Mediatizarea puternică a adoptării deciziilor de introducere a unor amenzi ridicate pentru participarea la carteluri sau încheierea de înțelegeri restrictive a sporit gradul de conștientizare a industriei asupra nevoii de respectare a regulilor concurențiale. Mai multe proceduri juridice trebuie încă să fie

soluționate ca urmare a apelului făcut de companiile pentru care au fost emise decizii ale Consiliului Concurenței. Calitatea analizării acestor decizii de către curțile specializate nu poate fi încă evaluată.

În mai multe ocazii Comisia a revizuit deciziile date de Consiliul Concurenței și a discutat motivația ce a stat la baza acestora. Comisia a fost consultată, de asemenea, informal, în privința anumitor proiecte de decizii și a avut ocazia să ofere consultanță în clarificarea anumitor concepte legislative. Deciziile au reflectat în mare parte conceptele juridice ale legislației antitrust așa cum sunt ele aplicate de către Comisie, deși argumentarea juridică a deciziilor mai trebuie îmbunătățită în ceea ce privește evaluarea aspectelor relevante în conformitate cu legea aplicabilă. În anumite cazuri, Comisia a observat tendința de a utiliza regulile împotriva abuzului de poziție dominantă ca instrument de control al prețurilor.

România a îndeplinit în mare parte condițiile cu privire la gradul de implementare a angajamentelor în domeniu. Calitatea deciziilor a fost îmbunătățită constant, până la nivelul la care, dacă acestea sunt menținute, această condiție poate fi considerată îndeplinită. Comisia va continua să monitorizeze ocazional deciziile individuale.

6. Restructurarea sectorului siderurgic

Au fost înregistrate progrese semnificative în ce privește ajutorul de stat pentru sectorul siderurgic. În conformitate cu obligațiile asumate, România a transmis în data de 15 martie și respectiv 15 septembrie a.c. Rapoarte de monitorizare a sectorului siderurgic. Informațiile transmise în luna martie a.c. au ridicat problema depășirii plafonului de ajutor de stat stabilit prin **Strategia Națională pentru Restructurarea Sectorului Siderurgic** și respectiv a aplicării incorecte a regulilor privind ajutorul de stat. Ca urmare a discuțiilor purtate între reprezentanții instituțiilor române și Comisie, excedentul de ajutor de stat a fost recuperat de compania în cauză. Condițiile de acordare a reeșalonării datoriilor au fost modificate pentru a asigura compatibilitatea cu regulile ajutorului de stat iar datoriile au fost achitate în luna august a.c. România urmărește în prezent recuperarea unei alte măsuri de ajutor de stat care a fost considerată greșit de România ca nefiind ajutor de stat și care depășește pragul stabilit prin **Strategia Națională pentru Restructurarea Sectorului Siderurgic**. De asemenea, se urmărește plata dobânzilor ce reies din reeșalonarea datoriilor.

Pe lângă companiile cuprinse în Strategia Națională pentru Restructurarea Sectorului Siderurgic, **mai multe companii din sectorul siderurgic** par să fi beneficiat de ajutorul pentru restructurare deși acestor companii nu le era permis accesul la acest tip de ajutor. Potențialul ajutor pentru restructurare rezultă din ștergerea unor datorii istorice în timpul privatizării în cazurile în care în urma aplicării testului investitorului privat a rezultat ca soluție lichidarea companiei. Comisia a considerat că aceste cazuri nu au fost identificate de AVAS ca potențiale ajutoare de stat datorită unei insuficiente înțelegeri, la momentul privatizării, a aplicării acestui test, prin urmare, nefiind notificate Consiliului Concurenței. În prezent, cele 7 cazuri identificate fac obiectul analizei autorităților române. În cazurile în care se confirmă prezența ajutorului pentru restructurare, acesta va trebui recuperat cu dobândă. Consiliul Concurenței a deschis investigații în 3 cazuri și a luat deja decizie de recuperare a ajutorului în unul din cazuri. În toate cele 3 cazuri, Consiliul Concurenței a arătat că a aplicat corect regulile, în special în ceea ce privește posibilele sustrageri de la

respectarea strictă a interdicției de acordare a ajutorului de restructurare pentru companiile neincluse în Strategia Națională pentru Restructurarea Sectorului Siderurgic.

Comisia a solicitat României să transmită informații detaliate cu privire la privatizarea companiilor din sectorul siderurgic care nu sunt incluse în Strategia Națională pentru Restructurarea Sectorului Siderurgic și pentru care există suspiciunea că au beneficiat de ajutor pentru restructurare. Informațiile transmise de România până în prezent sunt incomplete.

Implementarea angajamentelor privind ajutorul de stat cu privire la cele șase companii beneficiare din Strategia Națională pentru Restructurarea Sectorului Siderurgic este considerată ca fiind satisfăcătoare. Autoritățile române au luat măsuri în vederea rezolvării problemelor identificate ca urmare a transmiterii raportului de monitorizare din luna martie a.c., soluțiile identificate în acest scop fiind implementate sau în curs de implementare. În acest context, sunt necesare eforturi continue în ce privește recuperarea ajutoarelor de stat incompatibile cu Strategia Națională pentru Restructurarea Sectorului Siderurgic, precum și plata dobânzilor aferente reeșalonării datoriilor. Comisia va continua să monitorizeze implementarea Strategiei Naționale pentru Restructurarea Sectorului Siderurgic. În vederea evaluării de către Comisia Europeană a stadiului îndeplinirii acestor angajamente, România trebuie să transmită informațiile solicitate cu privire la privatizarea companiilor din sectorul siderurgic neincluse în programul de restructurare.

7. Resurse financiare și umane suficiente pentru Consiliul Concurenței

În vederea asigurării de către România a unei capacități administrative satisfăcătoare, UE a invitat România să continue eforturile de întărire a capacității administrative a Consiliului Concurenței și să stabilească un nivel mai ridicat al independenței, obiectivității și calității. În particular, UE a insistat pe necesitatea alocării resurselor financiare și umane adecvate, pe pregătirea profesională a personalului Consiliului Concurenței și respectiv pe ocuparea, cât mai repede posibil, a posturilor vacante.

Bugetul Consiliului Concurenței a crescut cu 30% în anul 2005 comparativ cu 2004. Multe din posturile vacante au fost ocupate și sunt organizate în continuare concursuri pentru ocuparea celor rămase vacante. Din totalul de 350 posturi, în prezent 272 sunt ocupate, dintre care 15 sunt posturi specializate pe ajutor de stat. Datorită majorării salariilor, atractivitatea posturilor din cadrul Consiliului Concurenței a sporit iar fluctuația personalului a fost redusă considerabil. Consiliul Concurenței primește în medie 10 candidaturi pentru fiecare post scos la concurs. Spațiul pentru birouri este suficient.

România a atins un nivel adecvat al capacității administrative pentru punerea în aplicare a regulilor din domeniul concurenței.

8. Concluzii

Guvernul României este hotărât, la toate nivelurile, să realizeze progrese în ce privește aplicarea regulilor de concurență. A crescut gradul de conștientizare a tuturor instituțiilor guvernamentale a necesității respectării regulilor privind ajutorul de stat. Consiliul Concurenței a depus eforturi considerabile în vederea asigurării că măsurile de ajutor de stat sunt notificate iar cele nenotificate sunt investigate. Calitatea deciziilor s-a îmbunătățit treptat. Recuperarea ajutoarelor de stat ilegale nu a fost realizată până în prezent.

Dacă România continuă eforturile începute în toamna anului 2004, este probabil ca obligațiile din Tratatul de Aderare cu privire la controlul eficient al ajutoarelor de stat, punerea în aplicare a regulilor din domeniul antitrust precum și un nivel adecvat al capacității administrative necesară punerii în aplicare a regulilor concurenței, să fie îndeplinite. Se așteaptă ca România să continue aceste eforturi.

Cu toate că aplicarea regulilor în domeniul ajutorului de stat cunoaște progrese continue și rapide, structura și argumentarea juridică a deciziilor trebuie îmbunătățită în continuare, beneficiind în continuare de consultanță din partea Comisiei. În concluzie, este prea devreme să concluzionăm dacă aplicarea regulilor privind ajutorul de stat de către România a atins un nivel satisfăcător. Comisia va continua să analizeze proiectele de decizii în cadrul procesului de preconsultare. România este invitată să continue eforturile de îmbunătățire a procesului de luare a deciziilor.

România a demonstrat un angajament ferm în aplicarea deplină a regulilor privind ajutorul de stat în industria siderurgică. Cu toate acestea, România trebuie să asigure în continuare implementarea corectă a Strategiei Naționale pentru Restructurarea Sectorului Siderurgic. Trebuie menținute eforturile pentru recuperarea ajutorului pentru restructurare acordat companiilor din sectorul siderurgic ce nu sunt incluse în Strategia Națională pentru Restructurarea Sectorului Siderurgic. Comisia va continua să monitorizeze eforturile întreprinse în acest sens.

Anexă statistică

Romania: statistical data as of 1 September 2005

Basic data	Scale	Unit	Foot note	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Population: total	Thousand	Number		22.684	22.619	22.554	22.507	22.472	22.443	22.408	21.803	21.742	21.685
Total area of the country	Unit (x1)	km ²		238.391	238.391	238.391	238.391	238.391	238.391	238.391	238.391	238.391	238.391

National accounts	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Gross domestic product	1 000 million	National currency		72.136	108.920	252.926	373.798	545.730	803.773	1.167.687	1.514.751	1 903 354p	2 387 914p
Gross domestic product	Million	EUR		27.433	28.196	31.260	37.420	33.489	40.278	44.865	48.464	50 681p	58 914p
Gross domestic product per capita	Unit (x1)	EUR		1.210	1.247	1.387	1.663	1.491	1.795	2.002	2.224	2 332p	2 718p
SI: Growth rate of Gross domestic product at constant prices (national currency), relative to the previous year	Unit (x1)	%		7,1	3,9	-6,1	-4,8	-1,2	2,1	5,7	5,1	5,2p	8,3p
SI: Employment growth (national accounts), relative to the previous year	Unit (x1)	%		:	:	-3,8	-2,3	-4,5	2,5	-0,8	-9,5	-4,5	:
Labour productivity growth: growth in GDP (constant prices) per person employed, relative to the previous year	Unit (x1)	%	1)	:	:	:	:	3,5	-0,3	6,6	7,9	4,3	:
SI: Unit labour cost growth (national accounts), relative to the previous year	Unit (x1)	%		:	:	:	:	-7,6	21,7	-1,1	:	:	:
GDP per capita at current prices	Unit (x1)	PPS	2)	:	:	:	4.700	4.700	5.000	5.400	6.000	6.300	7 100f
SI: GDP per capita at current prices, PPS, EU-25=100	Unit (x1)	%	2)	:	:	:	26,5	25,6	25,1	26,5	28,5	29,5	31,6f
SI: Labour productivity, PPS (GDP per person employed), EU-25=100	Unit (x1)	%	2)	:	:	:	:	:	28,2	30,2	32,5	33,6f	35,9f
Agriculture (NACE Sections A+B): share of total gross value added	Unit (x1)	%		21,4	20,6	19,6	16,2	15,2	12,5	14,9	12,8	13,3p	14,6p
Industry (excluding construction) (NACE Sections C to E): share of total gross value added	Unit (x1)	%		35,6	35,5	33,5	29,6	28,2	30,9	31,0	31,4	30,9p	30,5p

Construction (NACE Section F): share of total gross value added	Unit (x1)	%		7,1	6,9	5,7	5,8	5,7	5,5	6,0	6,5	6.8p	6.9p
Services (NACE Sections G to P): share of total gross value added	Unit (x1)	%		39,1	39,2	41,8	50,1	52,7	52,3	49,8	50,6	50.5p	49.7p
Final consumption expenditure, as a share of GDP	Unit (x1)	%		81,3	82,6	86,4	90,3	88,7	86,1	85,2	84,0	84.9p	86.3p
Final consumption expenditure: household and NPISH, as a share of GDP	Unit (x1)	%		67,6	69,5	74,1	75,8	74,3	70,0	70,0	69,0	68.9p	70.4p
Final consumption expenditure: General government, as a share of GDP	Unit (x1)	%		13,7	13,1	12,3	14,5	14,4	16,1	15,2	15,0	16.0p	15.9p
—Gross fixed capital formation, as a share of GDP	Unit (x1)	%		21,4	23,0	21,2	18,2	17,7	18,9	20,7	21,3	22.2p	22.3p
—Stock variation, as a share of GDP	Unit (x1)	%		2,9	2,9	-0,6	-0,5	-1,6	0,6	1,9	0,4	0.7p	0.8p
Exports of goods and services, relative to GDP	Unit (x1)	%		27,6	28,1	29,2	22,6	28,0	32,9	33,3	35,4	36.0p	37.1p
Imports of goods and services, relative to GDP	Unit (x1)	%		33,2	36,6	36,2	30,6	32,8	38,5	41,1	41,1	43.8p	46.5p

Inflation rate	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
SI: Consumer price index: total (CPI), growth relative to the previous year	Unit (x1)	%	:		38,8	154,9	59,1	45,8	45,7	34,5	22,5	15,3	11,9

Balance of payments	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Balance of payments: current account total	Million	EUR		-1.368	-2.051	-1.858	-2.575	-1.355	-1.494	-2.488	-1.623	-3 060p	-4 402p
Balance of payments current account: trade balance	Million	EUR		-1.215	-1.973	-1.753	-2.318	-1.187	-1.867	-3.323	-2.752	-3.955	-5 323p
Balance of payments current account: exports of goods	Million	EUR		6.112	6.453	7.469	7.400	7.977	11.273	12.722	14.675	15.614	18 935p
Balance of payments current account: imports of goods	Million	EUR		7.327	8.426	9.222	9.718	9.164	13.140	16.045	17.427	19.569	24 258p
Balance of payments current account: net services	Million	EUR		-253	-305	-336	-530	-370	-260	-129	5	62	-213p
Balance of payments current account: net income	Million	EUR		-185	-246	-283	-391	-388	-304	-315	-488	-1 195p	-1 363p
Balance of payments current account: net current transfers	Million	EUR		285	473	514	664	590	937	1.279	1.612	2.028	2 497p

Balance of payments current account: net current transfers - of which government transfers	Million	EUR		48	38	57	46	54	76	248	290	199	126p
Direct investment (FDI) in the reporting economy	Million	EUR		321	210	1.077	1.763	964	1.147	1.294	1.212	1 946p	4 098p

Public finance	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
General government deficit/surplus, relative to GDP	Unit (x1)	%	:	:		-4,5	-3,2	-4,5	-4,4	-3,5	-2,0	-2,0	-1,4
SI: General government debt, relative to GDP	Unit (x1)	%	:	:		16,5	18,0	24,0	23,9	23,2	23,3	21,8	18,5

Financial indicators	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Gross foreign debt of the whole economy, relative to GDP	Unit (x1)	%		19,3	25,9	29,3	23,4	28,4	29,7	32,7	33,4	35,2	36,7
Gross foreign debt of the whole economy, relative to total exports	Unit (x1)	%		72,7	94,7	104,1	103,3	102,6	90,8	97,9	94,5	97,5	99,1
Money supply: M1	Million	EUR		2.147	2.232	2.113	1.729	1.619	1.921	2.307	2.529	2.755	3.873
Money supply: M2	Million	EUR		5.541	6.061	7.009	7.236	7.317	7.673	9.702	10.702	11.206	16.270
Money supply: M3	Million	EUR		:	:	:	:	:	:	:	:	:	:
Total credit: credit by monetary financial institutions (MFIs) to total residents (consolidated)	Million	EUR		4.982	5.363	4.049	4.620	3.149	3.110	4.241	5.118	7.366	10.540
Interest rates: day-to-day money rate, per annum	Unit (x1)	%	:	:	:	:	:	:	41,5	37,8	23,4	18,0	18,8
Lending interest rate (one year), per annum	Unit (x1)	%	3)	48,6	55,8	63,7	56,9	65,9	53,5	45,1	35,2	25,4	25,8
Deposit interest rate (one year), per annum	Unit (x1)	%	4)	36,5	38,1	51,6	38,3	45,4	32,7	26,4	18,7	10,8	11,3
EUR exchange rates: average of period - 1 euro= ... national currency	Unit (x1)	Number		2.629,51	3.862,90	8.090,92	9.989,25	16.295,60	19.955,80	26.026,90	31.255,30	37.555,90	40.532,11
EUR exchange rates: end of period - 1 euro= ... national currency	Unit (x1)	Number		3.299	5.005	8.867	12.788	18.331	24.118	27.881	34.919	41.117	39.663
Effective exchange rate index (1999=100)	Unit (x1)	Number		528,0	368,9	182,9	159,0	100,0	80,6	64,0	54,4	47,3	44,3
Value of reserve assets (including gold)	Million	EUR		1.079	1.284	2.770	1.969	2.483	3.644	5.509	7.009	7.492	11.933

Value of reserve assets (excluding gold)	Million	EUR		261	444	1.985	1.177	1.520	2.655	4.445	5.877	6.374	10.848
--	---------	-----	--	-----	-----	-------	-------	-------	-------	-------	-------	-------	--------

External trade	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Trade balance: (all goods, all partners)	Million	EUR	:	:	:	:	:	-1.781	-2.962	-4.386	-4.206	-5.588	-7.346
Value of exports: (all goods, all partners)	Million	EUR	:	:	:	:	:	7.992	11.273	11.759	14.675	15.614	18.935
Value of imports : (all goods, all partners)	Million	EUR	:	:	:	:	:	9.774	14.235	16.144	18.881	21.201	26.281
Terms of trade (export price index / import price index), relative to the previous year	Unit (x1)	Number	5)	:	:	:	:	:	105,1	100,9	99,8	101,5	104,3
Share of exports to EU-25 countries in value of total exports	Unit (x1)	%	:	:	:	:	:	71,3	69,4	73,2	72,6	73,6	72,8
Share of imports from EU-25 countries in value of total imports	Unit (x1)	%	:	:	:	:	:	68,5	64,6	66,4	67,4	67,2	64,9

Demography	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Natural growth rate : crude rate of natural increase (births minus deaths)	Unit (x1)	per 1000		-1,6	-2,5	-1,9	-1,5	-1,4	-0,9	-1,8	-2,7	-2,5	-1,9
Net migration rate: number of immigrants minus the number of emigrants	Unit (x1)	per 1000		-0,9	-0,9	-0,6	-0,3	-0,1	-0,2	0,0	-0,1	-0,3	-0,5
Infant mortality rate: number of deaths of children under one year of age relative to 1000 live births	Unit (x1)	Number		21,2	22,3	22,0	20,5	18,6	18,6	18,4	17,3	16,7	16,8
Life expectancy at birth: male	Unit (x1)	Years		65,7	65,3	65,2	65,5	66,1	67,0	67,7	67,6	67,4	67,7
Life expectancy at birth: female	Unit (x1)	Years		73,4	73,1	73,0	73,3	73,7	74,2	74,8	74,9	74,8	75,1

Labour market	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Economic activity rate (15 - 64): proportion of the population aged 15-64 that is economically active	Unit (x1)	%	6)	:	:	70,6	69,0	68,7	68,6	67,5	63,6	62,4	63.2p
SI: Employment rate (15-64): proportion of the population aged 15-64 that is in employment	Unit (x1)	%	6)	:	:	65,9	64,3	63,5	63,2	62,6	58,0	57,8	57.9p

SI: Employment rate (15-64), male: proportion of the male population aged 15-64 that is in employment	Unit (x1)	%	6)	:	:	72,8	70,9	69,5	69,1	68,2	64,1	64,1	63.6p
SI: Employment rate (15-64), female: proportion of the female population aged 15-64 that is in employment	Unit (x1)	%	6)	:	:	59,2	57,7	57,5	57,5	57,1	52,0	51,5	52.1p
SI: Employment rate of older workers (55-64): proportion of the population aged 55-64 that is in employment	Unit (x1)	%	6)	:	:	51,9	50,8	49,6	49,5	48,2	37,7	38,1	36.9p
Agriculture, forestry and fishing (NACE Sections A+B) as a share of total employment	Unit (x1)	%	6)	:	:	39,0	40,0	41,8	42,8	42,3	36,4	35,7	31.6p
Industry (NACE Sections C to E) as a share of total employment	Unit (x1)	%	6)	:	:	26,3	25,4	23,9	22,4	22,2	25,0	25,2	26.0p
Construction (NACE Sections F) as a share of total employment	Unit (x1)	%	6)	:	:	4,2	4,0	3,7	3,7	4,0	4,5	4,6	5.2p
Services (NACE Sections G to P) as a share of total employment	Unit (x1)	%	6)	:	:	30,5	30,6	30,7	31,0	31,5	34,1	34,5	37.2p
SI: Unemployment rate: proportion of the labour force that is unemployed	Unit (x1)	%	6)	:	:	6,0	6,3	6,8	7,1	6,6	8,4	7,0	8.0p
SI: Unemployment rate, male: proportion of the male labour force that is unemployed	Unit (x1)	%	6)	:	:	5,7	6,5	7,4	7,7	7,1	8,9	7,5	9.0p
SI: Unemployment rate, female: proportion of the female labour force that is unemployed	Unit (x1)	%	6)	:	:	6,4	6,1	6,2	6,4	5,9	7,7	6,4	6.9p
Unemployment rate of persons < 25 years: proportion of the labour force aged <25 that is unemployed	Unit (x1)	%	6)	:	:	18,0	18,3	18,8	18,6	17,5	21,7	18,5	21.0p
SI: Long-term unemployment rate: proportion of the labour force that is long-term unemployed	Unit (x1)	%	6)	:	:	2,9	2,6	3,0	3,6	3,2	4,5	4,3	4.7p

Social cohesion

Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
-------	------	--	------	------	------	------	------	------	------	------	------	------

SI: Inequality of income distribution: ratio of top quintile to lowest quintile	Unit (x1)	Number	:	:	:	:	:	:	4,5	4,6	4,7	4,6	4,8
SI: Early school-leavers: proportion of the population aged 18-24 having not completed upper secondary education and who are currently not in any education or training	Unit (x1)	%	:	:	20,2	19,8	22,4	23,1	21,8	22,9	22,7	23,4p	
SI: Children aged 0-17 living in jobless households: share of children aged 0-17	Unit (x1)	%	7)	:	6,9	7,5	7,3	7,2	6,8	9,8	10,2	11,1	
SI: Persons aged 18-59 living in jobless households: share of persons aged 18-59	Unit (x1)	%	7)	:	6,8	7,3	7,8	8,4	8,7	11,3	11,1	11,1	

Standard of living	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Number of passenger cars / population	Unit (x1)	per 1000		96,9	102,8	108,5	115,3	120,2	123,8	128,6	136,4	142,0	148,7
Number of main telephone lines (fixed) / population	Unit (x1)	per 1000		129,3	137,9	149,6	158,6	164,9	169,9	179,8	193,0	199,2	202,4
Number of subscriptions to cellular mobile telephone services / population	Unit (x1)	per 1000	:	:	9,0	24,5	50,1	90,0	205,1	233,9	324,9	471,1	

Infrastructure	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Density of railway network (lines in operation)	Unit (x1)	per 1000 km ²		46,1	46,1	46,1	46,1	46,1	46,1	46,1	46,1	46,1	46,1
Length of motorways	Unit (x1)	km		113	113	113	113	113	113	113	113	113	228

Industry and agriculture	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industrial production volume index (2000=100)	Unit (x1)	Number	8)	112,6	119,7	111,0	95,7	93,4	100,0	108,3	113,0	116,5	122,7
Agricultural production volume indices of goods and services (at producer prices) (previous year = 100)	Unit (x1)	Number	9)	:	:	:	:	104,0	85,4	122,1	96,6	107,6	124.1e

Innovation and research	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
-------------------------	-------	------	--	------	------	------	------	------	------	------	------	------	------

SI: Spending on human resources (public expenditure on education) as a share of GDP	Unit (x1)	%	:	:	:	4,38	3,37	2,89	3,28	3,50	:	:	
SI: Gross domestic expenditure on research & development, relative to GDP	Unit (x1)	%	10)	0,80	0,71	0,58	0,49	0,40	0,37	0,39	0,38	0,40	:
SI: Percentage of households who have Internet access at home. All forms of Internet use are included. The population considered is aged 16 to 74.	Unit (x1)	%	:	:	:	:	:	:	3,0	4,5	6,0	:	

Environment	Scale	Unit		1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
SI: Total greenhouse gases emissions, CO ₂ equivalent (1990=100)	Unit (x1)	Number	11)	71,9	74,4	65,8	56,3	49,0	50,3	51,5	54,9	58,4	:
SI: Energy intensity of the economy	Unit (x1)	kg of oil equivalent per EUR 1000 GDP		1.663	1.717	1.648	1.563	1.419	1.455	1.367	1.267	:	:
SI: Share of renewable energy in electricity consumption	Unit (x1)	%		28,0	25,3	30,5	35,0	36,7	28,8	28,4	30,8	24,3	28.5p
SI: Road freight transport as a share of total inland freight transport (Modal split of freight transport)	Unit (x1)	%		42,0	41,4	45,1	43,1	43,5	41,7	48,6	57,4	62,9	:

e estimate

f forecast

p provisional

- 1) Calculated using GDP in euro at constant prices.
- 2) Source: NewCronos.
- 3) Lending rates refer to bank lending to non-governmental customers.
- 4) Deposit rates refer to bank deposits of non-governmental customers.
- 5) Terms of trade are obtained on the basis of unit value indices calculated from values expressed in euro.

- 6) Conscripts are included in the active population; annual data from the Labour Force Survey; 2002 onwards: weighted based upon the results of the Population and Housing Census of 18 March 2002.
- 7) 2002: break in series; up until 2001 data refer to the second quarter from the Labour Force Survey; 2002 onwards: weighted based upon the results of the Population and Housing Census of 18 March 2002.
- 8) Gross series.
- 9) Excluding losses and own consumption.
 - 1
- 0) 1995-1997: calculated on the GDP based on the ESA 1979 methodology; 1998 onwards: calculated on the GDP based on the ESA 1995 methodology.
 - 1
- 1) Source: Ministry of the Environment and Water Management.

Note:

The full set of Key indicators is available in

http://europa.eu.int/estatref/info/sdds/en/coop_eur/coop_eur_base.htm.

The definitions of the indicators that countries have been requested to follow

can be found (in English) in

http://europa.eu.int/estatref/info/sdds/en/coop_eur_definitions.pdf, which also includes the

definitions of the few

indicators extracted from Eurostat's database, and from Comext. When countries have

indicated divergences

from the definitions requested these are indicated in a list

of the footnotes.