

STUDIUL III

INSTITUTUL EUROPEAN DIN ROMÂNIA

2006

Direcții strategice ale dezvoltării durabile în România

Colectiv autori:

Constantin Ciupagea – coordonator studiu

Dan Manoleli

Viorel Niță

Mariana Papatulică

Manuela Stănculescu

CUPRINS

CUPRINS.....	2
LISTA DE ACRONIME	5
CAPITOLUL 1. INTRODUCERE	6
1.1.Dezvoltarea durabilă: concept, caracteristici și abordări metodologice	6
1.1.1 Dimensiunile dezvoltării durabile.....	6
1.1.2 Abordări metodologice ale dezvoltării durabile	8
1.2 Evoluția strategiei globale de dezvoltare durabilă	12
1.3 Dezvoltarea durabilă în Uniunea Europeană.....	15
1.3.1. Implementarea politicii de dezvoltare durabila.....	15
1.3.2. Obiectivele de dezvoltare durabilă ale Uniunii Europene.....	17
1.3.3 Integrarea politicii de mediu în politica energetică europeană	19
1.3.4.Integrarea politicii de mediu în noua politică agricolă (PAC) 2003.....	25
1.4. Progrese ale dezvoltării durabile în România	26
1.4.1 Situația actuală în domeniul mediului	26
1.4.2 Starea actuala a infrastructurilor de mediu si transport.....	29
1.4.3. Nivelul de dezvoltare rurală	32
1.4.4 Măsuri luate în domenii de care depinde dezvoltarea durabilă.....	33
1.5. Planul Național de Dezvoltare (PND) 2007-2013	35
1.6. Planul Național de Reforme-2006	37
CAPITOLUL 2. DEZVOLTAREA DURABILĂ SI CREȘTEREA COMPETITIVITĂȚII ROMÂNIEI PE TERMEN LUNG	39
2.1 Considerații generale	39
2.2. Abordări metodologice ale competitivității.....	41
2.3. Competitivitatea în contextul dezvoltării durabile în Uniunea Europeană	43
2.4 Competitivitatea economiei românești și obiectivele de dezvoltare durabilă	45
2.5 Eficiența energetică, eco-industiile și structura sectorială a economiei României	48
2.5.1. Eficiența energetică	48
2.5.2. Eco-industiile și industriile poluatoare	51
2.6 Piața forței de muncă în România și competitivitatea pe termen lung. Impactul politicilor indirecte.....	53
2.6.1. Educație și ocupare	53
2.6.2 Inovarea și activitatea de cercetare-dezvoltare	59
2.6.3 Dezvoltarea societății informaționale și economia României.....	61
2.7 Politici coerente pentru competitivitate și dezvoltare durabilă	63
CAPITOLUL 3. COEZIUNEA SOCIALĂ ȘI CREȘTEREA NIVELULUI DE TRAI	66
3.1 Dezvoltarea durabilă și aspectele sale sociale în context european și mondial	66
3.2. Asimilarea de către România a priorităților dezvoltării durabile în plan social	71
3.2.1. Durabilitatea culturală – dimensiune a dezvoltării durabile în România	72
3.3 Principalele provocări pentru dezvoltare socială durabilă în România	74
3.3.1. Distribuția veniturilor	74
3.3.2. Sărăcia	75
3.3.3. Grupuri de risc disproporționat de sărăcie	76
3.3.4. Excluziune socială	76
3.3.5. Evoluții demografice cu consecințe negative.....	77

3.3.6. Sănătate.....	78
3.3.7. Migrația externă	79
3.3.8. Educație	80
3.3.9. Disparități regionale.....	81
3.3.10. Starea social-economică și dezvoltarea rurală	81
3.3.10.1. Obiective generale	84
3.3.10.2. Obiective operaționale și specifice ale dezvoltării rurale	84
3.3.10.3. Obiective operaționale pentru dezvoltarea zonei montane	86
3.3. Aranjamente instituționale care să asigure atingerea țintei dezvoltării sociale durabile	86
3.4 Concluzii și recomandări	87

CAPITOLUL 4. POLITICA DE MEDIU ȘI POLITICA ENERGETICĂ.....90

4.1. Starea actuală a mediului din România. Strategia de mediu	90
4.1.1. Abordarea efectelor combinate ale poluării asupra diferitelor elemente ale mediului (aer, apă, sol) și a interdependenței dintre acestea	90
4.1.2. Obiectivele protecției mediului înscrise în Planul Operațional Sectorial	94
4.2. Caracterizarea sectorului energiei din România	96
4.2.1. Obiective ale managementului sectorului energetic în România.....	98
4.2.2. Măsuri specifice în sfera producției de energie	98
4.3. Integrarea politicilor de mediu și energetică	101
4.3.1. Obiectivul general.....	102
4.3.2. Obiectivele operaționale și ținte.....	102
4.3.3. Integrarea eficienței energetice în mixul politicilor economico-sociale	103

CAPITOLUL 5. OBIECTIVE ALE DEZVOLTĂRII DURABILE ÎN ROMÂNIA. SELECȚIE DE ABORDĂRI SPECIFICE 106

5.1. Schimbările climatice și energia curată	107
5.1.1. Cauzele și efectele schimbărilor climatice	107
5.1.2. Obiectivul general: Limitarea efectelor încălzirii globale asupra societății și mediului și diminuarea costurilor acesteia	108
5.1.3. Obiectivele operaționale.....	109
5.1.4. Instrumente de atingere a obiectivelor	109
5.2. Transport durabil.....	113
5.2.2. Obiectivul general: Sisteme de transport care să vină în întâmpinarea nevoilor economice, sociale și de mediu, evitând impactele nedorite asupra economiei, transportului și mediului.	114
5.2.3. Obiective operaționale și specifice	115
5.2.4. Instrumente pentru atingerea obiectivelor.....	115
5.3. Conservarea biodiversității și utilizarea durabilă a resurselor naturale	117
5.3.1. Situația actuală în România	117
5.3.2. Obiectiv general: Conservarea biodiversității, îmbunătățirea managementului și evitarea supraexploatării resurselor naturale, recunoscând valoarea serviciilor ecosistemelor.	118
5.3.3. Obiective operaționale.....	118
5.3.4. Instrumente pentru atingerea obiectivelor	119
5.4. Sănătatea și ambientarea habitatelor.....	121
5.4.1. Amenințări împotriva sănătății.....	121
5.4.2. Obiectivul general: Asigurarea nediscriminatorie a unei bune stări de sănătate a populației, ambientarea habitatelor și îmbunătățirea mijloacelor de protecție împotriva amenințărilor de sănătate.	121
5.4.3. Obiective operaționale:.....	121
5.4.4. Instrumente pentru atingerea obiectivelor.....	122
5.5. Producție și consum de energie: eficiența energetică.....	123
5.5.1. Obiectivul general: Adoptarea unor modele de producție și consum energetic durabile.....	123
5.5.2. Obiective operaționale și specifice	123
5.5.3. Instrumente pentru realizarea obiectivelor	125
5.6. Surse regenerabile de energie.....	127
5.6.1. Potențialul de surse regenerabile al României.....	127
5.6.2. Obiective strategice în promovarea surselor regenerabile în România	128

CAPITOLUL 6. CONCLUZII ȘI RECOMANDĂRI	131
6.1.Concluzii.....	131
6.2.Recomandări.....	137
6.2.1.Intervenții constructive bazate pe verigile pozitive existente.	137
6.2.2.Înteruperea verigilor negative.....	139
6.2.3.Înlăturarea obstacolelor	140
BIBLIOGRAFIE	143
ANEXE	147

LISTA DE ACRONIME

ANM - *Administrația Națională de Meteorologie;*
BM - *Banca Mondială;*
BERD – *Banca Europeană pentru Reconstrucție și Dezvoltare;*
CASE – *Center for Social and Economic Research;*
CASPIIS – *Comisia Anti-Saracie și Promovare a Incluziunii Sociale;*
C-D – *Cercetare-dezvoltare;*
CDI - *Cercetare-dezvoltare și inovare;*
CIE - *Comercializarea Internațională a Emisiilor;*
CIP - *Programul UE pentru Competitivitate și Inovare;*
CK – *Curba Kuznetz;*
CMBT - *Cele mai bune tehnologii;*
CNDD - *Centrul Național pentru Dezvoltare Durabilă;*
DFID- *UK Department for International Development;*
DGE - *Directoratul General pentru Întreprinderi;*
EEA - *Agenția Europeană de Mediu;*
EMAS - *Eco-Management and Audit Scheme*
ETAP - *Planul de Acțiune pentru Tehnologiile de Mediu al UE;*
ETS - *European Emissions Trading Scheme;*
EU SDS - *Strategia de Dezvoltare Durabilă a UE revăzută, iunie 2006;*
FS – *Fonduri Structurale;*
GHG/GES - *Emisii de gaze cu efect de seră;*
GIS/SIV - *Schemele de investiții verzi;*
GPP – *Green Public Procurement;*
IC - *Implementare în Comun;*
IMA - *Instalații mari de ardere;*
IMM – *Întreprinderi mici și mijlocii;*
INS- *Institutul Național de Statistică;*
IPPC – *Controlul integrat al poluării;*
ISPA - *Instrument Structural Pre-Aderare;*
MDC - *Mecanismul de Dezvoltare Curată;*
MIE – *Ministerul Integrării Europene;*
MMGA – *Ministerul Mediului și Gospodăririi Apelor;*
ODM – *Obiectivele de Dezvoltare ale Mileniului;*
OECD – *Organizația Economică de Cooperare și Dezvoltare;*
OMC- *Organizația Mondială a Comerțului;* WTO – *World Trade Organization;*
PDR - *Plan Regional de Dezvoltare;*
PIB – *Produs intern brut;*
PIP - *Politici integrate a produselor;*
PNA - *Planul Național de Alocare;*
PND - *Planul Național de Dezvoltare;*
PNUD – *Programul Națiunilor Unite pentru Dezvoltare;* UNDP – *United Nation Development Program;*
POI - *Plan de Implementare;*
POS – *Program Operațional Sectorial;*
POS CCE - *Program Operațional Sectorial Creșterea Competitivității Economice;*
POS DRU - *Programul Operațional Sectorial Dezvoltarea Resurselor Umane;*
RCE - *Reduceri Certificate de Emisii;*
SDS - *Strategia Uniunii Europene de Dezvoltare Durabilă, adoptată la Consiliul de la Göteborg, 2001;*
TIM - *Totalul inputurilor materiale;*
SNDD- *Strategia de dezvoltare durabilă a României;*
SERI - *Sustainable Europe Research Institute Viena;*
TIC – *Tehnologia informației și a comunicării;*
UCD - *Unități de Cantității Dislocate ;*
UNFCCC – *Convenția-cadru a Națiunilor Unite asupra Schimbărilor Climatice;*

CAPITOLUL 1. INTRODUCERE

1.1.DEZVOLTAREA DURABILĂ: CONCEPT, CARACTERISTICI ȘI ABORDĂRI METODOLOGICE

1.1.1 Dimensiunile dezvoltării durabile

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

Cea mai cunoscută și mai citată definiție generală a conceptului de dezvoltare durabilă este cuprinsă în așa-numitul Raport Brundtland¹ al Comisiei Mondiale pentru Mediu și Dezvoltare: “*dezvoltarea durabilă este dezvoltarea ce satisface nevoile prezentului, fără a compromite capacitatea generațiilor viitoare de a-și satisface propriile nevoi.*” Termenul ‘*capacitate*’ (*ability*) înseamnă menținerea opțiunilor legate de producție și consum și se referă la tipurile generale de capital: a) capital economic; b) capital uman – cunoaștere, sănătate, securitate; c) capital ecologic – resurse naturale regenerabile și neregenerabile; și d) capital social – cultură, instituții, norme sociale etc. Cât privește termenul ‘*nevoi*’, acestea au o natură normativă și fac necesară stabilirea nevoilor de bază ale umanității, relevante din punct de vedere uman și ecologic².

Caracteristicile esențiale ale dezvoltării durabile sunt: a) echitate, b) abordare pe termen lung și c) gândire sistemică³.

Dezvoltarea durabilă vizează eliminarea disparităților în accesul la resurse, atât pentru comunitățile sărace ori marginalizate, cât și pentru generațiile viitoare, încercând să asigure fiecărei națiuni oportunitatea de a se dezvolta conform propriilor valori sociale și culturale, fără a nega altor națiuni ori generațiilor viitoare acest drept.⁴ *Echitatea* implică așadar o distribuție justă a costurilor și beneficiilor dezvoltării, atât între bogați și săraci, cât și între generații și națiuni.

Abordarea pe termen lung înseamnă luarea în considerație a nevoilor generațiilor următoare și conceperea de scenarii de dezvoltare echitabile, ce au ca bază resursele naturale limitate ale planetei.

Gândirea sistemică cheamă la înțelegerea interacțiunilor complexe dintre subsistemele planetei, a efectelor de propagare dintre local și global și a multiplelor interdependențe dintre mediu, economie și societate.

Elementele luate în considerare de modelul de dezvoltare durabilă sunt: a) **interdependența** globală a problemelor ecologice, b) **perspectiva** pe termen lung privind

¹ World Commission on Environment and Development, *Our common future*, Oxford University Press, 1987, p. 43.

² Cf. Isabella Pierantoni, *A few remarks on methodological aspects related to sustainable development*, în *Measuring sustainable development integrated economic, environmental and social frameworks*, OECD, Paris, 2004.

³ Sustainable Development Gateway, *Introduction to Sustainable Development*, <http://www.sdgateway.net/>

⁴ Friends of the Earth Olanda, *Sustainable consumption: A global perspective*, Amsterdam, Friends of the Earth Netherlands, 1996, p. 8.

consecințele poluării și diminuării resurselor naturale și c) **distincția** între formele de capital și posibilitatea de a realiza substituirii între acestea⁵.

Din punct de vedere *economic*, punctele-cheie ale dezvoltării durabile sunt reprezentate de reducerea poluării mediului și productivitatea resurselor naturale, adică mai multe bunuri și servicii pe unitatea de natură consumată. Dimensiunea economică a problemelor de mediu are la origine două probleme-cheie a) faptul că diferența dintre costurile sociale și cele private ale activităților economice în utilizarea resurselor naturale nu se poate realiza în condiții de *laissez-faire*; și b) existența legăturilor dintre creșterea economică și mediu⁶, care prin natura conflictuala a efectelor trebuie rezolvată prin compromis de cele mai multe ori .

Regulile care leagă conceptele ecologice și economice în contextul dezvoltării durabile sunt⁷:

- rata de exploatare a resurselor regenerabile trebuie să fie egală cu cea a regenerării acestora;
- rata de generare a deșeurilor trebuie să egaleze capacitatea de absorbție a ecosistemului în care deșeurile sunt depozitate;
- resursele neregenerabile trebuie exploatate în mod durabil, adică rata lor de consum nu trebuie să depășească rata de substituție a lor prin resurse regenerabile.

Obiectivul central al dimensiunii *sociale* a dezvoltării durabile este distribuția justă a oportunităților între generații. Un nivel ridicat al ocupării și locuri de muncă de calitate reprezintă legătura dintre dimensiunea economică și socială a dezvoltării durabile și se poate cuantifica prin PIB și nivelul ocupării, ca indicatori macroeconomici primari, dar și prin indicele stării de sănătate a populației - privită ca rezervor de forță de muncă pe termen lung.

Fluxurile-cheie între economie, societate și mediu sunt (Figura 1):

A. *Dinspre mediu către economie*: (1) funcțiile de producție ecologice (funcții ale resurse naturale și ale emisiilor poluante); costurile economice ale protecției mediului.

B. *Dinspre economie către mediu*: (2) presiunea exercitată de activitățile productive asupra resurselor ecologice; investiții în protecția mediului; drepturile de proprietate asupra resurselor naturale și de mediu.

C. *Dinspre mediu către societate*: (3) amenități de mediu pentru bunăstarea umană; pericole pentru sănătatea și securitatea umană provocate de degradarea mediului.

D. *Dinspre societate către mediu*: (4) presiunea exercitată de modelele de consum asupra resurselor de mediu; responsabilitatea ecologică a cetățenilor.

E. *Dinspre societate către economie*: (5) cantitatea și calitatea forței de muncă; planuri sociale pentru tranzacțiile de piață.

⁵ Cf. F. Bran, *Componenta ecologică a deciziilor de dezvoltare economică*, Editura ASE, 2002.

⁶ J. Nicolaisen și P. Hoeller, *Economics and the Environment: A Survey of Issues and Policy Options*, OECD Economics Department Working Papers, 82/1990, OECD Publishing.

⁷ Cf. H. E. Daly, *Towards some operational principles of sustainable development*, *Ecological Economics*, 2/1990, pp 1-6 și K. Rennings, H. Wiggering, *Steps towards indicators of sustainable development: linking economic and ecological concepts*, *Ecological Economics*, 20/1997, pp. 25-36.

F. Dinspre economie către societate: (6) oportunitățile de angajare și nivelul de trai; distribuția veniturilor; resurse pentru finanțarea programelor de securitate socială; presiunea asupra sistemelor sociale și culturale, ce are ca efect disfuncții și migrație.

Figura 1.1. Interacțiuni între factori economici, sociali și de mediu

Sursa: OECD, *Sustainable Development: Critical Issues*, OECD, 2001.

1.1.2 Abordări metodologice ale dezvoltării durabile

Dezvoltarea durabilă a cunoscut diferite abordări, ce au evoluat de la analiza condițiilor pentru asigurarea unui consum optim pe termen lung, care să țină cont de progresul tehnologic și de rata de creștere demografică⁸, la analiza compatibilității între condițiile dezvoltării economice și cele de mediu, care să nu afecteze opțiunile generațiilor viitoare⁹. Dacă în anii '70, în dezbateră creată de Meadows *et al*¹⁰, axată pe limitele stocului de resurse naturale neregenerabile și pe impactul creșterii economice asupra mediului, calitatea mediului și creșterea economică erau văzute ca divergente, începând cu anii '80 prim-planul dezbaterii a fost luat de reconcilierea celor două dimensiuni. În ultimii ani, literatura economică și ecologică s-a concentrat asupra unor probleme precum: a) *cât și cum* trebuie exploatate resursele naturale; b) impactul activităților umane asupra calității mediului (poluare, deșeuri etc.); c) conceptul de dezvoltare durabilă pe termen lung, ce vizează echitatea intergenerațională prin integrarea dezvoltării economice, a dimensiunii sociale și a celei de mediu.

1. În 1974, J. Stiglitz¹¹, folosind o funcție de producție Cobb-Douglas cu resurse naturale, a arătat că, în anumite condiții, sunt posibile căi de dezvoltare optime chiar cu resurse naturale epuizabile. Alegerea optimă se face între căi de dezvoltare cu diferite rate de creștere economică, căile cu rate ridicate de utilizare a resurselor naturale având rate scăzute de creștere economică pe termen lung.

⁸ Conform acestei abordări, dezvoltarea este durabilă atunci când rata de creștere a consumului este egală cu suma dintre rata de creștere a populației și rata de dezvoltare a progresului tehnic.

⁹ Cf. Isabella Pierantoni, *op.cit.*

¹⁰ D.H. Meadows, D.L. Meadows, J. Randers, *The Limits to Growth. A Report for the Club of Rome's Project on the Predicament of Mankind*, Universe Books and Potomac Associates, New York, 1972.

¹¹ J. Stiglitz, *Growth with Exhaustible Natural Resources: Efficient and Optimal Growth Paths*, The Review of Economic Studies, vol. XLI, Symposium on the Economics of Exhaustible Resources, pp. 123-137, 1974. Potrivit lui Stiglitz, există trei forțe economice care compensează limitele impuse de resursele naturale: schimbările tehnologice, capitalul și economiile de scară.

2. Robert M. Solow¹² s-a ocupat cu problema distribuției intergeneraționale a acumulării optime de capital. Introducerea resurselor naturale epuizabile într-o funcție Cobb-Douglas nu schimbă rezultatele, cu condiția ca elasticitatea de substituție a resurselor naturale și a bunurilor de capital să fie cel puțin unitară. Ca urmare, se poate menține o rată constantă de consum pe cap de locuitor, chiar în prezența resurselor naturale epuizabile. Pentru a menține intact stocul total de capital, o generație poate utiliza stocul finit de resurse naturale, dar trebuie să crească stocul de capital regenerabil, ceea ce înseamnă menținerea unei căi de dezvoltare durabile. Conform acestei abordări, substiuirea directă între factorii de producție prin intermediul înlocuirii tehnice a resurselor naturale asigură menținerea nivelului de producție și, ulterior, pe cel al consumului.

3. Dezvoltarea durabilă poate fi definită și ca păstrarea intactă a potențialului de consum de bunuri comercializabile și resurse naturale pe cap de locuitor al generațiilor viitoare¹³. Potențialul de consum este o funcție a celor două tipuri de capital:

$$W = W(K, E), \quad (1)$$

unde: **W** este potențialul de consum, **K** stocul de capital creat de om, iar **E** stocul de resurse naturale.

Potențialul de consum, la rândul său, este legat de potențialul viitor de producție, adică de stocul de capital, care include ca elemente progresul tehnic și resursele naturale. Ca urmare, o creștere economică durabilă ar necesita *sau* un stoc constant de capital (resurse naturale și capital creat de om) *sau*, pentru a menține stocul de capital intact, o substituție eficientă a resurselor naturale prin capitalul de producție.

În acești termeni, condiția dezvoltării durabile devine:

$$-qE' \leq K', \text{ pentru } W' \geq 0, \quad (2)$$

unde E' , K' și W' reprezintă schimbări în timp ale K , W și E , iar q reprezintă prețul-umbră real al capitalului ecologic măsurat în termeni de capital creat de om. Ecuația (2) reclamă ca valoarea reală a consumului ecologic să nu depășească valoarea reală a investițiilor în capitalul creat de om. Dacă substituția între cele două tipuri de capital ar fi optimă, adică dacă capitalul creat de om ar compensa degradarea mediului, atunci creșterea economică durabilă ar fi asigurată.

Aceste modele inițiale sunt bazate pe funcții de producție, având ca elemente componente resursele naturale, forța de muncă și capitalul, unde posibilitatea de substituție între resursele generabile și cele neregnerabile este un aspect esențial. În 1997, Robert M. Solow¹⁴ a arătat că limitele dezvoltării viitoare vor depinde de capacitățile tehnice de substituție a resurselor naturale în procesul de producție; care, la rândul lui, va depinde de: 1) necesitatea de resurse naturale în funcția de producție și 2) costul înlocuirii resurselor naturale neregnerabile cu capital, resurse naturale neregnerabile ori progres

¹² R.M. Solow, *Intergenerational Equity and Exhaustible Resources*, The Review of Economic Studies, vol. XLI, Symposium on the Economics of Exhaustible Resources, pp. 29-45, 1974.

¹³ Cf. R. Haveman, *Thoughts on the sustainable development concept and the environmental effects of economic policy*, OECD, octombrie 1989; Nicolaisen, J. și P. Hoeller, *Economics and the Environment: A Survey of Issues and Policy Options*, OECD Economics Department Working Papers, No. 82, 1990, OECD Publishing.

¹⁴ R.M. Solow, *Georgescu-Roegen versus Solow-Stiglitz*, Ecological Economics, vol. 22/3, pp. 267-268, 1997.

tehnic- cel care poate permite substituirea resurselor naturale cu capitalul creat de om. **Rolul** acestei substituții în reducerea poluării, dematerializarea produselor ori diseminarea bunurilor reciclate în funcția de producție **este crucial**. Totuși, posibilitățile de substituție sunt limitate. În plus, crearea și diseminarea de tehnologie pentru dezvoltarea durabilă poate fi stimulată de chiar o evaluare corectă a resurselor naturale.

Ca urmare, pe măsură ce mediul se degradează, costul de piață al capitalului ecologic trebuie să crească, ceea ce face persistența externalităților negative nesustenabilă. Rezultă că, dacă costul de piață al poluării nu se ridică la costul-umbră real al degradării mediului, creșterea economică durabilă pe termen lung nu poate fi atinsă¹⁵.

4. *Curba Kuznets* (CK) caută să **stabilească** relația dintre impactul asupra mediului și creșterea economică pe termen lung¹⁶. În lunii mari, aceasta **arată** că, până la un anumit prag, degradarea mediului crește odată cu nivelul venitului, dincolo de care calitatea mediului este ameliorată printr-un nivel mai ridicat al **PIB** pe cap de locuitor. La niveluri scăzute de dezvoltare, forma curbei **indică** o degradare a mediului (atât cantitativă, cât și în intensitate). Pe măsura accelerării dezvoltării economice, prin intensificarea extracției de resurse și extinderea industrializării, rata de epuizare a resurselor începe să **depășească** rata lor de regenerare, iar deșeurile generate cresc în cantitate și nocivitate.

La niveluri avansate de dezvoltare, **orientarea** structurală către servicii și industrii intensive în cunoaștere, cuplată cu o **responsabilizare** ecologică sporită, noi reglementări de mediu, tehnologii mai eficiente și investiții de mediu sporite, duce la **atenuarea** progresivă a degradării mediului¹⁷. Schimbarea structurală care însoțește creșterea economică **influențează** impactul asupra mediului prin **schimbarea** compoziției activității economice către sectoare mai mult sau mai puțin intensive în poluare. La un nivel redus de venituri, schimbarea predominantă este de la agricultură la industrie, ceea ce înseamnă o creștere firească a impactului asupra mediului. La niveluri mai mari ale veniturilor, economia devine preponderant axată pe servicii, având ca efect diminuarea impactului ecologic.

Cât privește criticile aduse CK, Stern *et al*¹⁸ au identificat anumite probleme legate de CK și de interpretarea ei: a) presupunerea unei cauzalități unidirecționale dinspre creșterea economică spre calitatea mediului și reversibilitatea schimbărilor ecologice; b) ipoteza că schimbările în relațiile comerciale asociate dezvoltării nu au nici un efect asupra calității mediului; c) probleme econometrice; d) probleme legate de datele folosite; e) comportament asimptotic; f) problema venitului mediu-median și g) interpretarea unor anumite CK în mod izolat, fără referire la alte probleme de mediu.

5. Indicatorul **Totalul inputurilor materiale (TIM)** poate fi interpretat atât ca factor de producție, cât și ca expresie a presiunii activităților economice asupra mediului, și cuprinde toate materialele necesare producției, utilizării și depozitării finale a unui

¹⁵ Cf. Nicolaisen, J. și P. Hoeller, *op. cit.*

¹⁶ Kuznets, S., *Economic growth and income inequality*, American Economic Review, 45 (1), 1-28, 1955.

¹⁷ Panayotou, T., *Empirical Tests and Policy Analysis of Environmental Degradation at Different Stages of Economic Development*, Working Paper WP238 Technology and Employment Programme, Geneva: International Labor Office, 1993.

¹⁸ D.I. Stern, M.S. Common și E.B. Barbier, *Economic growth and environmental degradation: the environmental Kuznets curve and sustainability*, World Development 24, pp. 1151-1160, 1996.

produs. Pentru dematerializarea creșterii economice, intensitatea materială (TIM/Y)¹⁹ trebuie să scadă, prin: a) schimbări în structura cererii de bunuri și servicii; b) creșterea eficienței, ca urmare a schimbărilor tehnologice; c) efecte de substituție între resurse²⁰.

O încercare de introducere a **TIM** într-o funcție de producție²¹ analizează efectele taxării **TIM**: aceasta conduce nu numai la reducerea **TIM**, ci și la reducerea producției și a ocupării. Aceste efecte nedorite pot fi înlăturate prin introducerea, în paralel, a unei subvenții pentru reducerea costurilor cu forța de muncă. Ca urmare, datorită interdependenței factorilor de piață, pentru atingerea dezvoltării durabile, instrumentele de reducere a consumului de resurse trebuie combinate cu instrumente de reducere a costurilor cu forța de muncă. De exemplu, o strategie adecvată pentru dematerializare ar trebui să combine o taxă pe inputurile materiale cu o subvenție pe costurile cu forța de muncă, ceea ce ar crește costurile materiale și ar reduce simultan costurile cu forța de muncă.

Deoarece indicatorii de dezvoltare durabilă - **PIB**, rata șomajului, **TIM**, productivitatea muncii și consumul de resurse - nu sunt independenți, creșterea economică este durabilă din punct de vedere ecologic dacă rata de creștere economică, $d(Y)$, este însoțită de o rată mai ridicată a productivității resurselor, $d(Y/R)$. În plus, rata de creștere a productivității muncii, $d(Y/L)$, trebuie să fie mai mică decât $d(Y)$. Ca urmare, inecuația care descrie condiția minimă a dezvoltării durabile pe termen scurt este:

$$d(Y/L) < dY < d(Y/R) \quad (3)$$

Pe termen lung, potențialul de creștere al productivității resurselor, $d(Y/R)$ este limitat de legile termodinamicii²².

6. *Living Planet Report 2006*²³ se axează pe doi indicatori: *Living Planet Index* – care măsoară sănătatea ecosistemelor planetare – și *Ecological Footprint* ('amprenta ecologică'). **Amprenta ecologică** reprezintă suprafața productivă **preluată** din oferta de biomasă a Pământului – **biocapacitatea Pământului** - prin consumul direct și activitățile umane convertibile în consum energetic și, în final, în emisii de CO₂, care sunt apoi convertite în hectare de vegetație necesare pentru asimilarea carbonului. Mărimea a fost definită în **1994** de William Rees și Mathis Wackernagel, astăzi existând la nivel internațional raportări anuale făcute pe baza anuarelor statistice de către organizația internațională **Redefining Progress**.

Amprenta ecologică a unei țări este influențată de populație, cantitatea medie de bunuri și servicii consumate și intensitatea resurselor consumate pentru obținerea acestor bunuri și servicii.

Raportul arată că resursele planetei se consumă într-un ritm mai rapid decât capacitatea lor de regenerare: la nivel planetar, între 1970 și 2003, primul indice scade cu

¹⁹ Y este producția obținută.

²⁰ Friedrich Hinterberger *et al.*, *Employment and Environment in a Sustainable Europe*, Sustainable Europe Research Institute, www.seri.at.

²¹ S.Klingert, *Material Flows in a Neoclassical Model*, Hamilton, 2000.

²² Cf. Friedrich Hinterberger *et al.*, *op.cit.* De asemenea, N. Georgescu-Roegen, *The Entropy Law and the Economic Process*, Harvard University Press, Cambridge, 1971.

²³ World Wildlife Fund (WWF), Global Footprint Network (GFN), Zoological Society of London (ZSL), *Living Planet Report 2006*.

aproximativ **30%**; față de amprenta ecologică din 1961, în comparație cu cea din 2003, s-a triplat, ceea ce înseamnă că acesta depășește capacitatea de regenerare a planetei cu aproximativ **25%** (productivitatea biosferei nu poate ține ritmul consumului și al generării de deșeuri). Cea mai semnificativă creștere a înregistrat-o amprenta **CO₂**, care a atins în 2003 un nivel de nouă ori mai mare față de cel din 1961.

1.2 EVOLUȚIA STRATEGIEI GLOBALE DE DEZVOLTARE DURABILĂ

Deși o idee mai veche²⁴ și cu o continuă transformare în semnificația sa, dezvoltarea durabilă a fost pentru prima oară abordată la nivel instituțional de comunitatea internațională la Conferința ONU pentru Mediul Uman, ce a avut loc la Stockholm, în 1972, anul în care apare *Limits to Growth*, publicată de Clubul de la Roma. Declarația și Planul de Acțiune adoptate cu această ocazie au stabilit, printre altele, principiile de conservare a mediului natural în țările industrializate²⁵.

În reuniunea de la Tokio, din februarie 1987, a fost adoptată *Global Agenda for Change* în domeniul dezvoltării durabile, cu scopul integrării dimensiunilor ecologice, sociale și economice, stabilind, printre altele, următoarele *principii de acțiune*:

1. **stimularea** creșterii economice, în special în țările în curs de dezvoltare, și creșterea bazei de resurse naturale;
2. **schimbarea** calității creșterii economice, prin integrarea obiectivelor majore ale dezvoltării durabile – echitatea și securitatea socială;
3. **conservarea** și sporirea bazei de resurse naturale - aerul, apa, pădurile și solul -, conservarea biodiversității și utilizarea eficientă a energiei, apei și a materiilor prime;
4. **orientarea** dezvoltării tehnologice către rezolvarea problemelor ecologice;
5. **integrarea** mediului și a economiei în stabilirea politicilor comerciale, energetice, agricole etc. pentru anticiparea și prevenirea pagubelor de mediu.

În 1992, la Rio de Janeiro, cu ocazia Conferinței Națiunilor Unite pentru Mediu și Dezvoltare²⁶, a fost recunoscută oficial necesitatea de armonizare a nevoilor economice și sociale cu rezervele de resurse naturale și a fost adoptat, pe baza Raportului Brundtland, *Agenda 21: Program de Acțiune pentru Dezvoltarea Durabilă*²⁷, un plan concret de acțiune privind politicile-cheie pentru realizarea dezvoltării durabile și modul de abordare a problemelor legate de mediu. Acesta a avut ca efect inițiative de implementare a Agendei 21 la nivel sectorial, regional și mai ales local, reorientări semnificative în politica mediului și inițierea strategiilor pentru dezvoltarea durabilă.

Tabelul 1.1 Elementele Agendei 21

Elemente	Probleme
Dimensiunea socială și economică a dezvoltării	sărăcie; producție și consum; sănătate, așezări umane; integrarea deciziilor;

²⁴ Deja Malthus și Ricardo s-au referit la problema limitelor naturale ale creșterii economice, primul concentrându-se pe creșterea rapidă a populației, iar al doilea pe disponibilitatea limitată a pământului ca resursă naturală.

²⁵ Pentru o trecere în revistă a principalelor etape în abordarea dezvoltării durabile, de la publicarea, în 1962, a studiului *Silent Spring* de către Rachel Carson și până în 2005, a se vedea *Timeline of Sustainable Development 2006*, http://www.iisd.org/pdf/2006/sd_timeline_2006.pdf.

²⁶ www.ecouncil.ac.cr/rio/earthsummit.htm.

²⁷ Agenda 21, www.un.org/esa/sustdev/agenda21.htm.

Conservarea și managementul resurselor naturale	atmosferă, păduri; teren; munți; diversitate biologică; ecosisteme; biotehnologie; resurse de apă proaspătă; produse chimice toxice; deșeuri solide și radioactive nocive;
Întărirea rolului grupurilor importante	tineret; femei; populații indigene; ONG-uri; autorități locale; asociații de comerț; afaceri; fermieri; comunități tehnico-științifice;
Instrumente de implementare	finanțe; transfer tehnologic; informații; conștiință publică; educație; construcția capacităților; instrumente juridice; cadru instituțional;

Sursa: *Earth Summit 2002: Briefing Paper*, www.earthsummit2002.org.

Cât privește industria, Agenda 21 a indentificat două direcții majore de acțiune²⁸: 1) **dezvoltarea și promovarea** de modele durabile de producție și consum; 2) **îmbunătățirea și restructurarea** procesului de decizie pentru integrarea simultană a aspectelor ecologice și socio-economice. Recomandările legate de modelele de consum se referă la:

- evaluarea relației dintre producție și consum, mediu, inovare tehnologică, creștere economică, dezvoltare și factorii demografici;
- analiza schimbărilor în structura industriei pentru realizarea unei creșteri economice cu o intensitate materială redusă;
- examinarea modului în care creșterea și prosperitatea economică pot fi atinse simultan cu reducerea consumului de energie și de materiale și diminuarea generării de substanțe nocive.

Prin *Declarația privind Mediul și Dezvoltarea* adoptată cu această ocazie, s-au formulat **27** de principii de promovare a dezvoltării durabile, care, ca și cele cuprinse în Raportul Brundtland din 1987, au făcut obiectul criticii din partea adeptilor modelului neoclasice de dezvoltare²⁹. Conform acestora, modelul dezvoltării durabile, care sacrifică preeminența creșterii economice prin accentul pus pe dimensiunea socială și cea de mediu, nu numai că nu va avea ca rezultat creșterea calității vieții, ci chiar va înrăutăți situația existentă. În plus, susțin ei, pe termen lung, creșterea economică va atenua inegalitățile legate de bunăstare și calitatea vieții, fiind necesară doar o ajustare a teoriilor și practicilor economice³⁰. Susținătorii dezvoltării durabile se bazează pe evidența că, după două sute de ani de creștere economică, nivelul sărăciei în statele dezvoltate a rămas în continuare ridicat, ceea ce indică eșecul modelului neoclasice.

Deși au fost înregistrate anumite progrese - precum Convenția asupra Schimbării Climatice și unele inițiative regionale și naționale - evaluarea progresului realizat în cei cinci ani de după Conferința de la Rio, la Adunarea Generală ONU din New York, în 1997, a **constatat** un slab progres în implementarea dezvoltării durabile și a evidențiat o

²⁸ Agenda 21, capitolele 4 și 8.

²⁹ Acest model este centrat, în linii mari, pe microeconomie, rolul pieței libere și al progresului tehnologic în schimbările sociale, independența indivizilor în deciziile privind acțiunile optime și pe tendința acestora de a-și maximiza utilitatea, respectiv profitul. Cf. Robert B. Ekelund, Jr. Robert, F. Hebert, *A History of Economic Theory and Method*, McGraw-Hill, 1997.

³⁰ P. Govindan, *Sustainable development: The fallacy of a normatively-neutral development paradigm*, Journal of Applied Philosophy, 15(2)/1998, p. 186. De asemenea Jonathan M. Harris, *Basic Principles of Sustainable Development*, Working Paper 00-04, Global Development and Environment Institute, 2000.

serie de deficiențe legate mai ales de echitate socială, sărăcie, transfer tehnologic, construcția capacităților pentru participare și dezvoltare, coordonare instituțională și reducere a nivelurilor excesive de producție și consum.

Summitul Națiunilor Unite pentru Dezvoltare Durabilă³¹, ce a avut loc la Johannesburg, în 2002, a **stabilit** dezvoltarea durabilă ca element-cheie al direcțiilor de activitate ale ONU și a trasat direcțiile politice de implementare a Agendei 21. Guvernele au convenit obligații, obiective și direcții concrete de acțiune pentru realizarea obiectivului general al dezvoltării durabile. *Declarația de la Johannesburg privind dezvoltarea durabilă și Planul de Implementare a Summitului Mondial privind dezvoltarea durabilă* adoptate au adus progrese în înțelegerea conceptului de dezvoltare durabilă, prin evidențierea legăturii dintre sărăcie, mediu și utilizarea resurselor naturale. Prin primul document, s-au reafirmat cei trei piloni interdependenți ai dezvoltării durabile - dezvoltare economică, dezvoltare socială și protecția mediului la nivel local, național, regional și global -, iar prin cel de-al doilea s-au stabilit măsuri concrete de acțiune în domenii precum eradicarea sărăciei, modificarea modelelor de producție și consum, protejarea sănătății și utilizarea durabilă a resurselor naturale.

În 1997, la Kyoto, 61 de țări au convenit asupra acordului denumit **Protocolul de la Kyoto** (*a se vedea și Anexa 1*), care stabilește modalitățile de control al emisiilor de gaze cu efect de seră, propunându-și drept obiectiv ca, până în anul 2012, nivelul acestora (principalele șase gaze) să fie redus cu **5,2%** față de nivelul înregistrat în anul 1990. Protocolul stabilește limite cantitative și reduceri obligatorii pentru un coș la 6 gaze, dintre care cele mai importante sunt dioxidul de carbon (**CO₂**), ce derivă din arderea combustibililor fosili, metanul (**CH₄**) și protoxidul de azot (**N₂O**).

Cât despre efectele economice ale constrângerilor Protocolului, unele studii susțin că acestea vor încuraja nivelul inovării în politică și economie, cu efecte pozitive asupra competitivității companiilor și creșterii economice. Ca urmare, companiile și economiile orientate către inovare vor obține ori menține avantaje competitive. Pe de altă parte, există dezbateri intense dacă, pentru promovarea inovării, restricțiile legislative și descurajarea poluării reprezintă instrumente mai eficace decât stimulentele pentru inovare și acțiunile voluntare ale sectorului de afaceri.

Statele din EU-15 s-au angajat să atingă un nivel al emisiilor de **7%** peste nivelul atins în 1990, până în 2010. Conform Agenției Europene de Mediu, este posibil ca numai Suedia și Marea Britanie să respecte aceste angajamente, în vreme ce Spania, Danemarca și Portugalia vor atinge niveluri între **25%** și **35%** peste nivelul admis (Fig. 1).

Fig 1. 2: Previziuni privind nivelul emisiilor de gaze cu efect de seră în statele UE-15 în 2010

³¹ <http://www.earthsummit2002.org/> .

Sursa: *European Environment Agency*, 30 noiembrie 2004, <http://www.eea.europa.eu>.

Provocările pentru aceste state vor consta în încercarea de a împăca creșterea competitivității industriale cu nivelurile admise de emisii de gaze cu efect de seră. În plus, este de luat în considerare impactul sistemului de comercializare a permiselor de emisie asupra prețului electricității: deși o parte din creșterea prețului electricității în UE este cauzată de creșterea prețurilor pe piața mondială, 31% din această creștere poate fi atribuită prețurilor mai mari datorate dreptului de a emite CO₂³². Iar această majorare a prețului electricității poate avea efecte negative asupra competitivității întregii industrii UE-15.

1.3 DEZVOLTAREA DURABILĂ ÎN UNIUNEA EUROPEANĂ

1.3.1. Implementarea politicii de dezvoltare durabila

După ce Consiliul European, întrunit în iunie 1990, a solicitat un program de acțiune pentru dezvoltarea durabilă, în 1992 a fost adoptat *Programul 5 de Acțiune* pentru *Mediu*³³, având ca obiectiv promovarea dezvoltării durabile, prin includerea preocupărilor pentru mediu – schimbarea climatică, poluarea acvatică și managementul deșeurilor - în alte domenii politice și transformarea modelelor de crește economică din Comunitate. Prin același document s-au stabilit domeniile prioritare de acțiune: managementul pe termen lung al resurselor naturale; integrarea preocupărilor de combatere a poluării și de prevenire a deșeurilor; reducerea consumului de energie obținută din surse regenerabile - în sectoare precum industrie, energie, transporturi, turism și agricultură; stabilirea

³² American Council for Capital Formation, *The Kyoto Protocol: Impact on EU Emissions and Competitiveness*, oct. 2005, <http://www.accf.org/pdf/test-kyoto-oct52005.pdf>.

³³ *Towards Sustainability. A European Community programme of policy and action in relation to environment and sustainable development*, <http://ec.europa.eu/environment/env-act5/5eap.pdf>.

instrumentelor (legislative, financiare și orizontale) ce urmează a fi utilizate în legătură cu mediul.

În 1999, dezvoltarea durabilă a fost cuprinsă în Tratatul de la Amsterdam ca unul dintre obiectivele-cheie ale Uniunii Europene (Art. 2). Prin Strategia UE de Dezvoltare Durabilă (SDS), adoptată la Consiliul de la Göteborg (2001) și amendată, în 2002, cu o dimensiune externă la Consiliul de la Barcelona, din perspectiva *World Summit on Sustainable Development din Johannesburg*, dezvoltarea durabilă a devenit un complement al obiectivelor socio-economice stabilite de Consiliul European de la Lisabona.

Principalele obiective stabilite în strategia de dezvoltare durabilă din 2001 au fost transformarea progresivă a modelelor nesustenabile de consum și producție existente și acordarea unei importanțe sporite dezvoltării durabile în domenii precum:

- **climă**: s-a stabilit ca cel puțin 22% din producția de electricitate din UE să provină din surse de energie regenerabile până în 2010;
- **transporturi**: politica transporturilor trebuie să includă măsuri împotriva zgomotului și poluării și să încurajeze formele de transport cu impact mai scăzut asupra mediului;
- **sănătate publică**: adoptarea unei strategii privind politica chimică;
- **resurse naturale**: protecția diversității biologice și promovarea culturii ecologice prin politica agricolă.

În februarie 2005, Comisia a publicat un raport asupra progreselor făcute din 2001³⁴ și a schițat direcții vitoare de acțiune, constatând că persistă tendințe nesustenabile în ce privește, printre altele, schimbarea climatică și utilizarea resurselor naturale.

În iunie 2005, prin declarația șefilor de stat și de guvern din UE³⁵, se arată că Agenda Lisabona este o parte esențială a obiectivului orizontal al dezvoltării durabile. Împreună, ele au ca obiective-cheie: protecția și ameliorarea calității mediului; prevenirea și reducerea poluării; promovarea consumului și producției durabile, pentru decuplarea creșterii economice de degradarea mediului; construirea unui climat economic inovativ, intensiv în cunoaștere, ecoeficient și competitiv.

După consultări cu alte organisme interesate, Comisia a prezentat, în decembrie 2005, proiectul de revizuire a SDS³⁶, care stabilește ca priorități, printre altele, transporturile sustenabile și resursele naturale. Cât privește ultima, a fost subliniată necesitatea găsirii unor soluții inovative pentru un mai bun management al resurselor, promovarea unei economii caracterizată printr-o mai mare eficiență a resurselor, creșterea ponderii UE pe piața mondială de tehnologii ecoeficiente și creșterea investițiilor în ecoinovare. În plus, s-a arătat că măsurile legislative de primărie a ecoinovării și trecerea la modele de consum și procese de producție sustenabile pot spori competitivitatea economiei UE.

³⁴ COM(2005) 37 final, *The 2005 Review of the EU Sustainable Development Strategy: Initial Stocktaking and Future Orientations*.

³⁵ DOC 10255/05, *Declaration on Guiding Principles for Sustainable Development*, Council of the European Union Presidency Conclusions, Bruxelles, European Council, 16-17 iunie 2005.

³⁶ COM(2005) 658 final, *On the review of the Sustainable Development Strategy. A platform for action*.

În iunie 2006, în conjuncție cu Strategia Lisabona relansată³⁷, noua **Strategie de Dezvoltare Durabilă (EU SDS)**³⁸ vizează promovarea unei *''economii dinamice, cu un nivel maxim de ocupare, înalt nivel de educație, protecție a sănătății, coeziune socială și teritorială și protecție a mediului, într-o lume pașnică și sigură, respectând diversitatea culturală''*. Cele patru dimensiuni ale acesteia sunt:

- **protecția mediului** - prevenirea și reducerea poluării mediului și promovarea consumului și a producției durabile, în scopul decuplării creșterii economice de impactul asupra mediului;
- **coeziune și echitate socială** - promovarea unei societăți democratice, sănătoase, sigure și coezive din punct de vedere social, cu respectarea drepturilor fundamentale și a diversității culturale;
- **prosperitate economică** - promovarea unei economii inovative, bogată în cunoaștere, competitive și ecoeficiente, care să asigure un nivel înalt de ocupare;
- **responsabilitate internațională pentru întreaga Uniunea Europeană**.

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

1.3.2. Obiectivele de dezvoltare durabilă ale Uniunii Europene

EU SDS stabilește **7 obiective-cheie** pentru UE, împreună cu ținte, obiective operaționale și acțiuni pentru fiecare din acestea. Provocările-cheie identificate în EU SDS sunt³⁹:

1. În domeniul *schimbare climatică și energii curate*, **limitarea schimbării climatice, a costurilor și efectelor negative ale acesteia pentru societate și mediu**. Cele mai importante obiective operaționale și ținte pentru acest domeniu sunt: reducerea cu **8%** față de nivelul din 1990 a emisiilor de gaze cu efect de seră în perioada 2008-2012, ca urmare a angajamentelor luate prin Protocolul Kyoto⁴⁰; convergența EU SDS cu 'documentul verde' privind strategia UE în domeniul energetic, prin care s-a propus

³⁷ SEC (2006) 619, 24 mai 2006, *Working together for growth and jobs. Further steps in implementing the revised Lisbon strategy*.

³⁸ Council of European Union, *Renewed EU Sustainable Development Strategy*, Bruxelles, 9 iunie 2006.

³⁹ Cf. EU SDS și Eurostat, *Measuring progress towards a more sustainable Europe*.

⁴⁰ În 2005, a intrat în vigoare European Emissions Trading Scheme (ETS), având ca scop susținerea eforturilor statelor membre de atingere a nivelului de emisii stabilit prin Protocolul Kyoto. Conform unui studiu asupra efectelor ETS asupra competitivității și ocupării, bine concepută, această schemă este cea mai ieftină opțiune. Se preconizează că impactul ETS asupra competitivității și ocupării în UE va fi modest, mai mic decât cel al scenariilor reglementărilor alternative (Zentrum für Europäische Wirtschaftsforschung GmbH, Centre for European Economic Research, *The Impact of the European Emissions Trading Scheme on Competitiveness and Employment in Europe – a Literature Review*).

căutarea unui echilibru între obiectivele de dezvoltare durabilă, competitivitate și securitate energetică⁴¹.

2. În domeniul *transporturi durabile*, EU SDS stabilește ca obiectiv general **minimizarea impactului activităților de transport asupra mediului, economiei și societății**. Printre obiectivele operaționale și țintele stabilite pentru acest domeniu se află: reducerea emisiilor poluante și a zgomotului rezultate din activitățile de transport; modernizarea infrastructurii de transport de pasageri a UE până în 2010.

3. Cât privește *consumul și producția durabilă*, **promovarea consumului și a producției durabile**, având ca ținte și obiective operaționale: decuplarea creșterii economice de degradarea mediului; îmbunătățirea performanței sociale și de mediu a produselor și proceselor tehnologice; creșterea cotei pe piața internațională a tehnologiilor de mediu și a ecoinovării; atingerea, până în 2010, a unui nivel al achizițiilor publice 'verzi' (**GPP**) egal cu cel mai bun nivel atins în prezent de statele membre.

4. În ce privește *conservarea și managementul resurselor naturale*, EU SDS stabilește ca obiectiv-cheie **îmbunătățirea managementului resurselor naturale și evitarea supraexploatării lor**, cu următoarele ținte și obiective operaționale: îmbunătățirea eficienței resurselor prin utilizarea resurselor regenerabile la o rată care să nu depășească capacitatea lor de regenerare, pentru reducerea consumului de resurse neregenerabile și a impactului ecologic al utilizării materiilor prime; obținerea și menținerea unui avantaj competitiv prin îmbunătățirea eficienței resurselor naturale și promovarea inovațiilor ecoeficiente; limitarea volumului de deșeuri și sporirea eficienței utilizării resurselor naturale prin aplicarea conceptului de ciclu de viață și promovarea reciclării; limitarea pierderilor de biodiversitate până în 2010.

5. În domeniul *sănătate publică*, obiectivul general al EU SDS vizează **un bun nivel al sănătății publice și îmbunătățirea protecției împotriva amenințărilor la adresa acesteia**, având printre ținte și obiective specifice: coordonarea eforturilor de îmbunătățire a protecției împotriva amenințărilor la adresa sănătății publice; ameliorarea legislației alimentare și promovarea unui nivel ridicat de sănătate a animalelor; reducerea inegalităților dintre statele membre în domeniul sănătății; până în 2020, producerea, manipularea și utilizarea produsele chimice să nu amenințe semnificativ sănătatea publică.

6. În domeniul *incluziune socială, demografie și migrație*, obiectivul general al EU SDS este **crearea unei societăți caracterizate prin incluziune și solidaritate și creșterea calității vieții cetățenilor**, cu ținte și obiective operaționale precum: coeziune socială și teritorială; modernizarea sistemelor de protecție socială; creșterea ocupării în rândul tinerilor, femeilor și persoanelor în vârstă sau cu handicap; integrarea imigranților; egalitatea între sexe.

7. În domeniul *sărăcie globală și provocări pentru dezvoltarea durabilă*, obiectivul general este **promovarea dezvoltării durabile în lume și integrarea în politicile interne și externe ale UE a obiectivelor mondiale de dezvoltare durabilă și a angajamentelor internaționale**, având printre ținte și obiective operaționale: progrese în

⁴¹ COM(2006) 105 final, *Green Paper: A European Strategy for Sustainable, Competitive and Secure Energy*, 8 martie 2006.

îndeplinirea obiectivelor rezultate din angajamentele internaționale asumate de UE; creșterea volumului ajutoarelor internaționale la 0,7% din venitul național brut până în 2015, cu o țintă intermediară de 0,56% în 2010; promovarea dezvoltării durabile în contextual negocierilor OMC; includerea dezvoltării durabile în politicile externe ale UE.

De asemenea, EU SDS stabilește câteva direcții de acțiune în politicile care contribuie indirect la dezvoltarea durabilă, precum:

1. *educație* (educația pentru dezvoltare durabilă, în contextul *UN Decade of Education for Sustainable Development 2005-2014*);
2. *cercetare-dezvoltare*, unde EU SDS stabilește ca obiective promovarea abordărilor inter- și transdisciplinare în cercetarea în domeniul dezvoltării durabile, prin implicarea științelor sociale și naturale; integrarea cercetării-dezvoltării și a implementării rezultatelor acestora cu deciziile politice; cercetări suplimentare legate de interdependența între sistemele sociale, economice și cele ecologice, metodologiile și instrumentele de analiză a riscurilor; dezvoltarea rețelelor de cercetare etc.

Printre **instrumentele economice** necesare implementării EU SDS, sunt enumerate:

- exploatarea instrumentelor *win-win* de conciliere a creșterii economice cu protecția mediului;
- asigurarea** transparenței prețurilor, prin reflectarea corectă a costurilor economice, sociale și de mediu a bunurilor și serviciilor;
- trecerea** de la impozitarea forței de muncă la impozitarea poluării ori a consumului de resurse și energie;
- reforma** subvențiilor cu efecte ecologice negative în fiecare sector economic;
- sporirea** sinergiei între diferite mecanisme de cofinanțare, precum politica de coeziune, dezvoltare rurală, Life+, Cercetare și Dezvoltare Tehnologică (RTD), Programul pentru Competitivitate și Inovare (CIP).

Pentru succesul strategiei de dezvoltare durabilă, protecția mediului devine, dintr-o politică sectorială, un principiu orizontal al tuturor sectoarelor.

1.3.3 Integrarea politicii de mediu în politica energetică europeană

Politica energetică durabilă poate fi definită drept *acea politică prin care se maximizează bunăstarea pe termen lung a cetățenilor, concomitent cu menținerea unui echilibru dinamic, rezonabil, între siguranța în aprovizionare, competitivitatea serviciilor energetice și protecția mediului, ca răspuns la provocările sistemului energetic.*

Ideea integrării conceptului de dezvoltare durabilă în politicile sectoriale a fost promovată în iunie 1998, cu ocazia Consiliului European de la Cardiff, când un număr de sectoare economice, între care și energia au fost propuse pentru abordare integrată.

1.3.3.1. Obiectiv general

Obiectivul general îl constituie *limitarea schimbărilor climatice, a costurilor și a altor efecte negative ale acestora asupra societății și a mediului, prin utilizarea unor energii curate și prin promovarea eficienței energetice.*

Potențialul de resurse regenerabile al UE

Temerile generate de efectul poluant al arderii combustibililor fosili asupra mediului și creșterea accentuată a facturii energetice pe fondul majorării accentuate a prețului țițeiului – în contextul unei dependențe actuale de peste 50% de importurile de energii

fosile și estimată la peste 80% pe termen mediu și lung- reprezintă câteva din cauzele care au determinat angajarea Uniunii Europene într-un plan ambițios (și de succes) de a deveni lider mondial în producția de **energii reînnoibile**. În plus, sursele reînnoibile de energie⁴² par să reprezinte singurele resurse la care UE dispune de o marjă de manevră confortabilă pentru a-și spori oferta internă de energie.

Piața UE a energiilor reînnoibile înregistrează o cifră de afaceri anuală de 15 miliarde euro⁴³ (reprezentând jumătate din piața mondială) și utilizează un număr de 300.000 de angajați. În plus, la nivelurile actuale foarte ridicate ale prețului țițeiului, energia reînnoibilă a început să concureze cu prețul combustibililor fosili.

Potențialul de economisire a energiei în UE

Pornind de la premiza că nu-și mai poate permite să-și sporească dependența, deja accentuată, de importurile de surse energetice primare, fără a-și afecta competitivitatea industrială și sub presiunea constrângerilor din segmentul ofertei și a cerințelor de protecție a mediului, Uniunea Europeană a pus accent pe implementarea unei strategii energetice comune axată, în principal, pe **obiectivul utilizării eficiente a energiei**⁴⁴.

Deși este una din zonele cele mai eficiente din lume, sub aspectul consumurilor de energie. UE dispune încă, de un potențial remarcabil de îmbunătățire a performanțelor actuale. În "*Cartea Verde asupra eficienței energetice*"⁴⁵, din 2005, Comisia Europeană argumentează că până la 20% din consumul actual de energie al UE ar putea fi economisit: aceste economii ar reprezenta echivalentul a 60 miliarde Euro, ar avea un efect benefic asupra securității ofertei de energie și ar genera circa un milion de noi locuri de muncă în sectoarele direct vizate. Studiile efectuate au arătat că o gospodărie medie din cadrul Uniunii Europene ar putea să economisească anual între 200 și 1000 euro/an numai prin aplicarea unor măsuri simple de eficiență energetică.

1.3.3.2. Obiective operaționale

Principalele obiective operaționale ale integrării politicii de mediu în politica energetică, (stabilite încă de la Consiliul European) de la Cardiff au fost:

- **creșterea** ponderii surselor de energie mai "**curată**" (regenerabile, energie nucleară, gaze naturale);
- **promovarea** măsurilor de conservare (economisire) a energiei și a eficienței energetice;
- **reducerea** impactului asupra mediului a producției și consumului de energie

Tinte :

⁴² În această categorie sunt incluse toate sursele de energie ne-fosile (biogaz, biomasă, energia biotermală, solară, eoliană, a mareelor, hidroenergia, celule fotovoltaice).

⁴³ *Green Paper: For a sustainable, competitive and secure energy in UE*, Bruxelles, martie 2006.

⁴⁴ În rezoluția sa referitoare la Cartea Verde, Parlamentul European a desemnat eficiența energetică și economisirea energiei drept prioritate absolută. Acesta a solicitat o abordare "inteligentă" a problemei utilizării energiei, menită să facă economia europeană cea mai eficientă din lume pe plan energetic. Pe această linie, Comunicarea Comisiei privind planul de acțiune ce vizează creșterea eficienței energetice prevede sporirea suplimentară a acestui indicator cu un punct procentual anual, față de nivelul de **0,6%** care se realizase în cei zece ani anteriori. Dacă acest obiectiv va fi îndeplinit, înseamnă că până în anul **2010** vor fi realizate **2/3** din potențialul fezabil (estimat la **18%**) de economisire a energiei.

⁴⁵ *Green Paper on Energy Efficiency: Doing more with less*, Bruxelles, 2005.

- Către anul 2010, **sursele regenerabile** vor trebui să asigure în medie **12%** din consumul de energie primară și **21%** din consumul de energie electrică ale UE. Pentru anul 2015 este prevăzută o creștere **până la 15%** a ponderii surselor regenerabile în consumul de energie primară .

- În **2010**, **biocarburanții** urmează să asigure **5,75 %** din consumul total de carburanți de transport al UE (obiectiv orientativ stabilit prin *Directiva 2003/30/EC*), iar către anul **2015**, ponderea acestora ar urma să atingă **8%**.

- Realizarea unor **economii globale de 19%** din consumul final de energie, până în anul **2017** (conform *Directivei privind eficiența energetică a consumului final și a serviciilor energetice*).

Acțiuni la nivelul UE:

- Adoptarea și implementarea unui plan ambițios, dar realist (*Plan de acțiune asupra Eficienței Energetice*) de **valorificare a potențialului de economisire a energiei** în UE, într-un quantum echivalent cu **20%** din consumul actual, până în **2020**.
- Analizarea modului de îndeplinire a sarcinilor existente (**2010**) pentru **sursele de energie regenerabile** și promovarea acestora, într-o manieră eficientă sub aspectul costurilor pe termen lung, concomitent cu utilizarea **biocarburanților** în sectorul transporturilor. Sprijinirea cercetării și dezvoltării biocarburanților de generația a II-a.
- Promovarea utilizării **biomasei** cu scopul de a diversifica sursele de energie ale UE, a reduce emisiile de gaze de seră, de a crea noi locuri de muncă și oportunități de creștere a nivelului de trai în zonele rurale, prin extinderea propunerilor cuprinse în *Planul de Acțiune al Biomasei* în următoarele sectoare: încălzire și răcire, electricitate, transport.
- **Creșterea eficienței centralelor electrice** prin promovarea utilizării turbinelor pe gaz în ciclu combinat căldură/electricitate.

1.3.3.3. Instrumentele pentru atingerea obiectivelor

La nivel comunitar, sunt promovate instrumente prin care se pot realiza aceste deziderate respectiv, **politici orizontale și politici sectoriale**.

a) Politicile orizontale:

Sunt menite să prevină și să atenueze impactul negativ al creșterii necontrolate a consumului de energie, prin instituirea unui anumit control indirect asupra acestuia, îndeosebi prin intermediul prețurilor energiei, care trebuie să reflecte costurile reale, inclusiv cele legate de externalități și să încurajeze conservarea energiei.

Principalele instrumente ale politicilor orizontale sunt: **liberalizarea, politicile financiare și fiscale, diseminarea noilor tehnologii**.

Principalele instrumente legislative în UE sunt: "*Directiva asupra electricității produsă din surse de energie reînnoibile (COM/2001/77)*"; *Directiva biocarburanților (COM/2003/30)*; *Decizia Consiliului European nr. 93/500/EEC privind promovarea surselor energetice regenerabile (programul Altener)*; *Directiva Consiliului 92/75/EEC - detaliată într-o serie de Directive ale Comisiei Europene - pentru etichetarea energetică a aparatelor casnice*.

Instrumente economice: *liberalizarea pieței energiei* și piața internă rezultată ca urmare a acestei acțiuni poate asigura competiția sănătoasă și poate garanta siguranța alimentării cu energie, întărind competitivitatea economiei europene, cu condiția *creșterii capacității de transport și interconectare a rețelelor trans-europene*.

Decuplarea consumului de energie de creșterea economică este o tendință a politicii comune, prin care se încearcă reducerea sau stoparea influențelor negative ale sectorului energiei asupra mediului și vieții sociale, instrumentul recomandat fiind conservarea și utilizarea eficientă a energiei.

Instrumente fiscale. *Impozitarea energiei* reprezintă, pe o piață tot mai deschisă, un instrument flexibil și eficient de încurajare a schimbării comportamentului producătorilor și, mai ales, al consumatorilor, pe linia promovării eficienței energetice.

Instrumentul politicii fiscale este menit să elimine distorsiunile la nivel național și disparitățile între producătorii de energie, să încurajeze conservarea energiei și să conducă la internalizarea prejudiciilor aduse mediului înconjurător (*internalizarea externalităților negative și contribuția la reducerea emisiilor de CO₂*). Armonizarea, la nivel comunitar, a cadrului impozitării produselor energetice este necesară pentru a preveni distorsiunile de natură concurențială pe piața unică europeană. Politica fiscală trebuie să aibă însă, un rezultat net neutru, ceea ce înseamnă că majorarea impozitelor asupra serviciilor eficiente ne-energetice trebuie compensată prin reduceri ale taxelor percepute asupra forței de muncă sau asupra unor activități eficiente sub aspect energetic. Aceasta obligă statele membre să utilizeze veniturile rezultate din aceste activități în măsuri de eficiență energetică în loc ca acestea să fie cheltuite pentru alte inițiative.

Între **oportunitățile** de promovare a eficienței energetice prin sistemul fiscal, propuse spre dezbateră de către Comisia Europeană, menționăm:

- concentrarea** eforturilor asupra accizelor în anumite domenii esențiale (de exemplu, armonizarea ratelor de taxare acolo unde intervin distorsiuni ale concurenței, utilizarea taxelor diferențiate pentru promovarea regenerabilelor_etc.);

- apropierea** nivelurilor accizelor la produsele energetice de cele aplicate energiei electrice consumată în procesul de producție (la un nivel mai mare) și introducerea indexării automate pentru a fi evitată eroziunea taxelor datorată inflației;

- taxarea** specifică a transporturilor, atât în ceea ce privește accizele cât și taxa pe valoarea adăugată;

- ajustarea** condițiilor referitoare la comerțul de graniță;

- taxarea** consumului de energie pentru obținerea energiei termice, mai ales în cazul clădirilor foarte mari nou construite;

- raționalizarea** sistemului de excecptare și de facilitare a taxării.

Instrumente financiare - *Fondurile structurale pentru energie* reprezintă un instrument financiar care promite să devină sursa cea mai importantă de finanțare a proiectelor de dezvoltare în statele membre UE. Faptul că, în perioada 2007-2013 o cotă-parte importantă (1/3) din bugetul UE (336 miliarde euro) va fi alocată pentru fonduri structurale, sporește și posibilitatea alocării unor sume importante pentru eficiența energetică, energii reînnoibile, etc

Instrumente de Cercetare Dezvoltare Inovare (CDI) - *Diseminarea noilor tehnologii* (cercetare/dezvoltare) . În vederea susținerii acestui proces este necesară *dezvoltarea unor piețe* care să absoarbă noile tehnologii prin intermediul producției bazată pe economiile

de scară. În acest context, *achizițiile publice* pot deveni un instrument extrem de util. În aprilie 2005, Comisia Europeană a adoptat o propunere pentru *al șaptelea program-cadru pentru cercetare și dezvoltare*, care pentru *domeniul energetic*, a stabilit ca priorități utilizarea resurselor regenerabile, dezvoltarea tehnologiilor curate de exploatare a cărbunelui, eficientizarea rețelelor energetice și programe de cooperare pentru promovarea în plan general a eficienței energetice. Promovarea rezultatelor cercetării și a celor mai bune practici se va realiza cu ajutorul unui ghid pentru perioada 2005 - 2008 în baza căruia, statele membre UE sunt încurajate să lanseze *programe anuale specifice de acțiune* pentru promovarea și implementarea eficienței energetice.

b) Programele sectoriale de conservare a energiei în UE

Construcțiile reprezintă cel mai important domeniu din UE, în ceea ce privește potențialul de conservare a energiei.

Ținte: Realizarea unor *economii de 40 Mtep* (Mega tone echivalent petrol) în perioada 2006-2013, numai prin aplicarea de măsuri de eficiență energetică în construcții. (Detalii în anexa nr.2).

Instrumente legislative: "*Directiva asupra performanțelor energetice ale clădirilor* (2002/91/CE); "*European GreenLight Programme*".

Instrumente economice, combinate cu politici de cercetare/dezvoltare:

Folosirea unor tehnologii eficiente energetic, disponibile și aplicabile economic, poate reduce consumul de energie în clădiri cu cel puțin 1/5, ceea ce echivalează cu o diminuare cu 10% a importurilor petroliere nete, și cu 20% a emisiilor de gaze cu efect de seră.

De asemenea se va încuraja utilizarea resurselor energetice reînnoibile la noile clădiri, reconectarea sistemelor de încălzire și de aer condiționat la resurse multiple de energie, integrarea tehnologiei fotovoltaice și a panourilor solare la acoperișuri sau fațadele clădirilor. În principiu, s-ar putea economisi până la 50% din energia consumată dacă s-ar aplica așa numitul "iluminat inteligent", așa cum este prevăzut în "European GreenLight Programme".

Instrumente voluntare: principalul instrument de realizare a acestui obiectiv îl va constitui *certificatul pentru performanța energetică a clădirilor*, elaborat pe baza a circa 30 de standarde europene în domeniu. Acestea vor fi aplicate la nivel național prin acorduri voluntare, negociate la nivel comunitar. (Detalii în Anexa 3)

În industrie

Acțiuni la nivelul UE:

- Încheierea unor acorduri pe termen lung privind eficiența energetică;
- Creșterea producției în ciclu combinat de energie termică și electrică (CHP);
- Creșterea rolului eficienței energetice în serviciile de energie oferite de companiile de distribuție;

Instrumente legislative: "*Directiva privind producția de căldură și electricitate în ciclu combinat*⁴⁶"; *Directiva-cadru referitoare la Ecodesign*; *Directiva Consiliului 92/75/EEC* -

⁴⁶ 2004/8/EC

detaliată într-o serie de Directive ale Comisiei Europene - pentru etichetarea energetică a aparatelor casnice.

Instrumente (acorduri) voluntare: Domeniul aparatului electro-casnice se pretează la îmbunătățiri majore prin combinarea măsurilor de informare a consumatorilor cu acordurile voluntare. Au fost adoptate măsuri de *etichetare* a produselor, astfel încât consumatorii să fie pe deplin informați asupra consumurilor specifice de energie ale aparatelor pe care le utilizează. *Eco-design-ul* constituie un prim pas către îmbunătățirea performanțelor energetice ale aparatului casnice. Alte măsuri inițiate se referă la reducerea consumului de energie electrică în "stand-by" (care poate reprezenta 5-10% din consumul total) și la reducerea TVA pentru echipamente eficiente.

În transportul rutier

Sectorul de transport este principalul responsabil de eșecul UE în îndeplinirea obiectivelor Protocolului de la Kyoto. Sectorul de transport din UE este dependent în proporție de **98%** de combustibilii fosili, și de **96%** de produsele petroliere. **90%** din creșterea preliminară a emisiilor de **CO₂** în perioada 1990-2010 este atribuită transporturilor, iar motoarele cu combustie internă vor reprezenta principala tehnologie disponibilă de transport în anul 2030, care va utiliza preponderent carburanți lichizi fosili și regenerabili.

Tinte: realizarea unor economii medii la consumul de carburanți de circa **25%** până în 2008-2009, comparativ cu anul 1998, prin reducerea consumului mediu de carburant **/100 km**, la **5,8 litri** în cazul benzinei și la **5,25 litri** pentru diesel. Aceasta va antrena o reducere a emisiilor de bioxid de carbon, de **120 g/km**, pentru toate autovehiculele de pasageri care se comercializează pe piața Uniunii.

Instrument legislativ: *Programul CARS 21*

Instrument voluntar: acordurile voluntare încheiate cu producătorii de mașini;

Instrumente administrative pentru promovarea celor mai bune practici: introducerea *sistemului de etichetare* (prin plăcuțe) a autovehiculelor- care presupune obligația statelor membre de a se asigura că informațiile referitoare la consumul de combustibili și la emisiile de CO₂ sunt disponibile pentru consumatori.

Instrumente fiscale:

Calcularea taxei la impozitarea vehiculelor pe baza consumului de carburant și a emisiilor de CO₂ și particule; măsuri fiscale de descurajare a mașinilor uzate și de încurajare a celor care utilizează carburanți „curați”;

Instrumente financiare:

Suținerea acestor proiecte prin *fonduri structurale și de coeziune (COM/2005 din 5.07.2005)*. Fondurile pot finanța școlarizarea fermierilor, asigura echipamente pentru producția de biocombustibili, investițiile necesare în facilitățile de producere a biocombustibililor, alte materiale necesare, modificările de sisteme de producere a electricității sau de asigurare a încălzirii centralizate utilizând biomasa.

Ajutoare de stat pentru susținerea dezvoltării producției de biocombustibili. Orientativ, ajutorul poate acoperi diferența de costuri între producția de combustibili din resurse regenerabile (mai mari) și cele din resurse fosile. UE cere notificarea unor astfel de

măsuri, dar le privește favorabil. Nu se impune aprobarea lor prin unanimitate de către statele membre.

Instrumente economice:

În UE este promovată o politică stimulative de înlocuire progresivă a motoarelor diesel cu motoare utilizând etanol, deoarece în zonă există capacități mai mari de producere a bioetanolului decât a biodiesel-ului, datorită avantajului că se utilizează o suprafață agricolă mai mică și există perspective mai mari de reducere a costurilor pentru producția industrială; se vizează utilizarea motoarelor modificate utilizând 95% etanol în amestec cu motorină). Se are în vedere și revizuirea standardului **EN14214** pentru a permite înlocuirea metanolului cu etanol.

Stimularea producției și achiziției de autovehicule (cu accent pe transportul urban) cu grad redus de poluare utilizând biocombustibili se poate realiza prin politicile fiscale.

S-a estimat că bioetanolul ar putea deveni rentabil la un preț al țițeiului de 90 euro/baril (cca. 130 \$/baril), iar biodieselul la 60 euro/baril (75 \$/baril), dar evoluția incertă a prețurilor țițeiului și costul producției de biodiesel fac dificilă cuantificarea costurilor pentru cei interesați.

Estimări preliminare, bazate pe prețurile pieței din 2005, sugerează că o pondere de 25% a biocarburanților în transportul rutier al UE în 2030 ar putea însemna costuri suplimentare de 31 miliarde euro/an (la nivelul UE), deci un plus de 6,6 eurocenți/l la benzină și 8,2 eurocenți/l la Diesel.

1.3.4. Integrarea politicii de mediu în noua politică agricolă (PAC) 2003

Susținere pentru implementarea măsurilor din programul Natura 2000: ajutoarele din zonele cu restricții de mediu vor fi direcționate în funcție de cerințele *Directivei Habitat* (Natura 2000); se asigură astfel condiții pentru a oferi, în cazuri justificate, ajutoare mai mari. Acestea pot fi, la început, în valoare de maxim 500 euro/ha, reducându-se în următorii 5 ani până la 200 euro/ha, modul de acordare fiind justificat de costurile inițiale mai ridicate generate de adoptarea practicilor în funcție de destinația terenurilor specificate în Natura 2000; în cazuri justificate, durata de acordare a acestor ajutoare de 200 euro/ha poate fi prelungită pe perioade mai mari de timp. Zonele eligibile sunt restrânse la maxim 10% din suprafața statelor membre;

Ajutoare în domeniul pădurilor: aria de acoperire a măsurilor de sprijin pentru păduri este extinsă prin includerea investițiilor cu efecte sociale și economice pozitive în pădurile aflate în proprietatea statului;

Creșterea nivelului ratei de cofinanțare aferente Comunității în agro-mediu și bunăstarea animalelor: în vederea îmbunătățirii eficienței acțiunilor agri-mediu și pentru creșterea bunăstării animalelor s-a stabilit o creștere a contribuției relative a UE până la un maxim de 85% în regiunile aferente Obiectivului 1 și până la 60% în celelalte zone (față de 75% și 50% cât erau anterior);

Sumele astfel obținute sunt destinate suplimentării fondurilor aferente pilonului 2 și ele sunt deja disponibile începând de anul acesta. Când rata de modulare va ajunge la 5%, se estimează că fondurile suplimentare acumulate pentru dezvoltarea rurală în UE vor ajunge la 1,2 miliarde euro/an.

1.4. PROGRESSE ALE DEZVOLTĂRII DURABILE ÎN ROMÂNIA

Politica de mediu a UE reprezintă un aspect cheie pentru elaborarea Strategiei Naționale de Dezvoltare Durabilă, reflectată în formularea obiectivului său global. Ea nu poate să sune altfel decât prioritățile globale și regionale (a se citi europene) identificate și comunicate de Structurile ONU și, respectiv, ale Uniunii Europene. Politica de conformare la documentele programatice ale UE este rezumată mai jos (Tabel 1.2).

Tabelul 1.2. Conformarea politici de dezvoltare durabilă a României cu politica UE

Politica UE și principalele prevederi	Modul în care se reflectă politica UE în obiectivele generale și specifice propuse de sectorul mediu și de celelalte sectoare
<i>Al 6-lea Program de Acțiune pentru Mediu</i> vizează componenta de mediu a strategiei pentru o dezvoltare durabilă, având ca principale obiective protecția și reabilitarea ecosistemelor naturale, precum și conservarea biodiversității în Uniunea Europeană; îmbunătățirea calității vieții și, implicit, reducerea impactului negativ al poluării asupra sănătății umane; utilizarea resurselor de energie regenerabile în contextul dezvoltării durabile; atingerea unui nivel de calitate a aerului care să nu aibă impact negativ asupra celorlalți factori de mediu și asupra sănătății umane; reducerea cantității de deșeurile ce urmează a fi depozitate și reducerea cantității de deșeurile periculoase etc	Eficientizarea sistemelor de management al deșeurilor; utilizarea durabilă a resurselor naturale; protecția calității aerului
Strategia europeană pentru Dezvoltarea Durabilă - Göteborg 2001 – se axează pe câteva priorități-cheie: limitarea schimbărilor climatice și creșterea utilizării energiei obținute din resurse regenerabile; limitarea impactului negativ asupra sănătății umane; gestionarea eficientă a resurselor naturale.	Îmbunătățirea standardelor de management al deșeurilor; Accesul populației la serviciile de utilități publice de apă și apă uzată; Reconstrucția ecologică a ecosistemelor deteriorate; Încadrarea parametrilor de calitate a aerului în limitele stabilite de normele legale

1.4.1 Situația actuală în domeniul mediului

Aspectele de mediu constituie un criteriu de bază pentru selectarea proiectelor de dezvoltare durabilă, eligibile cu precădere fiind cele de conservare și reabilitare a patrimoniului natural, a caracterului cultural și a stabilității ecologice a peisajului, precum și de conștientizarea și implicarea cetățenilor în procesul de luare a deciziei, cu respectarea principiilor dezvoltării durabile și alinierii la standardele europene.

Sectoarele cu cel mai mare impact asupra mediului pentru România sunt industria, transporturile și agricultura.

Industria este principala sursă de poluare a mediului prin amploarea procesului tehnologic și cantitatea mare de impurități degajată în aer și apă. O serie de industrii deversează ape cu un conținut mare de reziduuri, predominant anorganice. Presiunile asupra stării de calitate a solului sunt rezultate în principal din activitatea de minerit și metalurgie neferoasă. Astfel, apele din mină și cele din stațiile de spălare a cărbunelui conțin cantități mari de săruri de *magneziu, nichel, mangan, praf de cărbune*, iar stațiile de flotare a minereurilor neferoase folosesc cantități mari de apă care pleacă încărcate cu *steril și săruri de plumb, zinc, cupru, fier* și chiar *cianuri*. Evacuări de ape încărcate cu

reziduuri se fac și de la combinatele siderurgice, termocentrale, centrale atomo-electrice. Resursele naturale neregenerabile au fost și sunt încă exploatare și prelucrate cu tehnologii care au condus la poluarea intensă a unor zone din țară. Folosirea resurselor neregenerabile - minerale și de combustibili fosili, asociată cu producerea deșeurilor - generează impact asupra mediului și asupra sănătății umane. Emisiile în aer ale poluanților proveniți de la instalațiile mari de ardere au impact deosebit asupra poluării mediului (a se vedea și Anexele 4 și 9).

Transporturile reprezintă, alături de *industrie și agricultură* (a se vedea Anexa 9), o altă sursă de poluare, prin amplasarea nerațională a căilor de comunicație și degajarea în atmosferă a gazelor de eșapament. O situație gravă de poluare o reprezintă deversarea în mare a reziduurilor petroliere. O preocupare majoră, în ceea ce privește transportul rutier, o constituie dezvoltarea durabilă și diminuarea efectelor negative asupra mediului generate de poluarea chimică sau fonică.

Agricultura contribuie la poluarea mediului natural prin utilizarea volumului mare de îngrășăminte chimice și pesticide (a se vedea Anexa 5). Aceste substanțe ajung, prin intermediul scurgerii de pe versanți, în lacuri și cursuri de apă și determină distrugerea faunei și florei. Exploatarea nerațională a pământului și chiar irigațiile, atunci când sunt efectuate incorect sau exagerat, pot să ducă la degradarea solului și la pierderea unor suprafețe din circuitul agricol. Astfel, *poluarea solului, apei și aerului, fragmentarea habitatelor și pierderea vieții sălbatice* sunt, de cele mai multe ori, consecințe ale unor practici agricole neadecvate.

România și-a construit deja un program operațional sectorial în domeniul mediului (**POS Mediu**). Obiectivul principal al POS Mediu constă în *reducerea decalajului privind infrastructura de mediu care exista între Uniunea Europeană și România*, atât în termeni de cantitate cât și de calitate. Rezultatele așteptate au în vedere eficientizarea și extinderea serviciilor în domeniul mediului, ținând cont de principiul dezvoltării durabile și de principiul “poluatorul plătește”. „*Infrastructura*” în contextul POS Mediu include:

- ❖ *utilitățile și serviciile publice de mediu;*
- ❖ *rețeaua ariilor naturale protejate;*
- ❖ *siturile afectate de poluare istorica sau eroziune costiera*

Atingerea obiectivului global depinde de obiectivele specifice a ale POS Mediu, care se transpun în 4 priorități strategice:

Prioritatea 1 – Dezvoltarea sistemelor regionale de management al apei și al deșeurilor

Prioritatea 2 – Dezvoltarea investițiilor durabile în infrastructura de mediu

Prioritatea 3 – Stabilirea sistemelor adecvate de management pentru protecția naturii și prevenirea riscurilor inundațiilor în zonele prioritare selectate

Prioritatea 4 – Asistență Tehnică

Ca să înțelegem modul în care ar putea fi ierarhizate prioritățile strategice de dezvoltare durabilă în România, am adunat într-un set de tabele mai multe analize SWOT (**Tabele 1.3 – 1.6**) care sunt completate și cu date cantitative privind starea actuală a sectorului analizat (a mediului sau a sectorului care influențează mediul):

Tabelul 1.3: Analiza SWOT a principalelor aspecte de mediu în România

PUNCTE TARI	PUNCTE SLABE
• Legislația de mediu armonizată aproape în toată măsură cu legislația Uniunii Europene; strategii și	• Accesul redus al populației la sisteme centralizate de apă și salubritate comparativ cu țările UE;

<p>planuri de implementare a Directivelor relevante pe fiecare sector de mediu;</p> <ul style="list-style-type: none"> • Existența structurilor instituționale de bază pentru protecția mediului – pentru monitorizarea conformării cu acquis-ul comunitar, pentru implementarea programelor de dezvoltare, pentru managementul integrat al resurselor de apă pe bazine hidrografice; • Experiența în derularea proiectelor finanțate din fonduri de pre-aderare (PHARE, ISPA, SAPARD) sau din alte surse internaționale; • Asistență tehnică disponibilă pentru pregătirea unui portofoliu consistent de proiecte în vederea finanțării prin POS (cu suport PHARE, ISPA și bugetul de stat); • Experiența acumulată de circa 35 beneficiari ISPA în marile localități din România va fi utilizată pentru implementarea proiectelor FSC în regiuni; • Delimitarea aglomerărilor și a zonelor pentru managementul și evaluarea calității aerului; • Varietatea și bogăția biodiversității în România, resurse naturale importante; • Delimitarea ariilor protejate în derulare; • Aproximativ 8% din întregul teritoriu al României este deja declarat arie protejată; 21 de arii speciale protejate au fost identificate și îndeplinesc criteriile Natura 2000; • Potențial turistic semnificativ; • Creșterea gradului de conștientizare la nivelul factorilor de decizie în vederea aplicării politicilor și a planurilor de acțiune pentru protecția mediului. 	<p>calitatea scăzută a apei potabile furnizate către populație în multe zone;</p> <ul style="list-style-type: none"> • Nivelul relativ scăzut al investițiilor, după 1990, în toate sectoarele de mediu comparative cu necesarul de investiții pentru conformarea cu standardele europene; • Capacitatea administrativă insuficientă, în special la nivel regional și local, în implementarea legislației de mediu; • Existența unui număr mare de municipalități fără companii de apă performante; • Existența unui număr mare de situri poluate istoric cauzate de activități economice intensive din trecut; • Infrastructura precară pentru colectarea, transportul și eliminarea deșeurilor; • Slaba conștientizare a populației și a agenților economici privind gestionarea adecvată a deșeurilor; • Proporție ridicată a cantității de deșeuri care se produce și se depozitează; nivel redus al colectării selective a deșeurilor; insuficiența dezvoltare a pieței de reciclare și valorificare a deșeurilor; • Slaba conștientizare a populației și a agenților economici privind managementul ariilor protejate; • existența anumitor lipsuri în rețeaua națională de arii protejate; resurse financiare și umane scăzute pentru managementul ariilor protejate și a speciilor și habitatelor de interes comunitar; • Număr limitat al planurilor de management pentru ariile protejate; • Consum ridicat de resurse primare (în special combustibili fosili) și emisii specifice ridicate de Nox și SO₂, provenite în special de la instalațiile mari de ardere; • Lipsa comunicării intersectoriale și a coordonării pentru managementul resurselor naturale și al mediului.
<p>OPORTUNITĂȚI</p>	<p>AMENINȚĂRI</p>
<p>Utilizarea fondurilor UE, ca o contribuție importantă la îmbunătățirea standardelor de mediu în România;</p> <ul style="list-style-type: none"> • Creșterea standardelor de viață și a oportunităților economice prin asigurarea unor servicii publice de calitate, remediarea siturilor poluate și reducerea riscurilor la dezastre naturale; • Descentralizarea în ceea ce privește managementul programelor de mediu; • Aplicarea principiului parteneriatului în luarea deciziilor în domeniul protecției mediului; • Dezvoltarea unor planuri de investiții pe termen lung în condițiile dezvoltării durabile; • Implementarea legislației cu privire la introducerea celor mai bune tehnologii disponibile în infrastructura de mediu; creșterea eficienței utilizării resurselor și a energiei; • Reducerea discrepanțelor între regiuni, precum și 	<p>Capacitate scăzută a beneficiarilor finali /autorităților locale de a elabora propuneri de proiecte;</p> <ul style="list-style-type: none"> • Dificultăți de natură organizatorică, politică și financiară, determinate de procesul de regionalizare; • Neconformarea cu cerințele Directivelor UE pentru sectorul de apă în cazul unei absorbții scăzute a fondurilor europene cauzate de procesul complex de pregătire și gestionare a proiectelor, precum și a co-finanțării costisitoare; • Dificultăți în susținerea costurilor de investiție a proiectelor în domeniul infrastructurii de mediu, în special de către comunitățile mici și medii; • Costuri ridicate pentru conformarea cu standardele europene privind schimbul de tehnologii și folosirea BAT pentru IMA; • Presiunea crescută asupra biodiversității și

<p>între sate și orașe;</p> <ul style="list-style-type: none"> • Îmbunătățirea accesului populației și a agenților economici la servicii publice de apă, canalizare și termoficare; • Îmbunătățirea performanțelor operatorilor de servicii publice; • Oportunități pentru investiții private și comerț; • Abordarea privind ciclul de viață al produsului în contextul managementului integrat al deșeurilor; • Dezvoltarea unei piețe viabile de reciclare a deșeurilor/materiei prime rezultate din procesarea deșeurilor; • Introducerea surselor regenerabile de energie; • Dezvoltarea de parteneriate public-privat pentru sectorul de mediu; • Dezvoltarea turismului ecologic. 	<p>calității aerului în corelare cu creșterea economică;</p> <ul style="list-style-type: none"> • Ineficiența investițiilor pe termen scurt și mediu pentru reducerea riscurilor de dezastre naturale care pot provoca pagube materiale și umane importante; • Cooperarea între instituțiile și organismele implicate în managementul FSC; • Disponibilitatea terenurilor pentru dezvoltarea infrastructurii de mediu; • Utilizarea neadecvată a fondurilor UE, fără luarea în considerare a posibilelor efecte asupra mediului și biodiversității, de exemplu pentru dezvoltarea infrastructurii care conduce la fragmentarea habitatelor.
---	---

Sursa: *Ministerul Mediului și Gospodăririi Apelor, POS Mediu, aprilie 2006*, cu completările noastre

1.4.2 Starea actuala a infrastructurilor de mediu si transport

Tabelul 1.4 - Analiză SWOT privind infrastructurile de mediu (sursa POS Mediu, 2005)

PUNCTE TARI	PUNCTE SLABE
<p>Sectorul apă</p> <p><u>Legislația</u> de mediu pentru sectorul apă armonizată cu legislația CE</p> <p><u>Structuri</u> instituționale înființate pentru management integrat al sectorului apă (calitate și cantitate) privind bazinele hidrografice;</p> <p><u>Identificarea</u> aglomerărilor de populație și a zonelor vulnerabile poluării cu nitrați din surse agricole</p> <p><u>Expertiza</u> Tehnică a Administrației Naționale "Apele Romane" în domeniul managementului apei, în special protecția împotriva inundațiilor;</p> <p><u>Proiectele</u> existente dezvoltate cu ajutorul SUA în domeniul prevenirii și prognozei hidro</p> <p><u>Experiența</u> în ceea ce privește fondurile de pre-aderare, în special Programul ISPA pentru îmbunătățirea serviciilor de apă (furnizare de apă, epurarea apelor uzate, sistemul de canalizare</p>	<p>Sectorul apă</p> <p><u>Investiții</u> mari necesare pentru îndeplinirea cerințelor UE (9,500 M euro până în 2018)</p> <p><u>Capacitate</u> administrativă scăzută în implementarea legislației din sectorul apă</p> <p><u>Infrastructura</u> extrem de puțin dezvoltată în epurarea apelor uzate (instalații de epurare a apelor uzate și sisteme de colectare), în special în Regiunile 8 și 4;</p> <p><u>Sisteme</u> centralizate insuficiente pentru aprovizionarea cu apă și rețeaua de canalizare, în special în zona rurală;</p> <p><u>Date</u> insuficiente pentru caracterizarea calității apei potabile la nivel național;</p> <p><u>Calitate</u> scăzută a apei potabile furnizată către populație din cauza rețelelor învechite și a întreruperilor în furnizarea de apă potabilă</p> <p><u>Alocarea</u> insuficientă a fondurilor pentru protecție împotriva inundațiilor (mai sunt încă 2050 localități care au nevoie de protecție împotriva inundațiilor)</p> <p><u>Mărimea</u> zonelor agricole afectate sau care ar putea fi afectate de poluarea cu nitrați proveniți din surse agricole</p>
<p>Managementul deșeurilor</p> <p>Transpunere completă a legislației UE în acest domeniu;</p> <p>Elaborarea Strategiei și a Planului Național de Management al Deșeurilor</p> <p>Structuri administrative înființate la nivel național, regional și local pentru implementarea politicii naționale privind deșeurile și pentru activitățile de inspecție și control</p> <p>Disponibilitatea datelor anuale referitoare la</p>	<p>Managementul deșeurilor</p> <p>Infrastructura slabă pentru colectarea, transportul și eliminarea deșeurilor</p> <p>O slabă capacitate a recent înființatelor ARPM și ANPM în ceea ce privește managementul deșeurilor.</p> <p>Insuficiente resurse financiare și umane existente la nivelul administrației publice a municipiilor pentru a se implica în managementul deșeurilor.</p> <p>Slaba conștientizare a populației și a agenților</p>

generarea și managementul deșeurilor la nivel național Experiența în implementarea proiectelor finanțate prin fonduri de pre-aderare (PHARE sau ISPA)	economici Insuficienta promovare a instrumentelor administrative care să faciliteze crearea de piețe viabile a deșeurilor
Calitatea aerului	Calitatea aerului
Completa transpunere a legislației UE în acest domeniu Desemnarea aglomerărilor și a zonelor pentru managementul și evaluarea calității aerului O rețea de calitate a aerului în București care poate să furnizeze date on-line; Experiența în implementarea proiectelor finanțate prin fonduri de pre-aderare (PHARE)	Folosirea într-o proporție ridicată a combustibililor fosili în producerea de energie. Existența unei poluări ridicate cu metale grele și particule în unele zone; Emisii specifice ridicate de gaze cu efect de seră, NOx și SO₂ și pulberi, rezultate în mod special de la IMA. Rețeaua națională de monitorizare a calității aerului nu este încă în totalitate amenajată; Un număr mic de operatori care dețin sisteme de monitorizare și control pentru emisiile poluante în atmosfera; Absența proiectelor ISPA pentru protecția atmosferei, deși acest domeniu este eligibil conform Regulamentului nr. 1267/1999/CE
Protecția Naturii	Protecția naturii
6,89% din întreg teritoriul României este declarat arie protejată; Variatatea și bogăția biodiversității și a regiunilor biogeografice din România care au o importanță internațională; 21 de arii speciale protejate au fost identificate și îndeplinesc criteriile Natura 2000. Pentru 80% din totalul ariilor protejate limitele au fost determinate în formatul GIS. Potențial turistic semnificativ	Un mare număr de habitate și specii aflate în pericol; Infrastructură insuficientă pentru protecția naturii și a peisajului; Resurse financiare și umane scăzute pentru managementul ariilor protejate și a biotopurilor importante; Planurile de management ale ariilor protejate nu sunt încă elaborate și nu toate administrațiile au fost desemnate. Nu există încă un inventar complet al tuturor habitatelor naturale și speciilor de flora și fauna.
OPORTUNITĂȚI	AMENINȚĂRI
Sectorul apă	Sectorul apă
Fondurile UE alocate pentru sectorul de mediu (apă) în România; Oportunități de afaceri pentru companiile străine pentru a investi în sectorul de apă (în contextul fondurilor alocate) Dezvoltarea de Parteneriate Public Private pentru sectorul de apă	Capacitate scăzută a beneficiarilor finali / autorităților locale de a dezvolta aplicații pe proiecte în sectorul apă; Neconformarea cu cerințele Directivelor UE pentru sectorul apă în cazul unei absorbții scăzute a fondurilor europene din cauza procesului complex de pregătirea a proiectelor, precum și a cofinanțării costisitoare Dificultăți în susținerea costurilor de investiție a proiectelor în domeniul infrastructurii de mediu, în special de către comunitățile mici și medii.
Managementul deșeurilor	Managementul deșeurilor
Disponibilitatea fondurilor structurale și de coeziune Oportunități pentru investiții private și comerț Dezvoltarea unei piețe viabile a deșeurilor / materiei prime rezultată din procesarea deșeurilor Dezvoltarea de parteneriate public-privat (PPP) pentru sectorul de deșeuri Finalizarea proiectelor pilot în cazul recuperării/reciclării deșeurilor de ambalaje	Personal insuficient pregătit și experimentat pentru aplicarea cadrului legal de management al deșeurilor Insuficienta capacitate de absorbție a fondurilor europene Slaba suportabilitate socială a unor bune servicii de deșeuri, în special colectarea selectivă Cerința asistării financiare prin programele de co-finanțare necesită alocarea unor sume importante de la bugetul de stat.

Calitatea aerului Proiecte comune de implementare pentru reducerea emisiilor de GHG Introducerea surselor regenerabile de energie	Calitatea aerului Costuri ridicate pentru conformarea cu standardele europene privind schimbul de tehnologii și folosirea BAT- IMA . Presiunea crescută asupra calității aerului în corelare cu creșterea economică Lipsa resurselor financiare pentru finanțarea măsurilor de mediu care cer investiții mari, în mod special la nivel local; Creșterea necontrolată a traficului vehiculelor cu consecințe adverse asupra emisiilor în aer
Protecția naturii Fondurile UE alocate pentru acest sector Dezvoltarea turismului ecologic Exploatarea economică și rațională a speciilor de flora și fauna	Protecția naturii Presiunea crescută asupra biodiversității în conexiune cu creșterea economică Poluarea mediului

Tabel 1.5. Starea actuală a Infrastructurilor de mediu vizate de Prioritatea 3 a PND

ALIMENTAREA CU APĂ POTABILĂ	Comentarii
68 % din populația României conectate la rețea – 98 % urban și 33 % rural (3,4 milioane locuitori)	Europa are 100 % conectare la Rețea în Urban și 87 % în zonele rurale
În 2002 2915 localități aveau sistem centralizat de distribuție a apei potabile – 265 municipalități și orașe (100 %) și doar 2647 localități rurale (17 %)	în zonele rurale alimentare din apă freatică, de regulă contaminată cu nitrați și metale grele
Stații de tratare a apei potabile: 1.398 uzine	25 % neconforme d.p.d.v. chimic în localități cu 50 – 500 locuitori; 10 % neconforme în localități cu peste 5000 loc; 9,8 milioane locuitori din zonele urbane expuse la risc datorită acestor neconformări.
RETEAUA DE CANALIZARE	Comentarii
Localități dotate cu canalizare: 675 de care beneficiază 11,5 milioane locuitori (din care 10,3 – 90 % zone urbane și 1,15 milioane – 10 % din zone rurale)	52 % din populația țării beneficiază și de alimentare și de canalizare, 16 % numai de alimentare cu apă și 32 % de niciuna
TRATAREA APELOR REZIDUALE	Comentarii
28,8 % tratate corespunzător, 42 % insuficient tratate și 29,2 % deloc	În concluzie, cam 71 % din apele reziduale ajung direct în emisari; din acestea 49 % provin de la uzinele de producere de căldură și electricitate și 39 % de la utilități publice
1359 stații de tratare a apelor reziduale (în 2004 – 555 de stații, adică 40,8 % funcționau adecvat și 59,2 % nu)	Numai 340 de aglomerări urbane beneficiază de stații de tratare a apei.
MANAGEMENTUL DEȘEURILOR	Comentarii
29 milioane tone (în 1998) și 39 milioane tone (2003)	60 % sunt deșeuri menajere, restul de 40 % provin de la construcții, demolări și ambalaje
29 % sunt deșeuri municipale / urbane și 71 % de producție preluate de serviciile de salubritate urbane	Numai 5 % din deșeurile rurale beneficiază de servicii de salubritate
40 % din deșeuri sunt reciclabile, 20 % recuperabile	dar se reciclează, prin colectare selectivă doar 2 % , restul merge la groapa de gunoi
267 gropi de gunoi municipale – 13 au încetat să funcționeze, 238 urmează să fie închise pentru neconformare la normele UE, doar 16 din ele se conformează	este nevoie de încă 49 de gropi pentru deșeuri nepericuloase cu capacități de 50.000 până la 100.000 de tone /an
2 686 gropi de gunoi de 1 ha sau mai mari neconforme	se vor închide până în anul 2010 și se extinde colectarea rurală a deșeurilor
169 halde pentru deșeuri industriale (51 pentru deșeuri periculoase, inclusiv pentru 10-25 % din totalul deșeurilor medicale); 116 pentru deșeuri industriale nepericuloase, 2 pentru material inert)	Doar 15 se conformează normelor UE; 154 vor fi gradat închise, iar 346 instalații de ardere / incineratoare pentru deșeurile medicale sunt neconforme și vor fi închise până la 31.12.2008.
CALITATEA AERULUI	Comentarii
Poluarea aerului provine în proporție de 39,24 % din instalațiile mari de ardere pentru producere de energie și conversie industrială, 31,58 % din trafic și 11,39 % din industria prelucrătoare.	Cele mai periculoase poluări constau în emisiile de pulberi sedimentabile, de SO₂ și de metale grele

BIODIVERSITATEA ȘI PROTECȚIA NATURII	Comentarii
13 Parcuri Naționale; 13 Parcuri Naturale și o Rezervație a Biosferei – Delta Dunării (1.655.333 ha) plus 935 Rezervații științifice de 180.000 ha, adică 7,8 % din suprafața țării	În 2015 se vizează 15 %
116 Arii speciale de protecție pentru păsări și 79 de Situri de Interes Comunitar până acum pentru Rețeaua Natura 2000	Conformare până la 1 ianuarie
DEZASTRE NATURALE	Comentarii
Plaja M.Negre a pierdut în 35 de ani mai mult de 2400 ha (în jur de 80 ha / an), în timp ce acumulările nu au depășit 7 ha / an	Linia țărmului a avansat spre interior cu 180 – 300 metri, pe alocuri cu 400 m.

Tabel 1.6 Analiză SWOT a unor aspecte administrativ – instituționale privind domeniul mediului

Domeniul	Puncte tari	Puncte slabe
Cadrul instituțional	Existența consiliilor interministeriale permanente pentru integrarea politicii de mediu în politicile sectoriale	Comisia este formală, nu funcționează eficient (SEA –EIA)
Consultarea în faza de planificare investițională	Obligație stabilită legal (legea energiei ; legea mediului ; legea petrolului ; legea minelor ?	Obligativitatea nu se aplică sistematic (personal, resurse, presiuni politice)
Mijloace financiare alocate	Câteva ministere au bugete pe programme (cele economice)	Ministerul Mediului nu dispune de asemenea bugete
Metodologie coerenta de evaluare		Nu există /nu este publică / nu se cunoaște
Cooperarea între stakeholders, la nivel național și internațional (societatea civilă; guvern; companii / federații; autorități locale		Este foarte slabă

1.4.3. Nivelul de dezvoltare rurală

Conform estimărilor recente⁴⁷, la nivelul celor 10 țări candidate, comunitățile rurale – definite în conformitate cu criteriul OCDE⁴⁸ - totalizau 89% din numărul total de comunități, 86% din suprafața totală și 43% din populație. Totodată cele 10 țări ale ECE însumează o suprafață agricolă ce se situează la 45,6% din cea a UE 15 și o populație ocupată în agricultură cu 13,4% mai mare decât cea din UE 15.

Nivelul de dezvoltare al infrastructurii publice reprezintă un factor cheie al dezvoltării economice în zonele rurale și ne referim aici deopotrivă la elementele de infrastructură fizică, socială, financiară și la cea specifică piețelor.

Gradul de dezvoltare al infrastructurii sociale, în principal serviciile de sănătate și învățământ, influențează la rândul lor decizia populației de a rămâne sau a emigra din mediul rural. Totodată gradul de accesibilitate la frecventarea unei forme de învățământ de bună calitate influențează nivelului de pregătire al viitoarei forțe de muncă a ruralului.

România are de recuperat etape importante de dezvoltare a mediului rural pentru a reduce marile diferențe față de nivelul mediu din statele vechi membre ale UE. O prezentare mai detaliată a nivelului actual de dezvoltare rurală în România se va face în Capitolul 3.

⁴⁷ The Future of Rural Areas in the CEE New Member States, Network of Independent Agricultural Experts in the CEE Candidate Countries, coordonată de Institute of Agricultural Development in Central and Eastern Europe, Halle, Germany , sub egida CE, Directorate General for Agriculture, ianuarie 2004.

⁴⁸ zone cu o populație a cărei densitate este mai mică de 150 locuitori /kmp.

1.4.4 Măsuri luate în domenii de care depinde dezvoltarea durabilă

1.4.4.1. Dezvoltare regională

Documentele de programare ale Politicii regionale naționale în perspectiva aderării la UE au ca document de principal Planul Național de Dezvoltare (PND), ce conține prioritățile strategice de dezvoltare, regionale și sectoriale. PND-urile sunt elaborate pe baza *Planurilor Regionale de Dezvoltare (PDR)* și reflectă *Strategia Națională de Dezvoltare* și *Programele Operaționale (PO)* regionale și sectoriale.

1.4.4.2. Managementul riscului la inundații

*Strategia Națională de management al riscului la inundații*⁴⁹ are drept scop reducerea impactului produs de inundații asupra populației și a bunurilor, printr-o planificare adecvată și printr-o politică care să corespundă standardelor și așteptărilor comunităților umane, în condițiile protecției mediului.

Obiectivele generale ale acesteia sunt:

creșterea calității vieții prin reducerea pagubelor produse ca urmare a inundațiilor, dar fiind pregătiți pentru producerea unor alte asemenea fenomene;

diminuarea impactului măsurilor de management al riscului asupra sistemelor ecologice;

utilizarea adecvată a resurselor pentru realizarea, întreținerea și exploatarea infrastructurilor și a măsurilor de reducere a riscului la inundații;

menținerea unor activități economice corespunzătoare (agricole, industriale, comerciale, de locuit și agrement) în zonele inundabile.

Obiectivele generale sunt susținute de **14** obiective specifice de natură economică, socială și de mediu.

1.4.4.3. Schimbările climatice

În domeniul *gestionării schimbărilor climatice*, România a ratificat Protocolul de la Kyoto la UNFCCC. Emisiile totale de **GES** (fără luarea în considerare a absorbanților) au scăzut cu **46%** în perioada 1989-2003, iar emisiile nete de **GES** (luând în considerare absorbția de **CO2**) au scăzut cu **49,5%**, în conformitate cu ultimul Inventar Național al emisiilor de gaze cu efect de seră. Această descreștere însemnată a emisiilor de **GES** este cauzată, în principal, de scăderea producției industriale și mai puțin de politicile și măsurile de reducere a emisiilor. Guvernul României a adoptat, în iulie **2005**, prin **HG nr. 645/2005**, *Strategia Națională privind Schimbările Climatice*. Cu ajutorul acesteia, România face primii pași în direcția unui efort național concertat pentru implementarea politicilor din acest domeniu în perioada 2005-2007, în vederea limitării emisiilor de gaze cu efect de seră și a pregătirii măsurilor de adaptare la efectele posibile ale schimbărilor climatice. Pe baza acesteia s-a elaborat *Planul național de acțiune privind schimbările climatice*, care include acțiunile concrete menite să asigure îndeplinirea obiectivelor generale și specifice prezentate în SNSC, ce vor fi dezvoltate în România, în perioada 2005-2007.

Strategia pentru valorificarea surselor regenerabile de energie (HG 1535/2003) promovează utilizarea surselor 'curate' de energie (eoliană, solară, biomasa, hidro etc.) pentru încălzire și producția de electricitate, cu efecte în reducerea emisiilor de gaze cu

⁴⁹ Ministerul Mediului și Gospodăririi Apelor, *Strategia Națională de Management al Riscului la Inundații*.

efect de seră, și susține transferul de energie necesar utilizării acestora vizează integrarea surselor regenerabile de energie în sistemul energetic național și crearea condițiilor de participare a României pe piața europeană a certificatelor verzi.

Strategia națională privind protecția atmosferei și Planul național privind protecția atmosferei (HG 731/2004, HG 738/2004) se ocupă de probleme legate de calitatea aerului și schimbarea climatică și are ca obiective:

- **promovarea BAT** (Best Available Techniques);
- **stabilirea** de măsuri pentru stabilizarea emisiilor poluante; unconventional energy sources;
- **elaborarea și implementarea** planurilor de acțiune pentru reducerea poluării la nivel național, regional și local;

În acest context, prin implementarea *Planului Național de Schimbări Climatice pentru realizarea obiectivelor Strategiei Naționale privind Schimbările Climatice și a Planului și Strategiei Naționale privind Protecția Atmosferei corelate cu rezultatele evaluării preliminare a calității aerului* se asigură pîrghiile pentru îndeplinirea acestor obiective de diminuarea a emisiilor de nete de CO₂, iar aceasta se datorește doar în parte restructurărilor în sectoarele energetic și industrial.

Printr-o decizie prezidențială, în anul 2003 s-a constituit Comisia națională permanentă de elaborare a Strategiei de dezvoltare durabilă a României – Orizont 2025, strategie aflată în lucru.

În 1992 a fost elaborat primul document oficial ce stabilește obiectivele naționale în domeniu – „*Strategia Națională de Protecția Mediului*”, reactualizată în 1996 și în 2002. Din 1996 se poate observa o adecvare a strategiei naționale cu cea comunitară în ceea ce privește principiile, prioritățile și obiectivele. Astfel, principiile urmărite sunt:

- conservarea și îmbunătățirea condițiilor de sănătate a oamenilor;
- dezvoltarea durabilă;
- prevenirea poluării;
- conservarea biodiversității;
- conservarea moștenirii culturale și istorice,
- aplicarea principiului „poluatorul plătește”;
- stimularea activității de redresare a mediului (prin acordarea de subvenții, credite cu dobândă mică, etc.).

1.4.4.4. Conservarea biodiversității

În ceea ce privește *conservarea biodiversității*, în 1996, cu sprijinul Băncii Mondiale, România a elaborat *Strategia națională și Planul de Acțiune pentru conservarea biodiversității*.

Obiective strategice stabilite sunt:

- **crearea** cadrului legislativ și a capacității instituționale pentru conservarea diversității biologice;
- **crearea** rețelei naționale a ariilor protejate și asigurarea managementului necesar protecției habitatelor naturale și conservarea diversității biologice;
- **conservarea** speciilor rare ori amenințate, cu o valoare economică ridicată *in situ* și *ex-situ*;

- **integrarea** Strategiei naționale pentru conservarea diversității biologice și utilizarea durabilă a componentelor acesteia în Strategia Națională și în politicile de dezvoltare durabilă naționale, sectoriale și locale;

- **protecția**, conservarea și restaurarea diversității biologice, dincolo de ariile protejate. Acestea vor putea fi atinse prin:

-reducerea impactului negativ al poluării, supraexploatarea resurselor naturale și restaurarea ecosistemelor și habitatelor deteriorate;

-implicarea organizațiilor neguvernamentale și a comunităților locale în programe și acțiuni de protecție, conservarea și restaurarea diversității biologice.

Începând cu anul 1999 și până în 2003, strategia națională de mediu este completată de o serie de documente adiționale, cum ar fi — „*Raportul privind starea mediului în România*”, care corespunde primei părți a „*Strategiei de Protecția Mediului*” și o completează, printr-o analiză detaliată a calității principalilor factori de mediu: calitatea atmosferei, calitatea precipitațiilor atmosferice, starea apelor de suprafață și subterane, starea solurilor, starea pădurilor, gestionarea deșeurilor, situația poluării sonore, etc.

Strategia Națională de Protecția Mediului i se adaugă, în anul 2002, „*Strategia Națională de Gestionare a Deșeurilor*”, prin transpunerea Directivei Cadru privind deșeurile **75/442/EEC**. Etapele de dezvoltare a strategiei constau în: analiza situației existente, identificarea problemelor, stabilirea obiectivelor strategice, evaluarea opțiunilor de atingere a obiectivelor și elaborarea unui „*Plan Național de Gestionare a Deșeurilor*”.

1.4.4.5. Strategia de dezvoltare durabilă

Centrul Național pentru Dezvoltare Durabilă (**CNDD**), creat în 1997, ca proiect al Programului Națiunilor Unite pentru Dezvoltare, în cooperare cu Ministerul Afacerilor Externe, Academia Română și Fundația Universitară a Mării Negre, coordonează elaborarea *Strategiei Naționale pentru Dezvoltare Durabilă*, adoptată de Guvern în 1999.

Obiectivul fundamental al *Strategiei Naționale de Dezvoltare Durabilă* constă în asigurarea unui standard crescut de viață și prosperitate pentru oameni și societate în ansamblul ei, la nivel național; dezvoltarea economică în limitele durabilității, determinată de oferta capitalului natural, astfel încât să nu se afecteze nevoile de bază ale generațiilor viitoare.

Strategia prevede crearea unui sistem-suport pentru următoarele *priorități*: sănătate publică; educație; creștere economică; conservarea resurselor energetice, susținute de o activitate complexă și interdisciplinară pentru protecția mediului.

1.5. PLANUL NAȚIONAL DE DEZVOLTARE (PND) 2007-2013

Direcțiile strategice ale **Priorității 3** a **PND**, *Protejarea și îmbunătățirea calității mediului*, sunt conforme cu obiectivele pe termen lung ale politicii României în sectorul de mediu și au la bază *Strategia Europeană pentru Dezvoltare Durabilă*, al 6-lea *Program de Acțiune pentru Mediu al Uniunii Europene* și Agenda Lisabona.

Cadrul strategic al PND se axează pe următoarele direcții: **dezvoltarea** durabilă a valorilor naturale și **îmbunătățirea** calității mediului; **integrarea** politicii de protecție a mediului în politicile regionale și sectoriale; **protecția** și **conservarea** patrimoniului natural, **conservarea** biodiversității; **reducerea** disparităților între regiuni și îmbunătățirea accesului populației la servicii publice; **promovarea** educației în ceea ce

privește protecția mediului și fluxul de informații. *Obiectivele* sunt: consolidarea protecției mediului și reducerea impactului negativ asupra mediului.

Potrivit obiectivelor orizontale ale PND 2007-2013 - dezvoltarea durabilă, egalitatea de șanse și promovarea societății informaționale - dezvoltarea țării trebuie să aibă un caracter durabil din punct de vedere economic, social și al protecției mediului. România va utiliza într-un mod eficient și responsabil resursele sale naturale și va întreprinde acțiuni în vederea eficientizării consumului energetic, reducerii cantității de deșeurii produse și dezvoltării managementului acestora, îmbunătățirii prevenirii și controlului poluării, precum și pentru dezvoltarea proceselor și sistemelor în domeniul agriculturii și pisciculturii.

Transportul rutier

Normele de omologare pentru autovehicule și de inspecție tehnică periodică au fost aliniate la prevederile în domeniu din UE.

Transport feroviar

Există o pledoarie în favoarea dezvoltării transportului feroviar mai eficient d.p.d.v. al eficienței energetice decât celelalte mijloace de transport, mai puțin poluant, acceptabil social și generator de puține accidente.

Consumul energetic

Atât competitivitatea economică, cât și dezvoltarea durabilă se bazează în mare măsură pe consumul eficient de resurse energetice și de energie. România este caracterizată printr-o intensitate energetică primară și finală extrem de ridicată comparativ cu media UE 25 (aproximativ de 4 ori mai mare). Mai mult, analiza comparativă a indicatorilor de competitivitate arată că intensitatea energetică reprezintă factorul de competitivitate cu cel mai mare decalaj față de țările UE, ceea ce poate constitui un handicap important pentru competitivitatea economiei naționale, mai ales în perspectiva creșterii progresive a prețurilor la energie și alinierea acestora la nivelurile europene.

Conservarea și valorificarea eficientă și ecologică a resurselor energetice prezintă importanță majoră deoarece poluarea produsă de activitatea energetică este responsabilă de existența poluanților în proporție de peste 50% la emisiile de metan și monoxid de carbon, 97% la emisiile de dioxid de sulf, 88% de emisiile de oxizi de azot, 99% la emisiile de dioxid de carbon⁵⁰. Centralele electrice pe cărbune evacuează în atmosferă o cantitate mult mai mare de substanțe poluante față de centralele pe hidrocarburi, peste 70% din emisiile totale de NO_x, respectiv 90% din cele de SO₂ provenind de la aceste centrale.

Sub acest aspect, PND propune să se ia în calcul::

-reabilitarea/retehnologizarea capacităților energetice cu grad de uzură ridicat sau care utilizează tehnologii învechite, sau închiderea celor nerentabile; promovarea investițiilor private în noi capacități de producție bazate pe cogenerare și resurse regenerabile;

⁵⁰ Ministerul Apelor și Protecției Mediului, www.mappm.ro.

-economisirea energiei prin scăderea intensității energetice la nivelul țărilor din UE, și implicit creșterea eficienței energetice pe întregul lanț resurse naturale – producere – transport – distribuție - utilizare finală a energiei electrice și termice;

- valorificarea resurselor regenerabile (energie solară, biomasă și eoliană);

-diminuarea pierderilor relativ mari în rețele de transport și distribuție a energiei electrice / termice, ale petrolului și gazelor;

-creșterea capacității de interconectare a rețelelor de transport al energiei electrice, al petrolului și gazelor naturale cu rețelele din Uniunea Europeană;

Turism

Pentru prevenirea impactului negativ al activităților din domeniul *turismului* asupra mediului, au fost identificate zonele în care presiunea turismului în sezonul de vârf poate depăși capacitatea de suport, prin creșterea cantității de apă uzată menajeră, a traficului rutier și implicit a emisiilor auto și nivelurilor de zgomot.

Conservarea și îmbunătățirea resurselor naturale

Ca urmare a negocierilor la capitolul 22 „*Mediu*”, România are obligația de a stabili Rețeaua Natura 2000 până la data aderării. După această dată, România trebuie să asigure planurile de management și monitorizare pentru toate siturile ce vor fi incluse în această rețea. Acest aspect se referă la activitățile pe termen scurt și lung și vizează, în primul rând, conservarea și utilizarea eficientă și echilibrată a resurselor regenerabile (apa, vegetația și fauna).

1.6. PLANUL NAȚIONAL DE REFORME-2006

Conform *Planului Național de Reforme-2006*⁵¹, preocupările României sunt orientate spre:

- respectarea angajamentelor României rezultate din Protocolul de la Kyoto și din concluziile Consiliului European de la Göteborg în vederea obținerii echilibrului între obiectivele de dezvoltare socio-economică și cele șase obiective conținute în Strategia de Dezvoltare Durabilă;
- evaluarea temeliei ecologice în scopul utilizării eficiente a resurselor regenerabile și neregenerabile;
- aplicarea unei politici judicioase de utilizare a terenurilor agricole și neagricole funcție de dezvoltarea locală socio-economică și impactul de mediu;
- protejarea biodiversității;
- elaborarea și implementarea Planului Național de Acțiune privind Biomasa;
- dezvoltarea Planului de acțiuni pentru promovarea eco-tehnologiilor;
- reducerea intensității energetice și reabilitarea termică a clădirilor.

România are ca obiectiv respectarea angajamentelor României rezultate din acordurile internaționale, respectiv Protocolul de la Kyoto și concluziile Consiliului European de la Göteborg, care vizează luarea acelor măsuri care să conducă la ameliorarea schimbărilor climatice produse în principal de emisiile de gaze cu efect negativ asupra stratului de ozon, precum și de utilizarea ineficientă a resurselor naturale, care pot determina schimbarea ecosistemelor. *În acest sens, este necesar a se obține un echilibru între*

⁵¹ Guvernul României, *Planul Național de Reforme – 2006*.

obiectivele care vizează necesitatea dezvoltării socio-economice și cele șase obiective conținute în SDD.

CAPITOLUL 2. DEZVOLTAREA DURABILĂ SI CREȘTEREA COMPETITIVITĂȚII ROMÂNIEI PE TERMEN LUNG

2.1 CONSIDERAȚII GENERALE

Creșterea economică și limitele acesteia reprezintă o temă de controversă, cu istorie îndelungată. Încă de la începutul anilor 1970, în vestitul raport *Granițele creșterii*, se concluziona: “Dacă tendințele actuale de creștere în populația mondială, industrializare, poluare mondială, producție alimentară și exploatarea resurselor continuă neschimbate, atunci limitele creșterii pe această planetă vor fi atinse cândva în următoarea sută de ani” (Meadows și Meadows, 1972). Previziunile sumbre ale Clubului de la Roma nu au fost confirmate de evoluțiile ulterioare, dar raportul a avut meritul de a fi introdus pe agenda publică problemele cum ar fi cele legate de mediul înconjurător. Mai mult, deschiderea unui spațiu de discuție pe marginea creșterii s-a dovedit de înaltă relevanță pentru strategiile politice de dezvoltare. Raportat la populație, a început să fie vehiculat conceptul de “creștere zero” (numărul nașterilor egal cu numărul deceselor) și au fost dezvoltate studii și programe politice pentru atingerea acestui obiectiv. În ceea ce privește creșterea economică și consecințele acesteia au fost purtate vii polemici. Pe de o parte, creșterea economică era considerată a juca rolul de locomotivă⁵² ce trage după sine dezvoltarea tuturor celorlalte sfere ale societății. Pe de altă parte, “creșterea economică negativă”⁵³ și stagflația (stagnare economică și inflație ridicată) din anii '70 creau probleme pentru a căror rezolvare era nevoie de o nouă abordare și anume cea de “creștere echilibrată” sau de “creștere calitativă”, care include pe lângă creșterea economică și aspecte de dezvoltare umană și socială, precum și o dimensiune de protecție a mediului înconjurător.

Printre cele mai importante obiective ale *dimensiunii de mediu* a dezvoltării durabile se află conservarea ecosferei, utilizarea durabilă a resurselor naturale regenerabile și minimizarea utilizării resurselor neregenerabile. Pentru impactul economiei asupra mediului se poate folosi ca indicator inputul material total al economiei. Din punct de vedere ecologic, problema esențială o reprezintă nu raritatea resurselor, ci impactul de mediu al extracției și utilizării resurselor naturale în activitățile economice.

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

Dimensiunea economică a dezvoltării durabile, pe lângă dematerializarea creșterii economice, se concentrează și asupra competitivității, mai ales prin dezvoltarea și diseminarea tehnologiilor ecoeficiente. Integrarea ecoeficienței în politicile Uniunii Europene este strâns legată de eforturile de integrare a aspectelor de mediu și a dezvoltării durabile în politicile sectoriale. Raportul pe 2004 al DG Environment⁵⁴

⁵² Adepții acestui punct de vedere sunt numeroși chiar și azi în dezbaterile asupra situației țărilor în tranziție de la comunism la economie de piață și democrație, inclusiv în România.

⁵³ Scăderea între 1973-1983 a ratelor de creștere ale produsului general prin comparație cu ratele anilor 1963-1970. Spre exemplu, în Germania evoluția a fost de la 4,43 la 1,64, iar în Japonia de la 10,43 la 3,70. (Thelma Liesner, *Economic Statistics 1900-1983*, 1985, citată de către Dahrendorf, 1996, p.189)

⁵⁴ COM(2005) 17 final, 27 ianuarie 2005, *2004 Environmental Policy Review*.

subliniază rolul ecoinovării și al creșterii eficienței utilizării resurselor în efortul de a transforma economia UE în cea mai competitivă economie bazată pe cunoaștere din lume, cu un echilibru între reformele economice stabilite prin Agenda Lisabona și politica de dezvoltare durabilă, bazată pe ecoeficiență și pe un plan ferm de acțiune în domeniul mediului. În plus, se arată că 'politica de mediu și ecoinovarea pot promova creșterea economică, păstra și crea locuri de muncă, contribuind la competitivitate și ocupare'. Totuși, consumul total de resurse naturale va scădea atunci când creșterea productivității resurselor (calculată ca raport între total resurse utilizate și PIB) depășește creșterea economică în termeni de PIB⁵⁵.

Agentia Europeană de Mediu identifică *trei puncte de intersecție* între ecoeficiență și obiectivele Strategiei Lisabona⁵⁶:

a) *Creșterea ocupării în eco-industrii*. În UE, ecoindustria - adică producerea de bunuri, servicii și tehnologii pentru măsurarea, prevenirea, limitarea ori corectarea impactului asupra mediului și a volumului de resurse utilizate - este deja extrem de competitivă pe piața mondială, acoperind împreună cu SUA și Japonia 85% din piața mondială. În Uniunea Europeană, eco-industriile au înregistrat o cifră de afaceri de 227 miliarde euro în anul 2004⁵⁷, repartizate între managementul poluării (145 miliarde euro) și managementul resurselor (82 miliarde euro), și reprezentând o pondere de 2,25% din PIB-ul UE-25. 77% din această cifră de afaceri este realizată în doar 4 dintre cele 14 ramuri de activitate economică ce intră în categoria eco-industrii: reciclarea și managementul deșeurilor solide și gunoiului, tratarea apei, producerea și distribuția apei potabile și reciclarea materialelor. Generatoare de peste 500.000 de noi locuri de muncă în ultimii 5 ani, eco-industriile au obținut rezultate mai bune decât restul economiei UE: în cadrul acestor ramuri funcționau mai mult de 3,38 milioane de angajați (direct și indirect) în 2004 (1,7% din forța de muncă a UE-25) și are un ritm de creștere de peste 5% pe an. Cererea de export pentru tehnologii de mediu, produse și servicii ecoeficiente este în creștere datorită creșterii globale a utilizării resurselor naturale, crizei petrolului și aplicării *acquis*-ului de mediu în noile state membre.

b) *Creșterea competitivității prin scăderea costurilor*. Industria prelucrătoare este forțată să-și crească competitivitatea, deoarece produsele ei (produse chimice, echipamente etc.) sunt mult mai prezente pe piața mondială decât serviciile, ale căror beneficiari aparțin mai ales pieței interne a UE.

Deoarece în multe industrii prelucrătoare costurile materiale și energetice depășesc pe cele legate de forța de muncă, creșterea ecoeficienței va avea impact direct asupra competitivității. Anumite statistici (de exemplu, structura costurilor industriei prelucrătoare a Germaniei, cu 20% costuri salariale și 35-50% costuri materiale și energetice) arată că îmbunătățirea productivității energetice și a resurselor este o cale mai bună pentru creșterea competitivității economiei decât accentul pe reducerea costurilor salariale. În plus, creșterea productivității muncii are ca efect reducerea numărului de

⁵⁵ Sustainable Europe Research Institute (SERI) Viena *et al.*, *Eco-Efficient Innovation. State of the Art and Policy Recommendations*, www.seri.at.

⁵⁶ David Gee și Stephan Moll (EEA), *Making sustainability accountable: Eco-efficiency, resource productivity and innovation*, octombrie 1998, Copenhaga.

⁵⁷ Ernst & Young, *Study on Eco-Industries. Its size, employment, perspectives and barriers to growth in an enlarged EU*, raport către DG Environment European Commission, August 2006.

locuri de muncă. Mai mult, în UE productivitatea muncii este deja destul de ridicată, crescând cu 270% în ultimii 40 de ani, în vreme ce productivitatea energetică și cea a materiilor prime a crescut în aceeași perioadă cu doar 100%, respectiv 20%.

c) *Dematerializarea creșterii economice*. Un studiu recent⁵⁸ privind efectele dematerializării creșterii economice asupra economiei Germaniei arată că, dacă economiile rezultate din reducerea costurilor materiale și energetice ar fi reinvestite, ar avea loc o creștere de 2,3% a PIB și 750.000 de noi locuri de muncă.

În ianuarie 2004, ca punct de conjuncție între Strategia de Dezvoltare Durabilă a UE și Strategia Lisabona, Comisia a lansat un plan de acțiune menit să stimuleze dezvoltarea și utilizarea tehnologiilor de mediu, să elimine barierele financiare, economice și instituționale în dezvoltarea tehnologiilor de mediu și să integreze protecția mediului, inovarea tehnologică și competitivitatea⁵⁹. Tehnologiile de mediu - ce sunt mai puțin poluante, utilizează mai puține resurse și reciclează mai multe deșeuri decât cele tradiționale - pot acționa ca o punte de legătură între SDS, așa cum a fost inițial definită la Consiliul European de la Göteborg, și obiectivele Agendei Lisabona. Pentru a realiza aceasta conjuncție, Comisia Europeană a prezentat, în ianuarie 2004, Planul de Acțiune pentru Tehnologiile de Mediu (ETAP), având trei mari obiective:

1. Facilitarea trecerii de la cercetare la piață, prin platforme tehnologice și rețele de testare tehnologică;
2. Îmbunătățirea condițiilor de piață și eliminarea barierelor economice;
3. Promovarea tehnologiilor de mediu în țările în curs de dezvoltare și promovarea investițiilor străine directe în acest domeniu.

Odată cu primul raport asupra implementării ETAP, publicat în ianuarie 2005, au fost făcute unele recomandări⁶⁰, respectiv: a) crearea de fonduri de risc pentru investiții ecologice, în special pentru IMM-uri; b) definirea obiectivelor ecologice de performanță pentru principalele produse, procese și servicii; c) conceperea de către statele membre a 'foilor naționale de parcurs' pentru implementarea ETAP.

2.2. ABORDĂRI METODOLOGICE ALE COMPETITIVITĂȚII

Competitivitatea, în sensul economic cel mai general, poate fi definită drept capacitatea unei națiuni de a forma un mediu economic, social și politic care să susțină crearea accelerată de valoare adăugată. Termenul este utilizat în multe sensuri, cu referire, de exemplu, la nivelul de dezvoltare al unei țări, la poziția comparativă a acesteia în comerțul internațional sau la performanțele și potențialul unei economii sau sector economic etc. Competitivitatea de preț este avantajul deținut de un produs în raport cu unul similar, având un preț de piață mai ridicat. O firmă este mai competitivă decât o alta atunci când poate produce același produs la un raport calitate/preț mai mare; în acest ultim caz, fenomenul ascunde o tehnologie mai performantă, o productivitate a muncii mai mare sau costuri mai mici cu forța de muncă.

⁵⁸ Fischer *et al*, *Wachstums- und Beschäftigungsimpulse rentabler Materialeinsparungen*, Hamburgisches Welt-Wirtschafts-Archiv, 84, Jahrgang, Heft 4, 2004.

⁵⁹ COM (2004) 38 final, *Stimulating Technologies for Sustainable Development: An Environmental Technologies Action Plan for the European Union*.

⁶⁰ COM (2005) 16 final, 27 ianuarie 2005, *Report on the implementation of the Environmental Technologies Action Plan in 2004*.

Evaluarea competitivității poate însemna analiza politicii economice a unei țări sau stabilirea de ierarhii internaționale pe baza unui anumit set de indicatori (de exemplu, indicele dezvoltării competitive - *Growth Competitiveness Index* - elaborat de World Economic Forum). Pe de altă parte, analizele de competitivitate pot consta în analiza anumitor sectoare economice, cu scopul identificării și susținerii activităților ce au potențiale avantaje comparative.

Așa cum rezultă din *definițiile* competitivității prezentate mai jos, obiectivul competitivității rezidă în menținerea sau creșterea nivelului de trai al populației (în special prin creșterea veniturilor și a ocupării), concomitent cu creșterea cotei de participare a unei țări pe piețele internaționale:

"competitivitatea reprezintă gradul în care o națiune poate produce, în condiții de piață liberă și concurență corectă, bunuri și servicii capabile să treacă testul piețelor internaționale, realizând simultan menținerea sau creșterea venitului real al cetățenilor."⁶¹

"... capacitatea unei țări de a atinge obiectivele centrale de politică economică, în special creșterea venitului și ocupării, fără a pune în dificultate balanța de plăți."⁶²

"competitivitatea reprezintă capacitatea unei țări de a-și menține și spori cota de piață pe care o are pe piețele internaționale, îmbunătățind în același timp nivelul de trai al populației."⁶³

"... capacitatea firmelor, ramurilor, regiunilor, națiunilor și asociațiilor supranaționale expuse concurenței internaționale de a asigura o rentabilitate relativă înaltă a factorilor de producție și niveluri relative înalte de ocupare pe baze durabile."⁶⁴

În vreme ce, din *perspectivă macroeconomică*, esența competitivității internaționale constă în factori bazați pe prețuri, *perspectiva microeconomică* are în vedere performanțele individuale de competitivitate ale companiilor sau ramurilor unei economii (strategia de afaceri, modalitățile de comportament față de competitori, diferențierea, specializarea, inovarea, tehnologia etc.). Conform primei perspective, competitivitatea se traduce prin asigurarea echilibrului intern și extern la nivel național și se concentrează pe efectul factorilor asupra concurenței. Ea evidențiază legăturile dintre modificarea soldurilor balanței de plăți, evoluțiile cursului real de schimb, realocarea resurselor între diversele activități economice și schimbările în competitivitate, iar scopul ei ultim este creșterea venitului real al cetățenilor. Nivelul competitivității macroeconomice poate fi văzut și ca agregare a performanțelor de export ale companiilor unei națiuni⁶⁵.

Michael Porter definește trei stadii ale competitivității economice: 1) economia bazată pe factori; 2) economia bazată pe capital; 3) economia bazată pe inovare. În economia bazată pe factori, factorii de producție primari, cum ar fi forța de muncă ieftină și accesul la resursele naturale, sunt sursele dominante ale avantajului competitiv. Competitivitatea prin preț, determinată de acești factori, se dovedește din ce în ce mai puțin funcțională în

⁶¹ President's Commission on Industrial Competitiveness, *Global Competition: The New Reality*, Washington DC, Government Printing Office, 1985.

⁶² J. Fagerberg, *International Competitiveness*, The Economic Journal, 98/1988, pp. 355-374.

⁶³ F. Fajnzylber, *International Competitiveness: Agreed Goal, Hard Task*, CEPAL Review, 36/ 1998.

⁶⁴ European Commission, *EU Sectoral Competitiveness Indicators*, 2005.

⁶⁵ Cf. *Creșterea competitivității economiei României*, studiu coordonat de Institutul de Economie Mondială și finanțat de Ministerul Economiei și Comerțului.

industrie, în condițiile în care ea presupune o orientare către activitățile intensive în muncă, care afectează raportul de schimb. Ea se poate însă dovedi decisivă în domeniul serviciilor, inclusiv a celor conexe activităților industriale. În economia bazată pe capital (investiții), creșterea eficienței producției și îmbunătățirea calității bunurilor sau serviciilor produse constituie factori de creștere a avantajului competitiv. În economia bazată pe inovare, inovarea reprezintă un mijoc esențial pentru diferențierea față de competitori⁶⁶.

Cei mai importanți *factori* care influențează competitivitatea unui sector sunt: a) costurile; b) ponderea costurilor de mediu în costurile totale; c) intensitatea competiției; d) punctele tari și punctele slabe în nivelul de competitivitate al unui anumit sector, legate de calitatea muncii, capital, tehnologie, management, inovare, productivitate, calitatea produselor etc.; e) cererea clienților și consumatorilor pentru creșterea performanței ecologice a firmei; f) nivelul tehnologic și de inovare⁶⁷.

Indicele competitivității 2006-2007 calculat World Economic Forum (Global Competitiveness Index) evidențiază factorii-cheie pentru stimularea productivității și competitivității, grupați în nouă categorii: 1) instituții; 2) infrastructură; 3) climat macroeconomic; 4) sănătate și educație primară; 5) învățământ superior și instruire; 6) eficiența pieței; 7) nivel tehnologic; 8) nivelul de mediului de afaceri; 9) inovare.

În determinarea nivelului competitivității unei țări, *indicele compozit inclusiv* (Composite Inclusive Index)⁶⁸, în plus față de Global Competitiveness Index, propune introducerea a două domenii non-economice: mediul, prin *Environmental Sustainability Index*, și capacitatea de conducere, prin *Governance Index*, indice elaborat de Banca Mondială.

2.3. COMPETITIVITATEA ÎN CONTEXTUL DEZVOLTĂRII DURABILE ÎN UNIUNEA EUROPEANĂ

Un element distinctiv al modelului european de dezvoltare îl reprezintă joncțiunea dintre obiectivul de creștere a competitivității și obiectivele sociale și cele de mediu. Tratatul UE cere ca aspectele de mediu să fie integrate în conceperea și implementarea tuturor politicilor, ceea ce implică un echilibru între obiectivele economice, sociale și de mediu. Strategia Uniunii Europene pentru Dezvoltare Durabilă (SDS, 1991) se bazează pe modelul de dezvoltare conform căruia creșterea economică pe termen lung trebuie însoțită de incluziune socială și protecție a mediului. În plan politic, aceasta înseamnă promovarea “bunei guvernări”, concretizată prin evaluări de impact *ex ante* ale instrumentelor politice și consultarea pe scară largă a tuturor factorilor implicați. În plan economic, aceasta este sinonimă cu deplina exploatarea a potențialului de inovare tehnologică al industriei și promovarea ecoeficienței, care să permită dematerializarea și decuplarea creșterii economice de utilizarea resurselor naturale și generarea de deșeuri. În ceea ce privește mediul, dincolo de impactul pe termen lung, UE a adoptat standarde mai ridicate decât majoritatea restului țărilor lumii, ceea ce aduce cu sine un minus de competitivitate. Dincolo de aparentele incompatibilități dintre cele trei dimensiuni ale

⁶⁶ Cf. R. Gheorghiu, D. Pâslaru, G. Turlea, *Competitivitatea pe bază de inovare a economiei românești în contextul Strategiei de la Lisabona*, aprilie 2004, www.cerpe.ro/

⁶⁷ Cf. *Creșterea competitivității economiei României*.

⁶⁸ H.P. Bowen, W. Moesen, *Benchmarking the Competitiveness of Nations: Non-Uniform Weighting and Non-Economic Dimensions*, Vlerick Leuven Gent Management School, Working Paper series 2005/2, <http://www.vlerick.be/research/workingpapers/vlgms-wp-2005-2.pdf>.

dezvoltării durabile, s-a înregistrat o serie de progrese teoretice și practice în integrarea aspectelor de mediu în obiectivele economice.

La nivelul Comisiei Europene, Directoratul General pentru Întreprinderi (DGE) susține *integrarea dezvoltării durabile în strategiile companiilor* și are un cuvânt de spus în legătură cu modul de concepere și implementare a instrumentelor politicii de mediu, în așa fel încât acestea să stimuleze activitatea antreprenorială și inovarea, factori-cheie în creșterea competitivității. În scopul implementării SDS, activitatea DGI se concretizează în:

- implicarea în pregătirea propunerilor legislative referitoare la mediu (deșeurii, calitatea aerului etc.);
- contribuții la implementarea sistemului integrat de evaluare a impactului și la dezvoltarea strategiilor privind utilizarea resurselor, prevenirea deșeurilor și implementarea tehnologiei ecologice.

Un rol important în atingerea obiectivelor SDS va continua să-l aibă creșterea ponderii sectorului serviciilor în perioada 2006-2030, care, deși reprezintă aproximativ 70% din valoarea adăugată brută a economiei UE, va avea o creștere anuală medie de 2,7%⁶⁹. În industrie – sector care va continua să reprezente, în perioada 2006-2020, aproximativ 20% din valoarea adăugată brută a economiei UE, o importanță deosebită o va căpăta continuarea procesului de stimulare, la nivelul companiilor, a ecoeficienței, prin intermediul sistemului de management de mediu. Introducerea sistemelor de management de mediu permite îmbunătățirea continuă a performanțelor de mediu, concomitent cu creșterea eficienței și a productivității. Având inovarea drept catalizator, armonizarea dintre profitabilitate și strategiile de ecoeficiență stimulează competitivitatea companiilor pentru că, odată adoptat, acest sistem de management obligă întreprinderea la un proces continuu de perfecționare a activității ei, cu efecte pozitive în reducerea costurilor de fabricație și, implicit, în competitivitatea produselor. În acest fel, sistemul devine un instrument important în politica companiilor, stimulând inovarea și modernizarea tehnologică.

Pentru decuplarea creșterii economice de consumul de energie, prima trebuie însoțită de o reducere a consumului de energie, în principal prin schimbări structurale în economie. În perioada 1990-2003, consumul total de energie al UE25 a înregistrat o rată medie anuală de creștere de aproximativ 0,8%, față de o rată medie anuală de creștere a PIB de 2%, ceea ce înseamnă o decuplare relativă a creșterii economice de consumul de energie de 1,2%. În ciuda acestei decuplări relative, consumul total de energie a crescut în această perioadă cu 10,9%.

În prezent, ecoeficiența a devenit un element important al politicii Uniunii Europene de dezvoltare durabilă. Agenția Europeană de Mediu (EEA) monitorizează ecoeficiența, ca fiind unul dintre indicatorii naționali importanți de reflectare a performanțelor țărilor membre. Deși alinierea la standardele de mediu și introducerea de tehnologii curate implică costuri substanțiale, ele reprezintă totuși un procent scăzut din cifra de afaceri a companiilor (aproximativ 1-2%), excepție făcând anumite sectoare puternic poluante și intensive în resurse naturale, unde aceste costuri sunt mult mai ridicate. În comparație cu

⁶⁹ Conform raportului Agenției Europene de Mediu 4/2005, *European Environment Outlook*, http://reports.eea.eu.int/eea_report_2005_4/en/outlook_web.pdf

alte costuri, acestea nu afectează competitivitatea ori balanța comercială națională. Pe termen lung, însă, atingerea unui nivel ridicat de eficiență poate contribui semnificativ la creșterea competitivității produselor și serviciilor, prin ameliorarea tehnologiilor de-a lungul întregului lanț de valoare și introducerea de noi produse pe piață. Pentru că inovațiile eficiente conduc companiile la folosirea mai productivă a unei game largi de inputuri, compensând astfel costurile de ameliorare a impactului asupra mediului, în ultimă instanță, această productivitate sporită a resurselor are ca efect creșterea competitivității. Totuși, un nivel ridicat al eficienței reprezintă o condiție necesară, dar nu și suficientă, pentru dematerializarea și reducerea impactului asupra mediului al activităților economice: ea trebuie însoțită, la nivelul întregii economii, de o reducere absolută a utilizării resurselor naturale și a impactului asupra mediului.

La nivelul UE, *respectarea angajamentelor luate prin semnarea protocolului Kyoto reprezintă o serioasă provocare*, deoarece aceasta nu trebuie să afecteze competitivitatea pe plan mondial a Uniunii. În condițiile în care SUA nu s-a angajat în acest proces, companiile americane ar putea dobândi un avantaj semnificativ pe piața mondială, în special datorită costurilor și presiunilor mai reduse în implementarea acestor măsuri. Altă provocare vine din partea țărilor în curs de dezvoltare, care ar putea profita de pe urma acestui proces mondial de reducere a emisiilor de gaze cu efect de seră prin transferul în aceste țări a anumitor procese tehnologice ale companiilor din UE. Totuși, în condițiile coexistenței a numeroase riscuri și potențiale oportunități, impactul respectării Protocolului Kyoto asupra competitivității internaționale a companiilor din interiorul Uniunii este dificil de evaluat.

2.4 COMPETITIVITATEA ECONOMIEI ROMÂNEȘTI ȘI OBIECTIVELE DE DEZVOLTARE DURABILĂ

În ierarhia World Economic Forum 2006-2007, bazată pe Global Competitiveness Index, România se află pe 68, față de 67 în 2005, în secțiunea de dezvoltare bazată pe eficiență, caracterizată prin procese de producție mai eficiente și produse de calitate superioară. În această secțiune, sursele de competitivitate sunt învățământul superior și formarea profesională (categoria 5), piețele eficiente (categoria 6) și capacitatea de a exploata tehnologia existentă (categoria 7)⁷⁰.

În ultimii cinci ani, România a înregistrat *stabilitate macroeconomică*, esențială pentru dezvoltarea durabilă a țării, caracterizată printr-o creștere a PIB bazată pe investiții și exporturi. Ritmul mediu anual al creșterii economice de circa 6% din perioada 2001-2006 s-a datorat construcțiilor (8,2 %), industriei (5,4 %) și serviciilor (5,8 %). În 2005, creșterea PIB de 4,1 % s-a datorat creșterii semnificative din construcții (9,9 %) și servicii (8,1 %). Față de competitorii europeni, România înregistrează un nivel al PIB (la paritatea puterii de cumpărare) de aproximativ 50% din cel al noilor state membre și de aproximativ 40% din cel al celor mai slab dezvoltate țări din UE-15 (Grecia și Portugalia)⁷¹.

Productivitatea muncii (calculat ca raport între PIB la paritatea puterii de cumpărare și persoană ocupată) a crescut semnificativ, de la 27,9% din productivitatea medie a UE-25, în 2000, la 35,3%, în 2004, cu un ritm anual de creștere în industrie de 11,6% în perioada

⁷⁰ World Economic Forum, *Global Competitiveness Report 2006-2007*, www.weforum.org.

⁷¹ Cf. Ministerul Economiei și Comerțului, Program Operațional Sectorial *Creșterea competitivității economice*, iunie 2006.

2000-2003. În industrie, această creștere a fost atât rezultatul reducerilor de personal dar și al modernizării producției și al unui management competent, pe fondul creșterii ponderii capitalului străin în industria românească. Nivelul productivității în industria prelucrătoare este de cca. 4,5 ori mai mic decât media UE. Pe ansamblul economiei, creșterea în continuare a productivității muncii va necesita introducerea de tehnologii noi, metode moderne de producție și creșterea eficienței energetice.

Volumul *exporturilor* s-a dublat în perioada 2000-2005, de la 11,273 mil Euro în 2000 la 22,255 mil Euro în 2005). Exporturile sunt bazate în proporție de aproximativ 98% pe industrie (cu industria echipamentelor, textilă și cea metalurgică pe primele locuri), depinzând în mare măsură de produse fără înalt conținut tehnologic. Valoarea adăugată brută (VAB) în industrie a crescut, de la 30,9% în 2000, la 35,1% în 2004. Ponderea VAB a industriei prelucrătoare din total industrie a evoluat de la 68,3%, în 2000, la 79% în 2004, cu următoarele contribuții: metalurgia (27%), bunurile de consum (26%), chimia (20%), construcțiile de mașini (11%) și electronică-electrotehnică (4%).

Industria prelucrătoare este principala componentă a industriei României: 79,4% din volumul producției industriale în 2004, angajând 85,4% din totalul forței de muncă din industrie. În perioada 2001-2004, s-au înregistrat creșteri semnificative la producția de cauciuc și mase plastice (201,3%), prelucrarea lemnului (180,3%), mijloace de transport rutier (151,0%), mașini și echipamente electrice (145,9%), industria chimică (149,0%), prelucrarea petrolului (122,3%), industria celulozei, hârtiei și a produselor din hârtie (122,2%), echipamente radio, TV și comunicații (140,9%), industria textilă (121,7%). În 2004, structura industriei prelucrătoare era următoarea: industria alimentară și băuturi – 17,2%, produse textile – 2,9%, prelucrarea lemnului și a produselor din lemn (exclusiv mobilă) – 3,7%, metalurgie – 12,6%, construcții metalice și produse din metal – 4,1%, alte ramuri – 59,5%⁷².

Creșterea exportului industrial, corelată cu creșterea producției industriale, indică o creștere a competitivității în anumite sectoare industriale. Structura exporturilor industriei prelucrătoare reflectă ponderea ridicată a sectoarelor industriale tradiționale, care folosesc forță de muncă cu grad redus de pregătire și prezența redusă a sectoarelor de înaltă tehnologie.

Cât privește *structura exportului* industriei prelucrătoare, în perioada 1999-2004 s-a diminuat atât ponderea exportului de resurse (de la 16,1% la 15,6%), cât și a produselor de joasă tehnologie (de la 49,6% la 43,1%); ponderea produselor de tehnologie medie a crescut de la 16,1% la 22,3%, iar a celor de înaltă tehnologie de la 2,5% la 5%⁷³. În 2004, din totalul exporturilor României, de 18.953 mil. Euro, aportul industriei a fost substanțial, de 18.560 mil. Euro, din care cel al industriei prelucrătoare de 18.432 mil. Euro. Cele mai importante ramuri ale industriei prelucrătoare din acest punct de vedere au fost (în mil. Euro): articole de îmbrăcăminte (3.409), produse textile (845), pielărie și încălțăminte (1368), prelucrarea lemnului și a produselor din lemn, exclusiv mobilier (847), prelucrarea țigăiului, cocsificarea cărbunului și tratarea combustibililor nucleari (1196), substanțe și produse chimice (1031), metalurgie (2647), mașini și echipamente, exclusiv echipamente electrice și optice (1355) și mașini și aparate electrice (1366)⁷⁴.

⁷² Cf. Institutul Național de Statistică, www.insse.ro.

⁷³ *Ibidem*.

⁷⁴ Cf. Institutul Național de Statistică, www.insse.ro.

Exporturile FOB realizate în perioada 1.I-30.IX 2006 au fost de 19095,9 milioane euro, valoarea acestora fiind cu 16,0% mai mare față de perioada 1.I-30.IX 2005. În structura exporturilor, 6 din cele 22 de secțiuni de bunuri din Nomenclatorul Combinat dețin împreună 77,5% din totalul exporturilor, după cum urmează: mașini și dispozitive mecanice, mașini, aparate și echipamente electrice, aparate de înregistrat sau de produs sunetul și imaginile (20%); articole de îmbrăcăminte confecționate din țesături, tricotate sau croșetate, materii textile (16,5%); produse metalurgice (14,7%); produse minerale (țigăi, produse petroliere, minereuri, cărbuni, ciment, sare ș.a.) (11,4%); mijloace și materiale de transport (9,4%); încălțăminte și articole similare (5,5%).

În România, activitatea de *cercetare-dezvoltare și inovare* (CDI) se desfășoară în cea mai mare parte în sectorul public (circa 60%), cu finanțare încă insuficientă dar situată în creștere accentuată, în ultimii ani (cheltuielile totale pentru cercetare-dezvoltare au reprezentat doar 0,4% din PIB, în 2004, crescând în 2006 la 0,7% din PIB, din care 0,37% în sectorul public). Pentru 2007, bugetul va aloca 0,5% din PIB pentru cheltuielile cu cercetarea-dezvoltarea, strategia anunțată de guvern ținând către atingerea obiectivului de 1% din PIB cheltuieli publice la orizontul anilor 2010-2011. Lipsa fondurilor a împiedicat și încă împiedică accesul companiilor la rezultatele activității de CDI și la transfer tehnologic. Companiile au alocat pentru inovare în 2004 doar 3% din cifra de afaceri, din care 24,5% pentru C-D, 53,4% pentru achiziționarea de echipamente și 6,6% pentru brevete și licențe. Există slabe legături între cercetarea din sectorul public și economie și o capacitate redusă de valorificare economică a rezultatelor cercetării. S-au făcut abia primii pași în realizarea infrastructurii de transfer tehnologic și inovare, prin constituirea centrelor de transfer tehnologic, a incubatoarelor de afaceri inovative, a oficiilor de legătură cu industria și a parcurilor științifice și tehnologice⁷⁵. Ca urmare, obiectivul POS *Creșterea Competitivității Economice* (POS CCE) în acest domeniu este creșterea capacității de C-D și stimularea cooperării între instituțiile de CDI și sectorul productiv. Prin Axa prioritară 1 (*Promovarea sistenului inovativ de producție*) se vor promova activitățile inovative cu valoare adăugată mare, care folosesc tehnologii și echipamente avansate, cu impact mai redus asupra mediului. POS CCE include de asemenea măsuri ce vor contribui la atingerea obiectivelor de dezvoltare durabilă a României, având în vedere o parte din acțiunile indicate de Summit-ul ONU asupra Dezvoltării Durabile de la Johannesburg: promovarea cooperării dintre sectorul de C-D și firme, promovarea producerii de energie curată; valorificarea resurselor regenerabile de energie și a tehnologiilor alternative.

Tabelul 2.1. Analiza SWOT a competitivității economiei românești din prisma obiectivelor de dezvoltare durabilă

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> - Stabilitate macroeconomică; - Creștere susținută a PIB, cu un ritm mediu de 6 % pe an în perioada 2001-2006, datorată ritmurilor medii anuale ridicate ale industriei (5,4%) și serviciilor (5,8%); 	<ul style="list-style-type: none"> - Intensitatea energetică ridicată a economiei României; pondere ridicată a industriilor poluante; - Pondere foarte redusă a eco-ramurilor în economie (valoare adăugată și forță de muncă); - Decalaje tehnologice și de competitivitate față de

⁷⁵ *Ibidem.*

<ul style="list-style-type: none"> - Forță de muncă cu un nivel acceptabil de educație; - Resurse naturale și energetice de calitate și exploatabile (țiței, gaze naturale, sare, lemn, argile, nisipuri, marmură); - Liberalizarea sectorului energetic (privatizat în întregime în sectorul petrolier, parțial în domeniul distribuției energiei electrice și al gazelor naturale); - Liberalizarea pieței de telecomunicații. 	<p>UE;</p> <ul style="list-style-type: none"> - Volum redus al investițiilor pentru re tehnologizare și modernizare; - Capacități energetice cu grad ridicat de uzură sau care utilizează tehnologii învechite și poluante; - Concentrarea producției în sectoare cu valoare adăugată scăzută; - Productivitate scăzută a întreprinderilor; - Număr redus de întreprinderi certificate (ISO 9000, ISO 14000, EMAS); - Exporturi bazate în special pe produse cu valoare adăugată redusă sau medie; - Finanțare insuficientă a domeniului CD din fonduri publice și private ; - Competitivitatea întreprinderilor datorată costurilor scăzute, și nu inovării; - Capacitate redusă de absorbție a rezultatelor cercetării și nivel scăzut al inovării în întreprinderi; - Nivel scăzut al cooperării dintre institutele de cercetare/universități și industrie; - Insuficienta dezvoltare a infrastructurii și a serviciilor de transfer tehnologic și inovare; - Preț al electricității pentru utilizatorii industriali peste media UE-15; - Pierderi mari în rețelele de transport și distribuție a energiei electrice/termice, petrol și gaze; - Grad redus de valorificare a resurselor regenerabile, altele decât cele hidro de mare capacitate.
OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> - Noi surse de investiții, inclusiv Fondurile Structurale; - Integrarea sistemului energetic național în rețelele regionale; - Creșterea accesului la piața globală prin dezvoltarea produselor TIC. 	<ul style="list-style-type: none"> - Costuri în continuă creștere la materii prime și energie, inclusiv la cele din import; - Migrația externă a lucrătorilor cu un nivel ridicat de educație; - Tendința de creștere a consumului de energie în România pe termen mediu și lung; - Creșterea poluării datorată proceselor industriale, în special cele din domeniul energiei.

Sursa: MEC, Program Operațional Sectorial *Creșterea competitivității economice*, iunie 2006.

2.5 EFICIENȚA ENERGETICĂ, ECO-INDUSTRIILE ȘI STRUCTURA SECTORIALĂ A ECONOMIEI ROMÂNIEI

2.5.1. Eficiența energetică

În ceea ce privește *sectorul energetic*, problemele care afectează acest sector sunt: a) intensitatea energetică ridicată, ce poate deveni un handicap pentru competitivitatea economică în contextul liberalizării continue și, implicit, al creșterii prețurilor la energie;

și b) impactul negativ asupra mediului al capacităților de generare a energiei, în special al instalațiilor mari de ardere.

Prețul electricității pentru utilizatorii industriali este în creștere și mai ridicat decât media UE-25 și UE-15 (Tabelul 2.2), ceea ce reprezintă un punct slab de competitivitate pentru industria românească, dată fiind ponderea acesteia în exporturi (98%).

Tabelul 2.2. Prețul electricității pentru utilizatorii industriali (Euro/KWh)

	2004	2005	2006
UE-25	0,0623	0,0672	0,0754
UE-15	0,0634	0,0681	0,0766
România	0,0468	0,0769	0,0773

Sursa: Eurostat

Consumul intern total de energie primară a fost de 39588 mii tep în anul 2004, din care 70% acoperit din producția internă (aproximativ 28 mil. tep). În 2005, consumul intern total a crescut la 40500 mii tep, iar pentru 2006, estimatul este în jurul a 41800 mii tep. Din energia electrică totală, o pondere de 56,7% a fost produsă anul trecut din combustibili fosili, cu costuri ridicate, iar în hidrocentrale s-a produs cca 34% din energia electrică.

Eficiența energetică în România este scăzută, fapt cauzat de randamente scăzute la transformarea, transportul și utilizarea purtătorilor de energie și, mai ales, de structura economiei naționale, în care ponderea ramurilor și produselor energo-intensive rămâne încă ridicată. Având în vedere intensitatea energetică a economiei românești și creșterea prognozată a consumului de energie în perioada următoare, de circa 3% pe an, se impun următoarele: modernizarea capacităților de producție existente, reducerea intensității energetice, îmbunătățirea eficienței energetice și valorificarea resurselor regenerabile de energie.

Tabelul 2.3. Intensitatea energetică a economiei (Consumul intern brut de energie/PIB; 1995-100; kg petrol echivalent/1000 euro 95)

	2000	2001	2002	2003	2004
UE_25	208,76	209,71	206,51	207,56	204,89
UE-15	190,53	191,35	188,42	189,48	187,48
România	1457,22	1368,64	1316,48	1353,68	1226,95

Sursa: Eurostat

Ponderea ramurilor energo-intensive în valoarea adăugată și a numărul de salariați a industriei prelucrătoare românești este totuși mai scăzută decât în alte state foste comuniste, precum Republica Cehă, Polonia sau Bulgaria. Cu toate acestea, ponderea în producție este cea mai mare, ceea ce demonstrează consumuri materiale mai mari pe unitatea de salariat și o pondere mai redusă a valorii adăugate în România – altfel spus ineficiență mai mare din punct de vedere economic.

Tabelul 2.4. Ponderea ramurilor energo-intensive in totalul industriei prelucatoare in state din centrul si estul Europei (2005)

Ramuri energo-intensive in industria prelucatoare, total (suma ramurilor CAEN 21,24,26,27)

	Numar de intrerprinderi 2003	Productie ¹⁾			Valoare adaugata (2003) ¹⁾				Salariati	
		mil EUR Nominal	mil EUR la PPS	% din total preluc.	mil EUR Nominal	mil EUR la PPS	% din total preluc.	% din PIB	mii. persoane	% din preluc.
Romania	4409	9361.1	17576.9	25.6	1556.2	2876.1	14.2	2.9	186.0	12.7
Rep.Ceha	9818	15409.6	23907.1	22.8	3865.5	5996.8	20.6	4.9	180.9	17.8
Ungaria	4055	9792.1	13094.0	16.0	2651.6	3718.5	18.6	3.7	91.8	13.3
Polonia	15972	28419.3	43701.1	19.2	7078.1	12259.3	20.7	3.6	336.9	14.7
Slovacia	579	5546.3	7561.1	23.3	1591.6	2169.8	30.2	4.8	68.4	18.8
Bulgaria	2084	3484.0	6314.1	23.6	378.9	990.0	23.6	2.8	86.8	13.9

Sursa: WIW si CERME, *Studiu privind ramurile energo-intensive in Romania, 2006.*

În perioada 1999-2004, *eficiența energetică* a crescut cu aproximativ 1% pe an, datorită încetării activității unor unități economice ineficiente, precum și utilizării mai eficiente a energiei. Ca urmare a restructurării economiei, consumul de energie primară a scăzut cu aproape 30% în anul 2006, față de anul 1990, iar consumul final de energie a scăzut cu 38% în anul 2006 față de anul 1990, datorită diminuării pierderilor din lanțul producție-transport-distribuție de energie⁷⁶.

82% din grupurile termo-energetice au peste 20 de ani de funcționare, și-au depășit durata de operare, au performante tehnologice scăzute și au un impact negativ asupra mediului. 37% din centralele hidroelectrice sunt cu durată de viață normală depășită, iar altele conțin dotări cu grad avansat de uzură. În Rețeaua Electrică de Transport, ca în și rețelele de distribuție, echipamentele existente au și ele durată normală de funcționare depășită și grad ridicat de uzură.

România dispune de cinci tipuri principale de *resurse regenerabile de energie*: eoliene, hidro-energetice, solare, biomasă și resurse geotermale. Cu toată diversificarea acestor resurse, până în prezent s-au exploatat într-o măsură insuficientă. În prezent, ponderea energiei produse din resurse regenerabile în totalul energiei consumate este de aproximativ 29%, cea mai mare parte fiind produsă pe baza resurselor hidro. Din cauza costurilor ridicate de investiții, gradul de valorificare a resurselor regenerabile de energie (cu excepția resurselor hidroenergetice) este redus.

Marile centrale termoelectrice cu instalații mari de ardere evacuează sunt responsabile de aproximativ 88% din emisiile totale de NOx și CO2, peste 90% din emisiile totale de SO2, iar aproximativ 72% din emisiile de praf sunt generate de centralele electrice pe bază de cărbune. În cazul în care nu se vor moderniza capacitățile de producere a energiei cu tehnologii de reducere a emisiilor poluante și nu se vor înlocui instalațiile vechi, conform angajamentelor asumate de România în tratatul de aderare la UE, aceasta va conduce la închiderea grupurilor energetice aferente instalațiilor mari de ardere și la periclitarea funcționării Sistemului Energetic Național.

Atât competitivitatea economică, cât și dezvoltarea durabilă, se bazează în mare măsură pe consumul eficient de resurse energetice și de energie, iar analiza comparativă a indicatorilor specifici de competitivitate arată că intensitatea energetică reprezintă factorul de competitivitate cu cel mai mare decalaj față de țările UE. Axa prioritară 4 a

⁷⁶ Cf. Program Operațional Sectorial *Creșterea competitivității economice.*

POS CCE, *Creșterea eficienței energetice și dezvoltarea durabilă a sistemului energetic*, prin domeniile sale de intervenție direcționate spre îmbunătățirea eficienței energetice și spre valorificarea resurselor regenerabile, conduce la limitarea efectului de seră și promovează folosirea energiei curate.

Obiectivele naționale sunt:

- a) reducerea intensității energetice primare cu 40 % până în anul 2015, comparativ cu 2001,
- b) creșterea energiei obținute din resurse regenerabile până la 33% din consumul național brut de energie până în 2010;
- c) reducerea emisiilor de noxe din sectorul energetic.

Iar *elementele-cheie* pentru atingerea acestor obiective constau în:

- a) reducerea intensității energetice prin implementarea în sectorul energetic a unor tehnologii noi cu randament ridicat;
- b) creșterea eficienței energetice;
- c) creșterea ponderii energiei din surse regenerabile; implementarea de tehnologii pentru reducerea emisiilor generate de marile instalații energetice;
- d) reducerea impactului negativ asupra mediului al funcționării sistemului energetic.

Reducerea intensității energetice a economiei naționale poate fi obținută prin schimbări structurale și creșterea eficienței utilizării energiei. O atenție deosebită trebuie acordată creșterii eficienței energetice a ramurilor competitive, cu o contribuție semnificativă la export, prin modernizarea proceselor tehnologice industriale intensive în energie, reorientarea producției către produse cu valoare adăugată ridicată și mai puțin intensive în materii prime și implementarea noilor tehnologii.

2.5.2. Eco-industiile și industriile poluatoare

Starea de fapt:

Ramurile care compun categoria numită eco-industrii sunt sub-reprezentate în România, prin comparație cu media înregistrată în UE, aspect întâlnit și în cazul altor noi state membre ale UE. Nu există încă în România, în sistemul statistic național, o monitorizare dedicată acestor ramuri (în realitate, servicii⁷⁷), nici din punctul de vedere al indicatorilor macroeconomici (producție, valoare adăugată, forță de muncă), nici din cel al indicatorilor microeconomici (studii privind performanțele firmelor din domeniu, investițiile și programele de finanțare). Mai mult, în clasificarea ramurilor pe baza activităților economice (CAEN), distribuția apei de la centrale termice face parte dintr-o categorie CAEN (energie electrică și termică), în timp ce majoritatea eco-industiilor se regăsesc în categoria *captarea, tratarea și distribuția apei*. Ponderea acestei ultime ramuri în producția României a fost în 2003 (ultimele date statistice oficiale privind conturile naționale, tabelul intrări-ieșiri) de doar 0,26%, iar în valoarea adăugată de 0,24%, ceea ce indică un indice de sub-specializare a României de 1:9 fata de media UE. În ceea ce privește forța de muncă ocupată în această ramură, ea reprezenta 0,9% din numărul total al salariaților în 2005, echivalent cu mai puțin de 0,44% din populația ocupată, comparativ cu media de 1,75 % în UE, în condițiile în care creșterea gradului de ocupare în eco-industrii este o prioritate europeană.

⁷⁷ Confuzia provine din utilizarea cuvântului englez „industries”, care semnifică ramuri economice și nu ramuri industriale.

În România, exploatarea și prelucrarea resurselor naturale neregenerabile cu tehnologii ineficiente, regimul permisiv al aplicării standardelor de mediu, nivelul redus al investițiilor în infrastructura de mediu și neincluderea în costuri a externalităților de mediu au condus la o poluare intensă în ramuri precum extracția combustibililor fosili, industria siderurgică și metalurgică, industria energetică, industria chimică și petrochimică, industria materialelor de construcție etc. Industria poluatoare în România, sunt în marea lor majoritate energo-intensive. Din punctul de vedere al noxelor emise în atmosferă, industria chimică și petrochimică, alături de ramura transporturi și de gospodăriile populației sunt cei mai mari poluatori. Din punctul de vedere al poluării apelor, aproape 80% din apele uzate provin din activități economice, restul fiind generat de activitățile menajere. La generarea apelor uzate industriale, ramurile cu ponderea cea mai mare sunt: producerea și distribuția energiei electrice (71%), industria chimică și cea petrochimică (5%) și industria metalurgică (4%). Din nou, acestea sunt toate ramuri energo-intensive. Contribuția lor la totalul cifrei de afaceri în România este aproape dublă decât contribuția la crearea valorii adăugate, ceea ce demonstrează lipsa de eficiență economică a acestor ramuri (preponderent, industria chimică și producția de energie electrică).

Obiective: *Creșterea ponderii ramurilor care formează eco-industria în România, atât în valoarea adăugată totală, cât și în totalul populației ocupate.*

Scăderea ponderii ramurilor energo-intensive simultan cu creșterea eficienței acestor ramuri, în termenii productivității muncii și ai valorii adăugate (competitivității în sens larg).

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

Pentru a facilita atingerea obiectivelor de mai sus, care încorporează simultan dezideratele înscrise în strategia energetică națională, în programul operațional de competitivitate și în strategiile de mediu, va fi necesară o coordonare a măsurilor de politică fiscală, de politică de ajutoare de stat, de politici în sfera întreprinderilor mici și mijlocii și de politici în domeniul inovării și cercetării, astfel încât să se ajungă la reorientarea structurii economiei românești către creșterea ponderii ramurilor „curate” fără a utiliza metode interzise de politici industriale clasice, ajutoare de stat nepermise sau scheme de impulsivitate a activităților economice discriminatorii în context european.

În scopul creșterii ponderii eco-ramurilor în economie, pot fi amintite următoarele măsuri:

- Angajarea unor studii privind situația actuală a eco-ramurilor în România și implementarea unui program special de monitorizare a acestor sub-ramuri economice;
- Construcția unor programe dedicate impulsivității activităților din eco-ramuri în cadrul programelor naționale de cercetare-dezvoltare-inovare;

- Formarea unor traineri și sprijinirea organizațiilor de consultantă în domeniul eco-ramurilor pentru creșterea capacității de absorbție a fondurilor europene și bugetare interne destinate acestor activități, prioritar la nivelul întreprinderilor mici și mijlocii.

Pentru a reduce ponderea ramurilor energo-intensive și gradul lor de ineficiență economică (lipsa de competitivitate), trebuie avut în vedere pe termen lung necesitatea de a stopa subvenționarea preturilor energiei pe piața internă și sprijinirea programelor investionale de re tehnologizare a firmelor din sfera energo-intensivă orientate către creșterea eficienței energetice și reducerea emisiilor poluante. În cazul acelor firme mijlocii și mari care vor fi afectate de aceste măsuri, trebuie gândite *a priori* programe sociale de reorientare profesională și integrare socială a forței de muncă disponibilizate.

2.6 PIATA FORTEI DE MUNCĂ ÎN ROMÂNIA ȘI COMPETITIVITATEA PE TERMEN LUNG. IMPACTUL POLITICILOR INDIRECTE.

2.6.1. Educație și ocupare

Programul Operațional Sectorial Dezvoltarea Resurselor Umane (POS DRU), elaborat pe baza Planului Național de Dezvoltare 2007-2013, analizează instrumentele de dezvoltare economică și schimbări structurale legate de educație și forța de muncă, prin investițiile în capitalul uman ce vor contribui la creșterea productivității și la dezvoltarea durabilă - forță de muncă de înaltă calificare, cu nivel ridicat de educație și capacitate de adaptare la noile tehnologii. Pe lângă aceasta, POS DRU va sprijini dezvoltarea IMM-urilor, prin promovarea pregătirii antreprenoriale, dezvoltarea competențelor manageriale și dezvoltarea serviciilor de consultanță și asistență privind începerea unei afaceri. *Obiectivul general* al POS DRU este dezvoltarea capitalului uman și creșterea competitivității acestuia pe piața muncii, prin asigurarea oportunităților egale de învățare pe tot parcursul vieții și dezvoltarea unei piețe a muncii moderne, flexibile și inclusive, care să conducă, până în 2015, la integrarea pe piața muncii a 900.000 persoane, prin următoarele obiective specifice:

- creșterea nivelului de educație și de pregătire profesională a capitalului uman;
- dezvoltarea resurselor umane în sistemul de educație;
- promovarea culturii antreprenoriale;
- facilitarea accesului tinerilor pe piața muncii;
- dezvoltarea unei piețe de muncă cuprinzătoare, flexibilă și modernă;
- promovarea inserției pe piața muncii a persoanelor inactive, inclusiv în zonele rurale;
- îmbunătățirea serviciului public de ocupare;
- facilitarea accesului la educație și pe piața muncii a grupurilor vulnerabile⁷⁸.

Ca urmare a importanței capitalului uman, România va promova politici de creștere a adaptabilității și flexibilității forței de muncă și va investi în dezvoltarea capacității productive a acesteia, pentru a obține o rată de participare cât mai ridicată pe piața muncii.

Complementarea dintre POS DRU și POS Competitivitate Economică poate fi identificată prin acțiunile cuprinse în cadrul Axei Prioritare 1 a POS DRU, *Educație în*

⁷⁸ Ministerul Muncii, Solidarității Sociale și Familiei, *Programul Operațional Sectorial Dezvoltarea Resurselor Umane*, aprilie 2006.

sprijinul ocupării și dezvoltării societății bazate pe cunoaștere, și în Axa Prioritară 2 a POS Competitivitate Economică, CDI în sprijinul competitivității economice.

A) Educația. Față de anul școlar 2000-2001, în anul școlar 2004/2005 s-a înregistrat o scădere a populației școlare cu aproape 3,49% - învățământul primar (18,7%) și cel gimnazial (23,26%), compensate de învățământul liceal și cel profesional și tehnic, cu creșteri ale populației școlare cu 12,63%, respectiv 20,85%. Această evoluție este rezultatul evoluțiilor demografice și al creșterii numărului de unități școlare localizate în mediul rural (mai ales din cadrul învățământului profesional și tehnic). În cazul învățământului universitar, numărul de studenți a crescut în aceeași perioadă cu 23%.

Conform prognozelor, populația de vârstă școlară va înregistra o reducere cu aproximativ 20% în intervalul 2005-2013, cea mai pronunțată scădere preconizându-se pentru grupa de vârstă 15-24 ani, cu diferențe pe niveluri de educație și regiuni.

Gradul de participare la învățământul liceal și profesional înregistrează o tendință ascendentă: rata brută de cuprindere a crescut de la 71,4%, în 2000-2001, la 76,4%, în 2004-2005, relativ egal distribuită între cele două forme de învățământ. În perioada de referință, în învățământul liceal, rata de cuprindere a înregistrat o ușoară creștere la nivelul filierei tehnologice, comparativ cu filierele teoretică și vocațională. Diferența mare, de aproape 27 puncte procentuale, care se constată în ceea ce privește rata brută de participare corespunzătoare celor două medii de rezidență (87,8% în mediul urban și 61,0% în rural, în anul școlar 2004-2005) reprezintă un element cu influență directă negativă asupra nivelului de educație și distribuției calificării capitalului uman.

Rata de părăsire timpurie a școlii a crescut de la 22,4%, în 1999-2000, la 23,6%, în 2004-2005, nivel care depășește cu mult valoarea de 10% (standardul european de referință pentru 2010).

În *învățământul profesional și tehnic*, restructurarea sistemului de educație, începând cu anul școlar 2003-2004, realizată în scopul creșterii accesului la învățământul profesional și tehnic inițial, a avut ca efect creșterea numărului de elevi cuprinși în învățământul profesional și tehnic (o creștere de 9,7% în 2003-2004 față de 2002-2003).

În *învățământul universitar*, creșterea participării la educație a continuat până în 2004-2005, rata brută de cuprindere în învățământul superior ajungând la 27,7%, în 2000-2001, și la 40,2 %, în 2004-2005, ca urmare a dezvoltării învățământului superior privat, dezvoltarea rețelelor de universități și creșterea interesului pentru educația universitară determinat de existența unui grad mai mare de absorbție pe piața muncii a forței de muncă cu înaltă calificare.

Calitatea capitalului uman este direct influențată de nivelul de educație. Populația din grupa de vârstă 25-64 de ani care a absolvit cel puțin liceul a crescut, de la 67,9%, în 1999, la 70% în 2003, cu un nivel superior celui din alte state europene, dar inferior nivelului mediu atins în cele 10 noi state membre, precum și țintei europene de 85%, stabilite pentru 2010 . Ponderele celor cu studii superioare, în aceeași categorie de vârstă, deși înregistrează o tendință ascendentă (de la 8,7%, în 1999, la 9,6%, în 2003), rămâne sub nivelul înregistrat în țările dezvoltate. Pentru grupa de vârstă 20-24 de ani, în anul 2004, 75,3% din populația din acest segment de vârstă a absolvit cel puțin liceul, nivel superior mediei UE (73,8%). În 2004, din populația activă de 9.158.000 de persoane,

12% au absolvit învățământul superior, 30,6% liceul, 25,3% învățământul profesional, 4,8% învățământul postliceal și tehnic, iar 18,8% doar cel gimnazial⁷⁹.

Creșterea competitivității forței de muncă este determinată de extinderea și actualizarea cunoștințelor și a competențelor pe tot parcursul vieții și adaptării calificărilor la cerințele în permanentă schimbare ale pieței muncii. În România, posibilitățile de învățare continuă ale populației sunt limitate la ofertele de formare profesională continuă, ofertele de educație continuă ale instituțiilor din sistemul de învățământ fiind reduse comparativ cu ofertele de educație inițială și limitându-se la programe de studii complete. Absența mecanismelor de transfer a rezultatelor învățării dobândite în contexte formale, informale și nonformale limitează posibilitățile populației adulte, în special, de a reintra în sistemul formal de educație și de a-și certifica competențele dobândite. Oferta de formare profesională continuă este fragmentată și se adresează cu precădere indivizilor, și nu companiilor.

Pentru *adaptarea educației și formării profesionale la cerințele pieței muncii*, creșterea relevanței educației și formării profesionale inițiale pentru piața muncii continuă să rămână un demers necesar, atât la nivelul politicilor, cât și al activităților furnizorilor de educație. Rata ridicată a șomajului în rândul tinerilor reprezintă un efect negativ major determinat de corelarea redusă a calificărilor furnizate de educația și formarea profesională inițială cu piața muncii. Această rată se menține ridicată pentru aproape toate nivelele de educație/instruire și este determinată de:

- insuficienta implicare a partenerilor sociali în planificarea activităților/ofertei educaționale;
- insuficienta dezvoltare și valorificare a parteneriatului în educație, cooperarea redusă în dezvoltarea de programe de formare continuă și de stagii de practică etc;
- absența/existența parțială sau izolată a previziunilor privind dezvoltarea economică pe termen lung, la nivel național și regional;
- inexistența unor mecanisme funcționale de urmărire a inserției și traseului profesional al absolvenților⁸⁰.

B) Piața muncii și resursele umane. Evoluția pieței muncii din România s-a caracterizat în perioada 1993-2004 prin reducerea populației active și ocupate, menținerea ratei șomajului la valori relativ constante, dar nu foarte ridicate, și creșterea șomajului de lungă durată. Acestea au fost însoțite de modificări importante în structura ocupării pe sectoare, domenii de activitate, regiuni, tipuri de proprietate, vârstă și statut profesional. Evoluția resurselor umane a fost influențată de fenomene demografice și sociale precum reducerea accelerată a ratei natalității și menținerea unei rate ridicate a mortalității și creșterea emigrației, ce au avut ca efect creșterea ponderii segmentului populației de peste 60 de ani.

În 2004, populația ocupată atinsese 9,16 milioane de persoane, iar rata ocupării se redusese cu 5,6% față de 1999, atingând 57,9% (față de 70%, obiectivul pentru 2010, conform Agendei Lisabona).

⁷⁹ Cf. Institutul Național de Statistică.

⁸⁰ Ministerul Muncii, Solidarității Sociale și Familiei, *Programul Operațional Sectorial Dezvoltarea Resurselor Umane*, aprilie 2006.

În mediul rural, rata ocupării pe grupul de vârstă cuprins între 15-64 de ani a înregistrat o accentuată descreștere, cauzată de diminuarea populației din acest segment ocupate în agricultură de la 73,3%, în 1999, la 63,5% în 2004. În mediul urban, între 1999-2004, rata ocupării pe grupurile de vârstă cuprinse între 15-64 de ani a înregistrat o scădere de 0,9 procente, de la 56,8%, în 1999, la 55,9%, în 2004. Reorientarea fluxurilor migratorii ale populației din mediul rural către mediul urban poate fi corelată cu apariția de noi locuri de muncă în mediul urban, în contextul creșterii ponderii sectorului privat.

Din punctul de vedere al împărțirii pe sectoare economice, 31,2% din persoanele angajate lucrau în 2004 în industrie și construcții civile. Între 1999-2003, proporția populației ocupate în agricultură a scăzut cu 10,2 procente, de la 41,8%, în 1999, la 31,6% în 2004. Rata populației angajate în domeniul serviciilor din totalul populației ocupate a crescut cu 6,6 puncte procentuale, de la 30%, în 1999, la 37,2, în 2004, mai ales în domeniul privat. Distribuția actuală a populației ocupate în funcție de nivelul de educație reflectă atât structura economică actuală, cât și proporția scăzută a angajaților cu educație superioară, care a rămas constantă. Persoanele cu nivel mediu de educație formează marea majoritate a persoanelor ocupate, cu peste 20% peste procentul UE-15.

În perioada 2001-2004, IMM-urile au avut o contribuție importantă la crearea de noi locuri de muncă și, implicit, la creșterea ocupării de muncă în România. Evoluția numărului de angajați din cadrul IMM-urilor a înregistrat în 2001, 2002, 2003 și 2004 o creștere continuă, și anume de +3,2%, +0,7%, +13%, respectiv +10%. Cea mai mare creștere continuă s-a înregistrat în domeniul construcțiilor și în industrie. Numărul de angajați din industrie a crescut cu 5% în 2003, comparativ cu anul precedent, menținându-se la același nivel în anul 2004. Ținând cont de rolul important pe care acestea îl au în crearea de noi locuri de muncă și la creșterea ratei de angajare, strategia Guvernului României pentru 2004-2008 prioritară la dezvoltarea IMM-urilor a stabilit ca obiectiv prioritar crearea a 760.000 locuri de muncă pentru susținerea pe termen lung a dezvoltării sectorului IMM-urilor. Susținerea sectorului IMM-urilor reprezintă soluția optimă pentru contracararea efectelor negative ale ajustărilor structurale și ale restructurării industriale.

În ceea ce privește procentul PIB al *muncii nedeclarate*, aceasta ar reprezenta 20-30%, cu aproximativ 2,7 milioane de persoane și este augmentată de agricultura de subzistență. Alte sectoare afectate de munca nedeclarată sunt construcțiile și serviciile. Activitățile economice având o valoare adăugată scăzută sunt mai susceptibile să devină informale; ele tind să folosească pe o scară largă munca nedeclarată sau ocuparea cu venituri scăzute.

După reforma fiscală de la începutul anului 2005, s-a înregistrat o inversare a tendințelor evidențiate mai sus. Astfel, multe locuri de muncă au ieșit din sfera informală (sau "gri") a economiei și se remarcă de asemenea un fenomen de creare netă de locuri în sectoare dinamice ale economiei (cu precădere în sectorul serviciilor). Peste 500.000 de noi locuri de muncă au fost înregistrate în 2005, această evoluție continuând într-un ritm mai puțin susținut și în 2006.

Șomajul. Scăderea numărului persoanelor în șomaj cu un nivel de educație sau profesional mediu reflectă structura economică actuală din România, caracterizată prin sectoare cu o valoare adăugată de producție scăzută sau medie, ceea ce reclamă o deplasare a centrului de greutate spre investiții în învățământul profesional și în special spre o formare profesională continuă.

Rata șomajului (15-24 ani) se menține relativ constantă în perioada 1999-2004, 18,8%, în 1999, la 21,0% în 2004. Rata șomajului de lungă durată a crescut de la 3,0%, în 1999, la 4,7% în 2004, față de 4,0% (UE-25) și de 3,3% în UE-15. Ocuparea va înregistra până în 2008 o ușoară scădere, dar scăderea populației active va conduce la o scădere a ratei șomajului. În ce privește schimbările în structura ocupării, de remarcat reducerea ocupării în agricultură și creșterea acesteia în construcții și sectorul public. În 2004, structura persoanelor ocupate (9.154 mii), pe activități ale economiei naționale, era următoarea (în mii de persoane): agricultură, vânătoare și silvicultură - 2.893, industrie - 2.377, energie electrică și termică, gaze și apă - 192, construcții - 479, comerț - 943, hoteluri și restaurante - 148, transporturi, depozitare și comunicații - 454, intermediari financiari - 86, tranzacții imobiliare și alte servicii - 232, administrație publică și apărare - 538, învățământ - 402, sănătate și asistență socială - 362 și alte activități - 240⁸¹.

Din analiza anterioară, se pot evidenția următoarele:

- rate scăzute de participare la educație și formare profesională, la toate nivelurile de vârstă, în special în mediul rural, determinând un nivel scăzut de calificare a forței de muncă din România;
- incapacitatea structurilor de educație și ocupare de a se adapta rapid la nevoile în continuă modificare ale pieței de muncă;
- o structură de producție care a suferit o serie de modificări în ultimii ani, cu o rată de creștere în sectorul serviciilor;
- scăderea populației active și ocupate, pe fundalul unui proces lent, dar continuu de îmbătrânire și al creșterii emigrației.

Tabelul 2.5 ANALIZA SWOT

Puncte tari	Puncte slabe
<ul style="list-style-type: none"> - costuri reduse cu forța de muncă în comparație cu UE; - resurse umane bine pregătite în domeniile IT și inginerie; - acoperire geografică bună a ofertei educaționale; 	<ul style="list-style-type: none"> - rate relativ ridicate de părăsire timpurie a școlii; - absența unor sisteme interne de asigurare și management al calității în educație și formarea profesională inițială și continuă; - infrastructura pentru educație și formarea profesională inițială și continuă inadecvată în mediul rural; - rețea de furnizori de formare profesională insuficient dezvoltată; - insuficienta dezvoltare a cadrului național al calificărilor; - insuficienta implicare a partenerilor sociali în programele specifice de dezvoltare a resurselor umane; - nivelul scăzut al participării adulților la educație și formare continuă și lipsa ofertelor de educație continuă adaptate nevoilor adulților în sistemul de educație inițială; - nivelul scăzut de adaptare a ofertelor educaționale la cererea de forță de muncă; - cultura antreprenorială limitată; - ponderea mare a populației ocupate în agricultură, mai ales în agricultura de subsistență; - numărul relativ mare a persoanelor care lucrează în economia informală; - mobilitatea scăzută pe piața muncii;

⁸¹ Cf . Institutul Național de Statistică, www.insse.ro .

	<ul style="list-style-type: none"> - nivelul redus de participare la activități lucrative cu regim temporar; - rata crescută a șomajului și mai ales a celui de lungă durată în rândul tinerilor;
Oportunități	Amenințări
<ul style="list-style-type: none"> - acceptarea calificărilor profesionale din România în spațiul Uniunii Europene; - dezvoltarea IMM-urilor; - creșterea importanței economiei bazate pe cunoaștere; - intensificarea cooperării și parteneriatelor în domeniul educației și accesului pe piața muncii; - crearea unui cadru instituțional, legislativ, financiar favorabil dezvoltării IMM-urilor și inițiativei private și stimulativ pentru investiții; 	<ul style="list-style-type: none"> - evoluție demografică nefavorabilă; - competiția internațională pentru forța de muncă de înaltă calificare; - capacitatea de absorbție limitată a fondurilor structurale ori adaptarea lentă la cerințele administrării fondurilor structurale; - migrația unor sectoare industriale către locații externe în care costurile sunt mai reduse; - migrația externă a lucrătorilor cu un nivel educațional ridicat; - competitivitatea scăzută a economiei și a întreprinderilor în comparație cu partenerii din UE; - continuarea restructurării sectoarelor economice va genera concedieri masive .

Sursa: *Programul Operațional Sectorial Dezvoltarea Resurselor Umane*, aprilie 2006.

Utilizarea eficientă a resurselor umane conduce la creșterea competitivității. În acest sens, POS DRU subliniază nevoia de politici active de ocupare ale cărei ținte sunt șomerii (inclusiv tinerii și lucrătorii în vârstă), persoanele cu calificare redusă, grupurile vulnerabile, precum și populația inactivă. Dezvoltarea resurselor umane se va concentra pe creșterea investițiilor în educație și calificare, atragerea și reținerea a cât mai multor persoane pe piața muncii, creșterea ofertei de forță de muncă, ameliorarea adaptabilității lucrătorilor și întreprinderilor și promovarea incluziunii sociale a grupurilor vulnerabile. Acțiunile concrete care urmează să fie promovate, vor aborda dezvoltarea de noi profesii și standarde profesionale în educație, promovarea spiritului antreprenorial, încurajând colaborarea cu partenerii sociali și promovarea formării profesionale continue.

Trecerea la *economia bazată pe cunoaștere* va fi abordată prin promovarea educației în sprijinul dezvoltării bazate pe cunoaștere, cu domenii de intervenție privind asigurarea unei educații de calitate în vederea dezvoltării unui capital uman competitiv; educație universitară pentru sprijinirea economiei bazate pe cunoaștere; capital uman competitiv în educație și cercetare. În vederea creșterii gradului de educație și îmbunătățirii structurale a calificărilor de care dispune capitalul uman în România, se va acorda o atenție deosebită creării posibilităților de creștere a accesului la educație universitară a persoanelor care nu se înscriu în categoria studenților tradiționali, cum ar fi cele provenite din medii socio-economice inferioare. Consolidarea relației universităților cu mediul de afaceri și cu cercetarea va fi transformată într-un instrument pentru îmbunătățirea capacității de răspuns a educației universitare și a cercetării la schimbările care au loc la nivelul societății, precum și pentru stimularea și susținerea și inovării.

În vederea unei dezvoltări durabile, POS DRU are în vedere asigurarea unui nivel înalt de educație în rândul populației, creșterea capacității de inovare și dezvoltarea de activități cu o valoare adăugată crescută.

2.6.2 Inovarea și activitatea de cercetare-dezvoltare

La nivelul UE, 51% din întreprinderile productive sunt inovative tehnologic, față de doar 17% (în perioada 2000-2002) și 19,3% (în perioada 2002-2004) în România, cu următoarea structură:

a) din punct de vedere al dimensiunii, 83,4% sunt IMM-uri (53,7% întreprinderi mici și 29,7% mijlocii), iar 16,6% sunt întreprinderi mari;

b) din punct de vedere al domeniului principal de activitate, 73% sunt din industrie, iar 27% din servicii (12% comerț, 10% tranzacții imobiliare, 4,7% transporturi și comunicații).

c) la nivelul anului 2002, principalele domenii ale economiei, care prezintă cea mai mare pondere a cheltuielilor de inovare sunt următoarele: transport și comunicații; energie electrică și termică, gaze și apă; industria alimentară și a băuturilor; producția de mobilier și alte activități industriale; metalurgie; industria extractivă; industria de mașini și echipamente; industria mijloacelor de transport rutier⁸².

Nivelul cheltuielilor de inovare este încă foarte redus, reprezentând aproximativ 3,6% din cifra de afaceri a întreprinderilor inovative, în anul 2004. În structura cheltuielilor de inovare, ponderea cea mai mare o reprezintă achizițiile de mașini, echipamente și software (53%, în 2002, și 60% în 2004), în vreme ce ponderea cheltuielilor pentru cercetare-dezvoltare a fost de 25%, în 2002, și 24% în 2004. Din punctul de vedere al ponderii exporturilor de produse de înaltă tehnologie în total exporturi, nivelul României (3,3%) este departe de media UE-25 (18%). Grupul noilor state membre ale UE înregistrează un nivel apropiat de cel al României, cu excepția Ungariei (21,7%) și a Cehiei (12,3%).

Din datele furnizate de anchetele de inovare rezultă o preocupare foarte slabă din partea întreprinderilor pentru protejarea drepturilor de proprietate intelectuală prin brevetare. Astfel, conform anchetei de inovare din 2000-2002, numai 1% din totalul întreprinderilor au depus cereri de brevete pentru invenții, iar pentru întreprinderile inovative ponderea a fost de 7%, în vreme ce în UE-25 s-au înregistrat 107,7 cereri de brevete/milion populație pentru EPO și 59,9 brevete/milion populație la USPT.

Finanțarea din fonduri publice a activităților inovative este foarte redusă, numai 10% din întreprinderile inovative (400, din care 306 sunt IMM-uri) primind finanțare, în condițiile lipsei unui cadru legislativ și a unor instrumente financiare care să stimuleze cercetarea și aplicarea rezultatelor cercetării în economie, precum fonduri cu capital de risc destinate înființării de *start-up*-uri și *spin-off*-uri), și a facilităților fiscale pentru activitățile inovatoare.

Cât privește structurile de transfer tehnologic și inovare specializate în difuzarea, transferul și valorificarea în economie a rezultatelor cercetării-dezvoltării (centre de transfer tehnologic, centre de informare tehnologică, oficii de legatură cu industria și incubatoare tehnologice), acestea sunt încă slab dezvoltate, fiind un obiectiv important al politicilor guvernamentale din domeniul C-D. Acestea pot facilita întărirea parteneriatelor între agenții economici, universități și instituțiile de C-D, pentru stimularea cererii și a

⁸² Cf. Ministerul Economiei și Comerțului, Program Operațional Sectorial *Creșterea competitivității economice*, iunie 2006.

dezvoltării activităților proprii de C-D ale agenților economici, cu prioritate în domeniile tehnologiilor de vârf, și creșterea numărului de firme inovative în domenii tehnologice avansate. Tabelul 2.6 prezintă sintetic anumiți indicatori ai activității de CD în România:

Tabel 2.6 – Starea actuală a CDI

0,5 % din GDP în 2005 și 0,75% în 2006 (din care 0,26 % cheltuieli publice în 2005 și 0,38 % în 2006)	reprezintă mai puțin de jumătate din media de 1,9 % din PIB din EU-25; se dorește atingerea a 3 % din PIB până în 2015 în România
3,13 cercetători la 1000 persoane angajate	în declin numărul cercetătorilor
29 centre de excelență	lipsește legătura bussiness-to-bussiness
7 parcuri științifice și tehnologice	doar 3 operaționale (Galați, Iași, Brașov)
17 % din companii au avut activități inovatoare (13 % din întreprinderile mici și 21 % din cele medii)	În UE 44 % din companii au fost considerate inovative
doar 50 de cereri de înregistrare de licență internațională în 2005	Cehia a avut 500, iar Ungaria 400

O analiză de tip SWOT a situației din sistemul românesc de CDI este prezentată în Tabelul 2.7:

Tabel 2.7 – Analiza SWOT a domeniului CDI în România

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ❖ Inventivitate ❖ Calitatea RU produse de sistemul de învățământ ❖ Competență științifică și tehnică pe un număr mare de domenii ❖ Deschidere și interes pentru noi direcții ale dezvoltării tehnologice ❖ Existența unor baze de utilizatori multiple în universități ❖ Existența unor programe de schimburi CDI în universități 	<ul style="list-style-type: none"> ❖ Sistem de finanțare greoi, birocratic ❖ Sistem educațional reactiv ❖ Forță de lucru subutilizată (studenți/masteranți) ❖ Comunicare / colaborare slabă între CD din universități, institute, unități academice ❖ Inerția specializărilor create și asumate de România cu 30 ani în urmă (masă critică pt. maturizarea tehnologică) – este necesară transformarea completă a sistemului economic ❖ Capacitate redusă de formare a rețelelor de specialiști ❖ Legături internaționale precare ale cercetării aplicative ❖ Inexistența unui sistem coerent de cuantificare a rezultatelor CDI ❖ Subevaluarea activității cercetărilor români în proiectele internaționale cu finanțare UE ❖ Sisteme de management financiar nesatisfăcătoare ❖ Insuficientă educație financiară a cercetătorilor ❖ Inerție foarte mare a sistemului (timp de răspuns mare la nevoile societății) ❖ Inexistența unor mecanisme coerente de dialog între cercetare și industrie ❖ Educație antreprenorială redusă ❖ Slabă stimulare a inițiativei particulare ❖ E-alfabetizare scăzută ❖ Scăderea continuă a numărului de cercetători ❖ Neaplicarea legislației în materie existente ❖ Procedură greoaie, nestimulativă financiar, de înregistrare a patentelor la OSIM ❖ Capacitate de absorbție redusă
OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ❖ globalizarea ❖ șansa României de integrare în cercetarea internațională ❖ elaborarea noii Strategii Naționale de Cercetare Dezvoltare Inovare poate fi aliniată din start la conceptele Ariei Europene a Cercetării ❖ dezvoltarea tehnologiilor de mediu ❖ importuri masive de tehnologie de vârf (ex.: 	<ul style="list-style-type: none"> ❖ influențe externe (UE; SUA) ❖ impactul globalizării ❖ gap între țintele CDI și țintele societății ❖ valorificarea insuficientă a pieței românești (ex., în domeniul energiei) ❖ importuri masive de tehnologie de vârf (ex.: comunicații), fără implicarea CDI ❖ neadaptarea cadrului legislativ la nevoile domeniilor

<ul style="list-style-type: none"> ❖ comunicații) ❖ dezvoltarea clusterelor tehnologice (fie pe baza unei soluții liberale, fie social-democrate) ❖ existența fondurilor pentru aderare ❖ existența programelor europene și internaționale (cercetare ²cu reîntoarcere²) ❖ capacitate de spin-off relativă la experiența existentă 	<ul style="list-style-type: none"> propane prin SNDD ❖ braindrain ❖ motivare scăzută, blazare la nivelul întregii societăți ❖ absența capitalului de risc, tip venture capital
---	--

Obiectiv general: Formarea resurselor umane cu capacități sporite de sinteză, integratoare și cu spirit de inițiativă, responsabile și răspunzătoare

Pentru a atinge acest obiectiv general, monitorizarea activităților CDI și măsurile de politici în domeniu pot urmări anumite *obiective operaționale*, cum ar fi:

Atingerea indicatorilor medii UE în CDI (inclusiv finanțare);

Integrarea institutelor de cercetare românești în rețeaua internațională de cercetare;

Crearea de structuri de tip cluster pe domenii tehnologice în care România are șanse de competitivitate pe plan internațional; domeniile sunt identificate în Strategia Națională și trebuie actualizate periodic;

Dezvoltarea unui sistem de învățământ cu accent pe educația antreprenorială;

Crearea unui mediu normal de funcționare a CDI, bazat pe alocarea fondurilor în sistem competițional, după modelul european;

Dezvoltarea tehnologiilor "moleculare", nepoluante, cu consumuri de energie foarte mici

Activitatea CDI eco-responsabilă, orientată pe 5-6 teme mari ale dezvoltării durabile.

Pentru a putea fluidiza și accelera realizarea unor astfel de obiective este necesară consolidarea rețelei infrastructurale în comunicații și IT, precum și crearea premiselor creșterii ponderii structurilor specifice societății informaționale în economia și societatea românească.

2.6.3 Dezvoltarea societății informaționale și economia României

Creșterea productivității este privită ca o condiție a reușitei pe piață, iar impactul comunicațiilor și tehnologiei informației (TIC) asupra creșterii productivității este bine cunoscut. Utilizarea TIC este de natură a stimula dezvoltarea extensivă și intensivă a sectorului producției de bunuri și servicii. În ceea ce privește dezvoltarea extensivă, TIC oferă oportunitatea firmelor românești de a accesa noi piețe, pe plan regional și global, sau de a promova și comercializa produse și servicii pe piața internă prin mijloace electronice. Dezvoltarea intensivă se datorează scăderii costurilor de producție, administrare și desfacere datorate utilizării TIC, ca urmare a creșterii semnificative a productivității factorilor utilizați.

Dezvoltarea societății informaționale pe plan internațional înseamnă:

- creșterea accesului la Internet și la serviciile societății informaționale;
- dezvoltarea serviciilor informaționale în administrație – implementarea Planului i2010;
- creșterea competitivității firmelor prin serviciile e-economie;
- creșterea competitivității furnizorilor de servicii TIC și dezvoltarea unei „culturi TIC”, în rândul întreprinderilor, consumatorilor și administrației;
- dezvoltarea infrastructurii TIC la nivel național – dezvoltarea și creșterea accesibilității structurii de broadband și creșterea securizării rețelelor de comunicații electronice;
- susținerea dezvoltării rețelelor digitale și a serviciilor bazate pe conținut.

Creșterea competitivității României necesită dezvoltarea și operarea unor aplicații de e-guvernare, e-educație și e-sănătate. Având în vedere faptul că existența infrastructurii adecvate acasă și la locul de muncă este crucială pentru succesul aplicațiilor, dezvoltarea acestora trebuie să se realizeze în paralel cu cea a infrastructurii specifice. Deși România a micșorat în ultimii ani decalajele privind implementarea societății informaționale prin dezvoltarea industriei TIC, a infrastructurii (hardware, software, mijloace de comunicații) și a aplicațiilor și serviciilor specifice, penetrarea TIC are un are o evoluție destul de lentă. Unul dintre motive este acela al dezvoltării insuficiente a infrastructurii, determinată de investițiile reduse și de puterea scăzută de cumpărare a populației. Decalajele majore privind accesul la internet, element-cheie într-o societate bazată pe cunoaștere (în 2004, doar 10% din populație utiliza săptămânal internetul, aproape de patru ori mai puțin decât în cazul UE25 - 38%), își pun amprenta asupra întregii dezvoltări economice. Deși, politicile europene sunt preponderent orientate către liberalizarea piețelor, în unele cazuri se observă întâzieri în asigurarea infrastructurii, ceea ce sugerează necesitatea intervenției statului. Un alt motiv al penetrării reduse a ITC este reprezentat de numărul redus de aplicații, adresate atât mediului de afaceri, cât și cetățenilor.

TIC și e-commerce oferă beneficii pentru o gamă largă de activități specifice afacerilor. La nivelul companiilor, aplicațiile TIC eficientizează comunicațiile în interiorul și exteriorul firmei, precum și managementul resurselor și al clienților. Astfel, valoarea redusă al ponderii comerțului electronic în totalul cifrei de afaceri (în anul 2004, 1,3% în România, comparativ cu 2.1 % în UE25) reflectă gradul redus de eficiență a companiilor. Pentru recuperarea decalajelor se are în vedere acordarea de suport pentru adoptarea TIC la nivelul companiilor, însoțite de măsuri de creștere a securității transferurilor electronice.

Obiectiv: Creșterea accesului la TIC la nivelul întregului sistem socio-economic

Măsurile promovate de Ministerul Comunicațiilor și Tehnologiei Informației au avut ca punct de plecare următoarele *obiective operaționale*, pe termen scurt, mediu și lung:

- Implementarea planului i2010 - dezvoltarea serviciilor informaționale în administrație.
- Creșterea gradului de penetrare a PC-urilor și a accesului la Internet pe scară (MTCI).
- Creșterea numărului de servicii publice în cadrul Sistemului Electronic Național și realizarea de centre de deservire pentru cetățeni.
- Facilitarea accesului comunităților locale mici la serviciile de e-administrație.
- Dezvoltarea și eficientizarea serviciilor publice electronice moderne de e-Guvernare, e-learning și e-health.
- Creșterea competitivității firmelor prin servicii de tip e-economie. În cadrul acestui domeniu de intervenție, se are în vedere co-finanțarea aplicațiilor TIC și interoperabilității acestora, adoptarea unor soluții integrate la nivelul firmelor, care conduc la reducerea costurilor pe termen lung, la facilitarea accesului la piețe interne și externe și la eficientizarea managementului și a activității acestora. Se va urmări și creșterea securității rețelelor de comunicații electronice și adoptarea de soluții anti-fraudă pentru dezvoltarea unui mediu sigur și dinamic de e-business
- Creșterea securizării rețelelor de comunicații electronice.

- Promovarea utilizării semnăturii electronice. Înființarea Autorității Naționale de Reglementare și Supraveghere în domeniul semnăturii electronice.

Măsurile preconizate pentru dezvoltarea infrastructurii TIC sunt expuse în continuare:

- **Dezvoltarea și creșterea accesibilității infrastructurii de broadband.** Piața serviciilor de acces la Internet a înregistrat una dintre cele mai substanțiale creșteri, înregistrând, la sfârșitul anului 2005, peste 980 de furnizori operaționali, dintre care 600 furnizau acces la Internet în bandă largă. La aceeași dată, numărul total de conexiuni de acces la Internet a depășit 1,8 milioane - aproape dublu față de sfârșitul anului anterior-, 41% oferind acces la Internet în bandă largă - acest segment al pieței serviciilor de Internet înregistrând o creștere de 96% în ultimul an.

- **Îmbunătățirea accesului la mijloacele de TIC în localitățile defavorizate.**

- **Sprrijin pentru accesul la rețeaua Internet,** prin dezvoltarea Rețelelor Electronice ale Comunităților Locale (RECL).

- **Pregătirea introducerii radiodifuziunii și televiziunii digitale și dezvoltarea serviciilor bazate pe conținut.** Având în vedere că implementarea acestor servicii trebuie să se finalizeze până în anul 2012, România va elabora o strategie de implementare și dezvoltare a acestora la nivel național, conform cerințelor Uniunii Europene, iar rețelele naționale digitale de televiziune vor trebui să înlocuiască rețelele naționale analogice de televiziune existente în acest moment, precum și stațiile locale licențiate.

2.7 POLITICI COERENTE PENTRU COMPETITIVITATE ȘI DEZVOLTARE DURABILĂ

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

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

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

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

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

5. Atât competitivitatea economică, cât și dezvoltarea durabilă, se bazează în mare măsură pe consumul eficient de resurse energetice și de energie, iar analiza comparativă a indicatorilor specifici de competitivitate arată că intensitatea energetică reprezintă factorul de competitivitate cu cel mai mare decalaj față de țările UE. Faptul că industriile cu intensitate energetică ridicată din România încă joacă un rol important în economia românească, situată la baza lanțului de valoare, cu pondere de 20% din exporturile industriei prelucrătoare în 2005, indică **nevoia urgentă de restructurare și investiții în rețehnologizare.** Însă, cu costuri ridicate pentru resurse, o slabă productivitate a muncii și profituri reduse, fondurile de investiții ale companiilor sunt limitate. Pe de altă parte, pentru a reduce ponderea ramurilor energo-intensive și gradul lor de ineficiență economică (lipsa de competitivitate), trebuie avută în vedere pe termen lung necesitatea de sprijinire a programelor investitoriale de rețehnologizare a firmelor din sfera energo-intensivă orientate către creșterea eficienței energetice și reducerea emisiilor poluante. Având în vedere intensitatea energetică a economiei românești și creșterea prognozată a consumului de energie în perioada următoare, de circa 3% pe an, se impun următoarele: modernizarea capacităților de producție existente, îmbunătățirea eficienței energetice și valorificarea resurselor regenerabile de energie. Totuși, programul general de modernizare inclus în Politica industrială și în Strategia de Export a României trebuie adaptat la nevoile specifice ale sectoarelor energo-intensive. Pe de altă parte, o atenție deosebită trebuie acordată schemelor de co-finanțare bazate pe fondurile UE și ajutoarele de stat destinate pentru protecția mediului, care pot reprezenta soluții viabile pentru creșterea competitivității pe piața unică europeană începând cu 2008.

6. În ceea ce privește **sectorul energetic**, problemele care afectează acest sector - intensitatea energetică ridicată și impactul negativ asupra mediului al capacităților de generare a energiei, în special al instalațiilor mari de ardere – au influență directă asupra economiei și societății. Prețul electricității pentru utilizatorii industriali este în creștere și mai ridicat decât media UE-25 și UE-15, ceea ce înseamnă costuri mai ridicate și un minus de competitivitate pentru industria românească pe piața UE, care deține o pondere importantă în exporturile României. Ca urmare a creșterii prețurilor la electricitate și gaze UE, multe IMM-uri au nevoie de politici orizontale de susținere – facilități pentru accesul la capitalul de risc și pentru modernizare tehnologică, consultanță managerială etc. În plus, pentru o strategie industrială adecvată, este nevoie de o analiză individuală a

competitivității fiecărei industrii, pentru determinarea oportunității continuării proceselor de restructurare și a implementării strategiilor de mediu și de inovare din aceste industrii. Pentru scăderea prețurilor extrem de ridicate pentru utilizatorii industriali, sunt necesare investiții sporite pentru înlocuirea centralelor de producere a energiei ineficiente și racordarea la rețelele internaționale de distribuție. Eficiența energetică în România este scăzută, fapt cauzat de randamente scăzute la transformarea, transportul și utilizarea purtătorilor de energie și, mai ales, de structura economiei naționale, în care ponderea ramurilor și produselor energo-intensive rămâne încă ridicată

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

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

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

CAPITOLUL 3. COEZIUNEA SOCIALĂ ȘI CREȘTEREA NIVELULUI DE TRAI

Creșterea economică este o condiție *sine qua non* a dezvoltării. Însă, pe de o parte, pe termen lung, creșterea economică poate compromite bunăstarea generațiilor viitoare prin impactul negativ asupra mediului, prin epuizarea resurselor naturale, prin reducerea biodiversității, prin consecințele negative asupra sănătății publice și asupra inegalităților sociale. Pe de altă parte, creșterea economică nu produce automat nici coeziune socială, nici o societate “mai bună”. Ca răspuns la riscurile și costurile sociale exarcebate de globalizare, cu precădere în a doua jumătate a anilor 1990, o amplă mișcare de cooperare la nivel internațional a determinat o schimbare de paradigmă la nivelul politicilor prin integrarea *principiului durabilității*. Adică, la nivel de principiu, “triunghiul magic”, format din *creștere economică, coeziune socială și protecția mediului*, stă la baza elaborării, aplicării și evaluării tuturor politicilor de dezvoltare. Principiul durabilității este promovat ca un catalizator al deciziilor politice, interne și externe, al acțiunilor economice și al opiniei publice, pentru a ghida reforme structurale și instituționale, cu impact asupra comportamentelor de producție și consum.

Dezvoltarea unei strategii de dezvoltare durabilă nu înseamnă doar a pune în relație măsuri politice sectoriale din domeniul social sau al protecției mediului, ci înseamnă a reflecta asupra *implicațiilor pe termen lung a tuturor politicilor*, mai ales a celor economice. De aceea, focusul pe dezvoltare durabilă necesită o schimbare radicală atât la nivelul priorităților politice, cât și al formelor de guvernare.

Construirea unor politici coerente de dezvoltare durabilă presupune înainte de toate concilierea celor trei coordonate principale - creștere economică, coeziune socială și protecția mediului – care adesea sunt contradictorii. Standarde ridicate de protecție socială și de protecție a mediului sunt de obicei văzute ca obstacole pentru creșterea economică. În noua paradigmă, însă, acestea sunt văzute ca garanții ale unei creșteri economice bazate pe inovație și excelență și nu pe forță de muncă ieftină, epuizarea resurselor naturale sau prețuri de dumping susținute de tehnologii ieftine, dar poluante.

Dezvoltarea durabilă are rădăcini adânci în conceptul de drepturi sociale fundamentale. Prin urmare, combaterea sărăciei și a excluziunii sociale, promovarea șanselor egale și echitate în ceea ce privește distribuția de capital și de venituri constituie obiective centrale ale oricărei strategii de dezvoltare durabilă. Din acest motiv, strategiile naționale sau globale de dezvoltare durabilă trebuie să fie pe deplin coordonate cu celelalte documente de planificare strategică vizând aceste obiective.

3.1 DEZVOLTAREA DURABILĂ ȘI ASPECTELE SALE SOCIALE ÎN CONTEXT EUROPEAN ȘI MONDIAL

Protecția socială, politica mediului și coeziunea economică și socială au devenit treptat politici prioritare în procesul de integrare europeană, reprezentând în prezent *principii orizontale de integrare*, cărora le sunt subordonate toate politicile atât comunitare, cât și naționale. În 2000, CE de la Lisabona a stabilit ca nou obiectiv strategic al economiei europene: „să devină cea mai competitivă și dinamică economie bazată pe cunoaștere din lume, capabilă de creștere sustenabilă, cu locuri de muncă mai multe și mai bune, și cu un grad ridicat de coeziune socială”. Ulterior, CE de la Stockholm a decis că protecția mediului trebuie să completeze strategia de la Lisabona, astfel încât creșterea economică,

coeziunea socială și protecția mediului să reprezinte cei trei piloni principali ai unei viziuni de dezvoltare *pe termen lung*. Drept urmare, Strategia de Dezvoltare Durabilă SDD în 2001 a fost construită pe baza strategiei de la Lisabona.

Dimensiunea socială a dezvoltării durabile era reprezentată în principal de prioritățile 3 și 4 din SDD (2001/2002) și nu propunea noi direcții de acțiune, ci le prelua pe cele din strategia de la Lisabona:

Caseta 3.1 Strategia de la Lisabona⁸³ în domeniul social

Combaterea sărăciei și excluziunii sociale

Obiective

- Reducerea considerabilă a sărăciei
- Creșterea ratei de ocupare la 67% în ianuarie 2005, respectiv la 70% până în 2010; creșterea ratei de ocupare a femeilor la 57% în ianuarie 2005 și la mai mult de 60% până în 2010.
- Înjumătățirea până în 2010 a numărului de tineri (18-24 ani) lipsiți de calificare profesională (care au absolvit doar nivelul secundar-inferior de educație).

Măsuri la nivelul UE

- Combaterea excluziunii sociale prin creștere economică și locuri de muncă mai multe și mai bune
- Implementarea Strategiei Europene de Ocupare
- Actualizarea legislației privind șansele egale și implementarea acesteia, până la sfârșitul anului 2001, cu precădere în domeniile: ocupării, educației vocaționale și condițiilor de muncă
- Punerea de acord în anul 2001 asupra unui Program de Incluziune Socială
- Dezvoltarea unor indicatori privind calitatea muncii și combaterea excluziunii sociale (până la sfârșitul anului 2001), facilitățile de îngrijire a copiilor și a altor persoane dependente economic și sistemul de beneficii adresate familiei (în 2002), precum și privind diferențialul de salarizare între femei și bărbați.

Implicațiile sociale și economice ale îmbătrânirii populației

Obiective

- Asigurarea adecvării sistemelor de pensii și de sănătate pentru vârstnici, în același timp cu menținerea sustenabilității finanțelor publice și a solidarității intergeneraționale
- Abordarea provocărilor demografice prin creșterea ratei de ocupare, reducerea datoriei publice și ajustarea sistemelor de protecție socială (inclusiv a sistemelor de pensii)
- Creșterea ratei medii de ocupare la nivelul UE a persoanelor de 55-64 ani la 50% până în 2010.

Măsuri la nivelul UE

- Utilizarea metodei deschise de coordonare în domeniul pensiilor
- Identificare unor strategii coerente și acțiuni pentru încurajarea învățării continue
- Analiza cu regularitate a sustenabilității pe termen lung a finanțelor publice având în vedere principalele evoluții demografice
- Dezbateră în profunzime a temelor privind imigrația, migrația și azilul la CE de la Laeken (2001), în baza cadrului stabilit la Tampere.
- Identificare unor modalități efective de creștere a participării economice și de promovare a îmbătrânirii active, modalități care urmează a fi raportate de Consiliu și Comisie la Consiliul European din primăvara anului 2002.

⁸³ Sinteză a angajamentelor luate la summiturile de la Lisabona, Nisa și Stockholm.

Importanța ce trebuie acordată fiecărui obiectiv prioritar reprezintă o temă de controversă socială. Un prim grup, format în special de ONG-uri și indivizi, consideră că SDD pune accent prea mare pe „creștere economică și ocupare” în detrimentul dimensiunilor de protecție socială și de protecție a mediului. În opoziție, un al doilea grup, alcătuit predominant din companii și asociații ale oamenilor de afaceri, consideră că dimensiunea creșterii economice este sub-reprezentată în SDD. Dincolo de interesele diferite ale celor două grupuri, sursa acestei controverse este relația⁸⁴ neclară între SDD și strategia de la Lisabona (cu atât mai mult cu cât, deși în domeniul social cele două strategii se suprapun, ele funcționează ca strategii distincte, iar procesele de revizuire nu au fost armonizate).

Pe baza concluziilor procesului de consultare publică și a diverselor evaluări ale SDD 2001/2002, Comisia a elaborat în decembrie 2005 documentul *On the Review of the Sustainable Development Strategy – A Platform for Action*. Ca urmare a acestui proces participativ, Consiliul Europei a adoptat în iunie 2006 o SDD revizuită, care:

- se dorește un compromis între cele două puncte de vedere contradictorii - creștere economică *versus* protecție socială și a mediului, dar relația între SDD revizuită și agenda Lisabona rămâne ambiguă.⁸⁵
- subliniază nevoia de reglementări mai bune și de integrare a SDD la nivelul *tuturor politicilor*.
- recunoaște *educația și activitățile de C&D* ca motor principal al schimbării comportamentelor nesustenabile de consum și producție.
- solicită statelor membre UE să ia în considerare *schimbarea sistemului de taxare* care să redirecționeze baza de taxare dinspre forța de muncă către resurse și consumul energetic. Până în 2008, Comisia Europeană este așteptat să producă un document programatic reformist, sectorial, care să evidențieze tipurile de subvenții cu impact negativ asupra mediului, în ideea eliminării treptate a acestora pe motivul incompatibilității lor cu dezvoltarea durabilă.
- recomandă organizarea de *campanii de informare și comunicare* pentru creșterea participării societății civile și a mediului de afaceri la implementarea SDD, precum și pentru răspândirea și stimularea multiplicării bunelor practici.
- stabilește că la fiecare doi ani, începând cu cel mai târziu septembrie 2007, Comisia să prezinte un *raport de progres privind implementarea SDD*, care va fi dezbătut la CE din decembrie.
- recomandă statelor membre *revizuirea sau elaborarea unor noi strategii/ planuri naționale de dezvoltare durabilă*, care să ducă la creșterea gradului de coerență a politicilor și acțiunilor.

⁸⁴ Privind relația între SDD și strategia de la Lisabona, Comitetul Economic și Social al Europei (aprilie 2004) a subliniat că strategia de la Lisabona deși reprezintă un pas important spre dezvoltare durabilă, nu poate juca rolul de strategie de dezvoltare durabilă pe termen lung.

⁸⁵ Agenda Lisabona este considerată „motor al unei economii mai dinamice”, în timp ce SDD este definită ca și cadrul general ce stabilește „obiectivele peste timp” ale dezvoltării pe termen lung.

Cateva dintre prioritățile UE evidențiate în Strategia de Dezvoltare Durabilă a Comisiei Europene SDD CE (iunie 2006) în domeniul social sunt prezentate în caseta următoare.

Caseta 3.2 Obiective din SDD a Comisiei Europene 2006

Incluziune socială, evoluții demografice și migrație

Obiectiv general

Crearea unei societăți incluzive bazată pe solidaritatea în și între generații, care să asigure creșterea calității vieții cetățenilor

Obiective specifice

- Reducerea considerabilă până în 2010 a sărăciei, în special a sărăciei copiilor
- Asigurarea unui nivel ridicat de coeziune socială și teritorială la nivelul UE și a statelor membre, cu respectarea diversității culturale
- Modernizarea sistemelor de protecție socială din statele membre având în vedere evoluțiile demografice
- Creșterea semnificativă a participării economice a femeilor, persoanelor în vârstă și migranților, în concordanță cu țintele stabilite pentru 2010
- Dezvoltarea unei politici europene a migrației având în vedere integrarea migranților și a familiilor acestora
- Reducerea efectelor negative ale globalizării asupra muncitorilor și familiilor lor
- Creșterea ratei de ocupare a tinerilor. Intensificarea eforturilor de reducere a părăsirii timpurii a sistemului de învățământ la 10% și asigurarea unui procent de cel puțin 85% din tinerii de 22 ani care completează cel puțin nivelul secundar-superior de educație. Până la sfârșitul anului 2007, oricărei persoane tinere care nu mai urmează cursurile vreunei școli și nu are loc de muncă trebuie să i se ofere în cel mult 6 luni un loc de muncă, un curs adițional de instruire/calificare, ucenicie sau orice altă oportunitate de ocupare. Până în 2010, intervalul se va reduce la 4 luni.
- Creșterea participării economice a persoanelor cu dizabilități.

Combaterea sărăciei și provocări la adresa dezvoltării durabile la nivel global

Obiectiv general

Asumarea unui rol activ în promovarea dezvoltării durabile la nivel mondial și asigurarea consistenței politicilor UE, interne și externe, cu angajamentele internaționale.

Obiective specifice

- Progres semnificativ în realizarea obiectivelor de dezvoltare durabilă asumate la nivel global, în special cele conținute în Declarația Mileniului, cele adoptate la Summitul Mondial de Dezvoltare Durabilă de la Johannesburg (2002), Monterrey Consensus privind finanțarea dezvoltării, Agenda de Dezvoltare stabilită la Doha și Declarația de la Paris cu privire la armonizarea ajutorului internațional
- Creșterea volumului ajutorului internațional la 0.7% din PIB până în 2015, cu o țintă intermediară de 0.56% în 2010. Statele care au aderat la UE după 2002 au obligația să asigure un volum al ajutorului internațional de 0.17% din PIB până în 2010, respectiv 0.33% până în 2015.
- Promovarea dezvoltării durabile în contextul negocierilor WTO
- Incluziunea preocupărilor privind dezvoltarea durabilă în toate politicile externe ale UE, inclusiv în Politica Comuna de Afaceri Externe și Securitate.

Spre deosebire de cea anterioară, varianta revizuită a SDD CE este mai comprehensivă, mai coerentă și mai bine coordonată cu celelalte documente de planificare strategică și cu angajamentele internaționale ale UE. Deși există încă multe puncte de controversă, SDD revizuită a UE reprezintă „un punct de pornire acceptabil” (European Environmental Bureau, 2006).

Dezvoltarea durabilă reprezintă în prezent un obiectiv prioritar la scară globală și nu doar europeană. Ca urmare a *Conferinței Națiunilor Unite pentru Mediu și Dezvoltare* de la Rio de Janeiro din 1992, a fost propusă Agenda 21 ca un plan de acțiuni pentru mediu în

întreaga lume. Capitolul 28 al Agendei 21 reprezintă un apel către toate comunitățile locale să-și creeze propria lor Agenda 21, croită pe resursele și nevoile locale.

Agenda 21 promovează următoarele obiective prioritare **în domeniul social al dezvoltării durabile:**

- combaterea sărăciei (în principal, prin asigurarea accesului celor săraci la mijloace de subsistență sustenabile, promovarea unor politici integrate de dezvoltare umană și investiții în capitalul uman)
- evoluții demografice care pun în pericol dezvoltarea sustenabilă (cu accent pe creșterea populației, cu precădere în țările subdezvoltate)
- protejarea și promovarea sănătății umane (centrat pe accesul la servicii medicale în special în mediul rural, controlul bolilor infecțioase, riscuri asociate poluării și hazardului ecologic)
- întărirea rolului fermierilor în elaborarea și implementarea strategiilor de dezvoltare durabilă (focusat pe agricultură și practici agricole, asigurarea locuirii și accesului la teren pentru grupurile dezavantajate, utilizarea resurselor naturale, protejarea mediului în așezările rurale)
- promovarea educației, instruirii și a suportului public față de problemele de mediu și dezvoltarea durabilă.

Summitul Mondial al Dezvoltării Durabile (Johannesburg, 2002)⁸⁶ a constituit un alt pas important în promovarea la nivel internațional a dezvoltării durabile. Summitul a adoptat un *Plan de Implementare (POI)* a dezvoltării durabile, care însă a fost puternic criticat (mai ales de societatea civilă) pentru lipsa în măsuri concrete. POI este structurat în următoarele capitole principale:

- a. comerțul internațional (repetă angajamentele întâlnirii WTO de la Doha)
- b. eradicarea sărăciei (reafirmă obiectivele conținute în *Declarația Mileniului*)
- c. limitarea schimbărilor climaterice și creșterea utilizării energiei curate
- d. accesul la apă potabilă și utilități sanitare
- e. protecția resurselor naturale și biodiversitate
- f. sănătatea publică și accesul la medicație
- g. agricultură (reafirmă obiectivele stabilite la Reuniunea Mondială privind Alimentația - World Food Summit, Roma, 1996)
- h. buna guvernare (lupta împotriva corupției, promovarea democrației, egalitatea de gen, drepturile fundamentale, accesul la servicii de sănătate)
- i. modificarea modelelor nesustenabile de consum și producție (energie, transport, deșeuri, chimicale, responsabilitatea corporațiilor).

În septembrie 2000, la Summit-ul Mileniului, 191 țări, printre care și România, au adoptat *Declarația Mileniului*, un ambițios program de dezvoltare sub deviza „o lume

⁸⁶ La acest summit mondial Președintele României a prezentat programul Agenda 21 Locală ca exemplu de bună practică și a anunțat extinderea acestuia la 40 de orașe până în anul 2007.

caracterizată de dezvoltare durabilă și eliminare a sărăciei”. Acest document cadru definește agenda Organizației Națiunilor Unite pentru secolul XXI. În prezent, cele opt Obiective de Dezvoltare ale Mileniului (ODM) reprezintă cadrul, recunoscut la nivel internațional, pentru monitorizare progresului în dezvoltare.

3.2. ASIMILAREA DE CĂTRE ROMÂNIA A PRIORITĂȚILOR DEZVOLTĂRII DURABILE ÎN PLAN SOCIAL

România, ca parte semnatară a Convenției de la Rio (1992), s-a angajat să întreprindă demersuri pentru realizarea Agendei 21 atât la nivel național, cât și la nivel local. În 1997, a fost înființat Centrul Național pentru Dezvoltare Durabilă (CNDD),⁸⁷ care a coordonat elaborarea Strategiei Naționale de Dezvoltare Durabilă (SNDD), adoptată de guvern în 1999. Implementarea la nivel local a Agendei 21 a căpătat amploare începând cu anul 2000, odată cu implementarea proiectului⁸⁸ *Building Local Capacities to Implement the Local Agenda 21 in Romania* (coordonat de CNDD și MIE). Peste patruzeci de municipalități locale au luat parte la acest proiect, elaborând în baza unui proces participativ amplu o strategie locală de dezvoltare durabilă coerentă și specifică, acompaniată de un plan concret de acțiune.

Pe 27 februarie 2004, a fost lansat primul *Raport asupra Obiectivelor de Dezvoltare ale Mileniului pentru România* (Guvernul României și PNUD, 2003), care identifică ținte precise și indicatori specifici pentru orizontul de timp 2009-2015.

Tabelul 3.1 Obiectivele Mileniului – Ținte pentru România până în 2009/2015

ODM1	Reducerea sărăciei severe
Ținta 1:	Înjumătățirea ratei sărăciei severe până în 2009, în comparație cu 2002
Ținta 2:	Înjumătățirea deficitului de consum al populației sărace sever până în 2009, în comparație cu 2002, și reducerea polarizării sociale
Ținta 3:	Creșterea gradului de ocupare a tinerilor (15-24 ani)
Ținta 4:	Susținerea producătorilor și procesatorilor agricoli
Ținta 5:	Reducerea semnificativă a incidenței taliei mici pentru vârstă la copii, între anii 2001 și 2015, mai ales în mediul rural
ODM2	Creșterea ratei de absolvire în învățământul obligatoriu
Ținta 6:	Asigurarea ca, până în anul 2012, copiii din mediul rural să finalizeze ciclul complet de învățământ primar și gimnazial, în proporție de cel puțin 95%
Ținta 7:	Creșterea ratei alfabetizării populației române
ODM3	Promovarea egalității între sexe și afirmarea femeilor
Ținta 8:	Creșterea gradului de ocupare a femeilor
ODM4	Reducerea mortalității infantile
Ținta 9:	Înjumătățirea, între anii 2002 și 2015, a ratei mortalității copiilor cu vârsta între 1 și 4 ani
Ținta 10:	Reducerea cu 40%, între anii 2002 și 2015, a mortalității infantile
Ținta 11:	Eliminarea rujeolei până în anul 2007
ODM5	Îmbunătățirea sănătății materne
Ținta 12:	Înjumătățirea, între anii 2001 și 2009, a ratei mortalității materne
ODM6	Combaterea HIV/SIDA și a tuberculozei
Ținta 13:	Menținerea incidenței HIV/SIDA în anul 2007 la nivelul celei din anul 2002

⁸⁷ CNDD a fost înființat sub egida Academiei Române, cu finanțare PNUD. În prezent, CNDD este un NGO, recunoscut de Guvernul României ca singura agenție din țară centrată pe dezvoltare durabilă. Mandatul CNDD este identificare priorităților de dezvoltare durabilă atât la nivel local, cât și național, precum și dezvoltarea procesului Agenda 21 Locală, în cooperare cu guvernul și autoritățile locale.

⁸⁸ Finanțat în cooperare de PNUD și DFID, CIDA, Capacity 21, The Mihai Eminescu Trust (UK), Matra KAP programme (Guvernul Olandei), municipalități, MIE și Federația Română a Autorităților Locale.

Ținta 14:	Stoparea creșterii, în anul 2005, și începutul regresiei incidenței tuberculozei
Ținta 15:	Asigurarea accesului la medicamente esențiale, la prețuri accesibile
ODM7	Asigurarea durabilității mediului
Ținta 16:	Creșterea gradului de împădurire, de la 27% la 35% din suprafața țării, până în anul 2040
Ținta 17:	Creșterea proporției ariilor protejate, de la 2,56% din suprafața țării în 1990, la 10% în 2015
Ținta 18:	Reducerea emisiilor de gaze cu efect de seră
Ținta 19:	Dublarea, până în 2015, a procentului persoanelor care au acces la apă potabilă
ODM8	Dezvoltarea comunicațiilor și a societății informaționale
Ținta 20:	Dezvoltarea numărului de abonați la telefonie fixă între anii 2001 și 2015
Ținta 21:	Creșterea numărului de calculatoare cu o rată de cel puțin 20% anual.

Așadar, ODM pentru România sunt în mare parte compatibile cu obiectivele europene de dezvoltare durabilă. Există însă și diferențe care reflectă condițiile sau problemele specifice ale României, date în principal de deficitul de dezvoltare prin comparație cu Uniunea Europeană. Spre exemplu, privind combaterea sărăciei, în timp ce UE se focalizează pe ajutorul internațional pus la dispoziția programelor de dezvoltare, România trebuie încă să rezolve problema sărăciei, cu precădere a sărăciei severe. În ceea ce privește educația, ținta României se referă la creșterea ratei de absolvire în învățământul obligatoriu, spre deosebire de UE care pune accent pe obținerea unei calificări profesionale (nivelul de educație secundar-superior). De asemenea, țintele referitoare la mortalitate infantilă, sănătate maternă, combaterea tuberculozei sau accesul la apă potabilă nu mai reprezintă de mult probleme pentru statele din UE.

3.2.1. Durabilitatea culturală – dimensiune a dezvoltării durabile în România

În România, s-au făcut pași importanți pentru integrarea conceptului de dezvoltare durabilă în politicile din sfera culturii. Articolul 3 din HG. nr. 78 din 27.01.2005 privind organizarea și funcționarea Ministerului Culturii și Cultelor afirmă cultura ca “factor al dezvoltării durabile” și al “creșterii calității vieții și asigurării coeziunii economice și sociale”. De asemenea, articolul 4 al HG.78/ 2005 stipulează printre obiectivele generale urmarite “promovarea diversității și prezervarea identității culturale”, înscriindu-se pe aceeași direcție de acțiune enunțată de noua strategie de dezvoltare durabilă lansată în iunie 2006. Abordarea culturii în această perspectivă se bazează pe principiul potrivit căruia dezvoltarea durabilă este o necesitate și o șansă pentru societate în ansamblul ei și pentru toți indivizii.

Prin legea nr 451/08.07.2002 a fost ratificată *Convenția Europeană a Peisajului* (adoptată 20.10.2000, Florența), care prevede ca obiective: promovarea protecției peisajelor, managementul și amenajarea acestora și organizarea cooperării europene în acest domeniu, integrând peisajul în politicile de amenajare a teritoriului, de urbanism și în cele culturale, de mediu, agricole, sociale și economice, precum și în alte politici cu posibil impact direct sau indirect asupra peisajului.

Dezvoltarea durabilă presupune și incluziunea socială a indivizilor, prin mecanisme de integrare socială și prin acces/participare la viața culturală. În esență, strategiile de dezvoltare durabilă plasează ființa umană în centrul lor, ceea ce presupune concertarea eforturilor tuturor actorilor sociali și generarea și potențarea sinergiilor latente din toate componentele sistemului social și ale mediului natural. În procesul de dezvoltare durabilă, educația, cultura și civismul, transparența și eficacitatea deciziilor, diplomația, mediul devin repere strategice.

Într-o viziune integratoare, dezvoltarea durabilă „nu este altceva decât un proiect de civilizație”. Întrucât procesul de civilizație și cel de cultură sunt indisolubile, dezvoltarea durabilă se bazează pe elementele constitutive ale culturii (diversitate lingvistică, cunoștințe teoretice și empirice, credințe, reprezentări despre lume, patrimoniu material și imaterial, creații artistice, literare, științifice, invenții etc.). Tendința de a pune în ecuație dezvoltarea durabilă în mod exclusiv cu nevoile economice și sociale ale indivizilor și comunităților este disfuncțională, întrucât nu ține seama de nevoi umane fundamentale, cum sunt accesul indivizilor și al grupurilor la educație și cunoaștere, la tezaurul cultural al umanității, la toate resursele care le pot dezvolta creativitatea și spiritul inovator. Dinamica dezvoltării durabile nu se poate realiza fără o protecție activă și complexă a specificităților culturale locale și nici fără investiții care să ofere mijloacele de acces larg și de participare la cultură.

Dezvoltarea culturală este așadar esențială pentru viitorul comun al omenirii și de aceea abordarea dezvoltării durabile trebuie să integreze dimensiunea culturală alături de cea economică, socială și de mediu.

Într-o societate care își asumă dezvoltarea durabilă ca un obiectiv strategic fundamental, indivizii trebuie să aibă condiții de acces la educația de bază, la procesul de formare continuă și îmbogățire culturală continuă, să beneficieze de șansa de a fi producători de cultură, depășind astfel statutul de simpli consumatori de divertisment, statut cu care sunt deseori identificați.

De aceea, o societate care își asumă obiectivul de dezvoltare durabilă trebuie să mențină și să dezvolte practici și instrumente libere și diverse de acces la cultură.

Prin accesul și participarea la cultură, nivelul de cunoaștere al indivizilor crește în mod semnificativ.

Potrivit teoriilor economice moderne, cunoașterea este acum recunoscută ca forța motrice a creșterii productivității și a creșterii economice, mutând accentul pe informație, tehnologie, învățare și pe rolul lor în performanța economică. Acest tip de societate este denumit „societate bazată pe cunoaștere” sau „societate informațională”, întrucât utilizează ca resurse esențiale cunoașterea și informația. Această societate se distinge prin următoarele caracteristici:

- informația și cunoașterea sunt resurse nelimitate.
- producția de cunoaștere presupune creativitate și inovare continuă.
- accesul tuturor membrilor societății la conținuturile create, facilitat de noile tehnologii - de comunicare, de diseminare a informației.
- sisteme de educare și formare continuă.
- globalizarea și integrarea piețelor, inclusiv a pieței culturale.

Globalizarea și creșterea economică, dezvoltarea socială și progresul tehnologic au un impact direct asupra elementelor structurale și a funcțiilor sectorului culturii.

Creativitatea devine “material primă” a unui sector extrem de larg și diversificat de activități economice, desemnate sub numele generic de “industrii creative”. În acest context, un obiectiv strategic al Ministerului Culturii este dezvoltarea rapidă și durabilă a sectorului industriilor creative, prin reconsiderarea locului lor în cadrul economiei naționale, astfel încât acestea să devină un domeniu prioritar într-o strategie coerentă intersectorială.

Bunurile și serviciile realizate de acest sector al economiei, denumite produse culturale, sunt produse și consumate în toată lumea, depășind granițele țării de origine și reprezentând unul din cele mai importante elemente ale comerțului internațional.

Dezvoltarea acestui sector nu numai ca aduce o contribuție importantă la creșterea economică a produsului intern brut al tuturor țărilor care își vor construi strategia de dezvoltare pe aceste coordonate, dar mai ales generează implicații mult mai profunde, întrucât industriile creative sunt cele prin care se realizează drepturi fundamentale ale persoanei, precum libertatea de exprimare, accesul la cultură, participarea la viața culturală⁸⁹.

3.3 PRINCIPALELE PROVOCĂRI PENTRU DEZVOLTARE SOCIALĂ DURABILĂ ÎN ROMÂNIA

Direcțiile strategice de dezvoltare durabilă pentru România trebuie să fie pe deplin compatibile atât cu obiectivele europene (vezi SDD revizuită, 2006) și internaționale (mai ales cu ODM, 2003), cât și cu obiectivele naționale de dezvoltare asumate de guvern în cadrul altor documente de planificare strategică. Prin urmare, în această secțiune, pentru a identifica principalele provocări pentru dezvoltarea socială durabilă a României, analizăm datele relevante pe baza grilei formate din obiectivele strategice de la nivel internațional și european.

3.3.1. Distribuția veniturilor

Starea de fapt: Inegalitatea veniturilor în România este foarte accentuată în context european și, în ciuda creșterii economice, nu înregistrează o tendință de descreștere.

Inegalitatea⁹⁰ veniturilor a crescut considerabil de la 21% în 1989 la 30,7% în 2004, valoare asemănătoare celor din țările în tranziție din SEE, dar mai mare decât media europeană. Mai grav, creșterea economică înregistrată după anul 2000 nu a dus la reducerea inegalității veniturilor.

Inegalitatea veniturilor nu reflectă însă decât parțial inegalitatea între cei mai bogați și cei mai săraci, date fiind, pe de o parte, procesul de re-agrarizare și, pe de altă parte, dezvoltarea masivă a economiei informale (neînregistrată oficial).

În perioada de recesiune economică (1990-1997), veniturile monetare au fost substituite de venituri în natură, în principal din economia de subzistență. După 2000, creșterea economică a dus la inversarea acestei tendințe, veniturile din salarii reprezentând o pondere tot mai mare în veniturile totale ale gospodăriilor, în timp ce veniturile în natură și-au pierdut din importanță. Totuși, în anul 2003, veniturile din economia de subzistență încă reprezentau în medie 23% din venitul total al gospodăriilor din România, fiind deosebit de importante pentru bugetul gospodăriilor de țărani (53,8%) și, mai general, pentru gospodăriile din mediul rural (45,4%). În absența veniturilor în natură, inegalitatea veniturilor este mult mai ridicată (coeficientul Gini a scăzut de la 37,8% în 2000 la 36,3% în 2004).

Tabel 3.2 Structura veniturii total brut al gospodăriilor, România 1989-2003 (%)

1989		1997		2003			
Total	Total	Total	Salariați	Țărani	Șomeri	Pensionari	

⁸⁹ Cf. feedback-ului la draftul proiectului nostru, primit din partea Ministerului Culturii și Cultelor.

⁹⁰ Coeficient Gini calculat pe baza venitului disponibil (inclusiv autoconsum) pe adult echivalent.

a. Venituri monetare	86.2	67.3	74.9	86.4	45.3	73.0	67.2
- salarii	62.8	37.9	44.8	78.1	6.9	31.5	17.1
- transferuri sociale	11.7	17.8	19.2	4.7	8.8	23.5	41.5
- alte surse	11.7	11.6	8.8	4.0	27.2	9.3	6.3
b. Contravaloarea produselor obținute în gospodărie	13.5	31.7	23.4	11.2	53.8	24.6	31.7

Sursa: PNUD, 1999b (pentru 1989 și 1997) și INS, 2005a.

În 2004, veniturile totale ale celor mai bogați 20% au fost de 4,8 ori mai mari decât veniturile totale ale celor mai săraci 20%. Dacă însă veniturile în natură din economia de subsistență (autoconsumul) nu sunt luate în considerare, valoarea crește la 7.1, care reprezintă una dintre cele ridicate la nivel european⁹¹. Prin urmare, inegalitatea veniturilor în România pune în pericol coeziunea socială.

3.3.2. Sărăcia

Starea de fapt: Sărăcia înregistrează încă niveluri ridicate, iar creșterea economică de după 2000 nu a fost sustenabilă din punct de vedere social, cel puțin până în 2004.

În contextul transformărilor structurale asociate tranziției, sărăcia a crescut considerabil. Totuși, sărăcia din România: (1) are elasticitate ridicată la variațiile PIB-ului, (2) este mai degrabă „superficială” (deficitul de consum fiind relativ redus) și (3) este predominant temporară și nu permanentă (Teșliuc și Pop, 1999; Teșliuc, Pop și Teșliuc, 2001; Teșliuc, Pop și Panduru, 2003, CASE, 2004).

Tabel 3.1: Dinamica sărăciei și inegalității veniturilor, România 1991-2004

	1991	1993	1995	1997	2000	2001	2002	2003	2004
a. Populație cu consum sub \$1 pe zi (%)					2.0	1.3	1.5	0.9	
Populație cu consum sub \$2 pe zi (%)					20.2	16.2	15.5	12.3	
b. Rata sărăciei alimentare (%)			5.1	5.8	7.3	5.8	5.6	4.1	2.7
Rata sărăciei severe (%)			9.4	11.2	13.8	11.4	10.9	8.6	5.9
Rata sărăciei (%)			25.4	30.3	35.9	30.6	28.9	25.1	18.8
c. Rata sărăciei relative (%)					17.1	17.0	18.1	17.3	17.9
d. Coeficientul Gini pe venituri, fără autoconsum	0.20	0.23	0.29	0.35	0.38	0.38	0.37	0.37	0.36

Sursa: a) Banca Mondială, 2005 (\$ 2000 PPP); b) INS, sărăcie absolută determinată pe baza cheltuielilor totale de consum pe adult echivalent, în conformitate cu metodologia CASPIS/BM/INS; c) INS, sărăcie relativă – veniturile disponibile ale gospodăriei (inclusiv autoconsum) pe adult echivalent sunt mai mici de 60% din venitul median; d) INS, coeficientul Gini calculat pe baza veniturilor disponibile ale gospodăriei (inclusiv autoconsum) pe adult echivalent.

Astfel, sărăcia absolută după ce a cunoscut o creștere dramatică între 1990 și 2000, a scăzut la fel de spectaculos în perioada de creștere economică, înjumătățindu-se între 2000 și 2004. Totuși, cu rate de sărăcie de 18,8% (în 2004) și cu peste 12.3% din populație sub \$2 pe zi (în 2003), România se poate asemăna doar cu fostele state sovietice, depășind cu mult ratele maxime înregistrate la nivelul UE.

Creșterea economică a dus la reducerea sensibilă a sărăciei, dar beneficiile acesteia se distribuie inegal la nivelul populației. Astfel, în perioada de recesiune economică, săracii au pierdut mai puțin decât restul populației, dar, în același timp, au beneficiat

⁹¹ Valorile acestui indicator (raportul dintre ponderile primei și ultimei chintile - quintile share ratio) variază la nivel european între 3,3 în Slovenia și 7,2 în Portugalia.

disproporționat mai puțin de creșterea economică de după 2000 (CASE, 2004). Deci, creșterea economică din România nu este încă sustenabilă din punct de vedere social.

3.3.3. Grupuri de risc disproporționat de sărăcie

Starea de fapt: Riscul de sărăcie al copiilor și tinerilor este deosebit de ridicat în context european.

Dacă în anul 1995, ratele de sărăcie ale vârstnicilor și copiilor erau comparabile, în anul 2004, persoanele peste 64 ani aveau o rată de sărăcie mult mai redusă decât cea a copiilor (16,7% prin comparație cu 24,4%), ca rezultat al îmbunătățirii protecției acordate vârstnicilor între 1997 și 2000 și creșterii economice de după 2000.

Copiii (0-16 ani), prin comparație cu adulții și vârstnicii, au pierdut mai mult în perioada de recesiune și au beneficiat mai puțin de creșterea economică de după 2000 (Zamfir, coord., 2005). În anul 2004, aproximativ un milion de copii trăiau în sărăcie, iar circa 350 mii în sărăcie severă. Ratele de sărăcie la nivelul tinerilor de 15-24 ani sunt chiar mai ridicate decât la nivelul copiilor (26% în 2004).

Celelalte grupuri sociale cu risc disproporționat de mare de sărăcie sunt:

- țărani și șomerii,
- persoanele lipsite de educație sau cu educație scăzută (cel mult 8 clase),
- familiile cu mai mult de doi copii,
- țigani (rromii),
- rezidenții din mediul rural și persoanele din regiunile NE, SE și SV.

Tabel 3.2 Profilul sărăciei în România, 2004 (%)

Etnia capului de gospodărie	Număr de copii în gospodărie	Rezidența	
Română	17.5	Fără	13.5
Maghiară	12.7	1 copil	14.1
Roma	74.3	2 copii	20.6
		3 copii	38.8
		4 copii sau mai mult	60.1
Ocupația capului de gospodărie	Educația capului de gospodărie	Regiunea	
Salariat	5.9	Fără	46.6
Patron	0.6	Primar	27.5
Lucrător pe cont propriu neagricol	23.1	Gimnaziu	21.6
Lucrător pe cont propriu agricol	36.1	Școală profesională	13.8
Șomer	31.6	Liceu	7.2
Pensionar	14.9	Postliceală	2.6
Student	4.0	Facultate/colegiu	1.1
Casnic	38.4		
		Nord-Est	25.9
		Sud-Est	23.9
		Sud	19.8
		Sud-Vest	22.7
		Vest	11.5
		Nord-Vest	14.8
		Centru	17.0
		București-Ilfov	6.1

Sursa: CASPIS, sărăcie absolută determinată pe baza cheltuielilor totale de consum pe adult echivalent, în conformitate cu metodologia CASPIS/BM/INS.

3.3.4. Excluziune socială

Starea de fapt: Zonele sărace în proces de ghetoizare care concentrează copii și tineri în sărăcie extremă necesită o intervenție urgentă, coerentă și în acord cu drepturile omului.

În termeni de excluziune socială, în România sunt identificate două grupuri, și anume: romii și săracii-din-zonele-sărace-în-proces-de-ghetoizare. Dacă primul grup a primit

atenție și există variate studii⁹², strategii, planuri de acțiune și programe implementate pentru îmbunătățirea situației acestora, al doilea grup este ignorat aproape în totalitate.

O cercetarea realizată în anul 2001 (Stănculescu și Berevoescu, coord., 2004), a pus în evidență că în România sunt în plin proces de dezvoltare „zone sărace” care cumulează următoarele caracteristici: (1) mai mult de jumătate din rezidenți trăiesc în sărăcie (în fapt, mai mult de 40% au un consum sub pragul de sărăcie alimentară); (2) condiții de locuire mizerabile; (3) șomaj și subocupare (circa o jumătate din rezidenți, în principal bărbați, au locuri de muncă nesigure și prost plătite în economia subterană); (4) dependența de transferuri sociale de nivel redus (incidență ridicată a alocației pentru copil și a pensiilor pe caz de boală, de urmaș etc.); (5) pondere foarte ridicată prin comparație cu media națională a familiilor mono-parentale; (6) fertilitate foarte ridicată în context național; (7) supra-reprezentare a populației de etnie roma (în medie, 30% din rezidenți); (8) grad ridicat al micii delincvențe; (9) prestigiu negativ (zonele sunt adesea descrise ca „focare de infecție”).

Patru tipuri principale de zone sărace au fost identificate în orașele din România:

- *gropile de gunoi* (comunități de adăposturi improvizate în apropierea gropilor de gunoi ale orașelor);
- *centre istorice* (cartiere de case naționalizate în regimul comunist, care după 1990 au fost transformate de autoritățile locale în locuințe sociale);
- *zone de tip ghetto* (foste cămine de nefamiliști care aparțineau întreprinderilor de stat socialiste, în prezent închise) și
- *zone industriale dezafectate* (cartiere de blocuri construite la periferia orașelor pentru muncitorii de la întreprinderi de stat socialiste, în prezent închise).

Zonele sărace sunt înalt relevante din perspectiva dezvoltării durabile, cu atât mai mult cu cât 60% din rezidenții lor sunt copii (0-14 ani) sau tineri (15-29 ani). La nivelul anului 2001, estimările brute ale săracilor din zone sărace în proces de ghetoizare se ridicau la circa 3% din populația urbană a țării.

Deși procesul de formare a zonelor sărace este mult mai avansat în mediul urban, zone sărace au fost identificate și în mediul rural, și anume: comunitățile de romi de la periferia satelor (în general mari și dezvoltate) și comunitățile de „venetici” din satele aflate în apropierea orașelor sau a fostelor întreprinderi socialiste. Ambele tipuri de comunități au fertilitate foarte ridicată în context național și sunt caracterizate atât de șomaj foarte ridicat, cât și de lipsa de acces la teren agricol.

3.3.5. Evoluții demografice cu consecințe negative

Starea de fapt: *Nu există o politică clar definită care să stopeze declinul dramatic al populației.*

Dacă în perioada 1977-1992 populația țării a crescut cu aproximativ un milion de persoane, între 1992 și 2002 populația a scăzut tot cu circa un milion. Declinul populației

92 E.g., Zamfir și Zamfir (coord.) (1993); Zamfir și Preda (coord.) (2002); Ringold, Orenstein și Wilkens (2005); Roma Education Fund (2005); UNDP (2005); Sandu (2005).

a continuat după 2002 și diverse proiecții demografice⁹³ indică menținerea acestei tendințe în viitor, urmând ca în 2050 să atingă un minim de 16-17 milioane persoane.

Declinul populației este efectul cumulat al unui complex de tendințe demografice înregistrate după 1990, în special scăderea drastică a fertilității (de la 2,19 copii pe femeie în 1989 la 1,3 în 2004), creșterea mortalității și a migrației externe.

Îmbătrânirea demografică nu reprezintă în prezent o problemă, dar cu siguranță va fi o problemă serioasă peste 20-25 de ani (când generațiile numeroase născute după 1967 se vor pensiona), dacă actualele tendințe se păstrează, în special dacă nu crește fertilitatea la nivelul necesar înlocuirii generațiilor (2.03 copii pe femeie).

Tabel 3.3 Proiecțiile demografice ale ONU pentru România (varianta fertilitate medie)

Proiecții:	2010	2020	2030	2040	2050
Populația totală (mii persoane)	21287	20396	19285	18073	16757
RTF (copii pe femeie)	1.27	1.40	1.54	1.68	1.80
Rată de dependență totală (%)	41.90	45.09	46.76	57.65	72.68
Rată de dependență a vârstnicilor (%)	20.93	24.77	27.74	37.52	49.57

Sursa: UN Population Division: *World Population Prospects DEMOBASE* extras în iunie 2006.

Note: Rata de dependență: (persoane 0-14 ani + persoane 65 ani și peste)/ persoane 15-64 ani. Rata de dependență a vârstnicilor: persoane 65 ani și peste/ persoane 15-64 ani.

Obiectiv: O politică de stimulare a creșterii fertilității este vitală, cu atât mai mult după anul 2015, când cohortele tot mai mici născute după 1989 vor influența major volumul și structura populației feminine de vârstă fertilă (Ghețau, 2003).

3.3.6. Sănătate

Obiectiv: *Reducerea mortalității infantile, îmbunătățirea sănătății materne, combaterea Hiv/SIDA și a tuberculozei și creșterea accesului populației la apă potabilă (asumate ca ODM) trebuie menținute ca direcții strategice la nivel național, alături de obiectivele europene în domeniul sănătății publice.*

Mortalitatea infantilă, deși are un trend descendent, este încă inacceptabil de ridicată în context european (16,8 la 1.000 născuți vii, în 2004).

Proporția femeilor care dau naștere în absența unui control prenatal este foarte ridicată (25% în 2002).

În România, mortalitatea a fost întotdeauna ridicată, dar este așteptată să scadă, ca urmare a creșterii standardului general de viață înregistrat după 2000.

Speranța de viață la naștere, după o cădere substanțială în primii ani de tranziție, a înregistrat o evoluție pozitivă. Cu toate acestea, valorile înregistrate în anul 2004 – 75,1 ani pentru femei și 67,7 ani pentru bărbați – sunt cu 7-8 ani mai mici decât valorile din țările dezvoltate membre UE.

Starea de sănătate și calitatea vieții sunt puternic afectate de factorii de mediu. În opinia populației, nici în această privință România nu stă bine. Deși situația pare să se fi îmbunătățit comparativ cu anul 2001, totuși în 2005, 36% din gospodăriile țării

⁹³ Eurostat (2006); UN Population Division (2006); Ghețau (2003).

menționau cel puțin o problemă de mediu care le afecta negativ calitatea vieții. Mediul rural este evaluat de populație în termeni mai pozitivi decât mediul urban. Cu precădere în mediul urban, zgomotul, în special zgomotul produs de trafic, reprezintă factorul de mediu cu efecte negative menționat cel mai frecvent.

Tabel 3.4 Ponderea gospodăriilor a căror locuință este afectată de factori negativi de mediu (%)

	2001			2005		
	România	Urban	Rural	România	Urban	Rural
Umiditate	5.8	7.2	3.9	7.1	6.4	7.9
Frig	7.3	9.7	4.2	6.9	6.5	7.5
Zgomot cauzat de trafic	19.2	25.2	11.6	17.3	21.1	12.4
Zgomot cauzat de activitatea comercială	3.2	4.6	1.5	3	4.7	0.8
Zgomot industrial	2.2	3.3	0.9	1.3	1.5	1.1
Zgomot cauzat de persoane	13.7	19	6.8	9.3	12.8	4.7
Poluarea aerului, mirosuri	16.6	23.2	8.3	10.6	14.1	6
Priviri ale trecătorilor sau vecinilor	3.4	2.4	4.7	3	1.8	4.6
<i>Cel puțin un factor de mediu</i>	<i>44.6</i>	<i>58</i>	<i>27.5</i>	<i>36.3</i>	<i>41.9</i>	<i>29</i>

Sursa: INS, *Condițiile de viață ale populației din România*, 2002 și 2006.

3.3.7. Migrația externă

Obiective: Dezvoltarea unui sistem statistic care să permită monitorizarea și analiza fenomenului, precum și identificarea consecințelor sociale și economice ale acestuia.

Elaborarea unor politici naționale de contracarare a efectelor negative pe termen lung care pun în pericol coeziunea socială și dezvoltarea durabilă.

Participarea activă a României la elaborarea politicilor de migrație ale statelor UE.

Dacă SDD europeană (2006) abordează problema migrației externe în principal din perspectiva țărilor de destinație, preocupate de integrarea imigranților, România reprezintă o țară-sursă de emigranți.

Migrația externă s-a dezvoltat continuu după 1990, cu precădere după ianuarie 2002.⁹⁴ Forma dominantă de migrație externă este migrația temporară pentru muncă.

Deși există un număr mare de studii pe tema migrației externe, elaborate de diverși actori (mediul academic, organizații internaționale, NGO-uri), primele date solide privind numărul total de migranți în străinătate au fost incluse într-un raport guvernamental abia în 2006. Studiile existente nu prezintă nici caracteristicile fenomenului, nici consecințele acestuia. Datele statistice oficiale nu reflectă decât marginal fenomenul, tocmai pentru că migrația externă din România este de multe ori informală, adică neînregistrată oficial.

Starea de fapt: Estimările privind numărul cetățenilor aflați la muncă în străinătate variază de la o sursă la alta: de la în jur de 600 mii (Ghețau, 2003) la 1,7 milioane (OIM, 2003) și, mai recent, 2 milioane persoane (Voinea, 2006). Proiecțiile pentru viitor sunt dificil de realizat, atât din cauza deficitului de date de încredere, cât și pentru că migrația externă depinde în același timp de tendințele economice și sociale din România, dar și de politicile privind migrația promovate de țările dezvoltate (de destinație).

⁹⁴ Începând cu 1 ianuarie 2002, cetățenii români au obținut dreptul de intrare liberă în Spațiul Schengen (O.U.G. nr. 144/2001).

Opiniile privind consecințele migrației internaționale din România sunt împărțite, cu atât mai mult dat fiind deficitul de date solide. Efectele pozitive cel mai frecvent menționate sunt: creșterea considerabilă a remitențelor⁹⁵ către țară, reducerea deficitului de consum al populației (Sandu, 2005) și transferul de capital uman (Lăzăroiu, 2003). La nivelul efectelor negative se discută tot mai frecvent despre: accentuarea decalajelor de dezvoltare dintre ruralul sărac și ruralul bogat (Sandu, 2005), deficitul de forță de muncă calificată rămasă în țară (mai ales în anumite sectoare ale economiei), utilizarea veniturilor obținute din munca în străinătate în principal pentru consum privat și în foarte mică măsură pentru investiții sau pentru bunuri publice, copiii rămași în țară lipsiți de supraveghere și susținere parentală, facilitarea traficului de persoane.

Dat fiind diferențialul considerabil de salarii între România și țările dezvoltate din Uniunea Europeană și propensiune puternică de migrație externă, mai ales la nivelul persoanelor tinere și a celor calificate și înalt calificate, este de așteptat ca după ianuarie 2007 migrația pentru muncă să crească în continuare. Evoluțiile viitoare ale migrației internaționale sunt dependente de politicile de migrație și de ocupare ale țărilor dezvoltate.

Prin urmare, România trebuie să adopte o abordare pro-activă pentru a stopa sau preveni, spre exemplu, deficitul de forță de muncă calificată în anumite sectoare. Nevoia de strategie clar definită în acest sens este cu atât mai mare cu cât experiența altor state europene (i.e. Spania) arată că absorbția Fondurilor Structurale nu este posibilă în absența forței de muncă. Pe de altă parte, partenerii sociali trebuie să ia în serios nevoia de a negocia în vederea creșterii salariilor în România. Din fericire, în majoritatea ramurilor economice, creșterile de productivitate din ultimii ani, însoțite de creșteri comparativ mai mici ale salariilor, pun la dispoziția partenerilor sociali, cel puțin teoretic, o plajă mai mare pe care pot negocia creșterile viitoare de salarii (Preda, 2006).

3.3.8. Educație

Starea de fapt: Problemele cheie în domeniul educației sunt identificate în cadrul PND 2007-2013.

Analiza principalelor provocări în domeniul educației în conformitate cu indicatorii europeni este realizată în PND 2007-2013, Cap. 4 *Capital Uman*. Conform acestui document programatic, problemele cheie ale României în domeniul educației sunt:

- Necesitatea formării unui stoc de capital uman educat/înalt calificat și adaptarea celor cu calificare medie la metode de fabricație performante;
- Necesitatea dezvoltării unei culturi a învățării permanente și a flexibilizării modului de furnizare și certificare a învățării;
- Bază materială insuficientă pentru asigurarea calității în educație, în special pentru domeniile tehnologice moderne solicitate pe piața muncii;

⁹⁵ Volumul remitențelor a crescut de la €17 milioane în 1991 la €2.371 milioane în 2004 (Date BNR publicate în *Ziarul Financiar*, 3.09.2005 apud Constantinescu, 2006), respectiv la €4.300 milioane în 2005 (Date BNR publicate în *Evenimentul zilei*, 24.02.2006).

- Rata mare de abandon educațional a tinerilor de 18-24 de ani,⁹⁶ în special a celor proveniți din medii defavorizate.

Completarea învățământului obligatoriu (ODM) trebuie păstrat ca obiectiv prioritar, cel puțin având în vedere actuala situație din mediul rural.

3.3.9. Disparități regionale

Obiectiv: Reducerea discrepanțelor între mediul rural și mediul urban, mai ales cu privire la accesul populației la bunuri, servicii și oportunități.

Starea de fapt: În Cap. 9 *Disparități Regionale în Dezvoltarea Economică* a PND 2007-2013 sunt identificate următoarele probleme cheie în privința disparităților regionale:

- Creșterea disparităților de dezvoltare între regiunea București-Ilfov și celelalte regiuni;
- Dezvoltare neechilibrată între estul și vestul țării;
- Subdezvoltarea cronică este concentrată în regiunea Nord-Est, la granița cu Moldova și în regiunea Sud, de-a lungul Dunării;
- Existența unor importante disparități intraregionale care reflectă structura mozaicală a dezvoltării economice: în interiorul regiunilor coexistă zone subdezvoltate cu zone relativ dezvoltate;
- Declinul masiv al orașelor mici și mijlocii, îndeosebi al orașelor monoindustriale, generat de restructurarea industrială;
- Grad scăzut de atractivitate a majorității regiunilor;
- Declinul socio-economic a numeroase centre urbane mari și diminuarea rolului lor în dezvoltarea arealelor adiacente.

La disparitățile regionale se adaugă disparități consistente între mediul urban și mediul rural.

3.3.10. Starea social-economică și dezvoltarea rurală

Starea de fapt: Mediul rural este caracterizat în România de subdezvoltare, dar și de existența unor inegalități masive între satele mari, centre de comună, relativ dezvoltate, situate în apropierea unui oraș sau a unui drum European și satele mici, de la periferia comunelor, izolate, uneori îmbătrânite și relativ sărace.

Conform datelor recensământului populației și locuințelor, în România, din totalul de 3,85 milioane locuințe din mediul rural, în anul 2002, numai 42,8% erau dotate cu instalații cu alimentare cu apă rece (14,0% din rețeaua publică și 28,8% din sistem propriu), 0,6% cu instalații de alimentare cu apă caldă din rețeaua publică și 14,3% cu instalații de canalizare (2,8% din rețeaua publică).

⁹⁶ În anul 2004/2005, ponderea tinerilor de 18-24 ani cu nivel de educație elementar (gimnazial, primar sau fără școală) care nu urmează nici o formă de instruire în total populație de 18-24 ani a fost de 23,6% (MEdC, 2005). Spre comparație, media UE-25 a fost de 15,7%, media UE-15 de 17,8%, iar obiectivul european este de 10% până în 2010.

Numărul mediu scăzut de unități școlare din mediul rural și poziționarea uneori la distanțe mari față de localitatea de domiciliu a copiilor, cumulată cu resursele financiare limitate ale familiei pentru susținerea acestora pentru a-și continua studiile a condus la o creștere a decalajelor dintre mediul rural și cel urban în ceea ce privește accesul la o formă de instruire a tinerilor.

Dacă pentru grupele de vârstă 6-9 ani și 10-14 ani valorile înregistrate de ponderea populației care urmează o instituție de învățământ în populația totală sunt aproximativ egale în cele două medii, decalajele între medii cresc odată cu creșterea vârstei copiilor.

Astfel, numai 48,4% din populația în vârstă de 15-19 ani și 7,7 % din populația în vârstă de 20-24 ani din mediul rural mai frecventă o formă de învățământ, comparativ cu 67,6% și respectiv 24,6% în mediul urban.

Condițiile socio-economice cu care se confruntă fermierii și fragmentarea terenurilor sunt principalele cauze ale abandonului. Acest fenomen a dus la deteriorarea biodiversității și a habitatelor semi-naturale. Se estimează că terenurile abandonate reprezintă între 5% și 10% din terenul agricol în fiecare an. Chiar și terenurile cele mai fertile sunt afectate, mai ales acolo unde parcelele sunt mici dar, și din cauza fenomenului de îmbătrânire a populației, lipsei de echipamente agricole și a veniturilor mici. Abandonul afectează ecosistemele locale și peisajele și contribuie la degradarea a 123.000 de ha de teren arabil.

Cât privește agricultura organică, aceasta se rezumă la doar 0,20 % din suprafața țării, adică la 18 690 ha în 1 200 gospodării rurale⁹⁷.

Dezvoltarea rurală constituie deja una dintre prioritățile de abordare strategică pentru societatea și economia României. Planul Național pentru Agricultură și Dezvoltare Rurală în România 2000-2006 (PNADR), care reprezintă baza pentru implementarea SAPARD⁹⁸ în România, a fost aprobat în decembrie 2000. El prevedea o sumă totală de peste 2 miliarde euro (cheltuieli publice și private), dintre care 1.113,4 milioane euro reprezenta contribuția UE. Capacitatea de absorbție în cazul acestui program a fost mult crescută în finalul perioadei de finanțare (2006), astfel încât s-a ajuns la o rată de absorbție de 100%, fiind necesară suplimentarea fondurilor alocate cu resurse bugetare naționale.

Structura PNADR pe obiective principale, priorități și pe componente operaționale este prezentată în Tabelul 3.5. Pornind de la aceste obiective, pot fi identificate anumite obiective specifice dezvoltării durabile în spațiul rural, cu precădere în zonele montane, obiective care sunt prezentate în continuare, alături de unele propuneri de măsuri și de instrumente de implementare.

⁹⁷ Sursa: SOEL – Survey, februarie 2003, Organic agriculture, Environment and Food Security, Environment and Natural Resources, FAO, Roma, 2002

⁹⁸ Programul de finanțare SAPARD se bazează pe Regulamentul Consiliului (CE) nr.1268/99 din 21 iunie 1999, având drept obiectiv stabilirea unui cadru comunitar pentru sprijinirea dezvoltării rurale durabile în țările candidate, rezolvarea problemelor care afectează ajustarea pe termen lung a sectorului agricol și a zonelor rurale și sprijinirea implementării acquis-ului comunitar în materie de politică agricolă comună și politici aferente (<http://ue.mae.ro>).

PNADR

Obiectiv general Implementarea acquis-ului comunitar privind politica agricolă comună și politicile cu care aceasta se relaționează

Obiectiv general Rezolvarea priorităților și problemelor specifice pentru adaptarea durabilă a sectorului agricol și a zonelor rurale din România

Prioritatea 1
Îmbunătățirea accesului la piețe și competitivitatea produselor agricole procesate

Măsura 1.1. procesarea și promovarea produselor agricole și a celor piscicole
Obiective operaționale

- Sprijin acordat investițiilor pentru îmbunătățirea procesării și promovării produselor agricole, pe sectoare și obiective specifice
- Stimularea investițiilor pentru protecția și îmbunătățirea mediului ca și pentru igiena și sănătatea animalelor („investiții verzi”)

Măsura 1.2 Îmbunătățirea structurilor pentru controlul calității, veterinar și fitosanitar, protecția consumatorului
Obiective operaționale

- Crearea de laboratoare noi în sectoare publice și private
- Modernizarea, extinderea și achiziționarea de echipamente pentru laboratoarele publice și private existente
- Crearea sistemului informațional și a rețelei de comunicații

Prioritatea 2
Îmbunătățirea infrastructurii pentru dezvoltare rurală și infrastructură

Măsura 2.1. Dezvoltarea și îmbunătățirea infrastructurii rurale
Obiective operaționale

- Construirea și modernizarea drumurilor comunale și a podurilor
- Construirea și modernizarea sistemului de furnizare a apei potabile
- Îmbunătățirea managementului sistemelor de colectare a apelor uzate prin investiții în stații de epurare a apei uzate

Măsura 2.2 Managementul resurselor de apă pentru agricultură

Obiective operaționale

- Reabilitarea și îmbunătățirea sistemelor de irigații existente
- Reabilitarea și modernizarea sistemelor

Prioritatea 3
Dezvoltarea economiei rurale

Măsura 3.1 Investiții în holding-uri
Obiective operaționale

- Promovarea investițiilor la nivelul fermelor pentru cultivarea plantelor și creșterea animalelor, pentru renovarea clădirilor și achiziționarea de mașini noi și/sau animale de calitate genetică superioară

Măsura 3.2. Formarea asociațiilor de producători
Obiective operaționale

- Suport pentru înființarea asociațiilor și pentru operațiuni administrative
- Stimularea fermierilor tineri (sub 40 de ani) pentru a forma asociații

Măsura 3.3 Măsuri agro-ambientale
Obiective operaționale
Proiecte pilot pentru conversia la agricultură organică, protecția zonelor cu biodiversitate specială/de interes natural și menținerea/îmbunătățirea peisajului și mediului natural rural

Măsura 3.4 Dezvoltarea și diversificarea activităților economice, activități multiple, venituri alternative
Obiective operaționale

- Susținerea activităților agricole în zonele rurale prin intermediul serviciilor specifice
- Susținerea activităților tinerilor și femeilor
- Susținerea activităților specifice turismului rural
- Prezervarea și dezvoltarea activităților tradiționale
- Dezvoltarea acvaculturii, apiculturii, sericulturii și creșterii ciupercilor

Măsura 3.5 Silvicultură
Obiective operaționale

- Suport financiar pentru proprietarii de păduri și terenuri degradate (persoane individuale sau asociații, sate sau alte comunități locale legale), companii private care se ocupă cu tăierea, transportul și procesarea primară a lemnului sau cu culegerea de bunuri nelemnoase din pădure
- Suport pentru investițiile în holding-uri deținute de sectorul privat sau public
- Îmbunătățirea procesării și promovarea produselor de organie forestieră
- Suport financiar pentru plantări și întreținerea vegetației forestiere în zonele rurale

Prioritatea 4
Dezvoltarea resurselor umane

Măsura 4.1 Instruire vocațională
Obiective operaționale
Suport pentru instruire în domeniul:

- Reorientarea către producții calitative, inclusiv formarea de asociații
- Practici de producție compatibile cu menținerea peisajului, protecția mediului, standardele de igienă și sănătatea animalelor
- Managementul fermelor viabile economice
- Alte tipuri de instruire vocațională: silvicultură și diversificarea activităților

Tabel 3.5 Obiectivele operaționale ale Planului Național pentru Agricultură și Dezvoltare Rurală

România ocupă un rol important în rândul țărilor ECE atât din perspectiva potențialului natural, cât și a celui uman de dezvoltare rurală. Suprafața agricolă a României reprezintă **25,4%** din totalul celor **10** țări central și est europene, iar populația ocupată în agricultură aproape jumătate (45,8%).

Potențialul ei agricol este semnificativ⁹⁹ neexploatat însă la nivel optim. Cu 14,8 milioane hectare teren agricol (62.2% din total), Romania este pe locul al doilea după Polonia în cadrul țărilor Central și Est Europene, iar după aderare în anul 2007, ar putea ocupa locul al 7-lea în UE-27 după Franța, Spania, Polonia, Germania, Italia și Anglia, cu o pondere de 8% în totalul suprafeței agricole utilizate.

3.3.10.1. Obiective generale

Axarea pe dezvoltarea serviciilor și pe agricultura economic viabilă.

Creșterea calității vieții și menținerea populației în zona montană – creșterea veniturilor populației montane prin valorificarea integrată a tuturor resurselor (eficientizarea gospodăriei țărănești)

În ceea ce privește *gestionarea durabilă a terenurilor agricole*, se are în vedere **susținerea** exploatațiilor care pot furniza resurse a căror prelucrare ulterioară va crește valoarea adăugată a produselor. În prezent se manifestă o **tendință** în rândul întreprinderilor din industria alimentară de a produce serii de produse ecologice. Practicarea agriculturii ecologice în România este favorizată de existența sistemelor agricole tradiționale, majoritar extensive. În perioada **2000-2003**, suprafața cultivată respectând metodele de producție ecologică s-a triplat (**57.200 ha, în 2003**).

De asemenea, se va urmări **conservarea** patrimoniului silvic prin aplicarea principiului dezvoltării silvice sustenabile, urmărindu-se totodată **îmbunătățirea** condițiilor de mediu, **extinderea** suprafeței de pădure și **exploatarea** durabilă a resurselor. Autoritățile locale vor aplica o politică judicioasă de utilizarea terenurilor luând în considerație dezvoltarea locală socio-economică și analizând impactul de mediu rezultat din derularea acestor activități, cu scopul planificării și alocării corecte a resurselor de susținere a planurilor și programelor de dezvoltare propuse.

3.3.10.2. Obiective operaționale și specifice ale dezvoltării rurale

Desfășurate sub noi auspicii, dezbaterile Conferinței europene privind dezvoltarea rurală de la **Salzburg** din **noiembrie 2003** - care își propuneau evaluarea rezultatelor politicilor de dezvoltare rurală din perioada după Agenda 2000 - au condus la conturarea următoarelor principii de bază ale viitoarelor politici în domeniu¹⁰⁰, pe care România și le-a asumat:

- **conservarea unui mediu rural viabil** este nu numai interesul lumii rurale ci și al societății în ansamblul său. Investițiile în relansarea economiei rurale și comunităților

⁹⁹ Atât solul cât și condițiile climatice sunt favorabile agriculturii. Solul este bogat în cernoziom astfel că majoritatea terenurilor din câmpie se pretează pentru cultura cerealelor și a altor culturi tipice zonei temperate. Aceste terenuri sunt cultivate în general cu grâu, porumb, orz, secară și floarea soarelui. În zona colinară pe lângă porumb și cartofi, există suprafețe semnificative cu vii și livezi iar în luncile râurilor în general se cultivă legume.

¹⁰⁰ Conclusions of Second European Conference on Rural Development, Planting seeds for rural future – building a policy that can deliver our ambitions? Salzburg, November 2003.

rurale sunt vitale pentru **creșterea atractivității** acestor zone rurale, prin promovarea dezvoltării durabile și generarea de noi oportunități de **ocupare**, în special pentru tineri și populația feminină. Este necesar ca acestea să fie fundamentate pe baza necesităților specifice fiecărei regiuni și conturate astfel încât să asigure valorificarea cât mai bună a potențialului local al zonelor și comunităților rurale;

- **protejarea diversității mediului rural european** și încurajarea serviciilor oferite de **agricultura multifuncțională** capătă o importanță din ce în ce mai mare. Managementul corespunzător al fermelor și pădurilor va servi conservării diversității patrimoniului natural și cultural european, în special în zonele cu situri cu valori naturale deosebite;

- **creșterea competitivității fermelor agricole** trebuie să reprezinte un **obiectiv cheie**, dată fiind diversitatea potențialului agricol al diferitelor zone rurale. Aceasta va avea o importanță particulară pentru noile state membre, datorită procesului de restructurare pe care îl parcurge în prezent sectorului agricol din respectivele țări. În Statele membre creșterea economică durabilă a sectorului agricol este necesar să fie realizată în principal prin diversificare, inovare și realizarea unor produse cu valoare adăugată mare, solicitate de consumatori;

- **politicile de dezvoltare rurală trebuie să se aplice în toate zonele rurale din UE extinsă**, astfel încât fermierii și ceilalți actorii rurali să fie capabili să facă față restructurărilor prezente ale agriculturii, efectelor reformei PAC și cerințelor în schimbare ale piețelor agricole;

- **politicile de dezvoltare rurală sunt destinate să vină în întâmpinarea nevoilor întregii societăți din zona rurală** și să contribuie la coeziune în cadrul acesteia. **Coeziunea** comunităților rurale va sprijini promovarea noii concepții **privind dezvoltarea durabilă a zonelor în rândul tuturor partenerilor implicați**;

- **politica de dezvoltare rurală trebuie promovată prin parteneriatul dintre organizațiile publice, private și societatea civilă, în conformitate cu principiile de subsidiaritate**. Este necesar răspunsul efectiv la nevoile locale și regionale, dialogul continuu între parteneri la nivel rural și o consecvență în implementarea, monitorizarea și evaluarea programelor. Viitoarele politici trebuie să direcționeze sprijinul UE pentru zonele rurale prin intermediul parteneriatului local, având drept suport lecțiile învățate prin programul **LEADER**;

- **o mai mare responsabilitate pentru programele de parteneriat** în definirea și furnizarea de strategii cuprinzătoare, bazate pe fundamentarea atât a obiectivelor cât și a rezultatelor. Aceasta va presupune o creștere a gradului de transparență prin monitorizare și evaluare. Mai mult, parteneriatele sunt chemate să ofere posibilități reciproce mai mari de a învăța, prin rețele și schimburi de bune practici;

- **o simplificare semnificativă** a politicii de dezvoltare rurală a UE este nu numai necesară ci și urgentă. Aceasta se va realiza prin programare, finanțare și sistemul de control, adaptate necesităților dezvoltării rurale.

Pentru atingerea unor asemenea obiective sunt mobilizate resurse financiare importante atât la nivel comunitar cât și la nivelul fiecărui stat membru.

3.3.10.3. Obiective operaționale pentru dezvoltarea zonei montane

Consolidarea și dezvoltarea micilor ferme montane;

Creșterea veniturilor producătorilor agro-montani (combaterea sărăciei);

Sporirea efectivelor de animale (bovine; ovine; caprine) și a volumului de îngrășăminte naturale de calitate;

Crearea (dezvoltarea) structurilor profesionale de specialitate pentru specificul agro-silvo-rural montan (evoluție prin: proiecte; formare de tineri agricultori; consultanță continuă);

Adaptarea (crearea) sistemului de învățământ pentru specificul agro.mediu, montan (gimnazii; școli profesionale agro-montane);

Dezvoltarea activităților complementare (meșteșuguri; artizanat; mici industrii; agro-silvo-turism);

Modernizarea fermelor montane (grajduri; echipamente; rase); noi culturi: arbuști; plante medicinale și aromatice;

Evoluție prin calitatea produsului montan (produse "*nișă*" - tip ecologic-naturale)

Conservarea identității culturale – selectarea și conservarea tradițiilor agro-silvoeconomice valoroase

Instrumente pentru atingerea obiectivelor:

În plan economic: Protecția producătorilor agro-montani: organizații profesionale (cooperative "de servicii", cu evoluție spre cooperative "*pe produs*"); subvenții pentru produsele marfă (30%) și "*pe cap de animal – vacă; oaie; capră*"; prețul indicativ (minim garantat) – cel puțin pentru produsul strategic, laptele; accesul producătorilor agro-montani la plus-valoarea pentru "*produsele ecologice*" (bio); relaxarea pășunatului cu animalele în pădurile agro-montane; facilități în lemn pentru investiții agro-montane (fânare; grajduri)

În plan financiar: Program special pentru dezvoltarea durabilă în zona montană; **Crearea** unui Fond Național de susținere a muntelui (investiții în ferme = agroturism – în special); **Dezvoltarea** cercetării montanologice.

3.3 ARANJAMENTE INSTITUȚIONALE CARE SĂ ASIGURE ATINGEREA ȚINTEI DEZVOLTĂRII SOCIALE DURABILE

Implementarea efectivă a unei strategii de dezvoltare durabilă presupune adoptarea acelor reforme structurale și instituționale care să asigure coerența politicilor interne și externe.

Măsurile recomandate în această direcție sunt:

- reglementarea unui sistem de instrumente economice care să asigure integrarea obiectivelor sociale și de protecție a mediului în politicile economice (prețuri, drepturi de proprietate, taxe, drepturi de emisie negociabile, subvenții, acorduri negociabile);
- reconsiderarea procesului decizional, pentru a permite o largă participare a societății civile și a factorilor de decizie la diverse niveluri;
- crearea și dezvoltarea unui sistem de informare asupra impactului politicilor și pentru proiectarea intervențiilor; dezvoltarea unui sistem de indicatori care să permită o evaluare periodică eficientă a durabilității politicilor și acțiunilor

- dezvoltarea piețelor bunurilor publice și a bunurilor și serviciilor ecologice;
- dezvoltarea cercetării în direcția tehnologiilor folosind mai puține resurse naturale, mai puțin poluante, cu riscuri reduse pentru mediu și pentru individ;
- dezvoltarea unui sistem de educație și de formare/comunicare care să creeze premisele unui dialog social, a unui proces decizional transparent în condițiile unei responsabilități individuale și colective și a unei evoluții spre durabilitate în comportamentele de consum și de producție;
- modernizarea sistemului de protecție socială, inclusiv a sistemului de pensii, și pregătirea pentru adoptarea metodei deschise de coordonare a UE, instrument politic creat special pentru a adresa într-un mod sustenabil problema sărăciei și excluziunii sociale, precum și a îmbătrânirii demografice, în relație și cu Strategia Europeană pentru Ocupare;
- creșterea coerenței politicilor prin corelarea Strategiei Naționale de Dezvoltare Durabilă cu:
 - o SDD revizuită (2006) a UE
 - o alte documente programatice asociate procesului de integrare, precum PND 2007-2013, JIM, JAP
 - o strategiile și planurile de acțiune naționale relevante pentru obiectivele prioritare (e.g. Planul Național de Combatere a Sărăciei și Promovare a Incluziunii Sociale, Obiectivele de Dezvoltare a Mileniului pentru România, Educația Rromilor, Strategia pentru Rromi, Strategia pentru Ocupare).

O posibilă soluție în sfera problematicii sociale a dezvoltării durabile este crearea unui „comitet dedicat” de coordonare a acțiunilor intersectoriale. Pe toate temele multidimensionale/multidisciplinare se recomandă de obicei crearea unor comitete interministeriale, căci coordonarea politicilor nu este efectivă în absența unei structuri instituționale. În plus, diverse rapoarte arată că strategiile dacă sunt semnate de un anume minister, nu sunt citite și vehiculate (nici decum cunoscute sau asumate) de alte ministere sau agenții care ar trebui să joace un rol activ în atingerea țintelor.

3.4 CONCLUZII ȘI RECOMANDĂRI

Deși în ultimii șase ani economia românească a avut un trend constant crescător, creșterea economică nu este încă sustenabilă social. Acest pattern de creștere chiar dacă va mai continua un timp, este de așteptat să se schimbe, mai ales în contextul integrării în structurile europene. Pentru ca acest potențial să devină realitate este însă necesară o orientare strategică, un efort sistematic și programat de a îndrepta lucrurile în sensul dorit. O societate dezvoltată caracterizată de acces la „muncă decentă” pentru toți cetățenii săi reprezintă un scop ce poate fi atins pe căi multiple. Primul pas este, deci, alegerea căii pe care mergem, care la modul ideal ar trebui să fie asumată de către toți partenerii sociali. Oricum, indiferent de opțiunea pentru o cale sau alta de dezvoltare, pentru a fi social durabilă trebuie să aibă drept nucleu central al tuturor politicilor combaterea sărăciei și a excluziunii sociale, promovarea șanselor egale pentru gospodarii și fiecare cetățean, precum și echitatea regională în ceea ce privește distribuția de capital și de venituri. În

acest scop, **strategiile naționale sau globale de dezvoltare durabilă trebuie să fie pe deplin coordonate cu celelalte documente de planificare strategică vizând aceste obiective.**

Având în vedere problemele cheie relevante din perspectiva dezvoltării sociale durabile, în linie cu prioritățile europene (SDD, 2005), pe care le-am prezentat anterior, precum și documentele și acțiunile strategice existente în România, reies o serie de direcții strategice prioritare. Nu vom lista aici diversele obiective sectoriale expuse pe larg în strategii și planuri de acțiune referitoare la dezvoltarea rurală, la combaterea sărăciei, educație, sănătate și grupuri defavorizate, precum romii. Totuși este **important de menționat faptul că toate aceste documente de planificare strategică sunt în prezent puțin coordonate și corelate între ele**, anumite domenii/probleme fiind acoperite de un număr impresionant de strategii, planuri de acțiune, programe și proiecte, în timp ce alte domenii/probleme sunt mai degrabă neglijate.

Spre exemplu, în anul 2004, Comisia Anti-Sărăcie și Promovare a Incluziunii Sociale (CASPIIS) a realizat prima monitorizare la nivel național a implementării obiectivelor *Planul Național Anti-Sărăcie și Promovare a Incluziunii Sociale* (PNAinc¹⁰¹). A fost monitorizată doar activitatea desfășurată la nivel central, relevantă pentru politicile de reducere a sărăciei și promovare a incluziunii sociale identificate în PNAinc (49 de sub-obiective). Datele colectate au vizat 20 de instituții cu responsabilități în domeniu (10 ministere și 10 agenții naționale). Monitorizarea a avut în vedere toate acțiunile inițiate, aflate în curs de desfășurare sau finalizate de către ministere și agenții guvernamentale între anii 2002-2004. Rezultatele monitorizării au arătat că nici un document strategic nu a adresat problema locuințelor sociale, problema asigurării de adăposturi temporare pentru persoane/ familii fără locuință și nici pe cea a reducerii numărului de locuințe ce oferă condiții de locuit inumane, degradante. În contrast, sub-obiectivul referitor la asigurarea accesului la apă potabilă și apă curentă a fost vizat de nouă documente distincte elaborate de patru instituții; sub-obiectivul privind prevenirea traficului de persoane, a exploatării sexuale a copiilor și a adulților și dezvoltarea capacității de recuperare a victimelor a fost abordat în opt strategii și/sau planuri de acțiune elaborate, de asemenea, de patru instituții; asistarea copiilor aflați în situație de risc major (victime ale abuzurilor, neglijării, violenței, exploatării) în familie/comunitate, prevenirea excluziunii sociale datorate criminalității, suportul pentru populația de romi, precum și promovarea egalității de șanse au prezentat și ele un interes strategic deosebit, fiind acoperite fiecare de câte șapte documente distincte elaborate de trei până la șase instituții.

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

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

¹⁰¹ PNAinc a fost adoptat de către Guvern ca program oficial de guvernare în iulie 2002 (HG nr. 829/31.06.2002). În anul 2005, PNAinc a fost actualizat; HG 1827/22.12.2005 privind aprobarea Programului de implementare a Planului Național Anti-Sărăcie și Promovare a Incluziunii Sociale, pentru perioada 2006 - 2008 a fost publicată în Monitorul Oficial nr. 64 din 24 ianuarie 2006.

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

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

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

- (a) sunt accesibile tuturor, indiferent dacă anterior au fost activi în sectorul formal sau informal, în timp ce măsurile (active sau pasive) de protecție a șomerilor sunt accesibile doar celor care au avut un loc de muncă în sectorul formal;
- (b) sunt utile în targetarea grupurilor dezavantajate și a celor aflate în afara pieței formale a muncii, căci lucrările publice pot fi realizate cu pondere ridicată a acestor persoane;
- (c) astfel de programe necesită capacitate administrativă relativ redusă, căci candidații se auto-selectează;
- (d) aceste programe furnizează infrastructura atât de necesară în multe zone ale țării.

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

CAPITOLUL 4. POLITICA DE MEDIU ȘI POLITICA ENERGETICĂ

4.1. STAREA ACTUALĂ A MEDIULUI DIN ROMÂNIA. STRATEGIA DE MEDIU

4.1.1. *Abordarea efectelor combinate ale poluării asupra diferitelor elemente ale mediului (aer, apă, sol) și a interdependenței dintre acestea*

Mediul, ca structură de sisteme organizate, este perturbat de multe activități umane, efectele fiind cumulative și răsfrângându-se, totodată, asupra fiecărui sector în parte. Tabelele din anexe care prezintă impactul activităților umane sunt extrem de sugestive din acest punct de vedere și ne dau o idee despre cum trebuie abordată **intersectorialitatea și integrarea** politicilor (Anexele 4-10). Efectele combinate ale poluării asupra diferitelor elemente ale mediului (aer, apă, sol) sunt prezentate în continuare, cu referire la situația actuală în România:

4.1.1.1 Emisiile în atmosfera: emisiile poluante cu efecte biologice directe și emisiile cu efect de sera

Emisiile de metale grele

Pentru metale grele, sursa principală de poluare este reprezentată de diferitele procese industriale, iar pentru plumb, se adaugă și poluarea produsă de gazele de eșapament de la motoarele cu ardere internă și aprindere prin scânteie. În perioada 1998-2003, s-a constatat o scădere neuniformă a emisiilor de metale grele, datorită re tehnologizării instalațiilor. Anul 2004, arată o ușoară creștere a emisiilor de metale grele, respectiv o creștere de **32%** pentru **Hg**, **5,6%** pentru **Cd** și **54,6%** pentru **Pb**, cauzată de creșterea substanțială a traficului rutier și de redeschiderea unor activități noi și/sau a creșterii unor activități de producție.

România s-a angajat pentru o reducere de **8%** a emisiilor în perioada **2008 – 2012**, comparativ cu anul de referință 1989.

Emisiile de GHG (în echivalenți CO₂) au reprezentat 53,9 % din totalul anului 1989¹⁰², anul de bază, mai ales ca efect al declinului economic și al tranziției către economia de piață. Este clar că România va îndeplini angajamentele asumate prin Protocolul Kyoto pentru perioada 2008–2012. În 1989, 83% dintre emisiile de GHG (79%, în 2001) au provenit din sectorul energetic, principalul sector poluant din România. În industrie, cele mai multe emisii de CO₂ sunt generate de produsele miniere¹⁰³.

4.1.1.2 Deșeurile

În 2004, au fost generate **363 milioane tone de deșuri - aproximativ 326 milioane tone provin din industria extractivă (91%), aproximativ 29 milioane tone reprezintă alte deșuri de producție (din care aproximativ 16 milioane generate de industria energetică), iar aproximativ 8 milioane tone reprezintă deșuri municipale**. Calitatea mediului în anumite zone este mult sub nivelul standardelor UE, în special din cauza lipsei investițiilor pe termen lung pentru infrastructura de apă și deșuri, precum și a sistemelor inadecvate de management de mediu, la care se adaugă cunoașterea

¹⁰² Eurostat, Indicatori structurali, *Total greenhouse gas emissions*.

¹⁰³ Agenția Europeană de Mediu (EEA), *The European environment - State and outlook 2005*, noiembrie 2005, http://reports.eea.europa.eu/state_of_environment_report_2005_1/en.

insuficiență a principiilor dezvoltării durabile și un grad scăzut de conștientizare a populației¹⁰⁴.

Gestionarea deșeurilor menajere. Din totalul deșeurilor municipale, aproximativ 40% reprezintă materiale reciclabile, din care cca. 20% pot fi recuperate, nefiind contaminate. În urma colectării selective prin proiecte pilot, doar 2% din materialele reciclabile total generate sunt valorificate. Restul se elimină prin depozitare, pierzându-se, astfel, mari cantități de materii prime secundare și resurse energetice.

Depozitarea reprezintă principala formă de eliminare a deșeurilor municipale. Depozitele pentru deșeurile municipale care se supun prevederilor Directivei **1999/31/CE** au fost reinventariate la începutul anului 2004. În România există 267 de depozite de deșeurii municipale în zona urbană (care primesc deșeurile colectate de firmele de salubritate în zonele urbane), din care:

- **16** depozite sunt conforme sau vor deveni conforme cu normele europene până la 31.12.2006;
- **238** de depozite neconforme cu cerințele europene, care vor sista activitatea de depozitare etapizat, până în **anul 2017**;
- **13** depozite au sistat depozitarea în perioada 2003-2004 și pentru acestea sunt în curs de elaborare și realizare unele proiecte de închidere.

Din cele 16 depozite de deșeurii considerate conforme, 11 au fost construite înainte de introducerea în legislația națională a normelor europene privind depozitele de deșeurii, fiind însă conforme cu acestea din punctul de vedere al construcției (Constanța, Chiajna, Brăila, Piatra Neamț, Sighișoara, Sibiu – Cristian, Ploiești-Boldești, Vidra, Glina, Băicoi și Campina-Bănești); acestea nu necesită investiții majore pentru conformare, ci numai pentru îmbunătățirea activităților de operare și monitorizare, respectiv 3,55 mil. Euro. Celelalte 5 depozite au fost construite în conformitate cu cerințele europene și date în funcțiune în anii 2003-2004 (Brașov, Buzău-Gălbinași, Arad, Slobozia, Costinești).

Pe lângă depozitele de deșeurii municipale din zona urbană, în România s-au identificat 2686 spații de depozitare în zona rurală cu o suprafață de cel mult 1 ha. Închiderea și ecologizarea depozitelor rurale se vor realiza până la 16.07.2009, odată cu extinderea serviciilor de colectare a deșeurilor și la nivel rural, realizarea sistemului de transport, transfer și deschiderea depozitelor zonale.

Activitățile economice în cadrul cărora s-au produs cele mai mari cantități de deșeurii în anul 2003, cu excepția industriei extractive, au fost industria petrochimică, chimică, mase plastice și cauciuc (27%), metalurgie și construcții metalice (17%), energie (13%), industria alimentară, băuturi, tutun (10%), alte activități economice (33%).

Ramurile industriale mari generatoare de deșeurii sunt industria energetică, industria chimică și petrochimică, industria metalurgică, industria alimentară. Din cantitatea de deșeurii de producție generată, aprox. 30% se recuperează, restul fiind eliminat prin depozitare sau incinerare.

La nivelul anului 2003 au fost eliminate prin incinerare / co-incinerare circa 2 milioane tone deșeurii (în principal deșeurii combustibile). În anul 2003 funcționau 4 incineratoare

¹⁰⁴ Cf. Ministerul Mediului și Gospodăririi Apelor, *POS Mediu*, aprilie 2006.

pentru deșeuri periculoase, aparținând unor agenți privați; alte 7 incineratoare, aflate în proprietatea a 4 operatori privați, cu ajutorul cărora sunt incinerate deșeuri periculoase provenite din activitatea proprie; 3 cuptoare de ciment autorizate pentru co-incinerarea deșeurilor.

Depozitele pentru deșeuri de producție care se supun prevederilor **Directivei 1999/31/CE** privind depozitarea deșeurilor au fost reinventariate la începutul anului 2004, rezultând un număr total de 169 de depozite care ocupă o suprafață de cca. 3000 ha.

În funcție de tipul deșeurilor pe care le primesc, aceste depozite se clasifică astfel: 51 depozite pentru deșeuri periculoase, 116 depozite pentru deșeuri nepericuloase, 2 depozite pentru deșeuri inerte.

4.1.1.3 Resursele de apă și calitatea apei

În Europa populația este conectată la sisteme publice de aprovizionare cu apă în proporție de 96% -100% în mediul urban și 87% în mediul rural, conform raportului OMS "*Global Water Supply and Sanitation Assessment 2000*".

Rețeaua publică de alimentare cu apă potabilă. Conform Raportului elaborat în anul 2004 de către Institutul de Sănătate Publică, România se situează între țările cu o acoperire de nivel mediu în Europa, având în vedere că numai 65% din populație beneficiază de apă potabilă din rețeaua publică. Populația rezidentă în 256 localități urbane este de 11.551.096 locuitori, 86% din aceasta fiind aprovizionată cu apă potabilă prin sistem public. Cifrele raportate arată că într-un număr de 55 localități urbane (21,5%), populația este conectată în proporție de 100% la sistemul public de aprovizionare cu apă.

Din totalul populației de 21,7 mil. locuitori, în România beneficiază de apă potabilă din rețeaua publică 14,7 mil. persoane, din care 11,3 mil. în mediul urban (98% din populația urbană) și 3,4 mil. în mediul rural (33% din populația rurală).

În prezent, dispun de sisteme centralizate de distribuție a apei potabile **2915** de localități, din care 265 municipii și orașe (100%) și **2647** localități rurale, reprezentând cca.17% din numărul total al acestora (date din ianuarie 2002).

Rețelele de distribuție a apei potabile au o lungime totală de 40.269 km, corespunzând cu 71% din lungimea totală a străzilor asigurând din mediul urban. Rețeaua de alimentare cu apă potabilă s-a extins continuu (în anul 2002 rețeaua de apă era cu 20,1% mai mare comparativ cu 1995).

Cantitatea anuală de apă potabilă distribuită consumatorilor însumează cca. 1.350 mil. m³, din care pentru uz casnic 811 mil. m³. În ultimii 10 ani se constată o scădere a cantității totale de apă distribuită în rețea, datorată, în principal, contorizării și reducerii activităților industriale.

În anul 2002, volumul apei potabile distribuite a fost de 1,349 milioane m³, cu 33,6% mai mic decât în anul 1995.

Contaminarea cu nitrați a apelor subterane este recunoscută ca o problemă majoră de mediu în România. Pe o suprafață semnificativă de teren agricol, concentrația de nitrați atinge **100 mg/l**, ajungând până la o concentrație maximă de **300 mg/l** (Ministerul Apelor

și Protecției Mediului, 2001). Nu se poate stabili precis, din cauza inexistenței datelor, care este proporția ce poate fi atribuită utilizării fertilizatorilor.

Rețeaua de canalizare. La sfârșitul anului 2004, numărul localităților cu instalații de canalizare publică era de 675. Rețeaua de canalizare are o lungime totală de 17.514 km, din care în mediul urban 16.397 km. *Doar 73% din lungimea totală a străzilor sunt echipate cu rețele de canalizare în mediul urban.*

În cele 263 stații de epurare a apelor uzate municipale existente în România se epurează numai 77% din debitul total evacuat prin rețelele publice de canalizare; 47 localități urbane (printre care București, Craiova, Drobeta-Turnu-Severin, Brăila, Galați, Tulcea) deversează apele uzate în receptorii naturali fără o epurare prealabilă.

Populația care beneficiază de serviciul de canalizare este de cca. 11,5 mil. locuitori, din care 10,3 mil. locuitori în mediul urban (reprezentând 90% din populația urbană), respectiv 1,15 mil. locuitori în mediul rural (10% din populația rurală).

Corelând cele două echipări hidroedilitare – distribuție de apă potabilă și canalizare – populația țării se poate grupa în trei mari categorii:

- populația care beneficiază de ambele servicii - **52%**;
- populația care beneficiază numai de alimentare cu apă, dar nu și de canalizare - **16%**;
- populația care nu beneficiază nici de alimentare cu apă, nici de canalizare - **32%**.

4.1.1.4. Starea solurilor

Eroziunea solului produsă de **apă** afectează 6,3 milioane ha din care 2,3 milioane sunt obiect al unor măsuri antierozionale. Acest tip de eroziune, împreună cu alunecările de teren (aproape 0,7 milioane ha) duc la o pierdere de sol de 41,5 t/ha anual. **Eroziunea solului** produsă de **vânt** este caracteristică pentru 0,4 milioane ha cu riscul ca suprafața să crească din cauza dispariției perdelelor de protecție. **Salinizarea solului** afectează 0,6 milioane de ha predominant pe terenurile irigate sau drenate.

Deteriorarea și compactarea solului se manifestă pe 6,5 milioane de ha de teren arabil. Compactarea primară este prezentă pe aproape 2 milioane de ha, în timp ce tendința de formare a crustei poate fi observată pe o suprafață de aproximativ 2,3 milioane de ha (Ministerul Apelor și Protecției Mediului, 2001).

Pentru utilizarea eficientă a resurselor naturale și protejarea biodiversității, România își propune reducerea, până în 2010, a ratei actuale privind pierderile de diversitate biologică prin **dezvoltarea** de metode de producție curate, inclusiv **utilizarea** de materiale eco-eficiente. De asemenea, **orientarea** către un grad de eficiență energetică îmbunătățit și **modernizarea** sistemului energetic în ansamblul său, va conduce la economii la nivelul întreprinderilor și consumatorilor casnici fără a le afecta acestora în mod negativ producția sau consumul.

De asemenea se are în vedere **creșterea** calității în managementul deșeurilor, pentru reducerea emisiilor de **CO₂** și **N₂O**. Printre domeniile prioritare de investiții în domeniul protecției mediului se află dezvoltarea unui **sistem** de management integrat al deșeurilor municipale și a unui **sistem** de colectare selectivă, **promovarea** reciclării deșeurilor și **dezvoltarea** de facilități de tratare a acestora.

În bună parte obiectivele menționate anterior se regăsesc în *Planul Operațional Sectorial de Mediu* (2005).

4.1.2. Obiectivele protecției mediului înscrise în Planul Operațional Sectorial

Obiectivul general al Planului Operațional Sectorial (POS Mediu) constă în reducerea decalajului privind infrastructura de mediu care exista între Uniunea Europeană și România, atât în termeni de cantitate cât și de calitate. Rezultatele așteptate au în vedere eficientizarea și extinderea serviciilor în domeniul mediului, ținând cont de principiul dezvoltării durabile și de principiul “poluatorul plătește”.

Atingerea obiectivului global depinde de **obiectivele specifice** ale POS Mediu, care vizează:

- **îmbunătățirea accesului la utilitățile publice**, prin asigurarea infrastructurii regionale de apă și management al deșeurilor în minimum **35** de județe, care să acopere **70%** din populație până în 2015;

- **îmbunătățirea calității mediului**, prin sprijinirea acțiunilor în vederea promovării politicilor integrate pentru apă, sol și protecția naturii, cu accent deosebit pe conformarea cu acquis-ul comunitar de mediu, astfel încât, până în **2015**, să se asigure:

- epurarea suficientă a apelor uzate pentru mai mult de **200** aglomerări mai mari de **10 000** locuitori echivalenți, reprezentând **60%** din încărcarea biodegradabilă;
- calitatea corespunzătoare a apei potabile în toate localitățile;
- închiderea a minimum **80** de depozite de deșeuri neconforme și reabilitarea ecologică a siturilor afectate de poluare istorică sau eroziune costieră;
- re tehnologizarea sistemelor de încălzire centrală în unele dintre cele mai poluate zone.

- **îmbunătățirea protecției naturii și managementul riscului la inundații** în zonele prioritare selectate, prin acțiuni de:

- îmbunătățire a managementului rețelei **Natura 2000**;
- prevenire a dezastrelor provocate de inundații

Aceste obiective ale **POS Mediu** se transpun în **4 priorități strategice** (a se vedea și Anexa 11):

Prioritatea 1 – Dezvoltarea sistemelor regionale de management al apei și al deșeurilor

Obiectiv Principalul obiectiv al acestei priorități îl constituie asigurarea pentru populația din aglomerările urbane a infrastructurii corespunzătoare de apă și deșeuri și a serviciilor aferente de bună calitate, la prețuri accesibile. Aceasta prioritate va fi finanțată din Fondul de Coeziune.

Nr.localități cu facilități de apă : 250

Populație care va beneficia de servicii de apă și canalizare : 70 % (azi doar 52 %)

Nr.stații de epurare noi / reabilitate conforme : 200 (azi niciuna)

Abordare

În vederea optimizării costurilor de investiții, precum și a celor operaționale pe care le implică angajamentele mai sus menționate, proiectele vor fi grupate (de exemplu, pe bazin hidrografic sau pe județ) și vor include investiții prioritare ce vizează conformarea cu Directivele de apă și Deșeuri relevante, la calitatea cerută și cu tarife acceptabile. Componentele investiționale ale acestei priorități vor fi selectate astfel încât să țină seama de angajamentele asumate de România în timpul negocierilor.

Prioritatea 2 – Dezvoltarea investițiilor durabile în infrastructura de mediu

Obiectivele specifice:

A. Îmbunătățirea calității apei și utilizarea rațională a resurselor de apă.

Sub-Obiective:

Principalele obiective în cadrul acestei subpriorități sunt:

- **reducerea** poluării cursurilor de apă prin creșterea cantității de ape uzate municipale epurate corespunzător, contribuind astfel la implementarea **Directivei 91/271/CEE** privind epurarea apelor uzate urbane și prin asigurarea unui management adecvat al nămolurilor rezultate din activitatea stațiilor de epurare;
- **furnizarea** către populația din regiunile specifice mai mici de **100.000 p.e.** (persoane echivalente) și zonele vulnerabile a apei potabile la standardele și în cantitatea cerută (contribuind la conformarea cu **Directiva 98/83/CE**) și reducând disparitățile dintre regiuni;
- **asigurarea** conectării populației la sistemul de canalizare, reducând astfel disproporțiile dintre accesul la sursele de apă potabilă și cele de canalizare;
- **protejarea** și încurajarea utilizării raționale a resurselor de apă.
 - apă uzată epurată corespunzător : **60 %** (azi doar **35 %**).

Abordare

Primul obiectiv specific va fi atins prin sprijinirea extinderii sistemelor de canalizare și construirea/reabilitarea stațiilor de epurare la nivelul de epurare cerut, în special pentru a se conforma cu cerințele stabilite pentru zonele sensibile (eliminarea nutrienților).

B. Îmbunătățirea solurilor afectate de managementul neadecvat al deșeurilor, de contaminarea istorică și de eroziune.

Abordare

Principalele acțiuni vor fi direcționate în vederea **extinderii** / completării sistemelor de management al deșeurilor în acele județe în care investițiile existente, actualizate sunt limitate la un depozit nou, **colectare** neselectivă și **transport**. Scopul este crearea unui management modern al deșeurilor care să contribuie la minimizarea deșeurilor care vor fi depozitate, prin crearea unor sisteme adecvate operaționale pentru fiecare tip de deșeuri, în vederea protejării mediului. Aproximativ jumătate din cele 41 de județe din România, neincluse în prioritatea 1, vor beneficia de investiții pe diferite tipuri de deșeuri. Construirea de noi depozite de deșeuri este exclusă din cadrul acestei priorități.

Pe lângă aceasta, **reabilitarea site-urilor istorice contaminate** este prevăzută în câteva zone prioritare, având ca scop reducerea impactului negativ asupra mediului și sănătății umane.

Protejarea și reabilitarea litoralului sudic al Mării Negre are ca scop stoparea eroziunii costiere, creșterea valorii de investiție a acestei zone, precum și siguranța locuitorilor.

Nr. sisteme integrate de management al deșeurilor la nivel județean / regional : 30 (azi niciunul)

Populație care beneficiază de proiecte strategice de management al deșeurilor : 10 000 000

Nr. de situri contaminate reabilitate (incl.depozite de deșuri neconforme închise) : 90 (azi 13)

C. Îmbunătățirea calității aerului în zonele critice.

Abordare

Dacă alternativele pentru combustibilii tradiționali nu sunt disponibile, scopul este să se promoveze o **utilizare ratională a surselor de energie neregenerabile**.

Prioritatea 3 – Stabilirea sistemelor adecvate de management pentru protecția naturii și prevenirea riscurilor inundațiilor în zonele prioritare selectate

Abordare

- a) *Întărirea conservării naturii în siturile Natura 2000*
- b) *Managementul inundațiilor în zonele cele mai vulnerabile*

Prioritatea 4 – Asistență Tehnică

Obiectiv specific

Scopul acestei priorități este să **asigure** o implementare eficientă a întregului POS Mediu și să contribuie la creșterea capacității de absorbție a fondurilor europene prin :

- **sprijinirea** identificării proiectelor,
- **întărirea** capacității administrative a Autorității de Management și a Organismelor Intermediare,
- **finanțarea** activităților privind monitorizarea, evaluarea și controlul proiectelor, precum și acțiunile de publicitate pentru POS Mediu. Finanțare prin FEDER
- **Sistemele de informație** sectoriale care au un impact economic major (statistic, financiar-vamal, protecție socială, intermediari financiare).

Cheia schimbării de direcție spre dezvoltare durabilă a României este **managementul eficient al resurselor**, fie ele regenerabile sau nu, pentru a realiza competitivitatea internă și externă a bunurilor și serviciilor.

4. 2. CARACTERIZAREA SECTORULUI ENERGIEI DIN ROMÂNIA

Din punct de vedere energetic, România dispune de:

- **Un potențial diversificat, dar redus cantitativ, de hidrocarburi** -țitei, gaze naturale. **Rezervele certe de hidrocarburi au o durată medie de viață limitată**, de cca 14 ani, la rata actuală a producției, iar cele potențiale suplimentează volumul rezervelor certe cu încă 26-35%, la nivelul actual de explorare geologică, cu precizarea că există zone încă insuficient explorate;
- **Un potențial semnificativ de resurse regenerabile** exploatabile, în special hidroenergie.
- Existența unor rezerve certe semnificative de **cărbune** - cu o putere energetică medie spre joasă - și de **uraniu**, cu o durată medie de viață de peste 120 de ani la rata actuală a producției;
- Existența unei infrastructuri ample și diversificate de transport pentru țitei, gaze, energie electrică, produse petroliere, capacități de rafinare, portuare etc;
- **Program nuclear complex, în derulare**, bazat pe tehnologii sigure și performante și

- perceput pozitiv de opinia publică;
- Interconectare parțială a sistemelor de transport al gazelor naturale cu sistemele similare ale unor țări vecine și în curs de realizare cu rețeaua vest-europeană;
 - **Structură a producției și consumului de energie primară bazată în proporție covârșitoare (85-90%) pe surse de energie fosile, epuizabile** (cărbune, gaz natural, țiței) și cu impact negativ accentuat asupra mediului.
 - **Resursele regenerabile** dețin o pondere încă foarte scăzută în balanța consumului de energie primară, în schimb, sunt mult mai bine reprezentate în structura producției de energie electrică, unde le revine o cotă-parte de cca 29% (din 2007).
 - **Grad de autonomie energetică de cca.70%**, asigurat, în mare măsură, prin contribuția **cărbunelui** –sursă cu un potențial poluant foarte ridicat- și respectiv, a gazelor naturale.

România se confruntă și cu o serie de *dezavantaje* referitoare la:

- eficiența energetică scăzută a sectorului economic din România , ca urmare a practicării unor prețuri multă vreme subvenționate și a unei politici economice și industriale bazată în principal pe industrii energo-intensive (metalurgie, aluminiu, ciment, petrochimie, materiale de construcții)
- durata normată de viață depășită la 40% din rețelele de distribuție a gazelor naturale precum și sistemele urbane centralizate de încălzire au durata normată de viață depășită;
- dependență crescândă de importul de hidrocarburi;
- tehnologii și instalații de producere a electricității și energiei termice depășite moral și uzate fizic, generatoare de pierderi importante pe fluxul de producție.

Sectorul energetic național trebuie să facă față principalelor provocări care se manifestă pe plan național, la scara UE și respectiv, la nivel global: **asigurarea securității ofertei de energie, creșterea competitivității economice și reducerea impactului asupra mediului înconjurător**. Aceste provocări sunt cu atât mai importante cu cât România are de recuperat decalaje severe în ceea ce privește gradul de performanță economică față de țările dezvoltate.

Securitatea ofertei de energiei reprezintă o componentă majoră a politicii energetice a unei țări, a cărei contribuție se concretizează în: asigurarea unei balanțe echilibrate între cererea și producția națională de energie, optimizarea structurii consumului de resurse energetice primare și în creșterea eficienței energetice, având în vedere perspectiva unui preț tot mai ridicat al energiei pe termen lung, determinat între altele de faptul că rata de înlocuire a rezervelor consumate tinde să evolueze într-un ritm mai redus comparativ cu cel de creștere a cererii.

Instrumentele prin care poate fi realizat acest obiectiv: *infrastructuri energetice adecvate*, capabile să asigure alternarea combustibililor (în procesele de ardere) și *diversificarea surselor de aprovizionare, tehnologii eficiente energetic* și nu în ultimul rând, *piețe concurențiale de energie*.

Ca viitoare membră a UE, România trebuie să devină un furnizor de securitate energetică pentru Uniune, scop în care va trebui să contribuie la susținerea obiectivelor acesteia și prin acțiuni adecvate pe plan național.

4.2.1. Obiective ale managementului sectorului energetic în România

Obiectivul general al managementului sectorului energetic: satisfacerea necesarului de energie în prezent și pe termen mediu și lung, la un preț cât mai scăzut, adecvat unei economii moderne de piață și unui standard de viață civilizată în condiții de calitate, siguranță în alimentare, cu respectarea principiilor dezvoltării durabile.

Obiective specifice:

Menținerea unui grad acceptabil de dependență de importurile de energie; diversificarea surselor de aprovizionare și a rutelor de transport; îmbunătățirea eficienței energetice pe întregul lanț de resurse-producție-transport-distribuție-consum final; reducerea impactului negativ al energiei asupra mediului.; reducerea consumului cu ajutorul unor tehnologii perfecționate; restructurarea economiei, inclusiv prin reducerea ponderii industriei grele în structura PIB, prin schimbări în stilul de viață, (*prin măsuri voluntare de economisire a energiei*)

4.2.2. Măsuri specifice în sfera producției de energie

4.2.2.1. Subsectorul minier

Deficiențe: putere calorică relativ scăzută a cărbunelui, emisii foarte mari de noxe ale centralelor electrice pe cărbune

Motivații: In baza criteriilor de eficiență economică, producția de cărbune nu are perspective favorabile nici în UE și nici în țările care au aderat sau vor adera la UE, având în vedere limitele infrastructurii și ale tehnologiilor actuale dar, pe de altă parte, în absența unei politici active de management al cererii, reducerea simultană a ponderii energiei nucleare și a cărbunelui riscă să genereze tensiuni sociale și să afecteze securitatea ofertei.

Pe de altă parte, **raporturile de competitivitate dintre sursele de energie se află într-un proces de schimbare radicală**, marcat prin: a) accentuarea tendinței de separare/specializare a domeniilor de utilizare ale țițeiului și cărbunelui; b) creșterea complementarității între cărbune și energie nucleară; c) creșterea competitivității gazului în raport cu toate sursele de energie primară și în toate domeniile de utilizare.

Astfel, pe termen lung, **substituirea crescândă a cărbunelui cu gaz natural** riscă să creeze în Europa o nouă situație de dependență (față de gaz). Creșterea ponderii gazului în consumul de energie ar putea fi urmată de o creștere a prețurilor gazului, care ar submina securitatea ofertei la nivelul UE.

Având în vedere potențialul foarte ridicat de rezerve, în condițiile creșterii prognozate în următorii ani a prețurilor internaționale ale hidrocarburilor și ale persistenței dependenței de o singură sursă de aprovizionare cu gaze naturale din import, **cărbunele** poate constitui o soluție alternativă de aprovizionare cu energie pentru România.

Măsuri /soluții: corelarea capacităților de producție cu cererea de energie concentrarea producției în zonele cele mai eficiente cu cele mai mici costuri, abandonarea minelor neviabile (în speță lignit); reconversia forței de muncă și ecologizarea zonelor dezafectate; valorificarea producției în condiții de piață; demararea privatizărilor pentru unitățile de interes investițional; ofertarea spre privatizare și a producătorilor care din diferite motive nu intră în structura viitoarelor unități restructurate

4.2.2.2. Subsectorul petrol și gaze naturale

Probleme: potențial de producție în declin, descoperiri noi de dimensiuni reduse;

Obiective: creșterea producției interne de hidrocarburi, creșterea securității în aprovizionare prin reducerea dependenței de import

Masuri: intensificarea activităților geologice, în special a celor la mare adâncime, în vederea obținerii unui raport “rezerve nou descoperite/producție”, situat la cel puțin 0,5 – 1,0; reabilitarea și dispecerizarea sistemelor de transport prin conductă a gazelor naturale și țițeiului prin aplicarea sistemului de comandă și achiziție în timp real, SCADA; diversificarea surselor de aprovizionare cu gaze din import prin dezvoltarea de noi interconectări cu sistemele de transport din țările vecine; realizarea proiectelor de interconectare transfrontaliere: proiectul de tranzit Nabucco, (Orientul Mijlociu-Europa de vest), interconectare la rețeaua vest-europeană, prin finalizarea conductei Arad-Nădlac-Szeged; cu sistemul ucrainean (Huși-Satu Mare; cu Republica Moldova (Bălți-Ungheni-Iași); cu sistemul bulgar, pe ruta Turnu Măgurele-Plevna; proiectul PEOP (conducta Constanța-Trieste); creșterea capacităților de înmagazinare a gazelor; dezvoltarea sistemului național de transport, a rețelelor de distribuție de gaze, creșterea siguranței în exploatare;

Oportunități geostrategice pentru România: 1) Nod pentru transportul energiei electrice în zona Mării Negre; 2) Posibil traseu pentru coridorul de transport petrol Marea Neagră-Marea Adriatică; 3) Placă turnantă în comerțul inter-balcanic cu gaz, prin dezvoltarea unor importante capacități de stocare și în conexiune cu creșterea capacității de tranzitare a gazelor din Federația Rusă către Bulgaria și Turcia;

În accepția Comisiei Europene, problemele de securitate a ofertei de hidrocarburi se referă, în principal, la necesitatea unor investiții în proiecte mari de infrastructură, diversificate și competitive, și în interconectări comerciale care să permită accesul UE la surse noi de aprovizionare, să reducă fragmentarea piețelor precum și să asigure diseminarea energiei în interiorul Uniunii.

În *concepția noastră*, principalele condiții necesare pentru ca importurile de surse de energie primară, în speță gaz, ale României din alte surse decât Rusia să devină competitive și, implicit, gradul de diversificare geografică a importurilor să crească ar fi următoarele :

A. Transpunerea în practică a proiectelor de investiții pentru **interconectarea** la sistemul de transport vest-european;

B. Asigurarea unui **acces nediscriminatoriu al terțelor părți la rețelele de transport, stocare, distribuție**.

Interconectarea antrenează dezvoltarea unor relații contractuale și descurajează integrarea verticală în industria gazului, favorizând creșterea numărului firmelor nou intrate pe piața românească a gazului – fapt care constituie unul dintre cei mai importanți indicatori de măsurare a concurenței, (mai important chiar decât gradul de deschidere a pieței și ponderea consumatorilor eligibili). În cazul în care s-ar produce un deficit local, interconectarea permite aprovizionarea din alte surse de gaz, asigură nivelarea efectului prețurilor (chiar dacă acestea sunt mai mari) prin introducerea și ponderarea lor în

“coșul” de gaze¹⁰⁵ practicat în România sporind astfel, gradul de securitate fizică a ofertei.

Majorarea capacității de înmagazinare a gazului în cazul accesului mărit pe piața internă a terților prezintă următoarele avantaje/efecte : asigurarea unei siguranțe sporite în aprovizionarea cu gaze; optimizarea raportului cerere-ofertă, având în vedere puternicele fluctuații ale cererii; crearea posibilității pentru România de a juca un rol important în comerțul cu gaze naturale pe piața sud-est-europeană, pe termen mediu, în contextul liberalizării depline a pieței gazului în UE. Acumularea unor stocuri mari i-ar permite să devină o placă turnantă în comerțul inter-balcanic, prin livrări de gaze mai mari către Bulgaria, Turcia și Serbia, speculând momentele de optim al cererii pentru înmagazinare și respectiv, vânzare.; instrument de echilibrare a gradului de încărcare a sistemului de conducte. Dacă o capacitate de înmagazinare îndeplinește ambele atribuții, aceasta va face automat obiectul reglementării, din cauza legăturii cu segmentul de transport prin conductă, care este o activitate supusă reglementării.

4.2.2.3. Producția de energie electrică de origine nucleară și hidro

Scop: înlocuirea carburanților fosili clasici, limitarea producției de energie electrică în termocentrale, care funcționează în principal pe gaze din import, obținute la prețuri ridicate ;

Motivații: perspectiva creșterii în continuare a prețurilor de comercializare a țițeiului brut, în următorii 2-3 ani, la circa 80 dolari SUA/baril și a gazelor naturale la circa 280 dolari SUA/1000 Nmc; rezolvarea marilor probleme din sistemul electroenergetic rus și cel turc, unde se estimează necesitatea unor investiții majore în sectorul energetic de peste 10 miliarde dolari SUA, în următorii 2-3 ani; energia nucleară este competitivă în raport cu alte surse de producere a electricității cu excepția situațiilor în care există acces direct la combustibili fosili(cărbune) disponibil la costuri reduse și unde emisiile de carbon nu sunt taxate. Costurile combustibilului pentru centralele atomo electrice reprezintă o cotă-parte minoră din totalul costurilor de producție, dar costurile de capital sunt mai mari decât cele aferente centralelor pe cărbune.

Obiectiv-țintă : reducerea ponderii producției de energie electrică obținută pe bază de hidrocarburi la circa 14%, în anul 2009, și creșterea ponderii energiei electrice de origine nucleară la 18%, după intrarea în funcțiune a Unității 2 de la Cernavodă, și la 40% după Unitățile 3 și 4.

Măsuri în domeniul producției, transportului și distribuției de energie electrică:

- Creșterea în perspectivă a producției de energie electrică de origine nucleară prin realizarea Unității 2 (în 2007) precum și urgentarea construirii Unităților 3 și 4 (după 2011) la Centrala nucleară Cernavodă, prin privatizare;
- Analiza necesității continuării producției de apă grea la RAAN-Drobeta Turnu Severin, în vederea acoperirii necesarului pentru 4 unități nucleare;

¹⁰⁵ Coșul de gaze reprezintă volumul total de gaze destinat distribuirii către consumatori, calculat ca o medie ponderată a volumului gazelor interne și a celor din import. Scopul introducerii acestui mecanism a fost acela de a asigura o repartizare echilibrată către consumatori (în cote părți teoretic egale) a gazului din import și a celui intern.

- Îmbunătățirea securității nucleare și gestionarea în siguranță a deșeurilor radioactiv;
- Valorificarea eficientă a potențialului hidroenergetic, prin realizarea de noi capacități de producție și re tehnologizarea celor existente, prin punerea în funcțiune a unor grupuri cu o putere de circa 1100 MW în grupuri noi și cu performanțe ridicate și prin reabilitarea în condiții de eficiență tehnico-economică, a unor grupuri existente însumând circa 950 MW.
- Scoaterea din funcțiune, în vederea casării, a unor grupuri cu performanțe reduse și durată de viață depășită, însumând o putere disponibilă de circa 2100 MW.
- Internalizarea costurilor de mediu;
- Reducerea intensității energetice la nivelul indicatorilor din UE, creșterea eficienței energetice pe întregul lanț de producție-transport-distribuție- consum final al energiei electrice și termice

Efectele economice pentru România ar putea fi: relansarea întregii industrii nucleare românești, recuperarea cheltuielilor făcute parțial pentru unitățile 3-5 la CNE Cernavodă, asigurarea unei securități energetice capabile să susțină ritmuri relative înalte de creștere economică ,realizarea unei dezvoltări durabile a economiei românești în condițiile realizării acquis-ului comunitar în domeniul mediului, realizarea unui inel energetic, care va garanta o cooperare economică pe termen lung cu economiile în continuă dezvoltare din fostul spațiu ex-sovietic și Orientul Mijlociu etc.

4.2.2.4. Producția energiei termice în sisteme de încălzire urbană

Scop: reducerea risipei și a pierderilor de energie pe rețele, reducerea prețului plătit de consumatorul final

Măsuri specifice: dezvoltarea cadrului legislativ și instituțional privind piața de energie termică și a serviciilor; realizarea de proiecte de reabilitare a centralelor termice, diminuarea costurilor de producție și reducerea pierderilor; identificarea căilor de implementare a unor programe de investiții și a surselor de finanțare; modernizarea sau înlocuirea capacităților existente cu altele noi, bazate pe cogenerare; diversificarea surselor de energie primară pentru producerea energiei termice; generalizarea contorizării energiei termice livrate la nivel de imobil și apartament.

4. 3. INTEGRAREA POLITICILOR DE MEDIU ȘI ENERGETICĂ

Principiul corelării dezvoltării economice cu durabilitatea este luat ca punct de plecare, în pofida impresiei că ar putea exista o opoziție și chiar adversitate între ele. Această părere este larg vehiculată în literatură (locuri de muncă versus conservarea resurselor naturale) și la nivelul organizațiilor internaționale (există o mare prăpastie între țările dezvoltate, care clamează măsuri ecologice și țările în curs de dezvoltare care consideră măsurile ca un mare obstacol în calea programelor lor economice, interpretat adesea ca un fel de embargo industrial).

Trebuie să menționăm că pentru țările în curs de tranziție la economia de piață, ca a noastră, problemele de mediu, concentrate în conceptul de durabilitate, introduc concepte ca moștenire, bunuri și interese publice, și *management coordonat al tuturor politicilor sectoriale*.

Departate de utilizarea măsurilor administrative și de conducere centralizată, promovarea acestor idei poate fi realizată cum nu se poate mai bine prin intermediul instrumentelor de

reglementare, al criteriilor științifice, al “Culturii durabilității” și al practicilor economice durabile pe termen lung. Integrarea politicii de mediu în politica energetică este un foarte bun exemplu de integrare orizontală în contextul dezvoltării durabile, acțiunile de integrare vizând:

- Cooperarea la nivel instituțional și inițierea de acțiuni legislative comune;
- Atragerea de fonduri pentru proiecte de eficiența energetică;
- Promovarea în comun a utilizării resurselor regenerabile (costul unei astfel de operațiuni poate fi mult redus printr-o serie de reglementări destinate protecției mediului)
- Susținerea în comun a proiectelor în domeniul gestiunii deșeurilor;
- Realizarea de noi micro-hidrocentrale

4.3.1. Obiectivul general

Obiectivul general îl constituie *limitarea schimbărilor climatice, a costurilor și a altor efecte negative ale acestora asupra societății și a mediului, prin utilizarea unor energii curate și prin promovarea eficienței energetice.*

4.3.2. Obiectivele operaționale și ținte

Obiectivele operaționale (principale) ale integrării politicii de mediu în politica energetică a României sunt: **creșterea ponderii surselor de energie curată și promovarea măsurilor de conservare (economisire) a energiei și a eficienței energetice.**

A. Creșterea ponderii surselor de energie curată (regenerabile, energie nucleară, gaze naturale). Scopurile vizate sunt înlocuirea carburanților fosili clasici, benzina și motorina, folosite în transporturi, în vederea îndeplinirii angajamentelor privind combaterea efectelor schimbărilor climatice și promovarea resurselor regenerabile de energie, ca o modalitate de reducere a dependenței de importurile de combustibili fosili.

B. Promovarea măsurilor de conservare a energiei și a eficienței energetice. Acestea au scopul de a susține creșterea economică, creșterea securității în alimentarea cu energie și reducerea importurilor de surse energetice primare, creșterea competitivității în mediul de afaceri și a eficienței economice, atât în plan intern cât mai ales pe piețele internaționale.

Ținte:

- **Reducerea intensității energetice primare** cu 40%, în perioada 2004-2015; și cu 2,5 – 3%/an, în perioada 2006-2010, comparativ cu anul 2001, ținând cont de potențialul de economisire disponibil, de 50% în sectorul rezidențial, 30% în sectorul alimentării centralizate cu energie termică și 17% în cel industrial;

- **Atingerea unei ponderi a surselor regenerabile** în consumul total de surse primare de energie de 11% în 2010, și de 11,2% în 2015;

- **Atingerea unei ponderi a surselor regenerabile în consumul de energie electrică** de 30 % în 2010 și de 30,4% în 2015. Valorificarea surselor regenerabile va asigura până în anul 2010, reducerea importurilor de surse primare de energie cu 4965 mii tep, iar până în 2015 cu 5527 mii tep.

- Creșterea, până în 2007, a **cotei-părți a biocarburanților și a altor carburanți regenerabili** până la **min. 2%** din totalul conținutului energetic al tuturor tipurilor de

benzină și motorină folosite în transport;

- **Asigurarea** - până în anul 2011 - a unei ponderi a biocarburanților pe piața carburanților auto de cel puțin 5,75% din totalul conținutului energetic al tuturor tipurilor de benzină și motorină folosite în transport.

4.3.3. Integrarea eficienței energetice în mixul politicilor economico-sociale

1. Politica de dezvoltare regională și locală

Eficiența energetică și conservarea energiei pot fi integrate în politica de dezvoltare regională și locală, prin cooperare cu Ministerul Administrației și Internelor și Ministerul Integrării Europene. În cadrul politicii de dezvoltare regională, principalul instrument de aplicare va fi realizarea programelor proprii în orașe cu peste 20 mii de locuitori, în condițiile Legii nr.199/2000. Includerea unui criteriu privind utilizarea rațională a energiei în selectarea proiectelor de dezvoltare regională, inclusiv a celor cu finanțare din partea UE, poate amplifica efectele realizării acestui obiectiv.

Acțiuni: reducerea pierderilor în sistemele de alimentare cu energie termică în regim centralizat și promovarea cogenerării de mică putere; reducerea consumurilor specifice de energie în utilitățile publice; utilizarea resurselor regenerabile în consumul public local.

2. Politica industrială

Aceasta presupune includerea de criterii specifice privind conservarea energiei în obiectivele de dezvoltare și restructurare a unităților industriale și respectiv în contractele de privatizare a genților economici; detalii au fost prezentate în Capitolul 2.

3. Politica de protecție socială

Reducerea cheltuielilor cu energia în bugetul categoriilor sociale defavorizate are un puternic efect de protecție socială, dar utilizarea unor fonduri destinate protecției sociale la subvenționarea realizării unor investiții care să determine reducerea consumului de energie fără afectarea confortului, poate produce efecte pe termen mediu și lung în spiritul dezvoltării durabile. Aceste investiții ar urma să fie realizate în următoarele domenii:

- Contorizarea branșamentelor în punctul de delimitare a instalațiilor distribuitorului de cele ale consumatorului;
- Introducerea reguletoarelor termostactice;
- Izolarea termică a locuințelor ;
- Modernizarea echipamentelor de utilizare a energiei și combustibililor.

4. Politica de integrare europeană

Obiectivul creșterii eficienței energetice va fi realizat prin:

- Respectarea recomandărilor UE din "Foaia de parcurs"(Copenhaga- 2002);
- Includerea în programele de asistență a unor proiecte substanțiale, care să permită aplicarea rapidă a directivelor transpuse și a celor noi;
- Includerea unor componente de eficiență energetică în proiecte conexe (de coeziune socială, dezvoltare locală, protecția mediului)

5. Efecte și sinergii estimate

Realizarea acestor obiective depinde de scenariul de dezvoltare economică, dar și de schimbarea combustibililor: trecerea la un combustibil diferit va însemna, în mod normal, trecerea la un echipament care va fi mult mai eficient decât cel pe care l-a înlocuit.

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

După opiniile recente ale unor specialiști occidentali, reducerea intensității energetice propriu-zise ar conduce la mai puține economii de energie decât cele rezultate din creșterea economică suplimentară ocazionată de progresul tehnic (încorporat sau neîncorporat) asociat cu dezvoltarea unei surse de energie de cea mai bună calitate, electricitatea. În orice caz, amploarea și diversitatea progresului tehnic și tehnologic din ultimele 2 decenii, tind să răstoarne paradigma tehnico-economică pe care s-a bazat creșterea economică în anii postbelici, în baza căreia dezvoltarea economică era asociată direct cu o creștere masivă a consumului de energie.

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

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

Impactul la nivel social poate fi și el important:

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

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

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

CAPITOLUL 5. OBIECTIVE ALE DEZVOLTĂRII DURABILE ÎN ROMÂNIA. SELECȚIE DE ABORDĂRI SPECIFICE

Din capitolele anterioare și documentația parcursă a reieșit că nu există vreo schemă anume pentru atingerea obiectivelor studiului. Prin urmare, în continuare, nu vom face decât să reconsiderăm și să restructurăm procesele actuale, procedurile și aranjamentele instituționale după propriile noastre nevoi, priorități și resurse. Important în acest sens este căderea de acord asupra principiilor de bază ale unei planificării strategice, precum și deținerea unui set coerent de mecanisme și acțiuni în măsură să asigure implementarea obiectivelor stabilite.

Figura 5.1 Explicarea rațională a unei abordări sistematice pentru elaborarea unei strategii de dezvoltare durabilă

În această fază de schiță a studiului, echipa de cercetare a purces la o prezentare rezumativă a principalelor cerințe europene în domeniu și la trecerea în revistă a tuturor proceselor de planificare strategică derulate în România, cu sau fără asistență externă, consemnând, totodată, starea actuală de referință.

Punctul de plecare l-a constituit ansamblul strategiilor sectoriale, dublate sau nu de Programele Operaționale Sectoriale consecutive Cadrului Național Strategic de Referință negociat cu Uniunea Europeană în perspectiva accesării Instrumentelor Structurale.

La acestea am adăugat și procesul iterativ de elaborare a Strategiei de Dezvoltare Durabilă "Orizont 2025" ca și cel de elaborare a "Strategiei Naționale de Dezvoltare Economică pe termen mediu".

Important este că înseși aceste strategii constituie un rezultat al unui proces larg de consultare cu toți actanții, ceea ce face ca, cel puțin în faza de identificare a punctelor slabe, a celor tari, a amenințărilor și a oportunităților pentru fiecare sector, să fi beneficiat indirect de opiniile pertinente ale unui mare număr de specialiști și instituții.

Odată adunate aceste opinii, ca și răspunsurile la problemele reale concretizate în obiective generale, obiective specifice și măsuri, am fost puși în fața unui tablou aproape exhaustiv de nevoi și de acțiuni necesare care să răspundă acestor nevoi.

O analiză critică a acestui tablou ne conduce, însă, la ideea că el nu poate fi un instrument util pentru politica de guvernare, atâta timp cât nu distinge, din noianul de dorințe, prioritățile de dezvoltare durabilă. Fiecare sector de activitate și-a propus să nu omită nimic din problemele cu care se confruntă; iar cele pe care inițial le-a identificat au fost aproape dublate după consultări. Este foarte bine, spunem noi, strategiile și programele sunt produse ale unor procese democratice și, ca peste tot în lumea modernă, ele exprimă cel mai bine problemele reale. Numai că rezolvarea lor concomitentă este imposibilă față de capacitățile instituționale și de finanțare ale României. Așa că **se impune** o ordine de priorități atât la nivelul sectoarelor cât și la cel intersectorial; iar pentru acesta din urmă trebuie **identificate acele priorități care îmbină în mod eficace și eficient sinergiile, evită paralelismele, înlătură confuziile și conflictele de competență și dezvoltă în mod integrat capacitățile și resursele.**

De aici a rezultat faptul că pașii de urmat până la finalizarea studiului trebuie făcuți după cum urmează:

- **listarea** priorităților din domeniile fundamentale ale dezvoltării durabile (economie-competitivitate, mediu-energie, și protecție socială);
- **identificarea** inter-relațiilor între priorități și a sinergiilor pe care le comportă;
- **listarea** acestora ca direcții mari programatice de dezvoltare durabilă și motivarea lor;
- **alegerea** celor mai potrivite instrumente tactice (*legislative, administrative, economice, financiare și voluntare*) pentru atingerea acestor obiective strategice de dezvoltare durabilă

Atât în capitolele anterioare, cât mai ales în acest capitol, am oferit și vom oferi câteva exemple de abordare a obiectivelor principale stabilite pentru construcția premiselor dezvoltării durabile în România.

5.1.SCHIMBĂRILE CLIMATICE ȘI ENERGIA CURATĂ

5.1.1.Cauzele și efectele schimbărilor climatice

Schimbările climatice sunt **cauzate** în mod direct sau indirect de activitățile umane care determină schimbarea compoziției atmosferei globale și care se adaugă la variabilitatea naturală a climei observate pe o perioadă de timp comparabilă.

Majoritatea comunității științifice a lumii este de acord că pot fi deja observate schimbări climatice determinate de activitățile antropice ce produc emisii de **GES** (GHG în engl.) Gazele cu efect de seră prevăzute de Protocolul de la Kyoto sunt: **CO₂, CH₄, N₂O, HFC-uri, PFC-uri și SF₆.**

Efectele sunt vizibile, mai ales prin creșterea temperaturii medii globale cu **0,6 ± 0,2 °C** de la momentul când a început să fie monitorizată (anul **1860**). Alți indicatori care

evidențiază schimbările climatice sunt topirea accelerată a ghețarilor în timpul verii și o creștere cu **10-20** cm a nivelului mării în secolul al XX-lea.

5.1.2. Obiectivul general: Limitarea efectelor încălzirii globale asupra societății și mediului și diminuarea costurilor acesteia

Politica în Uniunea Europeană

În ultimii **100** de ani temperatura Europei a crescut mai repede decât media globală (**0,95° C** în Europa față de **0,7° C** la nivel global); **8** din **9** ghețari își scad semnificativ volumul, sunt din ce în ce mai dese evenimente climatice extreme – secete, valuri de căldură și inundații. Pentru a menține temperatura globală sub nivelul la care s-ar putea declanșa modificări climatice majore *se impune o radicală scădere a emisiilor gazelor cu efect de seră.*

Unele surse estimează că daunele provocate de evenimentele extreme s-au ridicat la mai mult de **20** miliarde de euro. În martie **2005**, Consiliul European și-a reconfirmat hotărârea de a împiedica temperatura globală să depășească mai mult de **2° C** față de nivelul pre-industrial și că, prin urmare, *niveluri mai mici de 550 ppm de CO₂* ar contribui la eforturile generale de limitare și reducere a încălzirii globale. Statele Membre și-au propus ca **țintă reducerea** GES, prin protocolul de la Kyoto, în perioada **2008 – 2012, până la 8 % față de nivelul** din **1990**, iar unele State Membre mai dezvoltate vor identifica căi de reducere între **15 și 30 %** până în anul **2020**, față de starea inițială menționată în Protocolul de la Kyoto.

Politica în România

România este prima țară inclusă în Anexa I (țările dezvoltate și țările cu economie în tranziție) a Convenției-cadru a Națiunilor Unite asupra schimbărilor climatice (UNFCCC), care a ratificat Protocolul de la Kyoto la UNFCCC, angajându-se să reducă emisiile de gaze cu efect de seră (GES) cu **8%**, în prima perioadă de angajament (**2008-2012**), față de anul de bază (**1989**).

Emisiile totale de gaze cu efect de seră (GES) ale României (fără luarea în considerare a absorbantilor), calculate în CO₂ echivalent, au scăzut cu **48%** în perioada **1989-2002**, iar emisiile nete de GES (luând în considerare absorbția de CO₂) au scăzut cu aproximativ **52%** în aceeași perioadă, în conformitate cu ultimul Inventar Național al emisiilor de GES și pulberilor pentru anul 2002, datorită, în principal, scăderii producției industriale, adică diminuării cantității de combustibili fosili arși în sectorul energetic și mai puțin politicilor și măsurilor de reducere.

Emisiile de SO₂ au fost în continuă scădere în perioada **1990-2002**, de la emisii de cca. **1.311 mii** tone în 1990 la cca. **780,8 mii** tone în **2002**, pentru ca, începând cu anul **2003** să înregistreze o creștere față de anii precedenți. Principalele surse de impurificare cu SO₂ sunt arderile din activitatea de producere a energiei și industriile de transformare (cu o contribuție de cca. **75,73%** în anul **2003**). Scăderea emisiilor de SO₂ s-a datorat atât închiderii sau funcționării la capacitate redusă a unor unități industriale, cât și scăderii conținutului de sulf din combustibilii utilizați în activitățile de producere a energiei termice și electrice. Scăderea emisiilor de SO₂ va continua și prin introducerea, de la **1** ianuarie **2007**, a obligativității pentru Agenții economice ce utilizează combustibili lichizi de a utiliza în exclusivitate păcura cu conținut de sulf sub **1%**.

Emisiile de NO_x au fost în continuă scădere în perioada **1990-2000**, dar, începând cu anul **2001**, emisiile de NO_x au înregistrat o creștere semnificativă, ajungând la **326** mii tone în anul **2004**. Principalele surse emitente le-au reprezentat arderile din industria energetică și din industriile de transformare cca. **39,24%**), traficul rutier (cca. **31,58%**) și industria de prelucrare (cca. **11,39%**).

Emisiile de NH_3 s-au menținut relativ constante, în perioada **1990-2000**, după care au scăzut semnificativ până la cca **135** mii tone în 2004. Principala sursă (cca. **80,26%**) o reprezintă dejecțiile de la creșterea vitelor și îngrășămintele chimice azotoase utilizate în agricultură.

În România au fost inventariate **174** instalații mari de ardere (**IMA**) - electrocentrale și termocentrale cu o putere termică egală sau mai mare de **50 MW**, care utilizează în principal **22** combustibili fosili (*sursa: Ministerul Mediului și Gospodăririi Apelor, draft POS Mediu, Martie 2006*). Aceste **IMA** se împart, în funcție de deținătorul sau coordonatorul lor național, în trei mari grupuri :

- ✓ IMA deținute de MEC
- ✓ IMA în coordonarea MAI;
- ✓ IMA deținute de alți agenți economici.

Din cele **174 IMA** (**163** - existente și **11** - noi), **7** sunt conforme cerințelor Directivei **2001/80/CE**, **157** sunt neconforme, iar **10 IMA** sunt închise sau în procedură de închidere până la aderare. În urma analizei celor **174** de instalații, România a obținut perioade de tranziție pe categorii de poluanți emiși în atmosferă (dioxid de sulf, oxizi de azot și pulberi) între **1-6** ani pentru **77 IMA (2008-2013)** și pentru oxizi de azot, între **1-2** ani pentru **6 IMA (2016-2017)**.

5.1.3. Obiectivele operaționale

Accentul politicii de mediu se va **deplasa** dinspre măsurile și acțiunile curative înspre cele preventive, existând un potențial însemnat de reducere în continuare a intensității carbonului în economia României. Între opțiuni se numără, printre altele:

- **schimbarea** în continuare a combustibililor și îmbunătățirea eficienței în sectorul energetic (a se vedea și capitolul **4.2.1**);
- **creșterea** producției de electricitate din surse regenerabile și îmbunătățirea în continuare a eficienței energetice în sectoarele economice de utilizare finală;
- **reducerea** (în sectoarele ne-energetice) emisiilor de metan din sectoarele agricultură și a celor de N_2O din agricultură și industrie.
- **managementul** deșeurilor;
- sporirea capacității de **sechestrare** a CO_2 prin împăduriri și modificări de folosință a terenurilor.

5.1.4. Instrumente de atingere a obiectivelor

Instrumente legislative

România a ratificat Convenția-cadru a Națiunilor Unite asupra Schimbărilor Climatice (UNFCCC) prin Legea nr. 24/1994 și a fost prima țară din Anexa I a UNFCCC, care a ratificat **Protocolul de la Kyoto** la UNFCCC prin **Legea nr. 3/2001**. Acestea sunt singurele legi din România referitoare direct la domeniul schimbărilor climatice. Altele sunt adjuvante, reglementând aspecte conexe acestui domeniu. Menționăm:

- a) **Actualizarea Hotărârii Guvernului nr.1275/1996** referitoare la înființarea Comisiei Naționale pentru Schimbări Climatice, care să reflecte noile atribuții, participarea și cooperarea dintre instituții;
- b) **Aprobarea Planului Național de Acțiune pentru Schimbări Climatice (PNASC) - HG 645 / 2005 și HG 1877/2005;**
- c) **Transpunerea Directivei UE 2003/87/CE** amendată prin **Directiva 2004/101/CE**;
- d) **Continuarea implementării prevederilor Directivei nr. 2001/80/EC** privind limitarea emisiilor anumitor poluanți în aer proveniți din instalații mari de ardere (LCP) prin monitorizarea evoluției implementării Programului Național de reducere a emisiilor de dioxid de sulf, oxizi de azot și pulberi provenite de la instalațiile mari de ardere;
- e) **Accelerarea implementării prevederilor Directivei nr. 96/61/CE** privind prevenirea și controlul integrat al poluării (IPPC) prin:
 - ✓ **Procesarea** și emiterea efectivă a autorizațiilor integrate de mediu pentru instalațiile IPPC cu tranziție și instalațiile IPPC fără tranziție.
 - ✓ **Reactualizarea** inventarelor instalațiilor/activităților la nivel național și regional;
 - ✓ **Realizarea controlului** conformării activităților pentru care au fost emise autorizații integrate de mediu;

Este necesar să se detalieze mai bine și mai clar care sunt responsabilitățile și cadrul instituțional și procedural pentru mecanismul de **Implementare în Comun (IC)** – Joint Implementation (JI), și pentru comercializarea emisiilor în conformitate cu **Art.17** al Protocolului de la Kyoto și cu **Schema de Investiții Verzi.- SIV**.

Desigur, nu trebuie uitată **stabilirea**, prin **HG**, a Registrului Național al Emisiilor și a Sistemului Național de Evaluare a **GES**.

Instrumente Administrative

Comisia Națională pentru Schimbări Climatice (CNSC). CNSC a fost înființată prin **Hotărârea Guvernului nr. 1275/1996**. CNSC funcționează ca principal organism consultativ al MMGA pentru deciziile referitoare la politica privind schimbările climatice. Sarcinile sale noi care vor include aprobarea comunicărilor naționale și a inventarelor de emisii de GES, aprobarea proiectelor IC și a activităților de comercializare a emisiilor, trebuie să fie reactualizate, detaliate și completate.

a. Îmbunătățirea inventarelor și a scenariilor privind emisiile de GES

- ✓ îmbunătățirea nivelului de acoperire și a calității inventarelor de emisii de **GES** în scopul reducerii incertitudinilor;
- ✓ completarea datelor privind unele gaze non-CO₂ (HFC-uri și SF₆) și unele categorii de surse, încă nesatisfăcătoare până la această oră;
- ✓ detalierea procedurilor de colectare și de prelucrare a datelor privind aceste gaze va trebui **reconsiderată**, pe măsură ce se realizează inventarele.

b. Înființarea registrului național

Ca Parte cuprinsă în Anexa B a Protocolului de la Kyoto, România va avea în vigoare Registrul Național al emisiilor de **GES** cel mai târziu la **31 decembrie 2006**. Registrul va asigura contabilizarea cu acuratețe a emiterii, deținerii, transferurilor, achiziției, anulării și retragerii de Unități de Cantități Atribuite - **UCA** (AAU în engl.), Unități de Cantități Dislocate - **UCD** (RMU în engl.), Unități de Reducere a Emisiilor - **URE** (ERU în engl.)

și Reduceri Certificate de Emisii - **RCE (CER** în engl) și a raportarii acestor unități. Registrul Național al emisiilor de **GES** trebuie să fie o bază electronică de date standardizată și trebuie să aibă specificații funcționale similare cu registrele de securitate financiară.

Registrul Național al emisiilor de **GES** în România, va fi **administrat** de MMGA. Structura specifică a Registrului Național al emisiilor de GHG incluzând necesitățile instituționale și tehnice va fi prevăzută în cadrul **PNASC**.

În baza noilor machete realizate de ANPM, trebuie să fie cât mai repede cu putință reactualizate bazele de date privind instalațiile aflate sub incidența Directivelor **96/61/CE, 2001/80/CE, 1999/13/CE, 96/82/CE**.

c. Cooperarea interministerială în Consiliul Interministerial Permanent (vezi schema)

d. Îmbunătățirea calității și gradului de acoperire a scenariilor privind emisiile viitoare de GES din România trebuie, de asemenea, să se bucure de o mai mare atenție, fiind o condiție *sine-qua non* pentru elaborarea politicilor și evaluarea performanței măsurilor luate de structurile legiuitoare și de decizie.

Trebuie să continue "Programul de stimulare a înnoirii Parcului național auto" prin intermediul caruia în **2005** au fost casate **14.607** autoturisme uzate în schimbul achiziționării autoturismelor noi de la producători sau importatori validați.

Instrumente Economice

Aplicarea principiului "Poluatorul Plătește" sub forma internalizării externalităților, consecutive stabilirii corecte a cuantumurilor taxelor pe poluare solicitate agenților economici emițători de GES. Instrumentul este stimulat, încurajând adoptarea celor mai bune tehnologii în vederea scăderii emisiilor și diminuării taxelor pe poluare.

Această stimulare a căpătat o încurajare parțială suplimentară, prin **Directiva UE 2003/87/CE**, pe scurt „**Directiva UE privind comercializarea emisiilor**”, sau „**ETS UE**” care promovează o schemă de comercializare a permiselor de emisii de GES, în cadrul Comunității. ETS UE nu este un mecanism prevăzut de Protocolul de la Kyoto (anexa I), ci un instrument de reducere a emisiilor de GES în cadrul politicii UE referitoare la schimbările climatice. ETS UE a fost concepută pentru a sprijini Statele Membre UE în atingerea obiectivelor de reducere a emisiilor de **CO₂** prevăzute de Protocolul de la Kyoto și în deplină concordanță cu Principiul "poluatorul plătește", într-o manieră eficientă din punct de vedere al costurilor. Schema stabilește un **sistem de limitare-tranzacționare** bazat, în prima fază, **doar pe instalațiile industriale care emit CO₂**. Sectoarele industriale prevăzute în prima fază a aplicării schemei cuprind: instalații de ardere de peste **20 MW**, instalații din rafinării, cuptoare de cocs, precum și instalații din siderurgie, industria mineralelor, cimentului, sticlei, ceramicii, celulozei și hârtiei. **Directiva 2003/87/CE**, a fost amendată prin **Directiva 2004/101/CE**, așa numită „**Directivă de legătură**”, care **recunoaște** reducerile de emisii generate de proiecte **IC (JI)** și **Mecanismul de Dezvoltare Curată – MDC (CM -Clean Development Mechanisms)** și **permite** utilizarea acestora în cadrul ETS UE. Prima perioadă de aplicare a ETS UE a început în **1 ianuarie 2005** și va dura până la **31 decembrie 2007**, după care va urma a doua perioadă de cinci ani (**1 ianuarie 2008 - 31 decembrie 2012**).

Planul Național de Alocare - PNA (4 în engl) **determină cantitatea totală de permise** pe care Guvernul României intenționează să le aloce și modul în care acestea vor fi alocate

fiecărei instalații în parte. Luând ca dată de începere pentru comercializare **1** ianuarie **2007**, primul **NAP** al României va fi trebui să fie finalizat până la sfârșitul anului.

Instrumente Financiare

Impactul preconizat al IC și CIE - Comercializarea Internațională a Emisiilor (IET în engl). **JI** și **IET** pot asigura surse adiționale de venituri pentru proiectele de investiții din România și surse adiționale de finanțare a acțiunilor și măsurilor interne din domeniul schimbărilor climatice. Investițiile pe care le pot sustine aceste mecanisme flexibile vor avea direct sau indirect efecte pozitive considerabile asupra mediului și a economiei din România.

Veniturile totale potențiale din vânzarea de **URE** pe baza mecanismului **IC** în România depind de potențialul existent pentru proiecte **IC**. Până în prezent au fost deja contractate proiecte care generează un volum de **URE** și **UCA** de circa **7,5** milioane **tone CO₂** echivalent, corespunzător unei valori de circa **40** milioane **Euro**. Presupunând o rapidă punere în practică a legislației și procedurilor referitoare la **IC Modul I**, acest volum ar putea crește substanțial până la sfârșitul primei perioade de angajament (**2012**).

Potențialul teoretic de comercializare internațională a emisiilor (**UCA**) conform **Articolului 17** al Protocolului de la Kyoto este mult mai mare. Analiza scenariilor privind emisiile de **GES** realizate pentru cea de-a III-a Comunicare Națională indica un volum suplimentar anual de **UCA** de cel puțin **50** milioane tone **CO₂** echivalent, în prima perioadă de angajament.

Comercializarea se va desfășura și în cadrul unei **Scheme de Investiții Verzi - SIV (GIS în engl)** și, prin urmare, volumele tranzacționate în forma **SIV** vor fi limitate de proiectele potențiale care sunt fezabile în cadrul **SIV**. Astfel, potențialul de tranzacționare va depinde și de proiectarea **SIV** și de dorința cumpărătorilor de **UCA** de a investi în **SIV** a României pentru a sprijini deciziile de utilizare a mecanismului **IC** și a **GIS** în sectoarele acoperite de **ETS UE**.

Pregătirea, cu suportul proiectului de twinning **RO 03/IB/EN/01**, a unei scheme de granturi pentru pregătirea de proiecte în domeniile: apă/apă uzată, gestiunea deșeurilor, biodiversitate, **calitatea aerului**. Schema va fi lansată, la nivel național, în **2006** și în **2007**.

Instrumente Voluntare

România ar putea, de asemenea, participa voluntar la implementarea Mecanismului de dezvoltare curată (**CDM**). Având în vedere capacitatea de a îndeplini angajamentul de reducere prevăzut de Protocolul de la Kyoto, pentru prima perioadă de angajament (**2008-2012**), România nu va recurge la această opțiune. Utilizarea **CDM** va putea fi reconsiderată mai târziu. (a se vedea și cap.4.2.3.)

Tehnologie.

Măsuri care includ implementarea **Celor mai bune tehnologii - CMBT (BAT în engl) – Cele mai bune referințe - BREF** specifice **IMA** în scopul desulfurizării (**DeSO_x**) și reducerii oxizilor de azot rezultați de la combustia gazelor (**DeNO_x**), reducerea emisiilor de pulberi și măsurarea poluanților relevanți în acord cu standardele pragurilor acceptate de noxe (**CEN**).

Măsuri de **reducere** a emisiilor de **GES** de la vehiculele cu motor, inclusiv de la avioane, acordându-se prioritate **opțiunilor eficiente**. (a se vedea și cap.4.2.3.)

Se va continua cu măsurile de *sechestrare* și *asimilare* a Carbonului, prin culturi și plantări de vegetație forestieră și extra-forestieră.

Cercetare

Întărirea cooperării dintre diferitele agenții importante și instituții de cercetare (Institutul Național de Cercetare Dezvoltare pentru Protecția Mediului – ICIM București, Admnsitrația Națională de Meteorologie (ANM), Institutul de Cercetări și Amenajări Silvice (ICAS) și, în particular, a capacității acestora în domeniul evaluării impactului și a vulnerabilității la schimbările climatice în România. (a se vedea și cap.4.2.3.)

PNASC și Cercetarea trebuie să identifice principalele acțiuni și măsuri din domeniul **adaptării** la schimbările climatice, subiect foarte puțin abordat în politicile integrate.

Programe de finanțare: MENER, AMTRANS, RELANSIN și INFRAS

Educație

Creșterea nivelului de cunoaștere a consecințelor ecologice, economice și sociale ale impactului schimbărilor climatice.

Dezvoltarea în programele școlare a temelor referitoare la impactul schimbărilor climatice și la adaptarea la efectele acestora. Aceasta va contribui, de asemenea, la creșterea participării publicului la elaborarea politicilor din domeniul schimbărilor climatice.

5.2.TRANSPORT DURABIL

Politica în Uniunea Europeană

Transportul Durabil european este definit calitativ, după cum urmează: "Transportul care nu dăunează sănătății publice sau ecosistemelor și care răspunde, totodată, nevoilor de mobilitate folosind resursele regenerabile sub rata lor de refacere și resursele neregenerabile sub rata de dezvoltare a substitutelor regenerabile"

Emisiile de CO₂, NO_x, COV și de pulberi sunt patru din cele 6 criterii de realizare a unui *sistem de transport durabil* (STD). Criteriile cantitative recomandate pentru CO₂, NO_x, COV sunt **20%**, **10%** și, respectiv **10%**, sub nivelurile totale de emisii înregistrate în **1990**. Pentru particulele în suspensie și sedimentabile, reducerea recomandată este de **55 – 99%** în funcție de condițiile regionale și locale. Zgomotul nu va depăși **55 – 65 decibeli** în timpul zilei și **45** decibeli noaptea și în interioare. Cât privește suprafața terenului pentru transport, aceasta ar trebui să fie substanțial diminuată, cu atât mai mult cu cât rețelele terestre fragmentează nociv habitatele¹⁰⁶.

Politica în România

Tabel 5.1 Starea actuală a Infrastructurilor de Transport în România

TRANSPORT RUTIER	Comentarii
Densitate drumuri publice 33,3 Km / 100 Km²	În UE-15 116 Km / 100Km ² în 2002
Număr de mașini înmatriculate 136 / 1000 locuitori	UE-15 = 495; UE-25 = 463

¹⁰⁶ Pentru mai multă informație a se vedea site-ul OECD, <http://www.oecd.org/env/trans> .

Trafic mediu anual zilnic 3200 (1990) și 4500 (2005)	Înseamnă rată anuală de creștere de 3,7 % din 2000 ; creștere congestie, poluare cu efecte asupra mediului, sănătății și bunăstării
Lungimea totală a drumurilor – 79.454 Km (15.712 Km – 19,8 % naționale) și 63.742 Km județene și comunale	Resurse financiare limitate doar pentru reparații, numai 28,36 % au fost reparate și sunt impracticabile pentru activități comerciale
Autostrăzi 211 Km cu slabă conectivitate cu atracții de creștere	Ungaria 448 , Polonia 398 , Cehia 517 Km
Transportul rutier de mărfuri a crescut de la 26,9 mil. tone (2000) la 294,2 mil.tone (2005)	Înseamnă o creștere de 13 % în 5 ani – tendință de creștere
Transport (în tone / Km / an) – 14.288 la 37.000 -	Înseamnă o creștere de 160 % pe Km / an
TRANSPORT FERVIAR	Comentarii
Densitate 42,2 Km / 1000 Km²	în UE 65 Km / 100 Km²
Traficul de persoane 400 pasageri/ Km / locuitor / an	în UE-15 - 800 pasageri / Km / an
În 2003, existau 303 restricții de viteză pe caile ferate datorate unei mentenante proaste și a unor sine și echipamente de semnalizare de nivel tehnologic scăzut. 26% din rețeaua de cai ferate are o limitare de viteză de 50 km/h iar alți 39% din rețea are o limită de viteză de 80 km/h.	
Transportul feroviar de mărfuri 72 milioane tone	În termeni de PIB este de 10 ori mai mare decât în UE-15. Tendință de descreștere
Un obiectiv-cheie pentru rețeaua de cale ferată TEN- T va fi creșterea vitezei maxime la 160 km/h pentru trenurile de pasageri și 120 km/h pentru trenurile de marfă.	
În 2003, rețeaua românească de cale ferată acoperea 11,053 km , acoperind toate regiunile, din care 3,965 km (35.80%) electrificată și 2,965 km (26.77%) funcționa cu linii duble. Deși rețeaua feroviara este distribuită relativ armonios pe regiuni, nu există coridoare de comunicare între regiunile țării.	50 % din traficul feroviar se desfășoară pe Rețeaua Ten – T
TRANSPORTUL PE APĂ	Comentarii
Capacitatea de transport 105 milioane tone / an	Cererea de transport este de doar 40 – 50% din această capacitate; infrastructuri vechi; Constanța este situată la intersecția cu coridoarele IV și VII

Sursa: POS Mediu, martie 2006

5.2.2.Obiectivul general: Sisteme de transport care să vină în întâmpinarea nevoilor economice, sociale și de mediu, evitând impactele nedorite asupra economiei, transportului și mediului.

Rețeaua rutieră națională, care este încă departe de nivelurile atinse în Uniunea Europeană, ca de altfel și cea feroviară, este evident că va lua proporții în viitorul deceniu și va afecta semnificativ sănătatea și ecosistemele suport al vieții. Dezvoltarea va fi o consecință a mobilității forței de muncă, a dezvoltării piețelor regionale de muncă și a nevoii de interconectivitate între regiuni și localități.

Ținând cont de faptul că rețelele de transport sunt fundamentale pentru politica de coeziune socială și economică a statului și de faptul că dezvoltarea viitoare a transportului trebuie să ia în calcul deteriorarea mediului, în respectul principiilor dezvoltării durabile, optăm pentru următoarele obiective operaționale în acest domeniu:

5.2.3. Obiective operaționale și specifice

- **Îmbunătățirea** performanței economice și de mediu a tuturor mijloacelor de transport și, unde este cazul, comutarea de la căile rutiere spre căile ferate și folosirea transportului intermodal pentru mărfuri;
- **Creșterea** ponderii transportului public; Scheme de transport durabil care să ia în considerație orașele și zonele lor periurbane inclusiv regiunile (în unele state membre este obligatorie adoptarea și implementarea unor astfel de scheme de transport urban, recomandate, de altfel de Uniunea Europeană).
- **Decuplarea** creșterii economice și a cererii pentru transport de deteriorarea mediului și a resurselor
- **Reducerea** emisiilor de gaze cu efect de seră (În acord cu politica europeană în domeniu, parcul de mașini din România va atinge niveluri de emisii de **CO₂** de **140g / km** în **2008 – 2009** și de **120g / km** în **2012**).
- **Reducerea** emisiilor de poluanți până la nivelul care să nu dăuneze sănătății umane și mediului
- **Îmbunătățirea** eficienței energetice în sectorul de transport
- **Înjumătățirea** accidentelor rutiere până în anul **2010** față de numărul de accidente înregistrat în anul **2000**.

5.2.4. Instrumente pentru atingerea obiectivelor

Instrumente Legislative

Este necesar să se pregătească de pe acum o reglementare care să marcheze cu semne distinctive drumurile care trec prin zone ecologic sensibile sau în preajma Parcurilor naționale sau Naturale, prin care să se și justifice, de altfel, taxele de drum pe porțiunile respective.

Este necesară o reglementare care să limiteze numărul de vehicule circulante în anumite perioade, la anumite intervale și în anumite zone ale municipalităților, fără ca acesta să contravină drepturilor fundamentale; este vorba de o servitute publică.

Standardele de emisie trebuie să urmeze îndeaproape evoluția directivelor și reglementărilor UE, iar mijloacele de control al respectării acestor standarde trebuie să fie acoperitoare.

Instrumente Administrative

Elaborarea unor "Îndrumare pentru planurile de transport urban durabil" care să vină în sprijinul autorităților locale.

Planificarea reală a transportului urban presupune o **viziune** pe termen lung pentru planificarea cerințelor financiare pentru infrastructură și autovehicule și desemnarea shemelor de acordare a stimulentei, pentru promovarea unui transport public urban de calitate, a mersului pe jos și pe bicicletă în condiții de siguranță și coordonarea planurilor de transport urban cu planificarea teritorială la nivelurile administrative adecvate.

Planificarea transportului urban trebuie să țină cont de elemente de siguranță și securitate, accesul la bunuri și servicii, poluarea aerului, zgomot, emisiile de gaze cu efect de seră și consumul de energie, destinația terenurilor, să **acopere** atât transportul de pasageri, cât și cel de bunuri și să **integreze** toate modurile de transport. Soluțiile trebuie

să fie adaptate condițiilor locale și adoptate în baza consultării publicului și a celorlalți factori de interes, iar sarcinile / țintele să reflecte situația locală.

Instrumente Financiare

Sprijin prin:

a.Rețelele și Proiectele demonstrative

Comisia propune continuarea sprijinului acordat sub noul **LIFE +** și Politica de coeziune și invită autoritățile locale să facă schimb de experiență, în cadrul "**Co-operation Framework**" pentru dezvoltarea unor soluții specifice locale.

b.Rețeaua Punctelor focale naționale pe probleme urbane

Autoritățile locale accesează cu multă greutate inițiative cu rezultate promițătoare. Din acest motiv Comisia Europeană a decis acum **3** ani să co-finanțeze **URBACT** - o rețea pilot a punctelor focale naționale ('**European Knowledge Platform**') pentru a asigura informații structurate și evaluate pe probleme sociale, economice și de mediu ale zonelor urbane ca răspuns la solicitările autorităților locale. Comisia va evalua proiectul pilot (sfârșitul lui **2006**) și va decide dacă poate fi folosit ca bază pentru "Prgramul cadru European pentru schimburile de experiență pe dezvoltare urbana" în cadrul Politicii de coeziune pe durata **2007 – 2013**.

Drumurile comunale vor fi finanțate și de la Fondurile Structurale (Fondul European pentru Dezvoltare Regională).

Instrumente Economice.

Multiplicarea punctelor de percepere a Taxelor de drum pe autostrăzi și pe șosele naționale sau județene, în conformitate cu Directiva "**Eurovignette**", amendată în 2003; utilizatorii de mijloace de transport își vor asuma treptat responsabilitatea pentru costurile generate de activitățile lor, reducându-se astfel poluarea și congestia. În plus, această taxare va genera fonduri adiționale pentru investiții în infrastructură. Important este ca acestui instrument să fie corect calculat și aplicat astfel încât să fie asigurată echitatea, proporționalitatea, transparența și nediscriminarea.

Tabel 5.2 Structura generală a indicatorilor de mediu în domeniul transportului ; aceștia reflectă performanța măsurilor / operațiunilor / mijloacelor / instrumentelor economice

Tendențe sectoriale cu semnificație de mediu	Interacțiuni cu mediul	Aspectele tactice care trebuie luate în considerație
Tendențele traficului și intermodalitatea Transportul de pasageri și de mărfuri Traficul rutier Traficul aerian Infrastructură Cheltuieli de capital Infrastructură rutieră și ferată Vehicule și echipamente mobile Stocul și structura vehiculelor rutiere Regimul de proprietate asupra mașinilor	Folosința terenului Terenul folosit de infrastructură Acces la servicii Poluarea aerului Emisiile în aer și intensitatea Expunerea populației la noxe Poluarea apei Petrolul pierdut de nave Zgomot Expunerea populației Deșeuri Deșeuri generate de transport și rata de recuperare Mobilitatea deșeurilor periculoase	Dăunarea mediului Daunele ambientale Costurile sociale Cheltuielile de mediu Cheltuieli PAC Cheltuieli C/D pentru vehicule curate și combustibil curat Taxare și subsidii Subsidii pentru transport Taxe pe vehicule și pe utilizarea vehiculelor Structuri de preț Prețuri ale combustibilului pe căile de transport rutier

Folosirea energiei Consumul de energie Consumul rutier de combustibil	Risc și siguranță Fatalitățile legate de traficul rutier Transportul materialului periculos	Prețurile transportului public Comerț și mediu Dezvoltare permanentă
--	--	---

Sursa: OECD 2001

Tehnologie

Comisionarul pentru Energie, Pielbags a prezentat acum 5 luni prototipul vehicolului "Microjoule" construit de niște elevi francezi de la Liceul La Joliverie din St Sebastien/Loire, bursieri ai Shell Eco-Marathon. Vehicolul, pe bază de etanol este în măsură să parcurgă 2885 Km cu 1 litru de combustibil. Cu alte cuvinte, orice este posibil.

Cercetare.

Programul cadru de cercetare 7 va oferi **oportunități** similare, precum și proiecte demonstrative pe o seamă de probleme urbane de mediu, mai ales pentru substituienții de combustibili biogeni

5.3. CONSERVAREA BIODIVERSITĂȚII ȘI UTILIZAREA DURABILĂ A RESURSELOR NATURALE

5.3.1. Situația actuală în România

5.3.1.1. Habitate naturale, specii sălbatice de floră și faună

Ecosistemele naturale și seminaturale din România reprezintă aproximativ **47%** din suprafața țării. Ca urmare a studiilor efectuate prin Programul CORINE Biotops, au fost identificate și caracterizate un număr de **783** tipuri de habitate (**13** habitate de coasta, **89** de zone umede, **196** de pajisti, **206** de padure, **54** de mlaștină, **90** de stâncării/nisipuri și **135** agricole) în **261** de zone analizate de pe întreg teritoriul țării. Nivelul ridicat al diversității habitatelor reflectă și un nivel ridicat al diversității speciilor de floră și faună.

Pe teritoriul României au fost identificate **3700 specii de plante**, din care până în prezent **23** sunt declarate monumente ale naturii, **74** sunt extinse, **39** periclitare, **171** vulnerabile și **1253** rare. Speciile caracteristice pășunilor reprezintă aproximativ **37%** din totalul celor existente în România. Există, de asemenea, un număr de **600** specii de alge și peste **700** specii de plante marine și costiere. Speciile endemice reprezintă **4%**. Astfel, s-au identificat un număr de **57** de taxoni endemici (specii și subspecii) și **171** taxoni subendemici.

În ceea ce privește fauna, au fost identificate un număr de **33792** specii de animale, din care **33085** nevertebrate și **707** vertebrate. Din cele **707** de specii de vertebrate identificate, dintre acestea **55** sunt periclitare, **69** sunt vulnerabile și **24** sunt rare.

5.3.1.2. Situația ariilor naturale protejate

În România există **13 Parcuri Naționale (16,83 %** din suprafața totală a ariilor protejate), **13 Parcuri Naturale (42,32 %)**, precum și Rezervația Biosferei Delta Dunării (31,59 %) și alte tipuri de arii protejate **9,26 %**. Suprafața totală a parcurilor naționale, parcurilor naturale și rezervațiilor biosferei este de **1687,460 ha (121.779 ha suprafața maritimă)**, ceea ce reprezintă **7 %** din suprafața terestră a țării. În afara parcurilor naționale, parcurilor naturale și rezervațiilor biosferei există circa **935** de rezervații științifice, monumente ale naturii și rezervații naturale a căror suprafață totală nu a fost încă determinată, însă este estimată la aproximativ **180000** hectare. Prin urmare, suprafața

terestră a ariilor naturale protejate acoperă **7,8%** din suprafața terestră a țării la finele anului **2005**¹⁰⁷. Până la sfârșitul anului **2013**, acest procent urmează să crească la **15%**. Au fost identificate **116 Arii Speciale de Protecție (ASP)** și **79 Situri de Interes Comunitar (SIC)** care îndeplinesc criteriile Rețelei Natura **2000**. La nivel național au fost atribuite în custodie **362** arii naturale protejate diverselor organizații publice și private.

5.3.1.3. Situația zonei costiere

Litoralul românesc se află într-o stare gravă sub raportul extinderii eroziunii, pe cca **60 - 80 %** din lungimea tărmlui, lățimea plajei se diminuează în fiecare an. În zona Rezervației Biosferei Delta Dunării, plaja a pierdut din suprafață, în ultimii **35** ani peste **2400 ha** (cca. **80 ha/an**) în timp ce acumulările au fost de numai **200 ha** (cca. **7 ha/an**). Linia țărmului s-a retras pe distanțe variabile de la un sector de tărâm la altul, cu valori cuprinse între **180** și **300 m**, iar valoarea maximă de retragere, în unele puncte, a depășit **400 m**. Pe unele porțiuni în care lățimea cordonului litoral este mai redusă, la furtuni marea acoperă complet tărmlul, uneori formând breșe, care se unesc cu apele lacurilor litorale, în acest fel fiind afectat ecosistemul specific al lacului respectiv. Până în prezent în Marea Neagră au fost inventariate aproximativ **1500** specii de vertebrate și nevertebrate. Urmare a accentuării poluării industriale și orașenești din ultimele două decenii s-a constatat reducerea unor specii de pești răpitori, cât și a unor specii de pești cu importanță economică (scrumbie, calcan, hamsie, stavrid, sturioni).

5.3.1.4. Starea pădurilor

Fondul forestier național are suprafața de **6382,2** mii ha în **2004**. Pe lângă aceasta, există alte **320000** ha cu vegetație forestieră (pășuni împădurite, arii protejate, etc.), reprezentând în total **26,7%** din suprafața țării.

5.3.2. Obiectiv general: Conservarea biodiversității, îmbunătățirea managementului și evitarea supraexploatării resurselor naturale, recunoscând valoarea serviciilor ecosistemelor.

5.3.3. Obiective operaționale

Luând în considerare starea actuală a diversității biologice din România și prevederile europene pentru conservarea naturii și managementul resurselor naturale, sunt de luat în calcul mai multe **obiective operaționale**. Oricum, accentul politicii de conservare a biodiversității și de utilizare durabilă a resurselor naturale se va deplasa, și el, dinspre măsurile și acțiunile curative înspre cele preventive. Din această perspectivă, se vor urmări :

- **Stoparea** pierderii de biodiversitate cu o reducere semnificativă până în anul **2010**;
- **Extinderea** suprafeței ocupate cu păduri, la procentul mediu european (scenariu optimist: **33-34%**; scenariu pesimist: **30%**);
- **Finalizarea** “Planului strategic pentru protecția zonei costiere”.
- Se vizează declararea de noi arii protejate și creșterea procentului suprafeței ariilor naturale protejate până la cca **8,5%** din suprafața țării și delimitarea a mai mult de **1000** de arii protejate pentru **Rețeaua Natura 2000**;

¹⁰⁷ Sursa MMGA, 2006

- **Contribuirea** efectivă la atingerea celor patru obiective globale privind pădurile până în **2015**;
- **Definitivarea** rețelei optime de perdele forestiere de protecție;
- **Creșterea** accesibilității fondului forestier (scenariu optimist: 12 m/ha; scenariu pesimist: 10 m/ha);
- **Planificarea** corespunzătoare a utilizării terenurilor, care va contribui la diminuarea răsfirării urbane și la reducerea fragmentării terenurilor cu pierderi de habitate naturale și de biodiversitate.
- **Protecția** Solului, prin reabilitarea și re folosirea siturilor industriale dezafectate, contaminate sau nu, și planificării spațiale în domeniul economisirii spațiului, în scopul reducerii fenomenului de scoatere a terenurilor din circuitul agricol și a utilizării raționale a solului.
- **Dezvoltarea** sistemului de monitoring al Rețelei de Arii Protejate (inclusiv al siturilor **Natura 2000**), a sistemului de raportare a evoluției stării acestora, ca instrumente esențiale de fundamentare a deciziilor de conservare a naturii, de evaluare a îndeplinirii țintelor politicii naționale de mediu și de informare a publicului ;
- **Îmbunătățirea** eficienței resurselor pentru a reduce utilizarea generală a resurselor neregenerabile și impactul de mediu al folosirii materiilor prime, prin utilizarea resurselor regenerabile cu o rată care să nu depășească capacitatea lor de regenerare.
- **Evitarea** generării de deșeuri și consolidarea utilizării eficiente a resurselor naturale prin aplicarea metodologiei conceptului de "*ciclu de viață*" și promovarea reutilizării și reciclării
- **Protejarea, conservarea și restaurarea** diversității specifice agro-ecosistemelor prin impementarea tehnologiilor care favorizează agricultura durabilă;

5.3.4. Instrumente pentru atingerea obiectivelor

Instrumente Legislative

- **Consfințirea** legislativă a plăților compensatorii pentru aplicarea servituților de conservare pe terenurile proprietate privată pe suprafața cărora se află elemente de habitat care răspund criteriilor intrare în Rețeaua Natura 2000 (aceasta este în conformitate cu Regulamentul CE **1685/2000** privind activitățile de conservare a naturii);

- **Stabilirea** metodologiei de calculare a valorii terenurilor și produselor obținute de pe acesta pentru acordarea corectă și echitabilă a compensațiilor în condițiile impunerii unei gestiuni conforme cu obiectivele de conservare;

- **Cadru legislativ** de aplicare a formulelor de ferme organice și de creare a condițiilor mai bune pentru animalele deținute de fermieri.

Instrumente Administrative

Sprrijin instituțional pentru managementul siturilor Natura **2000** (control, instruire, dezvoltarea capacității instituționale, pregătirea studiilor științifice, a inventarelor, cartografierea, pregătirea și implementarea planurilor de management pentru siturile Natura 2000 și a planurilor de acțiune pentru protecția și conservarea speciilor de interes comunitar, activități de constientizare și educație de mediu);

Investiții în formulă de parteneriat public – privat, pentru sprijinirea reconstrucției naturale, protecției și conservării habitatelor și a speciilor, dezvoltării infrastructurii (construirea și dotarea sediilor administrațiilor rezervațiilor și centrelor de vizitare, etc) și achiziționarea terenurilor necesare pentru managementul adecvat în vederea extinderii suprafețelor pentru conservarea naturii;

Stabilirea sistemelor de monitorizare a habitatelor naturale protejate și a speciilor salbatice.

Elaborarea unor îndrumare locale cu măsuri și acțiuni de prevenire, pregătire, protecție și intervenție în cazul riscurilor naturale – inundații, secetă, alunecări de teren și cutremure, în vederea limitării și înlăturării efectelor produse de acestea asupra populației și bunurilor de orice fel, astfel încât să se asigure revenirea la normal a vieții social-economice

Proiectarea lucrărilor pentru eliminarea sau diminuarea în cât mai mare măsură a efectelor inundațiilor va fi etapizată din punct de vedere al finanțării și execuției, în funcție de vulnerabilitatea la inundații a diverselor bazine sau spații hidrografice, de mărimea alocațiilor bugetare, de frecvența și amploarea fenomenelor etc.

Inventarierea completă a zonelor deteriorate/contaminate la nivel național se va realiza în prima parte a perioadei de programare **2007 – 2013**, cu sprijin de asistență tehnică (AT) în cadrul POS. Ca urmare a prioritizării investițiilor, cele mai stringente proiecte (reconstrucția ecologică a solurilor poluate cu metale grele, recultivarea depozitelor de deseuri miniere, detoxifierea și reabilitarea solurilor poluate cu petrol, produse și reziduuri petroliere prin acțiuni de bio-remediare, realizarea tehnologiilor de reconstrucție a terenurilor afectate) vor fi finanțate în cadrul acestei măsuri.

Dezvoltarea activităților de turism rural, studii și proiecte pilot pentru promovarea energiilor neconvenționale în *Rezervația Biosferei "Delta Dunării" (RBDD)*;

Sporirea exigențelor pentru acordarea în custodie a ariilor protejate;

Elaborarea unui Plan de Acțiune pentru folosirea Biomasei ca resursă energetică regenerabilă.

Instrumente Voluntar - Economice

Adoptarea unei „*politici integrate a produselor (PIP)*”, având ca scop reducerea degradării mediului de către diverse produse pe parcursul ciclului lor de viață și dezvoltarea unei piețe a produselor ecologice.

Instrumente Economice

Reconsiderarea taxelor pe valorificarea bunurilor ale căror servicii sunt publice (taxe pe preluarea apei din apele curgătoare și izvoare; taxele pe lemnul tăiat, suplimentare cubajului pe "picior", taxele pe resursele de pescuit și cinegetice) (Anexele 12 și 13)

Instrumente Financiare

Autofinanțarea structurilor administrațiilor parcurilor pentru realizarea obiectivelor de conservare (Anexa 14)

Cercetare Tehnologie

Ciclul de viață al produsului și amprenta sa ecologică; calcularea amprentelor ecologice pentru toate localitățile țării, județe, regiuni de dezvoltare și țară.

Combustibili pe bază de resurse regenerabile (culturi "*energetice*")

5.4. SĂNĂTATEA ȘI AMBIENTAREA HABITATELOR

5.4.1. Amenințări împotriva sănătății

Emisiile provenite de la industrie, transport și agricultură pot afecta serios sănătatea umană, ca de altfel și deșeurile de tot felul. Unele dintre acestea sunt extrem de nocive, precum poluanții organici persistenți: Printre sursele care contribuie la emisiile de POPs sunt agricultura, prin depozitele existente cu substanțe interzise, neidentificate și/sau expirate, industria chimică producătoare de pesticide, precum și instalațiile de ardere neindustriale.

În vederea reducerii impactului poluanților organici persistenți (**POP**) asupra mediului, Programul Națiunilor Unite pentru mediu a adoptat în cadrul Convenției de la Stockholm (mai **2001**, ratificată de România prin Legea nr. **261/2004**), un program vizând controlul și eliminarea a **12 POPs** (*pesticide*: aldrin, clordan, **DDT**, dieldrin, endrin, heptaclor, mirex, toxafen; *industriali*: hexaclorbenzen **HCB**, bifeniliclorurati **PCB**; *subproduse*: dioxine, furani).

Alte emisii de gaze, însoțite de particule fine în suspensie, provenind de la **IMA**, sunt dăunătoare prin efecte cumulate în timp, care se repercutează și asupra altor viețuitoare decât omul.

Cât privește deșeurile, mai ales cele menajere, acestea sunt purtătoare de germeni infecțioși și de paraziți. Nu mai este cazul să subliniem și agresiunea deșeurilor toxice și periculoase. La toate se adaugă apa potabilă contaminată, lipsa de igienă generată de o alimentare precară cu apă și deficitul de canalizare. (pentru o privire de ansamblu asupra elementelor generatoare de disconfort și boală, a se vedea **capitolul 1.4.1.** și **anexele 4–10**)

5.4.2. Obiectivul general: Asigurarea nediscriminatorie a unei bune stări de sănătate a populației, ambientarea habitatelor și îmbunătățirea mijloacelor de protecție împotriva amenințărilor de sănătate.

5.4.3. Obiective operaționale:

Îmbunătățirea protecției împotriva amenințărilor asupra sănătății prin dezvoltarea capacității de a răspunde la acestea în mod coordonat (până în **2015**, să se asigure: epurarea suficientă a apelor uzate pentru mai mult de **200** aglomerări mai mari de **10000** locuitori echivalenți, reprezentând **60%** din încărcarea biodegradabilă);

Furnizarea către populația din regiunile specifice mai mici de **100.000 p.e.** și zonele vulnerabile a apei potabile la standardele și în cantitatea cerută (contribuind la conformarea cu Directiva **98/83/CE**) și reducând disparitățile dintre regiuni;

Asigurarea conectării populației la sistemul de canalizare, reducând astfel disproporțiile dintre accesul la sursele de apă potabilă și cele de canalizare;

Protejarea și încurajarea utilizării raționale a resurselor de apă.

Se vor **finaliza 30** de sisteme integrate de management al deșeurilor la nivel județean / regional (azi nu există niciunul)

Totalul populației care va **beneficia** de proiecte strategice de management al deșeurilor va atinge cifra de **10** milioane

90 de situri contaminate vor fi **reabilitate** sau **închise** (depozitele de deșeuri neconforme); până acum s-au închis doar **13**.

Atenuarea creșterii bolilor cronice și a celor legate de modul de viață, mai ales la grupurile și zonele dezavantajate socio – economic;

Îmbunătățirea informației legată de poluarea mediului și de impactele adverse asupra sănătății

O rețea de monitorizare a calității aerului în București care poate să furnizeze date on-line. Rețeaua națională de monitorizare a calității aerului nu este încă în totalitate amenajată; există un număr prea mic de operatori care dețin sisteme de monitorizare și control pentru emisiile poluante în atmosferă

5.4.4. Instrumente pentru atingerea obiectivelor

Instrumente legislative

Îmbunătățirea în continuare a legislației privind hrana și alimentația, inclusiv etichetarea alimentelor cu originea de proveniență și cu conținutul chimic al acestora;

Reglementări care să sigure că până în anul **2020**, substanțele chimice, inclusiv pesticidele, sunt produse, manipulate și folosite astfel încât să nu exercite amenințări semnificative asupra sănătății umane și a mediului. În acest context trebuie adoptată cât mai repede o Reglementare privind Registrul Național de înregistrare, evaluare, autorizare și/sau de restricționare a substanțelor chimice., cu scopul de a găsi, în timp, alternative de substituie a chimicalelor cu risc ridicat pentru sănătate.

Instrumente Administrative

Măsuri obligatorii pentru autoritățile locale de **avertizare** a comunităților locale privind sursele potențiale de îmbolnăvire provenind de la fântânile ale căror ape freatice sunt contaminate cu azotiți rezultați de la gunoaiile de grajd și de la îngrășămintele minerale depozitate în apropierea acestora, .

Listarea administrativă a **surselor** de îmbolnăvire de la noxele din apă și din atmosferă și de la gunoaiile organice menajere împrăștiate generatoare de insecte creatoare de disconfort și de vectori transmițători de boli parazitare și de infecții virale și/sau bacteriene;

Planuri locale de depozitare / eliminare a deșeurilor și chiar de valorificare în avantajul comunității (colectarea selectivă cu stimulente pentru acest tip de colectare);

Administrarea amenzilor datorate poluărilor locale

Instrumente Financiare

Fondul de coeziune privind infrastructura de mediu și proiecte de intervenție structurală conforme cu **POS Mediu 2006**

Instrumente Economice

Crearea facilităților și a unui mediu favorabil pentru inițierea unei piețe a deșeurilor organice. Valorificarea locală a deșeurilor sau pe piață. Contracte de furnizare.

Instrumente Voluntare

Etichetarea alimentelor

5.5. PRODUCȚIE ȘI CONSUM DE ENERGIE: EFICIENȚA ENERGETICĂ

Unele resurse sunt finite, nu se regenerează – resursele subsolului, altele se regenerează numai dacă exploatarea lor nu depășește limitele lor de refacere – pășunile, pădurile, apa subterană, plantele și animalele. Și într-un caz și în altul, preluarea din natură trebuie să fie parcimonioasă. Dar nu vorbim numai de bunuri aici, ci și de servicii – furnizarea de căldură, de curent electric, de apă curentă. Și acestea trebuie alocate și consumate cu înțelepciune, conștientizând dimensiunea costurilor pentru susținerea vieții și finitudinea resurselor.

Pentru că despre unele consumuri de bunuri am mai vorbit și la capitolul 5.1. și 5.3, ne vom opri aici mai mult asupra unei mari provocări pentru omenire și anume aceea a conservării energiei, a utilizării ei eficiente, mai simplu spus, asupra **Eficienței Energetice**.

5.5.1. Obiectul general: Adoptarea unor modele de producție și consum energetic durabile

Promovarea măsurilor de conservare (economisire) a energiei și a eficienței energetice are scopul de a susține creșterea economică, creșterea securității în alimentarea cu energie și reducerea importurilor de surse energetice primare, creșterea competitivității în mediul de afaceri și a eficienței economice, atât în plan intern cât mai ales pe piețele internaționale.

5.5.2. Obiective operaționale și specifice

România înregistrează unul dintre cele mai ridicate grade de intensitate energetică din Europa, ceea ce înseamnă, între altele, că produce la costuri ridicate și consumă ineficient energia sau o risipește. În momentul de față, **intensitatea** energetică în România este de circa patru ori mai mare decât media Uniunii Europene, calculată la paritatea ratei de schimb.

Sectorul cel mai energo-intensiv este cel **rezidențial**. Consumul mare de energie în sectorul rezidențial este cauzat de proasta izolare termică a clădirilor, și de folosirea ineficientă a aparatelor electrocasnice din locuințe. **Pe ansamblul clădirilor de locuit**, eficiența utilizării căldurii este de **43%** din cantitatea de căldură furnizată de surse, rezultând un **potențial mediu de economisire de cca. 40-50%**.

Industria ocupă locul **II**, sub aspectul energo-intensității, care se **datorează** menținerii, în pofida restructurării, a unei ponderi încă ridicate a ramurilor energo-intensive, a unor tehnologii ineficiente, cu consumuri specifice ridicate și pierderi în procesele tehnologice și pe rețele. **Potențialul maxim de economisire a fost estimat la 17%**.

Indicatorii de energo-intensivitate în **transporturi**, deși înregistrează valori ridicate în raport cu UE, se situează la valori sensibil mai scăzute comparativ cu celelalte domenii de consum. Potențialul de economisire maxim a fost estimat la 30-35% (anexa 2).

Proгноzele indică faptul că, în România, în lipsa unei politici energetice ferme, care să promoveze eficiența energetică, intensitatea energetică va crește cu aproximativ **30%**

până în anul **2015**. Gradul de independență energetică a României este în prezent de circa **70%**, evoluțiile înregistrate în ultimii ani în sectorul de producere a resurselor energetice primare evidențiind descreșterea acestuia.

Eficiența energetică trebuie să constituie una din direcțiile principale ale restructurării economice, deoarece susține creșterea economică prin reducerea costurilor, asigură competitivitatea produselor, ține cont de protecția mediului, scade dependența de importurile de energie.

5.5.2.1.Țintă generală:

Reducerea intensității energetice primare cu 40%, în perioada 2004 – 2015.

În expresie absolută, economia maximă de resurse primare care se poate obține prin **considerarea** valorilor maxime ale potențialelor economice de eficiență energetică la consumatorii finali, precum și în sectorul de alimentare centralizată cu energie termică, va fi de aproximativ **11.031 mii tep**. La un preț mediu de **133 euro/tep** (valoare medie ponderată a mixului de surse de energie folosite, estimată la nivelul anului **2001**) se obține o reducere cu aproximativ **1,47 miliarde** euro a efortului financiar pentru susținerea achiziționării de surse primare de energie.,iar în perioadă 2004 – 2015, de **132 milioane tep**, respectiv de **17,6 mrd** euro.

Inițierea, dezvoltarea și implementarea unor programe de măsuri organizatorice și instituționale pentru creșterea eficienței energetice (având drept scop reducerea consumului de energie de **15,9 milioane tep**), la toți consumatorii semnificativi de energie (consumatori cu consumuri anuale de peste **1.000 tep**., colectivități locale cu peste **20** mii locuitori și clădiri administrative cu suprafețe desfășurate de peste **1.500 m**) și sistemele de alimentare centralizată cu energie termică.

5.5.2.2.Ținte sectoriale (2015):

Sectorul industrial: reducerea consumului anual de resurse primare cu **337 mii tep** prin: **îmbunătățirea** managementului consumatorilor de energie în cadrul societăților industriale; **inițierea** unor proiecte de modernizare tehnologică a instalațiilor și echipamentelor; **stimularea** sectorului privat din industrie pentru implementare unor proiecte de eficiență energetică. Suplimentar, **reducerea** intensității energetice în sectorul privat din industrie, sector cu o contribuție care depășește **70%** la constituirea PIB, poate presupune și **realizarea** următoarelor acțiuni: **introducerea** mecanismului de **Acord pe Termen Lung** în politica de conservare a energiei; preluarea experienței existente în Uniunea Europeană privind parteneriatul dintre structurile administrației centrale și locale și sectorul privat, în legătură cu reducerea consumatorilor de energie și a emisiilor de substanțe poluante, în special a celor de **CO₂**, prin ameliorarea eficienței energetice.

Sectorul rezidențial: **reducere** a consumului anual de resurse primare cu **823 mii tep** prin: modernizarea instalațiilor interioare de alimentare cu energie termică; **reabilitarea** rețelelor de distribuție a energiei termice (intervenția atât asupra punctelor termice cât și a rețelelor de distribuție propriu-zise);**introducerea** măsurilor de gestiune a consumurilor de energie la consumatorii finali prin **montarea** repartitoarelor de debit (apometre pentru apă caldă) la nivel de scară de bloc, **montarea** alocatoarelor de costuri la nivel de apartament și într-o fază ulterioară, **montarea** contoarelor cu pre-plată; **izolarea** termică a locuințelor.

Transporturi: reducere a consumului anual de resurse primare cu **303 mii tep.** în transporturi prin: acțiuni de **modernizare** a parcului auto, prin **utilizarea** de motoare cu consumuri specifice mai reduse de carburant, cu grad redus de poluare, **utilizarea** surselor alternative de energie, inclusiv LPG, **reabilitarea** infrastructurii rutiere;

Sectorul alimentării centralizate cu energie termică: reducere a consumului anual de resurse cu **612 mii tep.**

- **Elaborarea Programului național de creștere a eficienței energetice pentru perioada 2006-2010**, asociat cu un mecanism de acordare a sprijinului financiar de la bugetul de stat și de la bugetele locale pentru cofinanțarea programelor din domeniu;
- **Realizarea** de măsuri și proiecte de eficiență energetică, tinând cont de potențialul de economisire disponibil în sectorul rezidențial, de circa **50%** și în industrie de circa **17%**;
- **Impunerea** unor standarde de eficiență energetică în industrie, transporturi, construcții, agricultură, servicii și în sectorul rezidențial (reabilitarea termică a clădirilor, sistemele de încălzire, iluminat, echipamente electrotcasnice, etc.);
- **Crearea** cadrului legislativ necesar dezvoltării pieței concurențiale de servicii energetice;
- **Promovarea** tranzacționării **certificatelor albe** ;
- **Continuarea** investițiilor pentru reabilitarea sistemelor de alimentare centralizată cu energie termică din orașe și reducerea pierderilor de energie;
- **Punerea** în practică a „Programului pentru creșterea eficienței energetice în clădiri de interes public ale administrației centrale și locale, unități de învățământ și din sistemul sanitar”;
- **Adoptarea** „Programului național pentru reducerea costurilor cu energia pentru populație”

5.5.3. Instrumente pentru realizarea obiectivelor

a) Instrumente legislative:

Implementare și aplicare - Legea nr.199/2000 privind utilizarea eficientă a energiei, republicată; **Ordonanța Guvernului nr.29/2000** privind reabilitarea termică a fondului construit existent și stimularea economisirii energiei termice, aprobată prin Legea nr.325/27.05.2002; **Ordonanța de urgență a Guvernului nr.174/27.11.2002** privind instituirea unor măsuri speciale pentru reabilitarea termică a clădirilor de locuit multietajate, aprobată prin Legea nr.211/16.05.2003; **Legea nr.3/2001** pentru ratificarea Protocolului de la Kyoto la Convenția-cadru a Națiunilor Unite asupra schimbărilor climatice; **Legea nr.14/1997** pentru ratificarea Tratatului Cartei Energiei și a Protocolului Cartei Energiei privind eficiența energetică și aspecte legate de mediu,

b) Instrumente administrative:

Definitivarea cadrului instituțional pentru eficiență energetică de Fondul Român de Eficiență Energetică și Observatorul Energetic Național

Structurile administrației publice centrale și locale cu competențe în domeniu, prin care eficiența energetică și conservarea energiei vor fi integrate în politici non-energetice

Auditarea energetică obligatorie:

-**Obligativitatea** consumatorilor industriali care consumă mai mult de **1000 tep/an** și a municipalităților, cu mai mult de **20.000** de locuitori, de a dezvolta programe proprii de eficiență energetică;

-**Obligativitatea** producătorilor de energie de a dezvolta activități de informare și comunicare pentru clienții lor;

-**Obligativitatea** consumatorilor de a instala și opera sisteme de măsură și de a avea propria bază de date asupra consumurilor energetice;

-**Promovarea** unor politici de tarifare a energiei electrice care să stimuleze utilizarea eficientă a energiei.

c) **Instrumente financiare** pentru încurajarea eficienței energetice:

- **Facilități** financiare pentru investiții;
- **Facilități** financiare de la buget pentru proiecte de cercetare-dezvoltare prin programele MENER și RELANSIN;
- **Resurse** financiare obținute prin accesarea fondurilor structurale UE pentru finanțarea de proiecte în sectorul energetic.
- **Resurse** financiare obținute de către societățile comerciale din sectorul energetic, din surse proprii și din credite bancare obținute de la organisme finanțatoare externe (BM, BERD, BEI, JBIC) sau de la bănci comerciale, fără garanția statului român.
- **Resurse** financiare obținute prin înființarea unor societăți comerciale cu capital mixt pentru realizarea de investiții în grupuri energetice noi (greenfield).
- **Resurse** financiare obținute prin utilizarea mecanismelor specifice promovate în cadrul Protocolului de la Kyoto pentru reducerea emisiilor antropice de gaze cu efect de seră, prin proiecte de implementare în comun și prin dezvoltarea „schemelor de investiții verzi” (GIS).
- **Resurse** financiare obținute, începând cu anul 2007, prin comercializarea permiselor de emisii de gaze cu efect de seră, ca urmare a implementării Directivei 2003/87/CE privind schema europeană de comercializare a emisiilor de gaze cu efect de seră, amendată de Directiva 2004/1001/CE

Pe baza obiectivelor din „Planul Național de Dezvoltare” (PND) 2007-2013, în vederea **accesării fondurilor comunitare în domeniul energetic**, a fost definit „Programul Operațional Sectorial (POS) de Creștere a Competitivității Economice și Dezvoltare a Economiei Bazate pe Cunoaștere”. **Domeniile de intervenție** ale POS în direcția creșterii competitivității economice sunt următoarele:

Îmbunătățirea eficienței energetice pe întregul lanț producție-transport-distribuție a energiei, prin **susținerea investițiilor** în :

- **Echipeamente** de producere a energiei electrice cu eficiența energetică ridicată (inclusiv reabilitări și re tehnologizări);

- **Rețelele** de distribuție a energiei electrice;

- Interconectarea cu rețelele europene a rețelilor de transport al energiei electrice și a rețelilor de transport al petrolului și gazelor naturale;

- **Promovarea** serviciilor energetice realizate de companiile de servicii energetice;

- **Sprrijinirea** programelor de realizare a unei piețe de servicii energetice.

Valorificarea resurselor regenerabile de energie, prin susținerea investițiilor

Reducerea impactului negativ al funcționării sistemului energetic asupra mediului.

5.6. SURSE REGENERABILE DE ENERGIE

România a preluat obligațiile care îi revin din directivele europene, fără a stabili un cadru național în măsură să stimuleze dezvoltarea inițiativei în acest domeniu, prin reglementări fiscale (utilizate de țările membre UE începând din 1992) sau reglementări normative obligatorii (obligativitatea amestecului de min.2% a motorinei din petrol cu motorina ecologică). De asemenea, nu există politici comune intersectoriale mediu-economie-agricultură-cercetare-transporturi-administrație locală care să susțină dezvoltarea producției și pieței biocombustibililor în România.

Strategia energetică a României trebuie să asigure reducerea dependenței de importul de resurse energetice (politica energetică a României avansează perspectiva unei creșteri a dependenței de importuri de la cca.35-40% în prezent la 60-70% în anul 2015).

În acest context, *strategia de dezvoltare a producției de energie din resurse regenerabile, și a celei nucleare este important să devină una din direcțiile prioritare în perspectiva anului 2020, a politicilor de dezvoltare energetică a României.*

5.6.1. Potențialul de resurse regenerabile al României

Energia solară: aportul energetic al sistemelor solaro-termale la necesarul de căldură și apă caldă menajeră din România este evaluat la circa **1.434 mil.tep (60 PJ/an)**, ceea ce ar putea substitui aproximativ **50%** din volumul de apă caldă menajeră sau **15%** din cota de energie termică pentru încălzirea curentă. Potențialul exploatabil al producerii de energie electrică prin sisteme fotovoltaice este de aproximativ **1.200 GWh/an**.

Puncte slabe: *Există câteva proiecte demonstrative, potențialul este bun, dar nu există ținte specificate pentru dezvoltarea acestora, nici reglementări pentru susținerea lor.*

Energia eoliană: pe termen scurt și mediu, potențialul energetic eolian amenajabil este de circa **2.000 MW**, cu o cantitate medie de energie electrică de **4.500 GWh/an**. Valorificarea potențialului energetic eolian, în condiții de eficiență economică, impune folosirea unor tehnologii și echipamente adecvate.

Puncte slabe: *Nu există instalații mari conectate la rețea.*

Energia produsă în unități hidroelectrice: potențialul hidroenergetic al râurilor principale este de circa **40.000 GWh/an (34.000 GWh/an hidrocentrale mari și 6.000 GWh/an hidrocentrale mici)**. Aportul de capacități noi prevăzut pentru perioada **2003-2015** este estimat la cca. **500 - 900 MW**.

Puncte slabe: *Nu există mecanisme de stimulare specifice pentru realizarea proiectelor hidroelectrice.*

Biomasa: România are un potențial energetic de biomasă ridicat, evaluat la circa **7.594 mii tep/an (318 PJ/an)**, ceea ce reprezintă aproape **19%** din consumul total de resurse primare la nivelul anului 2000. Circa **54%** din căldura propusă pe bază de biomasă se obține din arderea de reziduuri forestiere; **89%** din căldura necesară încălzirii locuințelor și prepararea hranei (mediul rural) este rezultatul consumului de reziduuri și deșeuri vegetale.

Puncte slabe: *Deși condițiile pentru dezvoltarea acestor surse există, nu sunt stabilite decât obiective generale.*

Energia geotermală: rezerva de energie geotermală cu posibilități de exploatare curentă în România este de circa **167 mii tep (7PJ/an)**.

5.6.2. Obiective strategice în promovarea surselor regenerabile în România

Obiective generale: integrarea surselor regenerabile de energie în structura sistemului energetic național; diminuarea barierelor tehnico-funcționale și psiho-sociale în procesul de valorificare a surselor regenerabile de energie, simultan cu identificarea elementelor de cost și de eficiență economică; promovarea investițiilor private și crearea condițiilor pentru facilitarea accesului capitalului străin pe piața surselor regenerabile de energie; asigurarea independenței consumului de energie al economiei naționale; asigurarea alimentării cu energie a comunităților izolate prin valorificarea potențialului surselor regenerabile locale; crearea condițiilor de participare a României la piața europeană de „certIFICATE VERZI” pentru energie din surse regenerabile.

Obiective specifice: valorificarea potențialului energetic, pe surse, din zone geografice izolate sau cu acces limitat la rețeaua energetică, inclusiv al resturilor de pe terenurile agricole dezafectate sau scoase din circuitul agricol, creșterea ponderii acestora în producția de energie electrică

5.6.3. Acțiuni de valorificare a surselor regenerabile de energie, pe termen mediu și lung

- transferul de tehnologii neconvenționale de la firme cu tradiție și experiență în domeniu, cu norme de aplicare, atestare și certificare conform standardelor internaționale în vigoare;
- utilizarea unor materii prime, tehnologii și procese care să fie în egală măsură competitive și durabile;
- elaborarea și implementarea cadrului legislativ, instituțional și organizatoric adecvat;
- atragerea sectorului privat și public la finanțarea, managementul și exploatarea în condiții de eficiență a tehnologiilor energetice moderne;
- identificarea de surse de finanțare pentru susținerea și dezvoltarea aplicațiilor de valorificare a surselor regenerabile de energie;
- stimularea constituirii de societăți tip joint-venture, specializate în valorificarea surselor regenerabile de energie;
- elaborarea de programe de cercetare orientate în direcția accelerării procesului de integrare a surselor regenerabile de energie în sistemul energetic național.

5.6.4. Instrumente pentru aplicarea politicilor de susținere a surselor de energie regenerabile

Instrumente legislative

Implementare și aplicare: Legea energiei electrice, nr.318; Legea 199/2000 privind utilizarea eficientă a energiei; Hotărârea de Guvern Nr.941/2002 privind organizarea și funcționarea Agenției Române pentru Conservarea Energiei; Hotărârea de Guvern Nr.443/2003 privind promovarea producției de energie electrică din surse regenerabile de energie; Hotărârea de Guvern Nr.1535/2003 privind aprobarea Strategiei de Valorificare a resurselor regenerabile de energie; Directiva 2001/77/EC privind promovarea producerii de energie electrică din surse regenerabile de energie pe piața internă de electricitate; Hotărârea de Guvern nr.1892 pentru stabilirea sistemului de promovare a producerii energiei electrice din surse regenerabile de energie –.

Instrumente financiare și fiscale

România a preluat o serie de metodologii și instrumente specifice din UE- unde de altfel, în etapa actuală, nu funcționează un mecanism fiscal comun pentru promovarea surselor regenerabile de energie- și anume:

a. Schemele de sprijin direct prin prețuri- producătorul de energie, primește, în baza unei reglementări naționale, un ajutor financiar direct sau indirect (la energia propusă și încasată).

- **Scheme cu preț fixat**- mecanismul constă din introducerea obligației de a cumpăra energie electrică produsă din surse regenerabile și de a plăti un tarif minim /KWh, variabil funcție de tehnologia utilizată. Producătorul va avea un preț garantat de vânzare a energiei electrice din surse regenerabile, pe termen lung, iar prin obligația de cumpărare impusă utilităților publice se garantează o piață pentru electricitatea din aceste surse;

- **Certificatele verzi**- prin acest sistem, statul impune obligația de cumpărare a unei cote de energie electrică provenită din surse regenerabile. Producătorii vor primi pentru fiecare unitate de e.e. vândută (1 KWh sau 1 MWh) un certificat, pe care îl pot comercializa, care reprezintă bonusul pe care îl primesc pentru energia nepoluantă pe care o introduc în sistem.

- **Sisteme de susținere pe bază de licitații**- ofertele cu prețul cel mai avantajos acceptat de producătorii de e.e. din surse regenerabile vor primi contracte de cumpărare pe termen lung (15 ani), cu garantarea cumpărării întregii cantități de e.e.produsă.

b. Ajutorul în favoarea investițiilor de capital constă în acordarea de subvenții pentru investiții de capital sau credite pentru echipamente. Plafonul subvenției poate fi mai mare pentru tehnologii cu eficiență economică pe piață (ex. sisteme de module fotovoltaice). Pentru tehnologii integrate pe piață (ex. Energia eoliană), subvențiile se utilizează cu regularitate, însă plafonul acestora este mai redus.

c. Ajutorul pentru sectorul cercetare-dezvoltare are menirea să promoveze, în exclusivitate, sursele regenerabile de energie.

d. Ajutorul indirect în favoarea producerii de energie din surse regenerabile se acordă pentru punerea în aplicare de programe de reîmpăduriri, plantații cu creștere rapidă, utilizarea de biocarburanți pentru promovarea obținerii de biomasă, reciclarea deșeurilor etc.

e. Măsurile fiscale reprezintă un ajutor ce se poate acorda în mai multe forme:

- **exceptarea** sau rambursarea taxelor pentru energie;
- **reducerea** cotei TVA la anumite tipuri de energie din surse regenerabile;
- **exceptări** fiscale la investiții în microcentrale energetice pentru valorificarea surselor regenerabile;
- **instituirea** de taxe asupra emisiilor de SO₂ și NO₂ destinate, cu prioritate, dezvoltării energiei eoliene sau hidroelectrice.

f. Alte surse financiare provin din fondurile de dezvoltare regională programul “Energie inteligentă”, respectiv programul “ALTENER”, iar Protocolul de la Kyoto (articolul 6), un mecanism specific de finanțare a investițiilor pentru promovarea surselor regenerabile de energie, **recomandă** aplicarea cadrului Implementării Comune (IC) - Joint Implementation (JI) (a se vedea Anexa 1).

5.6.5. Efectele unei politici de promovare a surselor regenerabile de energie

Politica de promovare a surselor regenerabile asigură importante oportunități sociale și economice, contribuind totodată, și la diminuarea altor trenduri nesustenabile. Se poate vorbi atât despre un impact direct cât și despre efecte indirecte care se referă la multiplicarea oportunităților care pot spori efectul direct. Cele mai semnificative efecte /sinergii care se pot identifica în acest domeniu sunt următoarele:

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

Sectorul resurselor energetice regenerabile este unul din sectoarele cu cea mai rapidă dezvoltare din cadrul Uniunii Europene. Tehnologiile utilizate în acest domeniu se caracterizează printr-o intensitate a forței de muncă mai mare decât tehnologiile care implică resursele energetice tradiționale. De exemplu, în Germania sectorul resurselor regenerabile are deja 130.000 de angajați. Un studiu recent arată că până în anul 2020 în Uniunea Europeană s-ar putea crea 900.000 de locuri de muncă suplimentare în sectorul energiei curate. Datorită resurselor uriașe de biomasă din țările Europei Centrale și de Est, întreaga zonă ar putea beneficia în mod semnificativ de potențialul oferit de piața energiei curate aflată în plină dezvoltare. Se estimează că, în Polonia, Strategia Energiei Regenerabile (RES) ar putea crea locuri de muncă suplimentare pentru 30.000 - 40.000 de angajați, iar în Cehia , de circa 60.000 de noi locuri de muncă.

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

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

d) **Îmbunătățirea calității mediului și diminuarea riscurilor antrenate de modificările climatice.** Spre deosebire de combustibilii fosili, resursele regenerabile nu produc nici un fel de poluanți atmosferici, nici la nivel local, nici la nivel global. Ca urmare, prin obținerea de electricitate curată se contribuie la reducerea emisiilor de bioxid de carbon și astfel la atingerea parametrilor propuși prin Protocolul de la Kyoto. S-a calculat că prin implementarea totală a Directivei RES numai în cele 15 țări vechi membre ale UE, emisiile de bioxid de carbon ar putea fi reduse cu 6% până în 2010

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

CAPITOLUL 6. CONCLUZII ȘI RECOMANDĂRI

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

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

De la bun început, trebuie să spunem că nici concluziile și nici recomandările nu acoperă toate chestiunile punctuale ale strategiei de dezvoltare durabilă în România. În cazul că am fi încercat o astfel de abordare în cadrul acestui studiu, am fi contrazis interpretarea holistă pe care o acordăm sistemelor complexe dinamice disipative de energie, adică sistemelor ecologice naturale și seminaturale conjugate cu cele socio-economice¹⁰⁸. Ne-am concentrat, în schimb, asupra găsirii celor mai eficiente căi, sub raportul costurilor, de abordare integrată a obiectivelor strategice prioritare de dezvoltare durabilă a României și de promovare a instrumentelor cu efecte sinergice.

6.1. CONCLUZII

Principala concluzie care se desprinde din acest studiu - pe baza documentelor naționale și a rezultatelor cercetărilor sectoriale - este existența unui **decalaj** evident între România și UE – 25 în domeniile cheie ale dezvoltării durabile, în pofida potențialului existent. Acesta din urmă pare să nu fie prea bine gestionat.

Există **soluții** pentru multe aspecte ale dezvoltării și creșterii economice care sunt ignorate sau aplicate cu lentoare, din lipsa unei pregătiri corespunzătoare și / sau din lipsa de viziune. **Deciziile** sunt arareori bine fundamentate, iar actorii dezvoltării nu se călăuzesc după toate principiile condiționale enumerate mai jos:

¹⁰⁸ Ecosistemele împreună cu sistemele socio-economice constituie ceea ce noi azi numim adesea "sisteme socio-ecologice"

- **promovarea și protejarea drepturilor fundamentale** (plasarea ființei umane în centrul politicii naționale, prin promovarea drepturilor fundamentale, prin combaterea oricăror forme de discriminare și prin contribuția la reducerea sărăciei și la eliminarea excluziunii sociale);
- **solidaritatea în interiorul generației actuale și între generații** (adresare la nevoile generațiilor prezente fără a compromite capacitatea generațiilor viitoare de a-și asigura nevoile de bază, oriunde s-ar afla aceste generații);
- **societate deschisă și democratică** (garantarea drepturilor cetățenești de acces la informație și asigurarea accesului la justiție);
- **implicarea cetățenilor în procesul decizional și de elaborare a actelor normative** care-i afectează (Consolidarea participării cetățenilor la procesul de decizie; promovarea educației și conștientizării publice privind dezvoltarea durabilă; informarea cetățenilor despre impactul pe care ei îl au asupra mediului și despre opțiunile pe care le pot avea, făcând alegeri mai durabile);
- **implicarea oamenilor de afaceri și partenerilor sociali** (angajarea dialogului social, inducerea responsabilității sociale corporatiste și parteneriatul public-privat pentru a dezvolta cooperarea și responsabilități comune și pentru a ajunge la producție și consum durabile);
- **coerența politicilor și guvernarea de calitate** (promovarea coerenței între toate politicile Uniunii Europene și coerența între acțiunile regionale, naționale și globale pentru a spori contribuția lor la dezvoltarea durabilă);
- **integrarea politicilor** (promovarea integrării considerațiilor economice, sociale și de mediu, astfel încât acestea să devină coerente și să se sprijine reciproc făcând uz total de instrumente pentru o mai bună reglementare, precum evaluarea echilibrată a impactului și consultările deținătorilor de interese);
- **utilizarea celor mai bune cunoștințe disponibile** (asigurarea că politicile sunt dezvoltate, evaluate și implementate pe baza celor mai bune cunoștințe disponibile și că ele sunt economic fezabile și eficiente sub raportul costurilor);
- **principiul precauției** (acolo unde nu există certitudini științifice, se implementează procedurile de evaluare și se acționează adecvat preventiv în scopul de a evita daunele pentru sănătatea umană și pentru mediu);
- **principiul "poluatorul plătește"** (asigurarea că prețul reflectă costurile reale pentru societate ale activităților de producție și consum și că poluatorul plătește pentru daunele pe care el le cauzează sănătății umane și mediului).

Dacă aceste principii vor fi respectate și aplicate în orice politică sectorială și dacă măsurile legislative vor fi fost luate numai după o analiză atentă privind efectele lor posibile nedorite pe plan economic, ecologic și social, atunci în România se va putea vorbi despre o politică integrată de dezvoltare durabilă.

Pentru moment, viziunea care caracterizează strategiile sectoriale aprobate prin acte normative sau din PND este una cu tentă îngustă, reduționistă și dominată încă de obsesia reducerii cât mai rapide a decalajului care ne desparte, economic, de țările Membre ale UE.

Planul național de reformă atenuază acest mod de tratare și încearcă, reușind, în bună parte, să conducă politica de dezvoltare spre aspectul ei durabil.

Oricum, Strategia de Dezvoltare Durabilă elaborată acum 6 ani, și care în principiu ar trebui să constituie un fel de limitare înțeleaptă a creșterii necontrolate pe seama resurselor, fie ele regenerabile sau nu, suferă și ea de o bună doză de sectorialism.

Elaborarea unei strategii de dezvoltare durabilă presupune o abordare strategică, ceea ce implică, printre altele:

- Comutarea de la soluții, idei și planuri „bătute în cuie” către un sistem adaptativ care îmbunătățește continuu guvernarea pentru a răspunde adecvate provocărilor sociale;
- Reconsiderarea responsabilității unice a statului în materie de dezvoltare și transferul acesteia către întreaga societate;
- Abandonarea unei bune părți a procesului de decizie centralizat și controlat în favoarea partajării rezultatelor și oportunităților, negocierilor transparente, cooperării și acțiunilor concertate;
- Diminuarea accentului pus pe realizări în favoarea accentului pus pe rezultate și impact;
- Trecerea de la planificarea sectorială către planificarea integrată;
- Tintirea independenței față de asistența externă printr-o dezvoltare realizată și finanțată din resurse proprii;
- Vizarea unui proces care poate relaționa monitoring-ul, lecțiile învățate și îmbunătățirea.

Metodologiile de realizare a strategiilor din sfera dezvoltării durabile implică acțiunea și monitorizarea în domenii cum ar fi: creșterea economică în favoarea săracilor; reformarea politicilor fiscale care afectează săracii sau aduc daune mediului; creșterea sau cel puțin conservarea capitalului uman, construit și natural; atenuarea inegalității accesului la resursele naturale. Ele presupun, de asemenea, schimbări structurale profunde și noi căi de acțiune în toate domeniile vieții sociale, economice și politice și cer construcția unor instituții și mecanisme integrate în abordări intersectoriale care să angajeze guvernul, societatea civilă și sectorul privat în dezvoltarea unor acorduri consensuale în privința viziunii, planificării și deciziilor.

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

- **Limitarea** efectelor încălzirii globale asupra societății și mediului și diminuarea costurilor acesteia;
- **Conservarea** biodiversității, îmbunătățirea managementului și evitarea supraexploatării resurselor naturale, recunoscând valoarea serviciilor ecosistemelor;
- **Adoptarea** unor modele de consum și producție de resurse (în special energetice) durabile;
- **Statuarea** competitivității economice în politica holistă a dezvoltării;
- **Promovarea** investițiilor în cercetare și în tehnologiile ecoeficiente.
- **Formarea** resurselor umane cu capacități sporite de sinteză, integratoare și cu spirit de inițiativă, responsabile și răspunzătoare;
- **Combaterea** sărăciei și excluziunii sociale;

- **Asigurarea** nediscriminatorie a unei bune stări de sănătate a populației, ambientarea habitatelor și îmbunătățirea mijloacelor de protecție împotriva amenințărilor împotriva sănătății.
- **Accent** crescut pe dezvoltarea rurală, cu accent pe zonele puțin integrate spațial;
- **Promovarea** acelor sisteme de transport care vin în întâmpinarea nevoilor economice, sociale și de mediu, evitând impactele nedorite asupra economiei, transportului însuși și mediului;

După cum se observă, formarea resurselor umane, cercetarea și tehnologiile ecologice, care sunt, de regulă, considerate *instrumente* ale oricărei politici pentru atingerea unor obiective specifice, le-am ridicat aici la rangul de *direcții strategice prioritare*, pentru a beneficia de toată atenția financiară cuvenită.

Un prim set de **concluzii** legate de politicile conexe dezvoltării durabile din sfera competitivității economice și a coeziunii sociale a fost consemnat în finalurile capitolelor 2, 3, 4 și 5 ale acestui studiu. Vom considera suplimentar câteva exemple acoperitoare pentru domeniile direct corelate cu politicile de mediu și cu cele energetice, care au fost prezentate în detaliu în capitolele 4 și 5:

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

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

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

2. Transportul contribuie la *poluarea atmosferică* la toate nivelurile: global, regional și local. Emisiile din transport **reprezintă** o proporție însemnată din emisiile totale generate de activitățile umane în țările industrializate. Cele mai multe din aceste emisii sunt în strânsă legătură cu consumul de energie în activitățile de transport: sectorul de transport consumă mai mult de **60 %** din produsele petroliere, care constituie în proporție de **98 %** sursa de energie folosită în transport. Consumul acestora depinde la rândul său de dimensiunea motorului, tipul și calitatea combustibilului folosit, de eficiența medie a combustibilului, vechimea vehicolului etc.

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

Și aici, ca și pentru schimbările climatice, putem intui că **eco-tehnologiile** în construcția de mașini și infrastructurile rutiere, vor conduce la garanții suplimentare privind sănătatea umană și a ecosistemelor.

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

- Natura și biodiversitatea stau la baza activităților sectoriale care **garantează** supraviețuirea pe termen lung (Anexele 15 și 16);
- Combustibilii pe bază de biomasă reduc gazele cu efect de seră și pot fi produși local;
- Zonele naturale acționează ca „puțuri de carbon”, intervenind în diminuarea unuia din ecranele responsabile de efectul de seră;
- Natura și peisajele atrag oamenii în zonele rurale, având și o **dimensiune culturală** apreciabilă - astăzi aprecierea valorii peisajelor și trăsăturilor ecologice suferă din cauza sărăciei de metode, iar **abordarea multifuncțională** a agriculturii este dominată prea adesea de gândirea agricolă sectorială;
- Utilizarea rațională a resurselor reduce costurile pentru procurarea materialelor, evitând, totodată, producerea de deșeuri;
- Reciclarea contribuie la diminuarea poluării generate de procesarea materiei prime și evită scăderea resurselor naturale;
- Fermele organice dezvoltă aprecierea bunului gust și ajută la menținerea sănătății;
- Certificarea pădurilor încurajează protejarea faunei și florei și **conservă** resursele de apă;
- Afacerile pro-biodiversitate reprezintă un domeniu atractiv de investiții pentru bănci ca să le susțină. Identitatea peisajului poate juca un rol determinant în orientarea strategiilor antreprenoriale, iar investițiile care au legătură cu biodiversitatea contribuie direct la **dezvoltarea economică**, prezervând și / sau îmbunătățind totodată patrimoniul natural.

Extinderea ariilor protejate, inclusiv a siturilor Natura 2000, sporirea vegetației forestiere, ca și a celei extraforestiere și managementul resurselor prin alocarea de fonduri bugetare sau prin formule de tip parteneriat public-privat vor crește potențialul de dezvoltare.

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

- vor face investiții fără a ține cont de **valoarea adăugată** de operare cu biodiversitatea;
- nu-și iau nici un reper pentru **definirea** bunelor practici;
- nu folosesc indicatori pentru **monitorizarea** nivelului negativ sau pozitiv de dezvoltare;
- nu identifică noi **surse financiare** pentru dezvoltare;

4. În domeniul surselor regenerabile de energie, România va trebui să se alinieze la noile reglementări ce vor fi aprobate la nivelul UE referitoare la: adoptarea de măsuri prin care furnizorii de combustibili (furnizori, depozitari, distribuitori, ș.a.) asigură posibilitatea aprovizionării cu biomasă; stabilirea unor criterii de eficiență pentru utilizarea biomasei și stabilirea instalațiilor în care ea poate fi utilizată¹⁰⁹; etichetarea specială pentru a permite cumpărarea de către cetățeni a unor echipamente eficiente.

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

Va fi necesară **corelarea politicilor sectoriale de energie-agricultură-mediudezvoltare rurală**: punerea în practică a sistemului de subvenții agricole pentru producerea de biomasă; stabilirea suprafețelor ce pot și trebuie cultivate pentru producția de biomasă; reglementarea rațională a dreptului și condițiilor de utilizare a produselor modificate genetic. **Va trebui să se acorde prioritate conceptului de bio-rafinărie**, care poate valorifica părți ale instalațiilor existente pentru a produce combustibili de generația a II-a și să se asigure corelarea standardelor românești pentru biocombustibili cu cei ai UE

Pentru a favoriza creșterea ponderii energiei electrice produse din surse regenerabile, considerăm că primul pas ar trebui să-l constituie **susținerea prin subvenții în investiții și prețuri fixate de cumpărare a energiei electrice produse din surse regenerabile**. După o perioadă de tranziție în care se va crea un volum suficient de energie electrică din

¹⁰⁹ Trebuie avut în vedere și faptul că biocombustibilii, pot ridica, la rândul lor, probleme serioase atât mediului cât și de altă natură. Biocombustibilii sunt obținuți din plante care sunt crescute cu cantități masive de petrol (sub formă de pesticide, îngrășăminte, combustibili utilizați de mașinile agricole, etc.) și au o rată extrem de scăzută de "întoarcere" a energiei investite – uneori chiar negativă! Producția de etanol necesită șase unități de energie pentru a produce una singură! (În cazul bio-dieselului raportul este de numai 3:1).

Alte efecte negative antrenate de dezvoltarea producției agricole pentru producerea de biocarburanți pot fi: poluarea apelor de pe urma folosirii îngrășămintelor, eroziunea solului, reducerea disponibilității de terenuri agricole pentru producția de hrană, de unde posibilă creștere a prețului alimentelor, riscul de a afecta biodiversitatea, prin monoculturi, o diminuare cu numai 13% a emisiilor de CO₂- în cazul etanolului. (De pildă, pentru a se realiza cota stabilită de UE la 5,75 la sută în 2010, o treime din suprafața agricolă a UE ar trebui alocată numai pentru cultivarea plantelor necesare obținerii biocombustibilului).

surse de energie regenerabile se poate trece la susținerea prin mecanisme de piață, de tipul certificatelor verzi cu atât mai mult cu cât piața liberalizată de energie electrică cere introducerea concurenței.

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

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

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

În final, trebuie să menționăm că *adoptarea unor politici realiste de dezvoltare durabilă, concretizate în planuri de acțiune ce vor pune în practică direcțiile strategice prioritare, răspunde și solicitărilor ce decurg din convențiile globale ale ONU, la care România este parte.*

6.2.RECOMANDĂRI

Dacă dorim ca toate documentele programatice ale dezvoltării să fie transpuse în practică și obiectivele generale să fie atinse decuplând creșterea economică de deteriorarea socială și ambientală și să devenim totodată competitivi pe piața unică, atunci va trebui să reflectăm mai mult asupra câtorva recomandări de intervenții cu **efecte sinergice** în viața economică și socială a României.

6.2.1.Intervenții constructive bazate pe verigile pozitive existente.

Din fericire, foarte multe măsuri și instrumente de politici socio-economice care sunt bune pentru o dezvoltare economică competitivă sunt potrivite și pentru un mediu sănătos și primitor, în condițiile în care unele dintre acestea vor trebui să rămână în continuare pârghii la îndemâna statului. Astfel, structura administrativă centrală, construită pe baza **HG nr.117/2005** și **HG nr.157/2005**, ilustrată în Anexa 17, și din care reiese voința politică de realizare a coerenței legislative a dezvoltării durabile prin intermediul *Consiliilor Interministeriale Permanente pentru Coordonarea Reformei Politicilor Publice (I-X)* și a coerenței Programelor, Planurilor și Strategiilor, prin intermediul *Consiliului Superior pentru Reforma Administrației Publice, Coordonarea Politicilor Publice și Ajustare Structurală (XI)*, trebuie să-și joace bine rolul de monitor național ca și de integrator.

6.2.1.1. Stoparea politicilor care grăbesc folosirea excesivă a resurselor regenerabile

Una din astfel de politici o constituie **subvenționarea** pentru agricultură sau pentru unele exploatare de resurse regenerabile, din care unele (lemnul) sunt destinate și exportului. Prețurile pentru astfel de bunuri produse în urma unor astfel de activități sunt puternic **distorsionate**; ele nu reflectă costul real, deoarece nu includ și daunele aduse capitalului natural suport al vieții.

Consolidarea mecanismelor de control, prin **diminuarea** suprafețelor de supraveghere alocate personalului de pază, inspecție și control ale autorităților de management al capitalului natural.

Impactul: utilizarea parcimonioasă a pajiștilor și culturilor cu valoare peisagistică deosebită și comutarea de la producție spre servicii și agricultură extensivă; asigurarea unui număr minim de "puțuri de carbon".

6.2.1.2. Clarificarea drepturilor de proprietate.

În general, ar trebui să se definească și să se delimiteze, odată pentru totdeauna, foarte exact, care sunt bunurile **publice** și care sunt cele **private**, deoarece accesul la aceste bunuri și servicii se ghidează după reglementări specifice (uneori noțiunea de **bun public** ajunge să implice și pe cea de "distrugere" sau de "rău public"), ele singure putând conduce la o mai judicioasă amenajare a teritoriului și gestionare a resurselor. Colectivitățile consumatoare de servicii publice trebuie să fie pregătite să plătească pentru a consuma mai puțin, decât să plătească pentru a avea mai mult.

Stabilirea unor obiective de mediu eficace trebuie să permită ca avantajele obținute din atingerea acestora să **compenseze** toate pierderilor în materie de producție sau de consum ale unor bunuri și servicii mai puțin importante decât altele. Pe de altă parte, este de așteptat ca bunăstarea generală să reflecte nivelul de calitate a mediului atins, având în vedere tehnologiile momentului și preferințele societății pentru toate bunurile și serviciile. Or, în timp ce **stabilirea** obiectivelor de mediu se **bazează** pe considerente de „eco-eficiență”, *ecologice* sau de *sănătate umană*, problema **identificării** unor niveluri de referință ale mediului pertinente (care să includă costurile de regenerare a resurselor reclamate de obiectivele de mediu) se **bazează** pe considerente ale echității redistributive și pe drepturile de proprietate.

Impactul: evitarea supraexploatărilor de pe terenurile publice și chiar private; creșterea interesului pentru valorificarea durabilă a resurselor regenerabile de pe proprietăți, acceptarea servitiilor de conservare și livrarea unor servicii publice recompensate.

6.2.1.3. Programe pentru accelerarea procesului educativ și de planificare managerială.

O **educație** mai bună și o **instruire** mai atentă, urmate **absolut obligatoriu**, de o apreciere prin notare a performanțelor și o selecție responsabilă pe bază de competiție corectă a resurselor umane dedicate dezvoltării României. Numai în acest mod vor putea fi adoptate mai multe practici durabile în agricultură și în managementul industrial și administrativ și vor mări ritmul tranziției de la agricultura de subzistență spre agricultura extensivă și dezvoltarea de **servicii** în afara sectorului fermier, ca și al procesului dezindustrializării și substituirilor *de novo*, cu consecințe asupra reducerii decalajelor regionale și asupra competitivității economice.

Impactul: creșterea numărului de inițiative consecutive de diseminare a „poveștilor de succes” și de proiecte bine întocmite care să absoarbă bani din fondurile structurale și de coeziune.

6.2.1.5. Sporirea eforturilor de extindere a agriculturii și de revigorare a cercetării în agricultură.

Există deja tehnologii și practici agricole care ar putea face să crească productivitatea în maniera durabilă, însă aplicarea lor va necesita o mai bună instruire a agricultorilor, un acces mai ușor la creditele agricole și la facilitățile infrastructurii, o mai bună gospodărire și o distribuție mai parcimonioasă, de către autorități, a apei în irigații și, în fine, înlăturarea distorsiunilor de prețuri care ating interesele agricultorilor. Cercetarea în agricultură a cunoscut un declin în ultimii ani și trebuie efectiv revigorată.

Impactul: dezvoltarea **multifuncționalității** agriculturii, **tehnologiilor** durabile ale agriculturii extensive și practicilor agricole ecologice.

6.2.1.6. Investiții în salubritatea publică și sursele de apă potabilă.

Data fiind amploarea problemei, susținută de **cifrele din „situația actuală”** a mediului, un număr din ce în ce mai mare de legiuitori și decidenți recunoaște că rezolvarea ei este, financiarmente peste puterile sectorului public. Eliminarea deșeurilor, diminuarea tehnologică a emisiilor de contaminanți în atmosferă, îmbunătățirea apei potabile ca și cea a apei de îmbăiat va trebui să fie în bună parte delegate sectorului privat.

Impactul: parteneriatele public – private pot căpăta o învigorare substanțială, asigurând realizarea a cel puțin patru obiective de dezvoltare durabilă.

6.2.2. Întreruperea verigilor negative.

Politicile și investițiile descrise mai sus nu cer sacrificii pentru creșterea economică. Însă, frânarea altor forme de daune aduse mediului, ca poluarea industrială și cea provenită din traficul rutier, consecutive arderii combustibililor biogeni și defrișărilor, poate reclama un astfel de sacrificiu, cel puțin pe termen scurt. Abordarea acestor chestiuni cere intervenții de tipul:

6.2.2.1. Identificarea efortului și aprecierea costurilor și beneficiilor politicilor alternative

Din datele existente până la această oră din controlul poluării rezultă că: emisiile de particule sedimentabile de la instalațiile de generare de electricitate și de la industrie, în general, care constituie principalele surse de îmbolnăviri și care nu costă prea mult pentru a le diminua (1-2% din valoarea capitalului), ar trebui să fie serios **atacate** oriunde s-ar afla; în schimb, **emisiile de dioxid de sulf**, care cer fonduri mult mai mari pentru a fi diminuate, dar care, în multe locuri, provoacă efecte nocive mult mai slabe, pot rămâne **pe locul doi** ca prioritate; și reducerea **emisiilor de plumb** de la traficul rutier, care înregistrează cheltuieli foarte mari de sănătate, ar trebui să constituie o **prioritate** mare, mai ales în orașele cu trafic intens. Controlul acestora s-ar putea exercita prin intermediul taxelor (ca instrumente de aplicare a "principiului poluatorul plătește) și prin intermediul adoptării celei mai bune tehnologii disponibile capabilă să atingă standardele impuse de Directivele **1999/30/EC; 2002/3/EC; 2001/81/EC** (Anexa 18).

Emisiile de CO₂ ca principal gaz cu efect de seră nu vor putea fi diminuate decât prin dezvoltarea soluțiilor alternative pe bază de surse regenerabile însoțite, evident, de stimulente economice și de aplicare a Implementării Comune (cf. Protocolul de la Kyoto) și a formulelor de comercializare a emisiilor.

Este ceva mai dificil să se efectueze astfel de abordări pentru protecția pădurilor și habitatelor naturale, pentru care nu există încă suficiente evaluări monetare. Câteva studii serioase sugerează că **valoarea** pădurilor de protecție pentru comunitățile locale și pentru regiune este, uneori, surprinzător de ridicată și că **valoarea** terenurilor pentru agricultură este adesea mai scăzută decât se anticipase. O analiză atentă poate lămuri nu numai **cât** de mult ar trebui protejat, ci și **cine** ar trebui să plătească pentru asta.

Impactul: global și local asupra sănătății oamenilor, asupra schimbărilor climatice și deșertificării, ca și asupra rezilienței resurselor regenerabile și conservării celor neregenerabile.

6.2.2.2. Practici eficiente pentru schimbarea comportamentului

*Astfel de politici de schimbare a comportamentului se încadrează în două mari categorii: politici “**de piață**”, care fixează taxe sau alte impuneri pentru poluatori, în funcție de nivelul daunelor pe care ei le provoacă; și politici “**de comandă și control**” care se bazează pe restricții cantitative și amenzi pentru neconformare.*

Instrumentele economiei de piață sunt cele mai bune în principiu și, adeseori și în practică, mai ales dacă poluatorii sunt în stare să rezolve problemele de agresiune asupra mediului la costurile cele mai scăzute.

Instrumentele de comandă și control și-au câștigat un renume prost în ultimii ani, mai ales din pricina costurilor lor foarte ridicate, superficialității cu care autoritățile aplică regulile, discriminării pe care aceștia au practicat-o față de diverși operatorii industriali, descurajând inovațiile. Cu toate acestea, în unele situații, aplicate echidistant și cu fermitate, instrumentele de comandă și control par să rămână încă, pentru o bună perioadă de timp, cele mai bune instrumente disponibile.

Impactul: blocarea la origine a spoliei resurselor și generării deșeurilor peste limita de suportabilitate (peste limita capacității de suport) a ecosistemelor.

6.2.3. Înlăturarea obstacolelor

Aceste măsuri ar putea conduce la depășirea ineficienței costurilor și la creșterea competitivității în producția și schimbul de bunuri și servicii.

6.2.3.1. Îmbunătățirea informației

Adesea, guvernele noastre succesive au luat decizii în absența chiar și a celor mai rudimentare informații. Se pare și este dovedit că *structurile* de tipul *Consiliilor Interministeriale Permanente*, dar și *structurile de consultanță independente* reprezintă calea ce mai utilă pentru un guvern de a se sprijini pe o expertiză și de a depolitiza problemele cu puternică încărcătură de mediu și dezvoltare.

A venit, credem, momentul să acceptăm și să pledăm pentru economia bazată pe cunoaștere, promovând toate căile de manifestare a tehnologiei informației în activitățile economice.

Aici este locul să menționăm și **nevoia stringentă** a realizării de **studii de impact** asupra drafturilor de acte normative ("*regulatory impact assessment*"), pentru a vedea dacă acestea își vor atinge cu adevărat scopul pentru care au fost propuse și dacă nu cumva ar putea produce efecte neașteptate și nedorite de legiuitor. O postcerință pentru o astfel de abordare rămâne, în continuare, publicarea în Monitorul Oficiala "expunerii de motive" care însoțește actul normativ, singura care va permite ca în evaluările ex-post să se facă o comparație între ceea ce s-a dorit și ceea ce s-a realizat în fapt.

Transparența cheltuielilor publice va fi un pilon **cheie** al controlului eficacității costurilor.

Impact: Acceptarea conștientă a instrumentelor reglementare, economice și fiscale și adoptarea unor comportamente mai atente față de resurse.

6.2.3.2. Întărirea structurilor instituționale.

În plus, față de nevoia evidentă de a avea instrumente tehnice mai bune, o finanțare adecvată și o clarificare a reglementărilor de protecția mediului, experiența ne mai sugerează încă patru priorități. Prima constă în necesitatea de a ține **evidența impactului asupra mediului și sănătății** (registre ale emisiilor, pesticidelor, incidenței bolilor profesionale etc.), a activității autorităților publice de mediu ca și a donatorilor și sponsorilor pentru protecția mediului. A doua rezidă în necesitatea ca guvernul să dezvolte capacități pentru stabilirea de *priorități* și pentru desfășurarea procesului de **monitorizare** (*adoptând, în cooperare cu Institutul Național de Statistică, indicatori relevanți de stare și de proces ai Dezvoltării Durabile*). (anexa 19). A treia este că, acolo unde este nevoie să se ia decizii intersectoriale (de exemplu gospodărirea apelor într-un bazin de râu sau protejarea unor zone întinse forestiere), se cere o anumită **coordonare**, pentru înlăturarea paralelismelor și eficientizarea costurilor. Ultima se referă la nevoia de **independență a funcțiilor de reglementare și de control**, față de funcțiile economice, evitându-se, în acest fel, conflictele de interese.

Impact: Introducerea ordinii în acte și documente, întocmirea de Registre Naționale evitarea haosului instituțional și informațional, îmbunătățirea procesului de raportare (internă și/sau internațională) mai sobru, mai serios, mai profesionist, bazat pe un referențial aseasonat cu cifre (cu date concrete) permisiv la evaluarea succesului măsurilor luate într-un anumit interval de timp de operatorii din domeniul economic, social și al mediului.

6.2.3.3. Implicarea populației locale

Procesul participativ al publicului este esențial. **Participarea** locală la decizii are consecințe benefice economice și ambientale în implementarea programelor de împădurire, gospodărirea solului, protecția parcurilor și rezervațiilor, gospodărirea apei, salubritate, desecare și controlul viiturilor, alimentarea cu apă și construirea infrastructurilor de mediu.

Impact: Consolidarea **procesului democratic** de desăvârșire a dezvoltării durabile.

Toate măsurile prezentate în subcapitolul anterior se pot lovi, în cazul încercării de a le pune în aplicare, de *obstacole* generate adeseori la *inducerea schimbărilor în peisajul social-economic* caracteristic oricărei națiuni. Dintre acestea, vom enumera:

- Dificultăți tehnice și politice de abordare a dimensiunii intergeneraționale a dezvoltării durabile;
- Lipsa unor modele sau metodologii testate în alte țări;
- Sisteme juridice și legislative incapabile să integreze și să realizeze coerența între obiectivele dezvoltării durabile;
- Conflicte între prioritățile de dezvoltare durabilă la nivelurile global, național și local;
- Costuri adiționale destul de ridicate pentru asigurarea participării la fora, colectarea informației și monitorizarea indicatorilor de dezvoltare durabilă.

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

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

BIBLIOGRAFIE

1. Agenda 21, www.un.org/esa/sustdev/agenda21.htm .
2. Agenția Europeană de Mediu (EEA), <http://www.eea.europa.eu> :
 - *The European environment - State and outlook 2005*, noiembrie 2005, http://reports.eea.europa.eu/state_of_environment_report_2005_1/en .
 - *European Environment Outlook*, 4/2005, http://reports.eea.eu.int/eea_report_2005_4/en/outlook_web.pdf
3. American Council for Capital Formation, *The Kyoto Protocol: Impact on EU Emissions and Competitiveness*, oct. 2005, <http://www.accf.org/pdf/test-kyoto-oct52005.pdf> .
4. Banca Mondială, *Millennium Development Goals. Progress and Prospects in Europe and Central Asia*, Washington, 2005.
5. Bowen, H.P. și Moeesen, W., *Benchmarking the Competitiveness of Nations: Non-Uniform Weighting and Non-Economic Dimensions*, Vlerick Leuven Gent Management School, Working Paper series 2005/2, <http://www.vlerick.be/research/workingpapers/vlgms-wp-2005-2.pdf> .
6. Bran, F., *Componenta ecologică a deciziilor de dezvoltare economică*, Editura ASE, 2002.
7. CASE, *Operationalizing Pro-Poor Growth. Case of Romania*, World Bank Report, Varșovia, 2004.
8. CASPIS, *Sprijinul social pentru populația de romi*, 2005, www.caspis.ro .
9. Comisia Europeană:
 - *A Sustainable Europe for a Better World : A European Union Strategy for Sustainable Development* (Commission's proposal to the Gothenburg European Council), 2001;
 - *Annex to the The 2005 Review of the EU Sustainable Development Strategy: Stocktaking of Progress*, Commission Staff Working Document.
 - *Romania 2005 Comprehensive Monitoring Report*.
www.europe.org.ro/euroatlantic_club/documentele_aderarii/comprehensive_monitoring_report2005.pdf
 - *Towards Sustainability. A European Community programme of policy and action in relation to environment and sustainable development*, <http://ec.europa.eu/environment/env-act5/5eap.pdf> .
 - COM(2005) 37 final, *The 2005 Review of the EU Sustainable Development Strategy: Initial Stocktaking and Future Orientations*.
 - COM(2005) 658 final, *On the review of the Sustainable Development Strategy. A platform for action*.
 - SEC (2006) 619, 24 mai 2006, *Working together for growth and jobs. Further steps in implementing the revised Lisbon strategy*.
 - COM(2006) 105 final, *Green Paper: A European Strategy for Sustainable, Competitive and Secure Energy*, 8 martie 2006.
 - COM(2005) 17 final, 27 ianuarie 2005, *2004 Environmental Policy Review*.
 - *Green Paper: For a sustainable, competitive and secure energy in UE*, Bruxelles, martie 2006.
 - *Green Paper on Energy Efficiency: Doing more with less*, Bruxelles, 2005.
 - COM (2001) 0547, *Biofuels directive*, actualizată la 15.12.2004.
 - *The share of renewable energy in the EU*, COM 2004/366, mai 2004;
 - *The support of electricity from renewable energy sources*, SEC 2005/1571, dec. 2005;
 - *Directive on the energy performance of buildings*, COM (2001) 0226, amendată prin Directiva COM (2002/91/EC;
 - *Renewable Energy Targets for EU after 2012*, COM 2004/0366;
 - *Action Plan "Biomass"*, 7 dec.2005;
 - COM (98) 571, *Strengthening environmental integration within Community energy policy*;
 - *Intelligent Energy – Europe 2003-2006*, Decizia nr.1230/2003/EC;
 - COM (97) 196 final , *Energy dimension of climate change*;
 - *Doing More with Less - Green Paper on Energy Efficiency*, European Communities, Bruxelles, 2005.
 - COM (2004) 38 final, *Stimulating Technologies for Sustainable Development: An Environmental Technologies Action Plan for the European Union*.
 - COM (2005) 16 final, 27 ianuarie 2005, *Report on the implementation of the Environmental Technologies Action Plan in 2004*.
 - *EU Sectoral Competitiveness Indicators*, 2005.
10. Constantinescu, M. (2006) „Efecte ale migrației internaționale asupra dezvoltării sociale. Cazul României”, in C. Zamfir and L. Stoica (coord.) *O nouă perspectivă: Dezvoltarea socială*, p. 284-299, București: Polirom.

11. Council of European Union:
 - Council Directive 2003/96/EC, 27 oct.2003, *Community framework for the taxation of energy products and electricity*;
 - *Renewed EU Sustainable Development Strategy*, Bruxelles, 9 iunie 2006.
 - DOC 10255/05, *Declaration on Guiding Principles for Sustainable Development*, Council of the European Union Presidency Conclusions, Bruxelles, 16-17 iunie 2005.
 - *Biofuels for transport* – Directivă UE – mai 2003;
 - *Directive on the promotion of the electricity produced from renewable energy source in the internal electricity market*, 2001/77, septembrie 2001;
12. Daly, H.E., *Towards some operational principles of sustainable development*, Ecological Economics, 2/1990.
13. Dahrendorf, R., *Conflictual social modern. Eseu despre politica libertății*, București: Humanitas, 1996.
14. Ghețău, V., *2050: Will Romania's Population Fall Below 16 Million Inhabitants?*, Academia Română, 2003, București.
15. Danish Ministry of Taxation, *Energy Taxes - The Danish Model*, Copenhagen, Denmark, 1998.
16. *Earth Summit 2002: Briefing Paper*, www.earthsummit2002.org.
17. Earth Summit Rio, www.ecouncil.ac.cr/rio/earthsummit.htm.
18. Ekelund, R.B., Jr. Robert, F. Hebert, *A History of Economic Theory and Method*, McGraw-Hill, 1997.
19. Energy Systems Program Group of the International Institute for Applied Systems Analysis, *Energy in a Finite World - Paths to a Sustainable Future*, raport, 1981.
20. Ernst & Young, *Study on Eco-Industries. Its size, employment, perspectives and barriers to growth in an enlarged EU*, raport către DG Environment European Commission, August 2006.
21. Eurostat:
 - Indicatori structurali.
 - *Measuring progress towards a more sustainable Europe*.
22. Financial Times, *Energy & Utilities Review*, 6 iunie 2000.
23. Finat Gonzales, A., *Sustainable Energy in Europe - The current EU policy context*, *Conference on Sustainable Energy in Europe*, Brussels, 22 June 2004.
24. Fischer *et al.*, *Wachstums- und Beschäftigungsimpulse rentabler Materialeinsparungen*, Hamburgisches Welt-Wirtschafts-Archiv, 84, Jahrgang, Heft 4, 2004.
25. Fagerberg, J., *International Competitiveness*, The Economic Journal, 98/1988, pp. 355-374.
26. Fajnzylber, F., *International Competitiveness: Agreed Goal*, Hard Task, CEPAL Review, 36/ 1998.
27. Friends of the Earth Olanda, *Sustainable consumption: A global perspective*, Amsterdam, Friends of the Earth Netherlands, 1996.
28. Gee D. și Moll S. (EEA), *Making sustainability accountable: Eco-efficiency, resource productivity and innovation*, octombrie 1998, Copenhaga.
29. Georgescu-Roegen, N., *The Entropy Law and the Economic Process*, Harvard University Press, Cambridge, 1971
30. Gheorghiu, R. *et al.*, *Competitivitatea pe bază de inovare a economiei românești în contextul Strategiei de la Lisabona*, aprilie 2004, www.cerpe.ro/
31. Govindan, P., *Sustainable development: The fallacy of a normatively-neutral development paradigm*, Journal of Applied Philosophy, 15(2)/1998
32. Guvernul României:
 - *Planul Național de Dezvoltare 2007 – 2013*. www.gov.ro
 - *Programul Național de Reforme – 2006*.
 - *Program de Guvernare 2005-2008*
33. Harris, Jonathan M., *Basic Principles of Sustainable Development*, Working Paper 00-04, Global Development and Environment Institute, 2000.
34. Haveman, R., *Thoughts on the sustainable development concept and the environmental effects of economic policy*, OECD, octombrie 1989.
35. Hinterberger F. *et al.*, *Employment and Environment in a Sustainable Europe*, Sustainable Europe Research Institute, www.seri.at.
36. Institutul Național de Statistică, www.insse.ro :
 - *Condițiile de viață ale populației din România*, București, 2002 și 2006.
 - *Social Inclusion Indicators 2004*, București, 2005.
37. Klingert, S., *Material Flows in a Neoclassical Model*, Hamilton, 2000.
38. Kuznets, S., *Economic growth and income inequality*, American Economic Review, 45 (1), 1955.

46. Lăzăroiu S. et al. (2003) *Migration Trends in Selected Applicant Countries. Volume IV-Romania. More 'Out' than 'In' at the Crossroads between Europe and the Balkans*, IOM Report, <http://www.iom.int/documents/publication/en/iom%5Fiv%5Fro.pdf>
47. Meadows D.H. et al., *The Limits to Growth. A Report for the Club of Rome's Project on the Predicament of Mankind*, Universe Books and Potomac Associates, New York, 1972.
48. Ministerul Economiei și Comerțului, Program Operațional Sectorial *Creșterea competitivității economice*, iunie 2006.
49. Ministerul Educației și Cercetării, *Raport asupra stării sistemului național de învățământ*, București, 2005, www.ise.ro/evaluare/Raport_starea%20invatamantului.pdf
50. Ministerul Mediului și Gospodării Apelor:
- *POS Mediu*, aprilie 2006.
- *Strategia Națională de Management al Riscului la Inundații*.
51. Ministerul Muncii, Solidarității Sociale și Familiei, *Programul Operațional Sectorial Dezvoltarea Resurselor Umane*, aprilie 2006.
52. Nicolaisen, J. și Hoeller, J., *Economics and the Environment: A Survey of Issues and Policy Options*, OECD Economics Department Working Papers, 82/1990, OECD Publishing.
53. OECD, <http://www.oecd.org/env/trans> .
54. OECD, *Sustainable Development: Critical Issues*, OECD, 2001
55. OIM (2003), *Riscurile migrației ilegale în statele Uniunii Europene. Percepții și tendințe*, București.
56. ONU Population Division (2001) *World Population Prospects. The 2000 Revision*, New York.
57. ONU, *Efficacitate energetică Est-Ouest; Serie CEE sur l'énergie*, nr.10, Nations Unies, New York, 1992.
58. Panayotou, T., *Empirical Tests and Policy Analysis of Environmental Degradation at Different Stages of Economic Development*, Working Paper WP238 Technology and Employment Programme, Geneva: International Labor Office, 1993.
59. Papatulică, M:
- *Preocupări în domeniul eficienței energetice în țările UE*, IEM, 1994;
- *Piața Unică a UE și impactul politicilor comunitare (polica energetică, programe energetice sectoriale din UE)-2001*;
- *Dezvoltarea economică a României. Competitivitatea și integrarea în UE*, Editura Academiei, 2004, subcap. „Dezvoltarea durabilă și securitatea ofertei de energie în Europa, la orizont 2030”;
- *Dimensiunea europeană și mondială a dezvoltării durabile*, Editura Expert, 2005, cap.3.2: „Strategia dezvoltării durabile a resurselor energetice în UE”;
60. Pierantoni, Isabella, *A few remarks on methodological aspects related to sustainable development, în Measuring sustainable development integrated economic, environmental and social frameworks*, OECD, Paris, 2004.
61. Planul național de Cercetare, Dezvoltare, Inovare
62. PNUD (2005) *Faces of poverty, faces of hope. Vulnerability profiles for decade of Roma inclusion countries*, Bratislava. <http://vulnerability.undp.sk/>
63. Politica energetică a României 2006-2009, București 2006
64. Politică Industrială a României-prezent și perspective- MEC;
65. Politică de dezvoltare regională, www.ier.ro/Proiecte/Brosuri/Politica%20regionala.pdf .
66. President's Commission on Industrial Competitiveness, *Global Competition: The New Reality*, Washington DC, Government Printing Office, 1985.
67. Programul pentru reducerea costurilor la energie
68. Programul „Termoficare 2006-2009”
69. Rennings, K., Wiggering, H., *Steps towards indicators of sustainable development: linking economic and ecological concepts*, Ecological Economics, 20/1997.
70. Ringold, D., Orenstein, M.A., Wilkens, E. (2005) *Roma in an expanding Europe. Breaking the poverty cycle*, World Bank WP 30992 2005.
71. Roma Education Fund (2005) *Needs Assessment: Summary Report. A Background Document prepared for the Roma Education Fund Donors' Conference*, Paris, December 2-3, 2004.
72. Sandu, D,
- *Dezvoltare Comunitară. Cercetare, practică, ideologie*, Polirom, 2005.
- *Roma Social Mapping. Targeting by a Community Poverty Survey*, World Bank Report, București. 2005.
73. Solow, R.M.:

- *Intergenerational Equity and Exhaustible Resources*, The Review of Economic Studies, vol. XLI, Symposium on the Economics of Exhaustible Resources, pp. 29-45, 1974.
- *Georgescu-Roegen versus Solow-Stiglitz*, Ecological Economics, vol. 22/3, pp. 267-268, 1997.
74. Stănculescu M. S. și Berevoescu I. (coord.) (2004) *Sărac lipit, caut altă viață! Fenomenul sărăciei extreme și al zonelor sărace în România, 2001*, București: Nemira.
75. Stern D.I. et al., *Economic growth and environmental degradation: the environmental Kuznets curve and sustainability*, World Development 24, pp. 1151-1160, 1996.
76. Stiglitz, J., *Growth with Exhaustible Natural Resources: Efficient and Optimal Growth Paths*, The Review of Economic Studies, vol. XLI, Symposium on the Economics of Exhaustible Resources, pp. 123-137, 1974.
77. Strategia națională de dezvoltare energetică a României pe termen mediu (2001-2004)
78. Strategia de dezvoltare energetică a României pe termen lung- 2003- 2015;
79. Strategia Nationala în domeniul eficienței energetice-ARCE;
80. Strategia utilizării surselor de energie regenerabile-ARCE
81. Sustainable Development Gateway, *Introduction to Sustainable Development*, <http://www.sdgateway.net/>
82. Sustainable Energy Europe Campaign, 2005-2008;
83. Sustainable Europe Research Institute (SERI) Viena et al., *Eco-Efficient Innovation. State of the Art and Policy Recommendations*, www.seri.at .
84. Teșliuc, C. M. și Pop, L. (1999) "Poverty, Inequality, and Social Protection", in Ruhl, C. and Dăianu, D. (eds.) *Economic Transition in Romania: Past, Present and Future*, p. 173-244, CERPE și Banca Mondială, București.
85. Teșliuc, C. M., Pop L. și Teșliuc, E. (2001) *Sărăcia și sistemul de protecție socială*, București: Polirom.
86. Teșliuc, E., Pop, L. și Panduru, F. (2003) *Poverty in Romania: Profile and Trends during the 1995-2002*, World Bank Poverty Assessment, București.
87. Timeline of Sustainable Development 2006, http://www.iisd.org/pdf/2006/sd_timeline_2006.pdf .
88. United Nations Development Program Romania, www.undp.ro .
89. Voinea, L. (2006) Interviu de Matache, C. „1,7 miliarde de euro în sacoșele căpșunilor”, în *Evenimentul zilei*, 24 februarie 2006.
90. Vuta, M, *Politici și strategii financiare de protecția mediului*, <http://www.ase.ro/biblioteca/> .
91. Wiener Institut für Wirtschaftsvergleiche si CERME, *Studiu privind ramurile energo-intensive in Romania*, 2006.
92. World Commission on Environment and Development, *Our common future*, Oxford University Press, 1987.
93. World Economic Forum, *Global Competitiveness Report 2006-2007*, www.weforum.org .
94. World Energy Council Report, *Energy Efficiency Policies*, UK, 1995.
95. World Wildlife Fund (WWF), Global Footprint Network (GFN), Zoological Society of London (ZSL), *Living Planet Report 2006*.
96. Zamfir, E. și Zamfir C. (coord.), *Țigani între ignorare and îngrijorare*, București: Alternative, 1993.
97. Zamfir, C. și Preda, M. (coord.), *Romii în România*, București, Expert, 2002.
98. Zamfir, C., (coord.), *Understanding the Dynamics of Poverty and Development Risks on Children in Romania*, Raport UNICEF, București, 2005.
99. Zentrum für Europäische Wirtschaftsforschung GmbH, Centre for European Economic Research, *The Impact of the European Emissions Trading Scheme on Competitiveness and Employment in Europe – a Literature Review*

ANEXE

Anexa 1

Protocolul de la Kyoto

Protocolul de la Kyoto stabilește trei mecanisme flexibile (**IC**, **MDC** și **SIV**). Acestea au fost proiectate să ajute Părțile din Anexa B a Protocolului să reducă costurile de realizare a angajamentelor de reducere a emisiilor proprii de **GES** profitând de oportunitățile de reducere a acestora sau de creșterea a capacității de sechestrare a CO₂ din atmosferă cu costuri mai mici în alte țări decât în țara proprie.

Implementare în comun – IC (JI în engl)

România s-a implicat cu succes de mai mulți ani în dezvoltarea proiectelor de tip *Implementare în comun* (JI) conform Protocolului de la Kyoto. Până în prezent în România au fost aprobate 12 proiecte **IC** însemnând o reducere de emisii de **GES** de 7,5 milioane tone CO₂ echivalent (iunie 2005).

În ceea ce privește proiectele **IC** se pot deosebi două moduri de lucru:

Modul II se aplică dacă țara gazdă este Parte la Protocolul de la Kyoto, are cantitatea atribuită calculată și are un registru național în funcțiune. În cadrul Modulului II, supravegherea internațională într-un cadru de reguli și proceduri internaționale are un rol hotărâtor în validarea și verificarea reducerilor de emisii provenite de la un proiect JI. Până acum, toate proiectele **IC** aprobate în România au fost elaborate ca proiecte pentru Modul II.

Modul I permite țării gazdă să utilizeze proceduri naționale de aprobare a proiectelor și de monitorizare și verificare a reducerilor de emisii de **GES**. **Modul I** permite țărilor gazdă a proiectelor **IC** să introducă proceduri simple și scurte comparativ cu **Modul II** **IC**. Criteriile de eligibilitate, identice cu cele pentru **Comercializarea Internațională a Emisiilor (CIE) – IET** în engl, sunt:

- Parte la Protocolul de la Kyoto
- Cantitate atribuită calculată
- Sistem național pentru estimarea emisiilor de **GES** /cantitate sechestrata de CO₂, în vigoare
- Registru național pentru urmărirea cantității atribuite, în vigoare
- Transmiterea celui mai recent inventar național al emisiilor

În momentul de față, România nu îndeplinește încă toate aceste criterii. Viitorul cadru de dezvoltare a proiectelor **IC** se va baza pe următoarele principii și premise:

Cel mai mare potențial pentru proiectele **IC** există în domeniul energiei (inclusiv cogenerare, sistemele de încălzire centrală, producerea energiei regenerabile precum și în domeniul eficienței energetice). De asemenea, sunt eligibile proiectele în domeniul silviculturii.

Emisiile reduse prin implementarea proiectului și generate înainte de **2008** pot fi recompensate prin credite timpurii (sub formă de **UCA**) în funcție de fiecare caz în parte și, în special, de importanța proiectului.

Implementarea **Directivei UE 2003/87/CE** în România împreună cu Directiva care leagă schema de comercializare a emisiilor din cadrul UE cu alte sisteme de comercializare a emisiilor și cu proiectele de reducere a CO₂ (**2004/101/CE**), așa numita „**Directiva de legătură**”, va avea un puternic impact asupra cererii de **URE** provenite de la proiecte implementate în România.

Integrarea în UE va reduce numărul de tipuri de proiecte potențiale **IC**, deoarece conformarea cu legislația UE conduce la obligativitatea realizării unor proiecte și, prin urmare, acestea nu vor mai fi eligibile pentru **IC**.

Deși potențialul viitor al proiectelor **IC Modul II** este limitat, România va continua să utilizeze acest mecanism în următorii ani, până când va fi eligibilă pentru dezvoltarea proiectelor **IC Modul I** și pentru **Comercializarea Internațională a Emisiilor - CIE (IET)**. Pregătirile pentru îndeplinirea criteriilor de eligibilitate și realizarea procedurilor interne necesare aplicării **IC Modul I** și **CIE** sunt deja în derulare.

Comercializarea internațional de emisii

Analiza scenariului privind emisiile de GES prezentată în Capitolul 3 a indicat un potențial considerabil al României de a vinde UCA conform Articolului 17 din Protocolul de la Kyoto.

Astfel, România intenționează în viitorul apropiat să se implice, de asemenea, în IET conform Articolului 17 din Protocolul de la Kyoto.

Schema de Investiții Verzi – SIV (GIS) reprezintă un instrument opțional de asigurare a unor beneficii pentru mediu prin comercializarea de UCA în cadrul CIE. Într-o SIV, veniturile sunt destinate, de obicei, finanțării proiectelor de reducere a emisiilor de GES sau care au unilateral sau prin acorduri bilaterale încheiate între vânzător și cumpărător. Cel mai mare avantaj al SIV este flexibilitatea atât privind eligibilitatea și aprobarea proiectelor, cât și privind proiectarea mecanismelor financiare pentru sprijinirea proiectelor.

România intenționează să utilizeze două mecanisme flexibile prevăzute de Protocolul de la Kyoto: IC (Modul I) și CIE. Totodată, instalațiile care reprezintă surse semnificative de emisii de GES din România vor participa la schema UE de comercializare a emisiilor (ETS UE).

Modalitățile de utilizare simultana a celor două mecanisme flexibile și a ETS UE vor fi analizate în viitor.

Mecanismul de dezvoltare curată

România ar putea, de asemenea, participa voluntar la implementarea CDM. Având în vedere capacitatea de a îndeplini angajamentului de reducere prevăzut de Protocolul de la Kyoto pentru prima perioadă de angajament (2008-2012), România nu va recurge la această opțiune. Utilizarea CDM va putea fi reconsiderată în viitor.

Anexa 2

Potențialul de economii de energie în diferite sectoare

Sector	Potențialul mediu de economii de energie, estimat ca procent din consum	Valori maxime pentru potențialul de economii de energie
	[%]	[ktoe/an]
Industrie	13.0 (10-17)	1590
Rezidențial	41.5 (35-50)	3600
Transport și comunicații	31.5 (30-35)	1390
Sector terțiar	14.0 (13-19)	243
TOTAL	100	6823

Sursa: Strategia Națională de Eficiență Energetică a României, 2004

Anexa 3

Acțiuni de promovare a eficienței energetice și a surselor regenerabile de energie. Ținte derivate din politica energetică a României și a UE

Domenii de acțiune	Uniunea Europeană în 2008	România – 2006-2009
Surse regenerabile de energie –RES	UE a stabilit ținte specifice pentru curentul electric regenerabil, la 22,1% din totalul producției de electricitate până în 2010. Directiva 2001/77	- A fost stabilit un mecanism de promovare bazat pe <i>certIFICATE VERZI</i> - cote obligatorii din consumul brut de energie electrică: 2006-2,2%; 2007-3,74%; 2008-5,26%; 2009-6,78%; începând cu 2010- 8,4%
1.Eoliană	1. Capacitate nouă de 15.000 MW de la turbine eoliene 2. 35 milioane m2 din instalații	

2. Heliotermică 3. Fotovoltaică 4. Geotermică 5. Hidrocentrale mici 6. Biogaz 7. Biomasă	heliotermice 3. 1500 MWp din instalații fotovoltaice 4. 15 centrale electrice noi și 10 centrale noi de temperatură joasă și medie și 250.000 noi pompe geotermale instalate 5. Capacitate nouă de 2.000 MW din instalații hidroelectrice mici 6. 6.000 centrale noi cu biogaz 7. 450 noi centrale combinate de termoficare și 13.000 instalații noi de termoficare /centralizare	- Necesarul de investiții este de 500 mil.Euro - Se promovează mecanisme pentru producerea de energie termică și apă caldă menajeră Măsurile care se au în vedere în acest domeniu, sunt următoarele: 1. Creșterea gradului de valorificare, în condiții de eficiență economică, a resurselor energetice regenerabile pentru producția de energie; 2. Întărirea rolului pieței de certificate verzi, pentru promovarea capitalului privat în investițiile din domeniul surselor regenerabile
Combustibili pentru transport 1. Bio-etanol 2. Bio-diesel	UE a stabilit ținte specifice pentru biocombustibili la 5,75% din cantitatea totală de combustibil utilizat pentru transport până în 2010. Directiva 2003/30 1. Creșterea de cinci ori a producției de bio-etanol 2. Creșterea de trei ori a producției de bio-diesel	Promovarea este necesară pentru respectarea angajamentelor privind schimbările climatice și promovare RES. Ținte: până în 2007 se vor utiliza biocarburanți și alți carburanți regenerabili de cel puțin 2% din totalul conținutului energetic al tuturor tipurilor de benzină și motorină, până în 2011- cel puțin 5,75. (2006-se propun investiții pentru 700 mii t/an de 8 societăți)
Performanța energetică la clădiri 1. Generalități 2. Locuințe existente (clădiri mici) 3. Locuințe existente (locuințe cu o singură familie sau cu mai multe familii) 4. Clădiri existente(>1000 m2) 5. Locuințe noi (locuințe cu o singură familie)	Directiva UE privind Performanța energetică pentru clădiri (2002/91/CE) este orientată spre un potențial de economisire a energiei de 22% în sectorul construcțiilor până în 2010 1. 5 mil.de verificări și evaluări ale sistemelor de încălzire - 2 mil.verificări și evaluări ale sistemelor de răcire - 10.000 de contracte de servicii de furnizare de energie, încheiate între autoritățile publice și companiile private 2. 2 mil.de certificări noi de performanță energetică 3. 10 mil. De locuințe pentru a reduce consumul de energie cu 30-40% față de consumul actual - 1 mil. De locuințe suplimentare având 50% din energia furnizată, din surse regenerabile 4. 100.000 certificări de performanță energetică 50.000 clădiri suplimentare având 50% din energia furnizată, din surse regenerabile	Se va dezvolta un program de creștere a eficienței energetice în cladirile publice, inclusiv reducerea pierderi și integrare surse RES; Proprietarii care vor să reabiliteze termic apartamentele beneficiază de o subvenție pentru două treimi din valoarea lucrării. Majoritatea locuințelor din România sunt în clădiri cu vechimea cuprinsă între 15 și 55 de ani; Realizarea de proiecte de reabilitare a centralelor termice, diminuarea costurilor de producție și reducerea pierderilor în transportul și distribuția căldurii, în scopul reducerii cheltuielilor populației cu încălzirea cu până la 30%. Acest program va beneficia de cofinanțare de la bugetul statului; Modernizarea capacităților existente sau înlocuirea lor cu capacități noi, în soluții de

6. Toate locuințele din UE	<p>5. 50.000 case construite, cu energie „foarte scăzută”</p> <p>6. 1 aparat electric de putere scăzută și o sursă de iluminat de putere scăzută (lampă fluorescentă compactă)-monitorizare la nivelul vânzărilor</p>	<p>cogenerare, corelat cu necesarul de energie termică al localităților;</p> <p>Diversificarea resurselor energetice primare utilizate pentru producerea energiei termice;</p> <p>Generalizarea contorizării energiei termice livrate la nivel de imobil și la nivel de apartament;</p> <p>Strategia națională evaluează necesarul de investiții în perioada analizată, la circa 340 mil.Euro/an.</p>
----------------------------	---	---

Sursa: Elaborat pe baza legislației în vigoare a UE și României.

Anexa 4

Schematizarea impactului semnificativ și potențial generat de sectoarele industriale

	Atmosferă	Apă	Sol / Uscat
Industria chimică (compuși industriali organici și anorganici, exclusiv produsele petroliere)	<ul style="list-style-type: none"> - emisii numeroase și variate, depinzând de procedeele folosite și de chimicalele produse - emisie de pulberi sedimentabile, SO₂, NO_x, CO, CFC, COV și alte substanțe chimice organice, mirosuri - risc de explozii și incendii 	<ul style="list-style-type: none"> - folosirea apei uzate și de răcire - evacuarea de substanțe chimice organice, metale grele (cadmiu, mercur), particule în suspensie, substanțe organice, fenoli, PCB, cianuri → efecte asupra calității apei - risc de scurgeri 	<ul style="list-style-type: none"> - prelucrarea chimică a deșeurilor → probleme de eliminare - nămolul provenit de la tratarea atmosferei și a apei supuse poluării → probleme de eliminare și/sau depozitare
Industria de hârtie și celuloză	<ul style="list-style-type: none"> - emisii de SO₂, NO_x, CH₄, CO₂, CO, hidrogen sulfurat, mercaptani, compuși clorurați, toxine 	<ul style="list-style-type: none"> - folosirea apei uzate - evacuarea de particule în suspensie, materie organică, substanțe organice clorurate, toxine 	
Industria de ciment, sticlă, ceramică	<ul style="list-style-type: none"> - ciment → emisie de praf, NO_x, CO₂ crom, plumb, CO - sticlă → emisie de Pb, As, SO₂, vanadiu, CO, acid fluorhidric, potasiu, sodă caustică, constituenți speciali (Cr) - ceramică → emisie de siliciu, SO₂, NO_x, compuși florurați, constituenți speciali 	<ul style="list-style-type: none"> - evacuări de apă uzată contaminată cu petrol și metale grele 	<ul style="list-style-type: none"> - extracție de materiale brute - metale → contaminarea solului și probleme de eliminare a deșeurilor
Industria metalelor feroase - fier și oțel	<ul style="list-style-type: none"> - SO₂, NO_x, emisii de CO, hidrogen sulfurat, plumb, arsenic, cadmiu, crom, cupru, mercur, nichel, seleniu, zinc, compuși organici, PCDD / PCDF, PCB, praf, pulberi sedimentabile, HC, smogul 	<ul style="list-style-type: none"> - folosirea apei uzate - evacuarea de materie organică, gudron și petrol, particule în suspensie, metale, benzen, fenoli, acizi, sulfuri, sulfați, 	<ul style="list-style-type: none"> - zgură, nămol, reziduuri petroliere, hidrocarburi, săruri, compuși sulfuroși, metale grele → contaminarea solului și probleme în eliminarea deșeurilor

	acide - expunere la radiații ultraviolete și infraroșii, radiații ionizante - risc de explozii și incendii	amoniac, cianuri, tiocianați, tiosulfați, fluoruri, plumb, zinc → efecte asupra calității apei	
Industria metalelor neferoase	- emisii de pulberi sedimentabile, SO ₂ , NO _x , CO, hidrogen sulfurat, acid clorhidric, acid fluorhidric, aluminiu, arsen, cadmiu, crom, cupru, zinc, mercur, nichel, plumb, magneziu, PAH, fluoruri, siliciu, mangan, negru de fum, HC, aerosoli (gradul de expunere depinde de tipul de material care se prelucrează)	- apa de la scrubere care conține metale grele - scurgeri de gaz de la scrubere care conțin particule solide, fluor, HC	- nămol din tratarea efluenților, depunerile de la compartimentele de electroliză (care conțin carbon și fluor) → contaminarea solului și probleme în eliminarea deșeurilor
Industria extractivă - produse petroliere, rafinării	- emisii de SO ₂ , NO _x , hidrogen sulfurat, HC, benzen, CO, CO ₂ , pulberi sedimentabile, PAH, mercaptani, compuși organici toxici, mirosuri - risc de explozii și incendii	- utilizarea apei de răcire - emisii de HC, mercaptani, petrol, fenoli, crom, scurgeri de gaze de la scrubere	- deșeuri periculoase, nămol de la tratarea efluenților, catalizatorii folosiți, gudron
Industria de pielărie – piele și tanin	- emisii de praf de piele, hidrogen sulfurat, CO ₂ , compuși de crom	- folosirea apei uzate - scurgeri de la numeroasele soluții toxice utilizate care conțin particule în suspensie, sulfați, crom	- nămoluri cu crom

Anexa 5

Schematizarea impactului semnificativ al practicilor agricole

	Atmosferă	Apă	Sol	Natură / Peisaje	
Specializare și concentrare	<ul style="list-style-type: none"> - Extinderea suprafețelor arabile, lucrări de combatere a eroziunii solului, îndepărtarea covorului vegetal - Dezvoltarea intensivă a creșterii de animale - Dezvoltarea intensivă a culturilor 	<ul style="list-style-type: none"> - emisie de metan, amoniac 	<ul style="list-style-type: none"> - îndepărtarea covorului vegetal → creșterea scurgerilor pe pantă și a încărcărilor cu aluviuni → rată crescută de sedimentare, contaminare, eutrofizare - efluenți de la silozuri → materie organică și nutrienți în bazinele de apă (vezi Fertilizare) - eroziunea solului → antrenarea unor cantități crescute de aluviuni → poluarea apei (vezi Fertilizarea) 	<ul style="list-style-type: none"> - îndepărtarea covorului vegetal → eroziunea solului - management neadecvat → degradarea solului - împrăștierea de îngrășământ cu conținut bogat în metale grele → creșterea concentrației metalelor grele în sol - pierdere de materie organică în sol → deteriorarea structurii solului și a activității biologice a acestuia → diminuarea fertilității și a capacității de adsorbție a solului → creșterea eroziunii și a scurgerilor pe pantă 	<ul style="list-style-type: none"> - pierderea tufărișurilor, supra-fețelor împădurite, micilor cursuri de apă, bălților → reducerea varietății peisajelor și a biodiversității - degradarea solului dacă activitatea întreprinsă nu este adecvată terenului respectiv - construirea de silozuri → schimbări ale peisajelor - extinderea suprafețelor arabile și combaterea eroziunii solicitată → schimbări ale peisajelor

Formatted Table

Fertilizare	- Îngrășăminte animale (compostate sau solide)	- volatilizarea amoniacului și a oxidului de azot - mirosuri neplăcute	- scurgeri de materie organică și nutrienți în sursele de apă → eutrofizare → exces de alge și de plante → moartea lor și încărcare organică → scăderea oxigenului acvatic, mai puțini pești - scurgeri în apele subterane → poluarea rezervelor de apă potabilă	- acumulări de metale grele și de fosfați în sol - fertilizare abuzivă → posibilă acidificare locală a solului	- potențială pierdere a habitatelor sărace în nutrienți
	- Îngrășăminte artificiale (azot, fosfor)	- eliberare de amoniac și de oxid de azot	- scurgeri de nitrați și de fosfați → creșterea nivelului de nutrienți → eutrofizarea apelor dulci și de coastă și contaminarea acviferului	- acumulare de metale grele → efecte asupra microflorei solului și pătrunderea în lanțul trofic - fertilizare abuzivă → acidificare locală → deteriorarea structurii solului, dezechilibru de nutrienți - acumulare de metale grele și de micropoluanți organici (pot pătrunde în lanțul trofic)	
	-Nămol activ de la epurare		- scurgeri de nutrienți și de alte chimicale în acvifer		- contaminare directă a faunei și florei cu agenți microbieni și substanțe chimice

Folosirea de pesticide	<ul style="list-style-type: none"> - evaporarea și angrenarea pesticidelor → efecte adverse în ecosistemele învecinate → transportul pe distanțe lungi al pesticide-lor prin apele meteorice 	<ul style="list-style-type: none"> - scurgeri de reziduuri instabile și de produse de degradare → ape subterane → posibil impact asupra viețuitoarelor acvatic, mai ales a peștilor și a resurselor de apă potabilă 	<ul style="list-style-type: none"> - acumulare de pesticide persistente și degradarea produselor → contaminare și scurgeri în apele subterane - utilizarea unor pesticide cu spectru larg → impact asupra microflorei solului și poate afecta sau distruge alte organisme decât cele vizate 	<ul style="list-style-type: none"> - posibile incidente de otrăvire a unor specii de animale sălbatice pierderea habitatului și sursei de hrană pentru speciile de mai sus - apare rezistență la pesticide la anumite organisme țintă
Irigații / Desecare	<ul style="list-style-type: none"> - creșterea emisiilor de oxid de azot și metan (gaze cu efect de seră) 	<ul style="list-style-type: none"> - scăderea nivelului freatic → salinizare / alcalinizare a solului → impact asupra calității apelor de suprafață și subterane → apă potabilă - desecare excesivă necesară pt. anumite culturi → presiuni asupra resurselor din anumite zone 	<ul style="list-style-type: none"> - exces de umiditate → salinizarea / alcalinizarea solurilor - utilizarea apelor sărate sau a sălciiilor pentru irigarea în zonele cu climă caldă (grad ridicat de evaporare) - creșterea precipitării sărurilor și carbonaților → posibilă salinizare / alcalinizare 	<ul style="list-style-type: none"> - salinizarea / alcalinizarea solului → pierderea speciilor, deșertificare - secarea elementelor naturale care afectează ecosistemele de râu
Canalizare	<ul style="list-style-type: none"> - modificări chimice în sol → gaze cu efect de seră 	<ul style="list-style-type: none"> - canalizare → modificări hidrologice → posibile reduceri ale biodiversității acvatic - pierderea apei → scăderea nivelului freatic 	<ul style="list-style-type: none"> - oxidarea solurilor organice → reducerea conținutului organic, acidificare și modificări în structura solului 	<ul style="list-style-type: none"> - pierderea potențială a zonelor umede și modificări în compoziția vegetală a pășunilor, mlaștinilor și a altor habitate

Mecanizare	- Arat, brăzdat	- creșterea prafului și a particulelor în suspensie din aer	- creșterea scurgerii apelor de suprafață, a încărcării cu aluviuni și a particulelor asociate → rată ridicată de sedimentare, contaminare, eutrofizare	- arătura în pantă → eroziunea solului (precipitații și vânt)	
	- Folosirea mașinilor grele		- compactarea solului → creșterea scurgerilor pe pantă și încărcarea cu sedimente → sedimentare, contaminare, eutrofizare	- compactarea și eroziunea solului de la suprafață	

Anexa 6

Schematizarea impactului negativ semnificativ și potențial asupra mediului a silviculturii

Activități forestiere	Apă	Sol	Peisaje	Natură și viețuitoare sălbatice
Producție de lemn	- rumeguș	- acoperirea solurilor bune cu rumeguș - eroziune, ravenare	- degradare - deteriorări estetice	- modificări ale locurilor de hrănire, reproducere pentru multe animale

Plantări	- acumularea de litieră ca urmare a defolierilor din cauza ploilor acide - cultivarea de specii care necesită un grad ridicat de umiditate → diminuarea disponibilității de apă subterană	- acumularea de litieră după ploii acide → acidificarea solului	- plantări uniforme → modificări majore ale formei, culorii și texturii ca rezultat al limitelor precise ale parcelelor cu conifere	- plantații cu o singură specie de arbori → uniformizare, dispariția biodiversității
Tăieri rase	- pământul dezgolit în urma tăierilor rase → eroziune aluvială → încărcarea cu aluviuni și materie organică	- pământul decopertat în urma tăierilor rase → eroziune datorată vântului și apei - folosirea utilajelor grele → compactare - scăderea bruscă a nevoilor de apă ca urmare a tăierilor rase → scurgeri torrențiale	- tăieri rase extinse → peisaje dezolante	- înlăturarea doborâturilor → dispariția plantelor și animalelor care depind de acestea → dispariția biodiversității
Desecări	- scăderea nivelului apelor subterane, ceea ce reduce disponibilul de apă - oxidarea solurilor organice → acidificarea solului → acidificarea apelor subterane	- oxidarea solurilor organice → formarea de sulfați acizi → acidificarea solului	- aridizarea solurilor, determină modificări în comunitățile de plante și în tendințele de evoluție ale peisajelor	- scăderea nivelului apei → dispariția pădurilor umede și a zonelor umede cu o bogată biodiversitate
Prășiri, erbicidare, rărituri	- folosirea erbicidelor → poluarea apelor subterane	- folosirea cu frecvență crescută a utilajelor → eroziune, compactare	- îndepărtarea lăstărișurilor → uniformizare	- îndepărtarea fundamentului, un habitat important pentru multe specii de animale → dispariția biodiversității
Utilizare de pesticide și de îngrășăminte	- spălarea și antrenarea substanțelor folosite → poluarea apelor subterane	- fertilizare în condiții de exces de umiditate → denitrificare → emisii de gaze cu efect de seră → contribuții la modificarea climei	- modificări ale structurii comunităților de plante și implicit a peisajelor	- eliberare de pesticide → otrăvirea altor specii decât cele vizate - utilizarea fertilizării → modificări în comunitățile de plante

Folosirea de mașini grele	- eroziunea solului → creșterea încălcării cu aluviuni a apelor de suprafață - scurgeri / pete de ulei → poluarea apei - tasarea solului → creșterea scurgerilor, diminuarea infiltrațiilor în apele subterane	- folosirea cu frecvență crescută a utilajelor →, compactare, eroziune - scurgeri pete de ulei → poluarea solului		- folosirea cu frecvență crescută a utilajelor → perturbări ale biologiei speciilor sălbatice
Recreere	- creșterea consumului de apă →reducerea disponibilităților de apă, poluare de la obiectivele turistice, campinguri, terenuri	- potecitul → duce la eroziune și compactare	- dezvoltarea infrastructurii (drumuri de acces, facilități pentru recreere, etc) → modificări ale peisajelor	- număr crescut de turiști în păduri → perturbări ale vieții naturale - dezvoltarea infrastructurii pt. locurile de recreere → extragere de apă subterană în exces, ceea ce afectează creșterea arborilor
Vânătoare		- contaminarea solului cu alicel de plumb	- acces redus în pădure în perioadele de vânătoare	- îndepărtarea unor specii animale (lupi, urși, lincși) din locurile de origine → dispariția biodiversității - selecționarea speciilor vâdate în detrimentul altor specii → dispariția biodiversității - otrăvirea avifaunei datorită alicel de plumb - daune datorate vânătorii intensive
Pășunat	- densitatea prea mare a pășunatului →erodarea și compactarea solului →creșterea încălcării cu aluviuni, scăderea infiltrațiilor până la apele subterane	- densitatea prea mare a pășunatului →erodarea și compactarea solului	- densitatea prea mare a pășunatului → eroziune și modificări ale peisajelor	- densitatea prea mare a pășunatului → dăunează plantelor tinere, arborilor și habitatelor

Anexa 7

Schematizarea impactului negativ semnificativ rezultat din activitățile de pescuit

Activități de	Resurse	Apă	Natură și viețuitoare acvatice
---------------	---------	-----	--------------------------------

pescuit			
Pescuit marin	- supraexploatarea → diminuarea numerică a unor familii de pești, reducerea diversității genetice, impact asupra dinamicii ecologice naturale	- instalații de procesare și prelucrare pe nave → poluarea apei - scurgerea sângelui de la capturi → poluarea apei - preparate antifuling (acum interzise în UE) → poluarea apei - vătămarea conductelor de gaz / petrol datorită pescuitului cu traulere de fund → risc de rupturi, pericol ecologic - aruncarea peștelui nefolosit și a măruntaielor acestora → poluarea apei, mirosuri neplăcute	- traulare de fund și dragări → impact asupra organismelor bentonice - setci, ave, carmace și țaparină → impact asupra vertebratelor - instrumente electrice de pescuit → impact asupra păsărilor și mamiferelor marine
Pescuit în ape dulci	- exploatare excesivă → diminuarea numerică a unor familii de pești, reducerea diversității genetice, impact asupra dinamicii ecologice naturale (îndepărtarea prădătorilor din sursele de apă dulce)		- plumb de la pescuitul recreativ → efecte toxice asupra păsărilor acvatice - instrumente electrice de pescuit → impact asupra păsărilor și mamiferelor marine
Acvaculturi		- eliminarea surplusului de furaje și a resturilor animale provenite de la fermele de pești → eutrofizare - utilizarea vopselei anti fuling pe facilități din acvacultură → poluarea apei	- scăpări de pești din fermele piscicole, pești exotici și transgenici → impact asupra fondului genetic al populațiilor naturale, care măresc competiția pentru aceleași nișe ecologice - cerere sporită de furaje pentru pești (pentru hrană în acvacultură) - bariere fizice pentru construirea de ferme piscicole → posibilitate de a împiedica migrația peștilor

Anexa 8

Legăturile dintre activitățile umane și problemele zonei costiere

Activități umane	Agenți / Consecințe	Problemele de degradare a zonelor costiere
Urbanizarea și transportul	- schimbări ale folosinței terenului (pentru porturi, aeroporturi); densitatea crescută a drumurilor, a căilor ferate și aeriene; dragarea și eliminarea sedimentelor din porturi; scurgeri în mare (petrol, deșeuri menajere); extragerea apei; eliminarea deșeurilor și apelor uzate	- pierderea habitatelor și a biodiversității; disconfort vizual; coborârea nivelului apelor subterane; pătrunderea apei sărate; poluarea apei; riscuri de sănătate; eutrofizare; apariția unor specii modificate noi

Agricultura	- desecarea terenurilor; utilizarea fertilizanților și pesticidelor; densitate mare a șeptelului; extragerea de apă; regularizarea râurilor	- pierderea habitatelor și a biodiversității; poluarea apei; eutrofizare; diminuarea aporturilor de apă dulce în apele marine litorale.
Turismul, recreația și vânătoarea	- dezvoltarea și schimbarea folosinței terenului (terenuri de golf); densitate crescută a drumurilor, a căilor ferate și aeriene; porturi și cheiuri; extragerea de apă; eliminarea deșeurilor și apei uzate	- pierderea habitatelor și a biodiversității; perturbări; disconfort vizual; coborârea nivelului apelor subterane; pătrunderea apei sărate în acvifer; poluarea apei; eutrofizare; risc de sănătate
Pescuitul și acvacultura	- construirea de porturi; utilaje pentru procesarea tehnologică a peștelui; echipamentul pentru pescuit; efluenții de la fermele piscicole	- pescuit exagerat; impact asupra altor specii decât cele vizate; ulei și gunoaie abandonate pe plaje; poluarea apei; eutrofizare; introducerea unor specii noi; daune ale habitatului și schimbări în biocenozele marine
Industria (incluzând producția de energie)	- schimbări ale folosinței terenurilor; centrale energetice; extragerea de resurse naturale; tratarea efluenților; apa de răcire; mori de vânt; îndiguirea râurilor; baraje pentru maree	- pierderea habitatelor și a biodiversității; poluarea apei; eutrofizare; poluare termică; disconfort vizual; aport scăzut de ape dulci și de aluviuni târâte în apele marine litorale; eroziunea coastelor / plajelor

Anexa 9

Schematizarea impactului semnificativ al transportului asupra mediului

Activități de transport	Atmosferă	Apă	Sol / Uscat	Natură și viețuitoare sălbatice / peisaje
-------------------------	-----------	-----	-------------	---

Transport rutier	<ul style="list-style-type: none"> - combustie de produse petroliere →emisie de NOx, CO, CO₂, COV, pulberi sedimentabile → impact local și global asupra mediului, efecte asupra sănătății - emisii de NOx și COV → ozonul din troposferă și PAN - folosirea și abandonarea de combustibili și aditivi → emisie de Pb și COV (benzen) - transportul rutier →zgomot și poluarea aerului (cu morbiditate crescută) 	<ul style="list-style-type: none"> - curgeri conținând petrol, săruri și solvenți de pe carosabil → poluarea solului și a apelor subterane emisii de NOx și SO₂ → acidificare - drumuri → modificări ale sistemelor hidrologice 	<ul style="list-style-type: none"> - construcția de drumuri → pierderea de suprafețe arabile pt. infrastructuri și stații de service→ presiuni asupra resurselor solului și fragmentarea acestora - transportul de substanțe periculoase → risc de accidente → contaminarea solului, morbiditate crescută - vehicule abandonate, deșeuri de petrol, uleiuri uzate, baterii, cauciucuri vechi, mașini vechi → probleme de eliminare 	<ul style="list-style-type: none"> - extracția de materiale pentru construirea de drumuri și construirea acestora → degradarea peisajelor - infrastructura → separarea și fragmentarea habitatelor, o posibilă împiedicare a migrării viețuitoarelor sălbatice
Transport feroviar	<ul style="list-style-type: none"> - generarea de energie electrică pentru funcționarea trenurilor electrice → emisii în atmosferă - trenurile Diesel → emisii în atmosferă - trenurile cu aburi (alimentate cu cărbuni) → emisii în atmosferă 	<ul style="list-style-type: none"> - căile ferate → modificări ale sistemelor hidrologice 	<ul style="list-style-type: none"> - transport de substanțe periculoase → risc de accidente 	<ul style="list-style-type: none"> - abandonarea utilajelor scoase din uz → degradarea peisajelor - infrastructura căilor ferate → o posibilă împiedicare a migrării viețuitoarelor sălbatice
Transport maritim și fluvial	<ul style="list-style-type: none"> - activități portuare intense → emisii în atmosferă - depozitarea și încărcarea rezervoarelor → emisii în atmosferă 	<ul style="list-style-type: none"> - evacuarea apei de santină de pe vapoare → poluarea apei - scurgeri accidentale și operaționale în mări (inclusiv petrol) → poluarea apei - apa menajeră și deșeurile de pe vapoare → poluarea apei - transportul de substanțe periculoase → risc de accidente 	<ul style="list-style-type: none"> - eliminarea de materiale de la dragaje și construirea de canale → probleme de eliminare a deșeurilor 	<ul style="list-style-type: none"> - construcția de dane și canale pt. vapoare → impact asupra peisajului - abandonarea terminalelor → impact asupra peisajului - regularizarea râurilor → impact asupra peisajului

Transport aerian	<ul style="list-style-type: none"> - aeronavele → emisie de NO_x și CO₂ (emisii crescute ai ales în timpul decolării, rulării pe pistă și aterizării) → smog la nivelul solului și ploaie acidă) - contribuie, la rata mare de utilizare, la epuizarea ozonului din stratosferă și la încălzirea globală ; condensuri - traficul rutier auxiliar din cadrul aeroporturilor → emisii crescute 	<ul style="list-style-type: none"> - scurgerile de petrol și antigel de la aeroporturi → poluarea apei - construcția de aeroporturi → modificări ale sistemelor hidrologice 	<ul style="list-style-type: none"> - construcția de aeroporturi → presiuni asupra resurselor solului 	<ul style="list-style-type: none"> - extracția de materiale pentru construirea de aeroporturi → degradarea peisajului - construirea de aeroporturi → schimbări ale peisajului - construirea de aeroporturi → distrugerea de zone ecologice
Transport prin conducte	<ul style="list-style-type: none"> →emisii în atmosferă (CH₄) → încălzire globală 		<ul style="list-style-type: none"> - scurgeri de petrol → poluare potențială a apei 	<ul style="list-style-type: none"> - o posibilă barieră pentru migrarea viețuitoarelor, în cazul în care conductele se află la suprafață

Anexa 10

Schematizarea impactului negativ semnificativ rezultat din satisfacerea nevoilor menajere

Nevoile gospodăriilor	Aer	Apă	Sol / Uscat
Teren (suprafața locuibilă)	- activități de construcție → emisii de formaldehidă și radon	- grădinărit → spălare și antrenare de pesticide și îngrășăminte	- renovări sau extinderi → deșeuri din construcții → probleme de eliminare - locuințe, grădini, spații de recreație → nevoie de spațiu → lipsa de teren pentru alte scopuri
Energie (pentru încălzire, răcire, gătit, iluminat)	- ardere de cărbuni, gaz și petrol → emisii de CO ₂ , CO, NO _x , SO ₂ , negru de fum, pulberi în suspensie și COV		
Alimentarea cu apă menajeră		- ape de canalizare → evacuări de substanțe organice, fosfați și compuși cu azot - spălarea și curățarea (cu detergenți) → materie organică și solide în suspensie - utilizarea apei tratate pentru spălat, curățat, gătit, grădinărit, grupuri sanitare → presiuni asupra aprovizionării cu apă potabilă	
Consumul de bunuri incluzând: mâncare, băutură și tutun, îmbrăcăminte, încălțăminte, mobilier, echipamente pentru menaj; medicamente și produse farmaceutice; articole pentru recreație și divertisment	- aerosoli, solvenți, vopsele, instalații de răcire → emisie de COV, CFC - arderea deșeurilor → poluarea aerului	- utilizarea de înălțători, dezinfectanți → compuși organici clorurați - prepararea alimentelor → evacuări de nutrienți, substanțe organice	- deșeurile menajere (inclusiv deșeuri alimentare, hârtie și carton, sticlă, deșeuri feroase - mai ales aluminiu - și textile) → nevoia de noi gropi de gunoi → deșeuri chimice ca pesticide, ulei, vopsea expirată, baterii, cosmetice, medicamente, soluții folosite la dezvoltare
	- ardere de benzină și de motorină → emisii de COV, NO _x , particule în suspensie, CO, CO ₂ - vopsirea mașinilor → emisii de COV - realimentarea și întreținerea → emisii de COV	- uleiuri și lubrifianți care s-au scurs în canalizare de pe drumuri și autostrăzi → poluarea apei	→ cauciucuri uzate, vehicule și piese uzate - suprafețe pentru drumuri și facilitățile aferente: conducte de apă, cabluri de electricitate și de telecomunicații → lipsa de spațiu pentru alte scopuri

Anexa 11

Obiectivele prioritare de protecția mediului ale României și sursele de finanțare din fondurile structurale și de coeziune

Anexa 12

Dezvoltarea taxelor de mediu în UE – 15 plus Islanda și Norvegia, după 1996

	A	Be	Dk	Fi	F	D	Gr	Ic	Ir	It	Lu	Ne	No	Po	Es	Sw	UK
Aer / Energie																	
CO ₂																	
SO ₂																	
NO _x																	
Combustibili																	
Sulf în combustibili																	
Transport																	
Mașini murdare și uzate																	
Diferite taxe anuale pe vehicule																	
Apă																	
Efluenți în apă																	
Deșuri																	
Deșuri finale																	
Deșuri periculoase																	
Zgomot																	
Zgomotul de la avioane																	
Produse																	
Anvelope																	
Recipienți de băuturi																	
Ambalaje																	
Saci de plastic																	
Pesticide																	
Cloro-fluoro-carburi (CFC)																	
Baterii																	
Becuri																	
PVC / Ftalați																	
Uleiuri lubrifiante																	
Îngrășăminte																	
Hârtie, Carton																	
Solvenți																	
Resurse																	
Materii prime																	

Sursa : AEM – Agenția Europeană pentru Mediu, 2005
 în 1996 noi după 1996 noi după 2000

Anexa 13

Situația taxelor de mediu în UE – 10 plus Bulgaria, Croația, România și Turcia în anul 2004

	Cy	Cz	E	Hu	La	Li	M	Po	Sl	Sk	Bg	Hv	Ro	Tu
Aer / Energie														
CO ₂														
SO ₂														
NO _x și alți poluanți atmosferă														
Combustibili														
Sulf în combustibili														
Transport														
Mașini murdare și uzate														
Taxă anuală pe circulație														
Apă														
Efluenți în apă														
Deșeuri														
Taxe pe Deșeuri														
Zgomot														
Zgomotul de la avioane														
Produce														
Anvelope														
Recipienți de băuturi														
Ambalaje														
Saci de plastic														
Pesticide														
Cloro-fluoro-carburi (CFC)														
Baterii														
Becuri														
PVC / Ftalați														
Uleiuri lubrifiante														
Îngrășăminte														
Hârtie, Carton														
Solvenți														
Resurse														
Materii prime														

Sursa : AEM – Agenția Europeană pentru Mediu, 2005

Anexa 14

Schemă financiară pentru autofinanțarea structurilor și activităților de conservare a naturii

Schema financiară	Descriere	Evaluare	
		Avantaje	Dezavantaje
Taxe locale, regionale și naționale			
Taxe pentru natură/plăți ecologice	La nivel regional sau local, plăți	Impunerile tarifare pentru natură	Acceptarea unor plăți suplimentare pentru

sau sociale	<p>suplimentare pot fi colectate de la turiști cu titlu de suport acordat proiectelor de conservare a naturii</p> <p>Pot fi impuse turiștilor tarife suplimentare cu titlu de aport la proiectele de conservarea naturii, atât la nivel local cât și regional/zonal/teritorial</p>	<p>furnizează venituri constante și sigure la nivel regional sau local. În anumite proiecte, sumele solicitate turiștilor s-au ridicat la 15 – 20% din costul unui pachet turistic iar acestea au fost direct dirijate pentru finanțarea proiectelor sociale și ecologice.</p> <p>Turiștii devin din ce în ce mai conștienți că prezența lor poate dăuna mediului</p>	<p>natură este scăzută (comparativ cu cele pentru sănătate), dar turiștii sunt gata să plătească dacă află despre calitatea excepțională a zonei și beneficiile consecutive calității acesteia.</p> <p>În perioadele de deflație turiștii tind să aleagă alte destinații sau pachete turistice care nu includ și tarife suplimentare pentru natură</p> <p>Cere un efort crescut de comunicare cu turiștii pentru a le explica obiectivele și beneficiile unei astfel de impuneri</p> <p>Implementarea acestor impuneri suplimentare pentru natură este relativ dificilă, deoarece trebuie parcurse anumite etape legale și administrative.</p>
Taxe onorate de industria turismului			
Redevența pentru închiriere, concesiune sau leasing	<p>Pentru construirea infrastructurii necesare turismului, furnizorii de servicii turistice trebuie să închiriereze, să concesioneze sau să ia în leasing terenuri</p>	<p>Este un venit sigur și constant din partea furnizorilor de servicii turistice</p> <p>Furnizarea de servicii turistice poate fi astfel dimensionată încât să limiteze impactul turismului</p>	<p>Turiștii nu cunosc, de obicei, aceste obligații de plată deoarece ele afectează direct doar furnizorii de servicii turistice</p> <p>Industria turismului tinde să investească în destinații „mai ieftine”, mai ales în cazuri de deflație</p>
Impuneri pentru daune aduse mediului (efecte ale activităților de turism)	<p>Dacă activitățile de turism sunt responsabile pentru daune ecologice, de exemplu: poluarea apei, se solicită plăți pentru anularea consecințelor (principiul poluatorul plătește)</p>	<p>Aceste impuneri pot diminua impactul turismului asupra mediului</p> <p>Această schemă poate fi implementată în combinație cu amenzi</p> <p>Schema reflectă clar principiul „poluatorul plătește”</p>	<p>În practică, plățile sunt, de regulă, mult prea mici pentru a acoperi costurile de remediere a pagubelor</p> <p>Schema nu aduce un venit regulat</p> <p>Venitul este relativ scăzut</p> <p>Venitul sporește odată</p>

			cu sporirea pagubelor
Măsuri pentru compensarea suprafeței afectate (pentru efectele rezultate în urma construcțiilor)	Infrastructura de turism necesită de multe ori suprafețe mari. Pentru a compensa distrugerea peisajului și a funcțiilor ecologice, pot fi solicitate compensații „în natură” ca, de exemplu, crearea de noi biotopi sau extinderea celor existenți	Zona în care se aplică astfel de măsuri este ferită de utilizarea intensivă a terenului pe termen lung La această schemă se recurge adesea când se acordă aprobările de construcție Schema reflectă principiul poluatorul plătește	Nu este o cale de a crea venituri suplimentare regulate care să poată fi utilizate pentru proiecte de conservare În practică, companiile care fac investiții încearcă să evite cheltuielile pentru măsuri compensatorii sau le mențin la un nivel cât mai mic cu putință
Tarife plătite de turiști			
Prețuri ale biletelor de intrare	Turiștii plătesc pentru a intra într-o zonă protejată	Această schemă financiară asigură venituri constante și sigure pentru ariile protejate și pot fi încasate de unitatea de management a fiecărei zone protejate Aceste tarife contribuie la conștientizarea de către turiști a valorii naturii și a obiectivelor și măsurilor pentru conservarea naturii Costurile biletelor de intrare pentru peisaje atractive sunt acceptate de către turiști Implementarea este relativ ușoară, chiar dacă, în unele cazuri, există obstacole de ordin legislativ Biletele de intrare limitează numărul de turiști și astfel se reduce impactul turismului asupra mediului	Biletele de intrare pot exclude unele grupuri sociale care constituie grupurile țintă principale pentru educația de mediu, de exemplu familiile cu copii. În astfel de situații prețul trebuie să fie adaptat Veniturile cresc odată cu numărul de turiști. Creșterea numărului de turiști tinde să mărească/accentueze impactul negativ asupra mediului și să crească costurile de management al ariilor protejate
Tarife suplimentare pentru atracții specifice	Managementul unei arii naturale poate pretinde plăți suplimentare pentru amenajarea sau existența atracții specifice ca expoziții sau locuri cu priveliști	În general, se pot obține, în acest mod, destule venituri suplimentare Acceptarea este în general crescută	Adesea, veniturile abia acoperă costurile pentru infrastructura de turism adițională necesară În particular, costurile

	aparte (zone cu belvedere).	Implementarea nu întâmpină obstacole majore Biletele limitează numărul de turiști și reduc, prin urmare, impactul negativ asupra mediului	de personal nu prea sunt acoperite
Permise	Turiștii plătesc pentru obținerea de permise pentru activități speciale în zonele protejate, de exemplu cățărare sau navigare	Schema permite turiștilor să folosească aria protejată pentru sport sau alte activități și, ca urmare, este acceptată de turiști Sumele cerute pe permise limitează activitățile în zona protejată și, implicit, impactul general asupra mediului Turiștii devin mai conștienți de daunele potențiale pe care le pot cauza	Dacă prețul permisului este prea mare, turiștii vor opta pentru situri din afara zonei protejate. Ca urmare, plățile sunt, de obicei, prea mici pentru a susține proiecte de conservare a naturii Sunt greu acceptate de conservatoriști din cauza potențialului de depreciere a mediului: de exemplu: distrugerea vegetației, perturbarea faunei Implementarea unor astfel de măsuri necesită un efort administrativ suplimentar, infrastructură și mecanisme de control
Contribuții voluntare			
Donații; Bani; Materiale; Moșteniri;	Multe arii protejate și naturale depind de donații. De obicei, acestea nu sunt colectate de însăși aria protejată, ci în cooperare cu asociații sau „grupuri de prieteni”. Donatorii pot fi contactați prin poștă, anunțuri în ziare, cutii pentru donații	Turiștii pot decide în mod voluntar dacă vor sau nu să contribuie la conservare într-o arie protejată Nivelul veniturilor este numai parțial dependent de numărul de turiști în zonă	Veniturile depind de situația economică a donatorilor și de modul în care aceștia sunt contactați, de exemplu, cutiile pentru donații duc la colectarea unor sume mici Donațiile depind de sezon, cele mai multe se fac, de pildă, de Crăciun sau de Paști Este necesară o infrastructură administrativă suplimentară
Eco-sponsorizări/Fonduri	Cooperarea între industria turismului și	Sponsorizarea de către firme a devenit	Proiectele depind în mare măsură de

	organizațiile de mediu este avantajoasă pentru ambele părți: de exemplu, donațiile pentru conservarea naturii și îmbunătățirea imaginii industriei turismului	frecventă pentru proiectele sociale și ecologice Afacerile turistice sprijină proiectele cu sume de bani regulate sau cu materiale Nu există probleme legate de acceptarea de către turiști	sponsor și eșuează dacă sponsorizarea încetează Pe de altă parte, astfel de proiecte nu s-ar realiza fără aportul sponsorilor Sponsorii preferă să plătească proiecte specifice și nu costuri generale de menținere
--	---	---	---

Anexa 15

Bunuri si servicii furnizate de sistemele ecologice, funcțiile care le susțin si exemple

Bunuri si servicii	Funcții	Exemple
Reglarea gazelor din atmosfera	Reglarea compozitiei chimice a atmosferei	Balanta CO ₂ /O ₂ , formarea ozonului pentru protectie impotriva radiatiilor UVB, reglarea nivelului de SOx
Reglarea climatului	Reglarea temperaturii globale, precipitatiilor si a altor procese climatice mediate biologic la nivel local si global	Reglarea nivelului gazelor cu efect de sera, producerea DMS care afecteaza formarea norilor
Reglarea perturbarilor	Integritatea raspunsurilor sistemelor ecologice la fluctuatiile cu caracter de zgomot ale parametrilor de stare	Atenuarea furtunilor, controlul inundatiilor, revenirea dupa seceta si alte aspecte legate de raspunsul habitatului la variabilitatea diversilor parametri fizico-chimici
Mentinerea resurselor de apa	Reglarea fluxului hidrologic	Asigurarea apei pentru agricultura (irigatii) sau pentru transportul naval
Asigurarea resurselor de apa	Stocarea si retentia apei	Asigurarea apei pentru consum prin mentinerea rezervoarelor si acviferelor
Controlul eroziunii si retentia sedimentelor	Retinerea solului in interiorul unui ecosistem	Prevenirea pierderii solului din cauza vantului, scurgerilor de suprafata, retinerea malului in lacuri si zone umede
Formarea solului	Procese de formare a solului	Alterarea rocilor si acumularea de material organic
Circuitul nutrientilor	Stocarea, reciclarea, procesarea si achizitia de nutrienti	Fixarea N, P si circuitul altor macro- si microelemente
Tratarea deseurilor	Indepartarea sau diminuarea cantitatilor de nutrienti si alti compusi aflati in exces	Tratarea deseurilor, controlul poluarii, detoxifiere
Polenizare	Miscarile gametilor florali	Asigurarea existentei polenizatorilor necesari reproducerii plantelor
Control biologic	Reglajul efectivelor populationale prin intermediul pradatorilor, parazitilor, etc	Reducerea efectivelor fitofagilor de catre pradatorii lor
Refugiu	Asigurarea habitatului pentru populatiile rezidente sau pentru cele aflate in migratie	Locuri de hranire, habitate pentru speciile migratoare, adposturi pentru iernat
Producerea de hrana	Proportia din productia primara bruta care poate fi utilizata ca hrana	Producerea de peste, fructe si alte bunuri pentru subzistenta
Producerea de materii prime	Proportia din productia primara bruta care poate fi utilizata ca materie prima	Producerea de cherestea, combustibil sau nutret
Asigurarea de resurse genetice	Sursa pentru materiale si produse biologice unice	Resurse pentru medicina, pentru cercetari stiintifice, pentru selectia de soiuri rezistente la boli

Recreere	Asigurarea de oportunitati pentru activitati de recreere	Ecoturism, pescuit sportiv si alte activitati asemanatoare
Cultură	Asigurarea de oportunitati pentru utilizari non-comerciale	Valorile estetice, artistica, educationala, spirituala, stiintifica ale sistemelor ecologice

Dupa Costanza R et. al, 1997

Anexa 16

Serviciile ecosistemelor și legăturile lor cu bunăstarea socială

Serviciile ecosistemelor		Determinanți și constituenți ai bunăstării	
<p>Servicii de suport</p> <p>Servicii necesare pentru producerea altor servicii ale ecosistemelor</p> <p>- formarea solului - ciclarea nutrienților - producția primară</p>	<p>Servicii de furnizare de produse</p> <p>Produse obținute din ecosisteme</p> <ul style="list-style-type: none"> ○ hrană ○ apă dulce ○ fibre ○ biochimicale ○ resurse genetice 	<p>Securitate</p> <ul style="list-style-type: none"> ➤ Abilitatea de a trăi într-un mediu curat și într-un adăpost sigur ➤ Abilitatea de a reduce vulnerabilitatea la stres și la șocurile ecologice 	<p>Libertatea opțiunilor</p>
	<p>Servicii de regularizare</p> <p>Beneficii obținute din controlul proceselor ecosistemelor</p> <ul style="list-style-type: none"> ○ reglarea micro și macroclimei ○ controlul bolilor ○ reglarea regimului hidrologic ○ purificarea apei 	<p>Material de bază pentru o viață bună</p> <p>Abilitatea de a accesa resursele, de a agonisi și de a-și asigura existența</p>	
	<p>Servicii culturale</p> <p>Beneficii nemateriale obținute din ecosisteme</p> <p>spirituale și religioase recreere și ecoturism estetica inspirațională educațională simțul locului moștenirea culturală</p>	<p>Sănătatea</p> <ul style="list-style-type: none"> ➤ Abilitatea de a se hrăni adecvat ➤ Abilitatea de a se feri de îmbolnăvire ➤ Abilitatea de a păstra apa potabilă curată și în cantități suficiente ➤ Abilitatea de a păstra aerul curat ➤ Abilitatea de a avea energie pentru furnizarea de căldură și de răcoare / frig 	
		<p>Relații sociale bune</p> <ul style="list-style-type: none"> ✓ Capacitatea de a exprima estetic și recreațional valorile asociate cu ecosistemele ✓ Capacitatea de a exprima valorile culturale și spirituale asociate cu ecosistemele ✓ Capacitatea de a observa, studia și învăța despre ecosisteme 	

ANEXA 17 - SCHEMA INSTITUȚIONALĂ a POLITICII DE MEDIU

Anexa 18

Limitele maxime admise de poluanți în aer (LMA) și valorile țintă (T) ale Uniunii Europene pentru protecția sănătății umane și a ecosistemelor

Poluantul	Cantitatea de poluant și (Durata medie)	Numărul de depășiri permis / suprafața minimă cu exces	Data limită
Protecția sănătății umane			
Ozon	120 $\mu\text{g}/\text{m}^3$ (8h în medie)	< 76 zile / 3 ani	2010
PM10 (LMA)	50 $\mu\text{g}/\text{m}^3$ (24h în medie)	< 36 zile / an	2005
PM10 (LMA)	40 $\mu\text{g}/\text{m}^3$ (medie anuală)	Nici o depășire	2005
SO ₂ (LMA)	350 $\mu\text{g}/\text{m}^3$ (1h în medie)	< 25 ore/an	2005
SO ₂ (LMA)	125 $\mu\text{g}/\text{m}^3$ (24h în medie)	< 4 zile/an	2005
NO ₂ (LMA)	200 $\mu\text{g}/\text{m}^3$ (1h în medie)	<19 ore/an	2010
NO ₂ (LMA)	40 $\mu\text{g}/\text{m}^3$ (medie anuală)	Nici o depășire	2010
Protecția ecosistemelor			
Ozon (T)	AOT40c din 18 (mg/m^3)xh (5 ani în medie)	Pe durata zilei (Mai – Iulie)	2010
Ozon	AOT40c din 6 (mg/m^3)xh (5 ani în medie peste 22 500 Km^2)	Reducere 33 % față de 1990	2010
Acidificare	Depășiri ale încărcării critice (medie anuală peste 22 500 Km^2)	Reducere 50 % față de 1990	2010
NO _x (LMA)	30 $\mu\text{g}/\text{m}^3$ (medie anuală)	> 1 000 Km^2	2001
SO ₂ (LMA)	20 $\mu\text{g}/\text{m}^3$ (medie anuală)	> 1 000 Km^2	2001
SO ₂ (LMA)	20 $\mu\text{g}/\text{m}^3$ (medie hivernală)	> 1 000 Km^2	2001

sursa: Directivele 1999/30/EC; 2002/3/EC; 2001/81/EC

Anexa 19

Setul principal de indicatori pentru Dezvoltare Durabilă

Categoria	Capitolele din Agenda 21	Indicatori ai factorilor de comandă	Indicatori de stare	Indicatori de răspuns
Economie	Cap.2: Cooperare internațională	GDP real / locuitor; rata de creștere; exporturile de bunuri și servicii (în valută); importuri de	PIB pe locuitor; PNE pe locuitor / valoarea adăugată ajustată ambiental; Distribuția valorii adăugate manufacturate în PIB (%); Rata de	Distribuția investițiilor în PIB (%);

		bunuri și servicii (în valută)	concentrare a exportului	
	Cap.4: Modele de consum și de producție (1)	Diminuarea resurselor minerale (în % din rezervele existente identificate); consumul anual de energie pe locuitor (în Jouli)	Rezervele minerale existente identificate (în tone); Rezervele energetice identificate (în echivalent Petrol); Durata de viață a rezervelor de energie identificate (în ani)	Rata de consum a resurselor regenerabile față de cele neregenerabile (%)
	Cap.33: Mecanisme și resurse financiare		Total ODA dat sau primit ca procent din PIB (%)	Cheltuielile pentru protecția mediului ca % din PIB; Taxele de mediu și subvențiile ca % din venitul Guvernului; Cantitatea de finanțări suplimentare pentru dezvoltare durabilă dată / primită după 1992 (în valută); Programe care integrează mediul și contabilitatea economică (da / nu)
	Cap.34. Transfer de tehnologie			
Social	Cap.3:Sărăcia	Rata de șomaj (%)	Populația care trăiește în sărăcie absolută (număr și %)	
	Cap.5: Dinamica demografică și durabilitatea	Rata totală de nașteri; Rata de creștere a populației (%); Densitatea populației (locuitori / Km ²); Rata netă a migrației (persoane / an)		

	Cap.36: Promovarea educației, conștientizării publice și a instruirilor (inclusiv în probleme de gen)		Rata de alfabetizare a adulților (%);Rata de înscriere în școala secundară (%);Rata de înrolare în școala secundară (%); Populația care atinge gradul 5 al educației primare (%);	% din PIB cheltuit cu educația; Femei la 100 de bărbați în școala secundară (nr.); procentul de femei în serviciile civile (%); Femei la 100 de bărbați în forța de muncă (%)
	Cap.6 (2): Protejarea și promovarea sănătății umane	% de persoane fără acces la apă potabilă; Reziduuri de pesticide în pești (mg/Kg); % din populație expuse la concentrații de SO ₂ , pulberi, ozon, CO și Pb; Aportul de calorii / locuitor (calorii / zi); Concentrația de coliformi și pesticide în apa potabilă (mg / l)	Rata de mortalitate infantilă (la 1000 de nașteri); Speranța de viață la naștere (ani); Incidența bolilor generate de mediu (nr.)	
	CG Cap.7 (3): Așezările umane (inclusiv traficul și transportul)	Rata de sporire a populației urbane (%); Vehicule cu motor în uz (nr.); Număr de megaorașe (10 milioane de locuitori sau peste)	% din populație în zonele urbane; Suprafața și populația așezărilor marginale (Km ² și nr.); Cost / număr de daune și vătămări legate de dezastrele naturale; Suprafața locuibilă pe persoană (m ²); % din populație cu servicii sanitare	
Instituțional	Cap.35: Știința			
	Cap.37: Construirea de capacități			
	Cap.8, 38, 39, 40: Structurile de decizie		Se fac studii de impact (da&nu); Program pentru	

			statistici de mediu și indicatori pentru dezvoltare durabilă (da/nu); consilii naționale pentru dezvoltare durabilă (da/nu); Linii de telefon principale la 1000 de locuitori (nr.)	
	Consolidarea „informației tradiționale (parte din cap.40)		Reprezentanți ai persoanelor indigene în consiliile naționale pentru dezvoltare durabilă (da / nu); Existența bazelor de date pentru informații de cunoștințe tradiționale (da / nu)	
	Cap.23-32: Rolul grupurilor majoritare		Reprezentanți ai grupurilor minoritare în Consiliile naționale pentru dezvoltare durabilă (da / nu)	
Mediu				
<i>Acvatic</i>	Cap.18: Resurse de apă dulce	Extracție anuală de apă subterană și de apă de suprafață ca procent din cantitatea totală disponibilă	Rezervele de apă subterană (m ³); Concentrația de Pb, Cd, Hg și pesticide în bazinele de apă dulce (mg/l); Concentrația de coliformi din fecale în bazinele de apă dulce (nr./100 ml); Acidificarea bazinelor acvatice (valoarea pH); BOD și COD în bazinele de apă (mg/l)	Tratarea apelor reziduale (% de populație servită, în total și pe tip de tratare)
	Cap.17 (5): Protecția oceanelor, tuturor tipurilor de	Capturi de specii marine (tone)	Abaterea în stocul de specii marine de la nivelul	

	mări și zone de coastă		maxim de recoltare (NMR) durabilă (%); Raportul între abundența NMR și nivelul actual de abundență; Încărcarea cu N și P în apele costiere (tone); Indicele algal	
Terestru	Cap.10: Planificarea și managementul resurselor terestre	Modificarea folosinței terenurilor (Km ²)	Suprafața afectată de eroziunea solului (Km ²) / indicele de eroziune	Arii protejate ca % din suprafața totală terestră
	Cap.12: Combaterea deșertificării și secetei	Consumul de lemn de foc pe locuitor (m ³); Animale de fermă pe Km ² de terenuri aride și semiaride	Terenul afectat de deșertificare (Km ²) / indicele de deșertificare	
	Cap 13: Dezvoltarea durabilă a muntelui			
	Cap.14: Promovarea agriculturii durabile și dezvoltării rurale	Folosirea de îngrășăminte (t/Km ²); Utilizarea pesticidelor în agricultură (t/Km ²); Teren arabil pe locuitor (ha / cap de locuitor)	Suprafața afectată de salinizare și exces de umiditate (Km ²)	Costul extinderii serviciilor furnizate; Suprafața de teren recondiționată
Alte resurse naturale	Cap.11: Combaterea Despăduririlor (7)	Rata de despădurire (Km ² / an); Producția anuală de bușteni (m ³)	Modificări ale biomasei (%); Stocurile de lemn pe picior (m ³); Suprafața forestieră	Rata de reîmpădurire (Km ² /an)
	Cap.15: Conservarea diversității biologice	Rata de extincție a speciilor protejate (%)	Specii extinse, amenințate (nr.)	Arii protejate ca % din suprafața terestră totală
	Cap.16: Biotehnologia			
Atmosferă	Cap.9: Protecția atmosferei	Emisii de CO ₂ (tone); Emisii de SO ₂ și NO _x (tone);	Concentrații în atmosferă de SO ₂ , CO ₂ , NO _x și O ₃ în zonele urbane	Cheltuielile pentru diminuarea poluării aerului (în valută);

		Producția de substanțe distrugătoare de Ozon stratosferic (tone)	(ppm)	Reducerea consumului de gaze distrugătoare ale stratului de ozon (% pe an); Reduceri ale emisiilor de CO ₂ , SO _x și NO _x (% pe an)
Deșuri	Cap.21: Chestiuni legate de Deșeurile solide și de apele reziduale menajere	Deșuri eliminate (tone); Generarea de deșuri industriale și municipale (tone)		Cheltuieli legate de colectarea și tratarea deșeurilor (în valută); Ratele de reciclare a apei; Eliminarea deșeurilor municipale (tone / locuitor); Reducerea ratei deșeurilor pe unitate de PIB (tone/an)
	Cap.19, 20, 22: Substanțe chimice toxice și deșuri periculoase	Generarea de deșuri periculoase (tone)	Suprafața de teren contaminată cu deșuri toxice (Km ²)	

Note la tabel: prelucrare după Agenda 21, Rio de Janeiro 1992