Romania 2020

Ambitii noi, ambitii regasite

Dialoguri asupra interesului national

Decembrie 2013

Table of Contents

ELEMENTE PRELIMINARE:
2
Despre acest document
2
Consideratii metodologice
2
SUMAR EXECUTIV
4
Noul drum strategic al Romaniei – o posibila viziune
4
Introducere
5
Structura documentului şi premise de lucru
6
Contextul international şi regional
8
Uniunea Europeană
8
Rusia
8
China
8
Importanţa relaţiei transatlantice
8
Contextul intern
9
Pilonii Interesul National
9
I.Garantarea si cresterea securitatii nationale
9
Context
9
Resurse si constrangeri
10
Aspiratii si prioritati
10
Recomandari de politici publice
11
II. Dezvoltarea economică durabilă
12
Politica de stabilitate macroeconomică din perspectiva interesului naţional
12
Context
12
Resurse
13
Constrângeri
14
Aspiraţii
14
Priorităţi şi recomandări de politici publice
14
Relaţii economice externe
18
III. Regasirea coerentei identitare si a coeziunii sociale
22
Resurse si constringeri
22
Aspiratii si prioritati
22
Recomandari de politici publice
22
IV. Buna guvernanta si promovarea valorilor democratice
24
Context
24
Resurse si constringeri
24
Aspiratii si prioritati
25
Recomandari de politici publice
25

ELEMENTE PRELIMINARE:

Despre acest document

Institutul Aspen Romania si German Marshall Fund of the US Bucharest Office/BST au organizat incepand cu 2012 patru serii de dezbateri si au produs mai multe documente de parcurs. Documentul prezent este in mod egal reprezentarea continutului intelectual al acestor conversatii si expresia acestei comunitati. Nu este un sinopsis al dezbaterilor ci o sinteza a ideilor si solutiilor care speram este mai valoros decat suma partilor.

Acest text, si documentele intermediare pe care se bazeaza, nu implica in niciun fel opinia oficiala a institutiilor publice sau private pe care contributorii le reprezinta. In acelasi sens documentul nu reprezinta sau angajeaza opinia Institutului Aspen sau a GMFUS. Avem certitudinea valorii sale si credem ca sustinerea concluziilor sale de catre participanti este cea mai importanta garantie. Speram ca acest document are sa inspire si influenteze abordari si decizii.

Acest text este un produs de etapa care reflecta contributiile unui numar semnificativ de experti si a testat o metodologie. Aspen Romania si GMFUS au decis sa continue atat comunitatea cat si metodologia. Incepand din martie 2014 vom relua conversatiile in incercarea de a da mai multa concretete acestui important produs colectiv.

De asemenea acesta nu este un exercitiu academic, teoretic. Din start organizatorii si contributorii si-au propus un proces si un produs care sa fie util practicienilor domeniului.

In acest sens documentul prezent priveste o “politica posibila a interesului national” nu o definitie. Documentul nu este o “evanghelie” a interesului national ci un “ghid de utilizare” pentru servitorii si constructorii interesul national. Dezbaterile si ansamblul dialogului au vizat sistematic atat stabilirea elementelor analitice comune cat si realizarea unei liste de prioritati de actiune. Setul de recomandari inclus in fiecare capitol reflecta acest lucru.

Consideratii metodologice

Organizatorii si participantii pornesc de la premiza ca este importanta in acest moment o abordare de continuitate care sa duca la o “anumita idee de Romania” care sa fie comuna majoritatii fortelor politice si cetatenilor. Ea nu exclude competitia de viziuni si ideologii, in schimb permite ordonarea prioritatilor si abordarilor acestora in raport cu obiective comune impartasite.

In partea analitica a acestui document, unde se analizeaza vulnerabilitati culturale, politice si administrative, contributorii au constatat lipsa unei culturi a dialogului si natura fracturata a abordarilor strategice. Cu exceptia a foarte putine subiecte, clasa politica dar si societatea sunt adesea impartite si despartite. Nevoia de coerenta nu poate sa fie subestimata cand discutam de interesul national.

Integritatea teritorial geografica si culturala, modelul democratic de guvernare, economia de piata, apartenenta politica la Vest si asumarea reprezentarii intereselor romanilor de pretutindeni in paralel cu apararea valorilor multiculturale ale unui spatiu inclusiv in Romania sunt asemenea elemente comune. Plecand de la acestea, initiatorii acestor dialoguri au invitat contributorii sa gaseasca un set de categorii de subiecte care sunt acceptate de toti ca setul de caramizi care fondeaza interesul national actualizat si influenteaza realizarea politicilor publice si private care-l investesc.

Pentru aceasta, in acest proiect, a trebuit sa fim atat inclusivi cat si sa ramanem la un numar restrans de participanti pentru ca dialogul sa fie posibil si angajant. Am construit o comunitate care include atat participanti care traiesc si lucreaza in Romania cat si participanti care locuiesc si lucreaza in strainatate. Contributiile acestora au fost facute exclusiv in nume personal. Metodologia de dezbatere a fost respectarea cu strictete a regulilor confidentialitatii si non-atribuirii. Lista integrala a participantilor este inclusa însă la finalul acestui document.

SUMAR EXECUTIV

Noul drum strategic al Romaniei – o posibila viziune

O data cu accederea in NATO si UE Romania si-a atins obiectivele sale strategice primordiale post-1989. Acest succes a last insa un vacuum strategic, Romaniei lipsindu-i in ultimii 6 ani un obiectiv si o strategie urmatoare, care sa tina cont de noul statut de tara membra UE si NATO. In absenta obiectivului clar si a unei viziuni larg impartasite, ansamblul clasei politice se afla in dificultate in incercarea de a trasa noi ambitii strategice pentru Romania. Aceasta s-a datorat atat relaxarii imprimate de atingerea obiectivelor fundamentale, cit si problemelor interne care au sugrumat ambitiile nationale. In mod paradoxal acest lucru diminueza dividendele succesului de ancorare strategica in UE si NATO.

Noul context regional ii ofera insa Romaniei o noua oportunitate, pe care nu isi mai poate permite sa o rateze. Evolutiile conjugate ale SUA, UE, Rusiei si Chinei aduc o importanta reinnoita limitei estice a Uniunii Europene si, alaturi de pozitia geografica, ofera o noua oportunitate strategica Romaniei. După retragerea din Afganistan, Asia Centrală va deveni regiunea în care Rusia, China şi S.U.A. vor concura pentru influenţă. Noul Drum al Matasii, initiat ca obiectiv strategic de catre SUA si, cel putin pina acum, impins spre materializare de China, ofera Romaniei o oportunitatea de stat-pivot.

Pentru aceasta Romania trebuie să-şi consolideze pozitia de actor important in cadrul UE si NATO, sa isi dezvolte rolul regional seminificativ si, poate cel mai important, sa isi reconstruiasca coerenta identitara.

Construcţia României pentru un asemenea obiectiv implică crearea unui climat investiţional care va permite şi susţine creşterea şi dezvoltarea ţării pe termen lung. Pentru a asigura respectarea intereselor de securitate naţională într-un moment în care Rusia poate profita de problemele UE, România trebuie să-şi dezvolte abilitatea de a putea alege şi de a se face atractivă pentru investitorii cu bonitatea şi perspectivele de dezvoltare cele mai bune la nivel global. De asemenea, având în vedere rezervele energetice, România ar trebui să investească în dezvoltarea abilităţii sale de a deveni furnizor regional. O astfel de situaţie trebuie anticipată, acceptată şi privită strategic la nivel diplomatic având în vedere relaţiile României cu Rusia.

România este acum direct legată de Europa Occidentală. Datorită raţiunilor de tip culturale, istorice şi proximităţii geografice faţă de Rusia, România şi-a direcţionat politica externă în întâmpinarea valorilor occidental-europene şi americane. Succesul unei viziuni care face din Romania si regiunea celor trei mari dintre Marea Adriatica, Neagra si Caspica o punte strategica a occidentului catre Eurasia depinde de forta vocii Romaniei in UE si NATO. In acest sens intre politica sa extrena si de securitate si reputatia ei internationala exista un continuum.

Romania trebuie sa construiasca pe nucleul de actiuni si activitati de cooperare care o fac un net contributor in cadrul Aliantei Altlantice in teatre de operatiuni si acasa. Desemenea trebuie sa formuleze si promoveze la nivelul UE politici de vecinatate si startegice europene credibile. Intre politica sa externa si cea europeana trebuie sa esiste o aliniere. Pentru eficienta acestor abordari, parteneriatele sale strategicie cu tari membre UE trebuie operationalizate.

Retragerea din Afganistan, pivotul american spre Asia şi în sens extensiv, realinierea intereselor marilor puteri la nivel global sunt văzute de la Bucureşti atât ca motive de îngrijorare dar şi ca oportunităţi. România a urmărit formarea unor parteneriate strategice la nivel internaţional dintre care cel mai important este cel cu S.U.A. Cele două state au semnat recent un acord de tranzit pentru operaţiunile de retragere a forţelor din Afganistan. De asemenea, pe teritoriul României există baze americane de talie mică şi mijlocie iar cea de la Kogălniceanu este inclusă în reţeaua de distribuţie nordică.

Celălalt parteneriat important pentru Bucureşti este trilaterala Polonia-Turcia-România. Până acum practica nu a consemnat existenţa unei cooperări între cele trei state, dar ceea ce le leagă este istoria unei relaţii similare cu Rusia. Toate cele trei ţări au nevoie şi vor să construiască relaţii comerciale solide cu Rusia dar în acelaşi timp trebuie să se asigure că interesele economice nu reduc autonomia naţională şi nu afectează interesul naţional.

În cadrul U.E. România urmăreşte aderarea la zona euro şi la zona Schengen si transformarea/eliminarea MCV. Ambele obiective depind de dezvoltarea socio-economică si credibilitatea României şi de contextul politic, economic si electoral european. De aceea, în contextul în care UE se confruntă cu cea mai importantă criză din existenţa sa de până acum, România trebuie să descopere modalitatea în care isi poate fructifica geografia de pUnte intre Est si Vest, Nord si Sud. Bogăţiile minerale îi conferă avantajul de a atrage investiţii care sunt necesare creşterii economice. Astfel de investiţii trebuie realizate având în vedere parteneriatele strategice dezvoltate - care-i asigură respectarea interesului naţional din perspectivă securitară - şi ţinând cont de cheia susţinerii creşterii şi dezvoltării pe termen lung: progresul tehnologic.

Bucureştiul este capitala a Uniunii Europene cea mai apropiată de Dunăre în cea mai puţin utilizată secţiune a fluviului. Prin investiţii, acest lucru poate constitui un avantaj redutabil prin transformarea Dunării într-un culoar comercial important la nivel regional. La Marea Neagră, portul Constanţa poate deveni un centru comercial către şi dinspre Asia Centrală, Caucaz – având în vedere strategia Noului Drum al Mătăsii care uneşte Marea Caspică cu cea Adriatică prin Marea Neagră, formând un culoar în care avantajul transportului comercial ieftin trebuie cuplat pentru România cu cel care rezultă din poziţionarea geografică naturală ca centru de tranzit.

Prin investiţii, România poate deveni calea de comunicare, comert si investitii între Vest si Est. Problema pe care o are în prezent România ca economie emergentă este percepţia unei slabe vizibilitati in mediile de afeceri si investitionale si a unei lipse de predicitibilitae in zona politicilor publice si a climatului politic fluid. De aceea, crearea unui mediu intern stabil, caracterizat printr-un cadru instituţional care să asigure transparenţa procesului decizional este un element cheie pentru dezvoltarea României şi asigurarea unui rol regional.

Introducere

Atat din ratiuni externe cat si din motive care tin de criza de viziune interna, e nevoie de o regandire pe termen lung si de masuri imediate.

Un numar insemnat de concepte care fondeaza interesul unei natiuni raman perene. Dincolo de valori universale, sunt insa evolutii care tin de adoptarea unor institutii democratice si principii de guvernanta nationala economica si politica, evolutii globale si regionale. Asumarea unei geografii, schimbarea aliantelor, evolutia economica si demografica, toate sunt relevante pentru institutiile care operationalizeaza conceptul de stat doar prin raportarea la interesul national.

In acelasi timp, realitatea exercitiului de realizare a interesului national trece prin viziunea politica si cultura dominante intr-o societate. Politicile si solutiile dezvoltate la nivel politic si guvernamental nu pot sa aiba succes, in raport cu provocari interne si externe, decat daca sunt incadrate intre forma absoluta a expresiei interesului national si o viziune clara care permite traducerea acestuia in prioritati operationale.

Pentru Romania de azi, provocarile sunt multiple. Succesul ei ca natiune depinde de aderarea intregii societati, dse la elite si institutiile statului, politicieni si decidenti economici, si pana la ansamblul populatiei, la o viziune comuna a interesului national si a naturii provocarilor fundamentale carora Romania trebuie sa le raspunda.

Dupa aderarea la NATO si UE, obiective definite ca fiind de interes national de ansamblul societatii, Romania este lipsita de o viziune clara a prioritatilor sale. Fara un obiectiv extern si intern care sa-i coaguleze fortele, societatea nu gaseste nici coeziunea nici disciplina ceruta pentru eforturi similare.

Romania a avut un numar de incercari si proiecte de modernizare in cursul acestui secol si jumatate de existenta in forma unei politii coerente. Contextul extern si intern a deraiat aceste proiecte, producand rezultate amestecate. Astazi insa contextul este dificil dar, in acelasi timp, ofera si o oportunitate istorica fara precedent.

Acest lucru cere atat asumarea ambitiilor consacrate ale Romaniei cat si actualizarea acestora cu noi ambitii care tin de contextul european, atlantic si global in care functioneaza astazi Romania.

Organizatorii
 acestei serii de consultari au plecat de la nevoie dubla de ancorare a notiunii de interes national in realitatea contextului actual, pe de o parte, si de actualizare a ei prin prisma provocarilor la care Romania trebuie sa raspunda daca vrea sa aiba succes pe termen lung.

Obiectul acestui proces care s-a desfasurat pe parcursul a doi ani nu a fost elaborarea unei definitii comune a sensului interesului national, cu tot cu o citire perfect suprapusa a prioritatilor. Interesul national, in definitia adoptata de grup, este dorinta unui stat de a isi apara valorile nationale si morale cu contributia resurselor sale umane, financiare, de timp si energie pentru a atinge scopuri clar definite. Interesul national reflecta identitatea unui stat – geografia acestuia, cultura, simpatiile politice, consensul social, precum si nivelul de dezvoltare economica. Intr-o democratie interesul national se afla la intersectia resprezentarilor populatiei si viziunilor politicienilor. Este o negociere permanenta, implicita, contextuala intr-o buna masura, nici unul dintre actori neavind o libertate totala de miscare.

Dificultatea vine din punerea in ordine a prioritatilor si articularea unor cai critice de actualizare si agreare unor prioritati impartasite si, pe cat posibil a unor ierarhii de prioritati.

Acesta a fost obiectul dialogurilor interesului national.

Structura documentului şi premise de lucru

Autorii si contributorii la dialoguri au agreat patru piloni fundamentali pentru operationalizarea interesul national. Mai jos urmează o succintă prezentare a premiselor de la care au plecat ei atunci când au încercat să schiţeze textul de faţă prin prima acestor piloni.

Politica de securitate, externa si de aparare, inclusiv politica de aliante

Implica consacrarea si sustinerea apartenentei la NATO prin masuri legate atat de eficienta contributiei actuale (in teatre de operatiuni aliate) specializare (intelligence, special operations, etc.) cat si dezvoltarea ancorarii aliate in Romania (Scutul Anti-Racheta si Deveselu, portul Constanta, centrul de excelenta NATO de la Oradea); implică dezvoltarea capabilitatilor si interoperabilitatii cu aliatii a Fortelor Armate Romane, precum şi dezvoltarea instrumentelor analitice si diplomatice care sa intareasca vocea Romaniei in cadrul NATO; are în vedere contributia romaneasca la cresterea coerentei si eficientei politicii externe si de aparare Europene intr-o logica “UE as a global power”, incluzându-se şi depinzând într-o anumită măsură de politica UE de vecinatate in regiunea celor trei mari: Adriatica, Neagra si Caspica; prevede o contribuţie romaneasca la transformarea regiunii (si implicit a Romaniei) in puntea strategica si economica a Vestului in Eurasia inclusiv prin dezvoltara relatiilor UE si NATO cu statele PE, Zona Caspica si Asia Centrala si de Est; prevede concretizarea parteneriatelor strategice si dezvoltarea dimensiunii non-politice a acestora.

Economia si guvenanta economica

Include componenta de dezvoltare sociala, folosirea geografiei si resurselor si ancorarea la o economia globala aflată in transformare accelerata; implica atat cresterea PIB la media UE cat si dezvoltarea unei economii care sa pregateasca Romania pentru competitia regionala si globala a secolului XXI; ia în calcul implicatiile emergentei unei economii globale in paralel cu o economie digitala; recunoaşte nevoia unor transformari fundamentale legate de competitivitate; asumarea unor obiective de politica economica si de dezvoltare sunt posibile in cadrul unei viziuni clare si impartasite despre “modelul economic pentru Romania”; recunoaşte realitatea dependenţei de investitii a dezvoltarii economice si subliniază elaborarea conditiilor pentru atragerea de jucatori care sa se alinieze cu nevoile interne; asumă mentinerea obiectivului legat de apartenenta la zona euro si implicit a echilibrelor macro-economice cerute de moneda unica; are în vedere realizarea componentei economice a ancorarii globale a Romaniei prin proiecte trans-regionale; caută să articuleze şi să se integreze în viziunea strategica a regiunii noastre ca “punte strategica a Vestului” are un echivalent economic in conectarea regiunii la noul drum al matasii – the “New Silk Road”; concretizarea viziunii de dezvoltare economica in proiecte sectoriale.

Reputatia si identitatea nationala inclusiv recastigarea mandriei nationale

Asumă nevoia refondării si reinvestirii cu importanta a elementelor care vizeaza calitatea educatiei de toate gradele – in paralel cu efortul de crestere a calitatii vietii; include asumarea dialogului cultural intercomunitar si regandirea identitatii nationale pentru asumarea diasporelor romanesti (nu doar etnice ci si constitutive) istorice si contemporane si a vecinatatii geografice, relatia cu tarile locuite de romani si alte nationalitati prezente in Romania; urmăreşte reasezarea dezbaterii publice intr-o logica a valorilor; propune investitii in media de calitate si gestionarea pro-activa a calitatii continutului; recunoaşte nevoia de asumare a proiectelor culturale si identitare simbolice de mare anvergura si vizibiliate; prevede utilizarea sistematica si extensiva a cadrului legal si politic european pentru apara drepturile si interesele cetatenilor romani; solicita asumarea si construirea unei politici eficiente de integrare nationala a comunitatilor izolate si cu risc de imagine fondata pe refuzul absolut al politicilor discriminatorii, izolarii si criminalizarii; recunoaşte realitatea că saracia, inegalitatile si polarizarea excesiva sunt principali factori de vulnerabilitate reputationala si sursa de slabiciune interna cronica; asumă combaterea agresiva a saraciei si asigurarea de coezoine si solidaritate la nivel de persoane si comunitati ca parte integranta a efortului de crestere reputationala si identitara.

Buna guvernanta in sens politic, economic, administrativ si juridic

Acest text vede buna guvernare ca pe o coloana vertebrala a statului si punctul critic al vulnerabilitatii interesului national; o abordeaza ca pe o sursa a respectabilitatii dar si a eficientei unui stat modern; consider ca buna guvernanta este determinata de doua conditii: competenta actorilor si modul de functionare a institutiilor; textul de fata recunoaste necesitatea continuarii investitiilor si a angajarii vointei politice, care presupune asumarea unor eforturi public private legate de proiecte de guvernanta economica si sociala; propune utilizarea resurselor financiare si de expertiza prevazute de instrumentele de asistenta tehnica la nivel UE pentru crearea zonelor de competenta esentiale pentru buna guvernare; sustine necesitatea continuării eforturilor de depolitizare si intarire a independentei, calitatii si eficientei justitiei.

Concluziile celor patru runde de discutii arata o anumita convergenta a contributiilor asupra a patru seturi de obiective care sunt in masura sa defineasca operationalizarea unei “politici a intersului national” in orizontul 2020:

· Evolutia Romaniei intr-un actor semnificativ si influent in UE si NATO

· Profilarea Romaniei ca actor regional semnificativ si credibil

· Redobindirea coerentei identitare (mandrie nationala, reputatie)

· Promovarea unui model de dezvoltare economica si sociala

Contextul international şi regional

Evoluţia globală curentă crează noi priorităţi pentru puterile mondiale, imprimind o noua dinamica atit relatiei trans-atlantice cit si relatiilor inter- si intra-regionale. Negocierile asupra situaţiei din Siria precum şi disponibilitatea afişată pentru negocierile cu Iran reprezintă indicatori clari pentru dezimplicarea crescândă a SUA în Orientul Mijlociu. Aceasta ofera Statelor Unite o mai mare libertate de miscare inspre Asia, drept răspuns la afirmarea Chinei ca putere mondială în creştere, la ameninţările şi riscurile puse de Coreea de Nord precum şi la interdependenţa economică crescândă la nivel regional. In acest sens trebuie interpretat progresul înregistrat de Statele Unite în domeniul alianţelor militare în regiunea pacifică şi a Asiei de Sud-Est. În plan diplomatic şi comercial Parteneriatul Trans-Pacific rămâne principalul element pe care America îl foloseşte deocamdata, pivotarea va fi un proces lent şi de lungă durată.

Uniunea Europeană

În Europa, guvernele statelor naţionale ramin ocupate cu criza structurală a Uniunii Europene, confruntindu-se in continuare cu lipsa unei viziuni a Europei si rolului acesteia in noua lume. Lipsa viziunii si problemele structurale duc la politici sau actiuni la nivelul statelor membre care fie incalca tratatele Europene (cazul Marii Britanii si a reglementarilor acesteia de descurajare a imigratiei), fie sint in contradictie cu spiritul comunitar, fie blocheaza o mai buna integrare Europeana (refuzul includerii Romaniei si Bulgariei in spatiul Schengen). Toate aceste actiuni proiecteaza imaginea unei Europe preocupate de propria-i supravietuire si lipsita de ambitii internationale. Mai mult, Europa pare lipsita de vigoare si solutii in propria sa vecinatate, imagine intarita de recentul esec al semnarii tratatului de asociere cu Ucraina la Vilnius. Desi lipsita de vigoarea aliatului sau principal, Europa a reusit totusi normalizarea relatiei dintre Serbia si Kosovo si accesul unui stat din fosta Iugoslavie la statutul de membru al UE, dovedind ca ideea europeana mai are inca putere de atractie.

Chiar dacă statele membre întâmpină probleme comune, este improbabilă cristalizarea unei politici externe la nivelul Uniunii pe termen scurt. În lipsa unei abordări comune, Uniunea Europeană ca organizaţie internaţionala nu se poate alătura Statelor Unite, prin NATO sau prin dezvoltarea relaţiilor economice de tip bloc, şi nu se poate concentra, alături de acestea, pe dezvoltarea unei influenţe mai mari in Asia. Deocamata politica asiatica a UE se limiteaza la relatia cu China, supusa si ea tensiunii dintre centru (Bruxelles) si statele membre, care concureaza intre ele pentru atragerea investitiilor chineze. Partea estica a Uniunii Europene, inclusiv Romania, beneficiaza de o atentie crescuta din partea Chinei, datorata in primul rind asezarii geografice favorabile patrunderii bunurilor si investitiilor chinezesti in Europa.

Rusia

Pe fondul vulnerabilitatii Europei si a pivotarii SUA catre Asia, Rusia a inceput o noua runda de asertivitate regionala si internationala. In regiune, Moscova continua actiunea inceputa in 2008 de a isi impune in continuare suprematia, atit in fata SUA cit si a UE, de aceasta data si pina acum fara folosirea fortei militare. Refuzul Ucrainei si al Armeniei de a semna, respectiv parafa, acordurile de asociere cu UE, actiuni aproape iminente in urma cu doua luni, este ilustrativ atit pentru modul de actiune al Moscovei, cit si pentru nivelul sau de hotarire de a isi apara zona de influenta in vecinatea pe care o imparte cu UE.

In ceea ce priveste SUA, Rusia a agravat problemele pe care Washingonul le intimpina în ultimii ani in Orientul Mijlociu susţinând regimurile anti-americane precum Iranul şi Siria, în speranţa că aceste conflicte vor menţine Statele Unite preocupate la nivel regional si oferindu-i astfel Rusiei posibilitatea de a isi extinde nestingherita influenţa asupra statelor din estul Europei şi din spaţiul ex-sovietic, folosind dependenta energetica a acestora ca pirghii de actiune. Odata cu dezangajarea SUA din Orient, Rusia a redevenit ingrijorata de posibilitatea focalizarii atentiei americane asupra altor zone si state, inclusiv asupra Rusiei şi zonei sale de influenţă. Pentru a impiedica acest lucru, Rusia încearcă să creeze fricţiuni în regiune, slabind in continuare nivelul de încredere a SUA în Rusia. Scandalul Snowden a pus capat ideii de resetare a relatiilor SUA-Rusia, SUA intelegind ca Rusia isi continua jocul de suma nula fara a ezita a ii aduce prejudicii.

Desi actiunile regionale ale Rusiei din ultimul timp au contrariat diplomatia europeana, dezvaluind limitele relatiei bilaterale, dependenta energetica si interesele economice a multora si a celor mai puternice dintre statele membre de Rusia va impiedica inca mult timp de acum inainte contruirea unei politici comune cu privire la Rusia. Moscova va continua să lucreze cu guvernele statelor membre pentru a-şi promova interesele şi va menţine nivelul scăzut al dialogului cu Bruxelles-ul. În acest context, frontul de Est al Uniunii Europene va juca un rol interesant de echilibrare între strategiile S.U.A si Rusiei pe de o parte si ale Rusiei si Chinei în Eurasia, pe de alta.

China

În acelaşi timp, China isi regandeste modelul de crestere si dezvoltare pentru a-si pastra ritmurile inalte de crestere si stabilitatea politica interna. Noua politica economica a Chinei, de dezvoltare a pietei interne si trecere de la comert la investitii la nivel global si-a gasit ilustrarea regionala in cadrul Forumului China - Europa Centrala si de Est de la Bucuresti. Este o problema de timp pana cand China va incerca sa devina o putere globala in sens clasic, inclusiv in dimensiunea strategica si militara. De aceea, competiţia din Eurasia cu Rusia si in Oceanul Indian cu India este la fel de interesantă ca şi evoluţiile strategice din relatia complexa a Chinei cu Statele Unite. În acelaşi timp, noi state implementează strategia Chinei de creştere economică prin politici voluntariste. Ţări din America Latină, Africa precum şi state mai puţin dezvoltate astăzi din Asia de Sud Est au perspective reale să devină, în plan economic urmaşii Chinei. China pare sa singurul stat capabil sa propuna un model social si economic de organizare diferit fata de cel propus si promovat de democratiile liberale ale Occidentului.

Importanţa relaţiei transatlantice

Relaţia transatlantică a modelat secolul XX. Intervenţia americană a fost decisivă în ambele războaie mondiale, iar alianţa între Europa occidentală şi SUA în perioada postbelică a dus la câştigarea războiului rece de către Vest. Perioada următoare războiului rece se caracterizează prin cele două etape: pre- şi post 11 septembrie 2001. Prima etapă s-a definit prin evidenţierea liberalizării economice drept complement al liberalizării politice, fapt ce s-a tradus în cazul statelor din Europa Centrală şi de Est prin procesul de tranziţie de la economie centralizată la economie de piaţă. În plan mondial, puterea economică a fost mai importantă decât puterea politică sau militară, atât la nivelul statelor naţiune cât şi la nivelul organizaţiilor internaţionale. Singurul conflict armat în care parteneriatul transatlantic a fost prezent, prin intermediul NATO, este cel din fosta Iugoslavie. În acelaşi timp, aceasta a fost perioada în care Uniunea Europeană şi-a început extinderea către Est, proces integraţionist care a avut primele rezultate la mijlocul anilor 2000. A doua etapă – post-11 septembrie 2001, este caracterizată prin războiul anti-terorism, iniţiat de S.U.A şi în care europenii au înteles rolul de aliaţi. Odată cu retragerea americană din Afganistan şi cu demersul puterii americane de a pivota spre Asia, începe o nouă eră: cea post-post război rece, care pune problema redefinirii rolului NATO şi, în sens extins, a relaţiei transatlantice.

Acum relaţia dintre partenerii aflaţi pe cele două coaste ale Oceanului Atlantic este cea dintre o America puternică din punct de vedere economic şi militar şi o Europă divizată, care încearcă să-şi rezolve problemele socio-economice şi care se preocupă de “reinventarea” sa mai mult decât de orice altceva. Prioritatea Uniunii, susţinută de eurocraţia de la Bruxelles este însăşi propria-i existenţă. Statele naţionale, chiar dacă îşi coordonează acţiunile, se confruntă cu necesitatea rezolvării unor probleme individuale. Dacă în termeni comerciali Europa unită încă îşi face simţită prezenţa, diferenţele şi desincronizarea viziunilor de politică externă ale Franţei şi Germaniei sunt elocvente, iar răspunsurile acestora la crizele din Mali, Libia sau Siria sunt grăitoare ca argumentaţie. Mai mult, având în vedere faptul ca problemele din zona euro sunt o prioritate pentru Brussels, deficitul democratic crează diviziuni puternice în cadrul Uniunii Europene. Astfel, devine dificilă o abordare integrală la nivelul U.E. ca reacţie la focalizarea S.U.A. în zona Asiei. Totuşi, statele membre realizează schimbarea în opţiunile americane. De fapt, rezultatul negocierilor asupra situaţiei din Siria, precum şi modul în care negocierile între Iran şi S.U.A se desfăşoară au reprezentat pentru europeni un element evident la nivelul execuţiei strategiei de pivotare către Asia. In mod paradoxal, slabiciunea relativa a Europei poate deveni un factor favorizant in relansarea relatiei transatlantice. Succesul TTIP poate reprezenta o sansa istorica de creare a celei mai mari piete a lumii, contribuind la crestrea economica si crearea de locuri de munca pe ambele maluri ale Atlanticului. Un ciclu economic pozitiv va permite statelor europene sa investeasca mai mult si mai "smart" in aparare. SUA si UE trebuie sa-si resincronizeze prioritatile de politica internationala. In loc sa pivoteze singura catre Asia, SUA si UE trebuie sa pivoteze in comun catre Eurasia si Orientul Mijlociu Extins. O Europa puternica si cu ambitii globale nu este importanta doar pentru noi, ea este si in intersul SUA. O "Renastere" a comunitatii transatlantice este in interesul national al Romaniei.

Pentru statele din Europa Centrală şi de Est, reorientarea Washingtonului dinspre zona atlantică şi zona Orientului Mijlociu către zona Pacifică şi a Oceanului Indian rezonează cu faptul că Rusia ar putea câştiga teren. Pentru ele, cel mai important aspect al negocierilor asupra situaţiei din Siria, a fost fapul că S.U.A şi Rusia au discutat ca egali pentru prima oară de la sfârşitul războiului rece. Această situaţie portretizează o Rusie în creştere, care, datorită slăbiciunii U.E. poate profita de situaţie şi, prin stabilirea unei reţele economice în ţările din regiunea central-est europeană, îşi poate crea o influenţă şi prezenţă importantă. Imaginea unei Rusii puternice a fost “vândută” şi la nivel intern: guvernul rus a realizat problemele economice cu care se va confrunta în viitorul apropiat iar atenţia temporară asupra problematicii siriene a permis Kremlinului să distragă atenţia publicului de la problemele domestice. Decizia Ucrainei de a refuza oferta UE in favoarea Rusiei accentueaza sentimentul de slabiciune europeana si de asertivitate regasita a Rusiei in regiune, cu implicatii directe pentru R. Moldova, Georgia si, implicit, a intereselor si securitatii Romaniei in zona.

Prezenta militara americana in Romania si excelentele relatiile militare si in zona de intelligence sunt elemente de prim rang in pastrarea unui interes american pe termen lung in Romania si in zona. Capabilitatile Romaniei de a-si asuma obligatiile ca membru NATO si de a putea continua sa participe la operatiuni de diverse intensitati si in zone diverse cu fortele SUA/NATO/UE/ONU impune o ragandire a structurii de forte si capabilitati, ca si a resurselor financiare alocate inzestrarii fortelor armate si structurilor de siguranta nationala. O forma de Quadrennial Defence Review ar permite asigurarea resurselor financiare in functie de prioritatile si provocarile viitorului.

* * *

Presiunea de modificare a reprezentarii in structurile de guvernanta globala ca raspuns al ascensiunii altor puteri globale sau regionale se va accentua. Diverse structuri regionale vor incerca sa emuleze modelul UE. Uniunea Euroasiatica si Forumul de la Shanghai reflecta competita dubla a Chinei si Rusiei cu Occidentul dar si intre aceste doua state. Presiunea asupra resurselor planetei (energie, apa, alimente) si tensiunea dintre state pentru acestea se vor accentua. In acest context, Romania trebuie sa isi valorifice resursele, inre-o logica de dezvoltare durabila.

Contextul intern

La aproape 25 de ani de la incheierea perioadei comuniste, Romania a devenit o tara democratica si cu economie de piata, dar nu este inca o tara cu adevarat europeana, in sensul valoric, economic si social, confruntindu-se inca cu probleme structurale vechi si cu atitudini si actiuni axate pe bunastarea imediata individuala in detrimentul dezvoltarii prospere a tarii.

Multitudinea si permanenta problemelor interne, indiferent de culoarea politica a guvernelor, coruptia din cadrul administratiei si foarte inceata evolutie a tarii au dus la crearea unui sentiment de “nimic nu se schimba” in cadrul populatiei. Dincolo de instrainarea de clasa politica in general, aceasta isi pierde increderea in posibilitatea de schimbare, gasind din ce in ce mai putine motive de mindrie nationala legate de prezent. Alienarea populatiei se agraveaza cu aminarea solutionarii problemelor structurale, care ar permite aplicarea de strategii pe termen lung, coerenta si, implicit, rezultate.

Romania nu a reusit inca sa isi valorifice potentialul, confruntndu-se in continuare atit cu probleme reale, structurale pe care nu le-a depasit cit si, in ultimii ani, cu o imagine nefavorabila in mediul extern, care exacerbeaza gravitatea problemelor interne. Criza de credibilitate pe plan extern se datoreaza nerezolvarii problemei coruptiei in cadrul administratiei, volatilitatii politicilor publice, tensiunilor politice interne transpuse in cadrul extern si lipsei unei viziuni despre rolul Romaniei in Europa si lume dupa integrarea in NATO si UE. Astfel, in pofida Parteneriatului Strategic cu SUA si a unui numar important de parteneriate si relatii privilegiate de incredere, Romania nu a reusit sa atinga calitatea si profunzimea relatiilor sale strategice si militare la nivelul relatiilor economice, comerciale, stiintifice si culturale cu principalii nostri parteneri si aliati.

Ultimii 25 de ani au adus Romaniei 13 guverne, in care s-a regasit pina acum tot spectrul politic si toate partidele parlamentare. Democratia electorala, careia toate aceste schimbari ii stau marturie, a fost completata in timp cu o democratie participativa inca firava, dar clar instituita. Evenimentele din vara lui 2012 au dus nivelul competitiei politice in zone paroxistice, punand la incercare soliditatea institutiilor si reputatia externa a Romaniei. Transferul de putere de la un regim politic la altul se anunta complicat. Economist World in 2014, la analiza riscului de miscari sociale pentru anul respectiv incadreaza Romania la categoria 4 (risc mare) din 5 posibile, alaturi de Ungaria, Georgia, Serbia si Rusia.

Poate mai grav decit atit, cei 25 de ani de evolutie post-comunista si cele 13 guverne nu au creat un model de dezvoltare a Romaniei, o viziune de ansamblu a evolutiei tarii inspre maximizarea potentialului sau intern si folosirea eficenta a contextului extern. Politicile publice romanesti din toate domeniile sint supuse reversibilitatii dictate de ciclurile electorale, elminindu-se continuitatea si atingerea succesiva si la scara din ce in ce mai mare a obiectivelor. Reluarea din cel mult 4 in 4 ani a problematicii si reinventarea solutiilor, de multe ori contrare celor anterioare, fac imposibila atingerea rezultatelor scontate, care in toate cazurile necesita viziuni, strategii si obiective pe termen lung. Mai mult, aceasta lipsa de coerenta de la o guvernare la alta a dus la pierderea increderii de catre populatie in capacitatea de conducere a clasei politice.

Coruptia din cadrul administatiei atit la esaloanele inferioare cit si la virf a erodat si mai puternic respectul electoratului pentru clasa politica si increderea in aceasta. Aceasta coruptie este si motivul principal al lipsei de incredere a investitorilor si unul din motivele stagnarii economice a tarii. Desi in ultimii ani s-au rezolvat cazuri mari de coruptie la nivel inalt, aceasta ramine o problema generalizata si necesita in continuare abordari curajoase si viguroase, in primul rind pentru ca este perceputa ca atare in mediul intern si extern.

Lipsa unui model de dezvoltare a tarii, ca si de strategii coerente si profesioniste in diversele domenii ale economiei si societatii, duce la masuri improvizate, pe termen scurt sau cel mult mediu, care necesita modificari la schimbari chiar si minore din mediul intern sau extern si, mai ales, la capriciile clasei politice. Aceasta volatilitate caracterizeaza atit actele legislative cit si masurile de implementare a acestora, ducind la sporirea neincrederii in climatul investitional si in serviciile oferite de stat.

Prin comparatie cu multe alte tari din Europa Romania a facut si face fata crizei economice relativ bine, fara catastrofe economice majore. Mai mult, in ultimul timp apar exemple de succese economice importante (listarea Romgaz fiind unul dintre ele).

Diplomatia romaneasca sufera, ca si alte zone ale administratiei, de o inadecvare a modului de operare la o societate si o lume in schimbare. MAE trebuie sa isi regaseasca rolul de promotor si nu de simplu executant de politica externa, alaturi de Presedintie, Guvern, Parlament si sistemul de securitate nationala. Protejarea intereselor si drepturilor conationalilor nostri din vecinatate, Europa si din lume, trebuie insotita de o mai puternica componenta de diplomatie economica si diplomatie publica. Romania pare a fi renuntat sa valorifice relatiile bilaterale bune traditionale cu tari din Orientul Mijlociu, Africa si Asia. Si mai important, Romania nu depune efortul de a valorifica parteneriatul strategic cu SUA, partenerul sau principal, in ate domenii decit cel de securitate si nu pare sa-si fi gasit inca profilul si aliantele naturale in UE. Dincolo de lipsa de strategie sau timiditate, o slaba coordonare inter- si intra- agentii si ministere, care de multe ori impart dosare externe, submineaza capacitatea statului de a actiona in mod energic, coerent si perseverent in urmarirea obiectivelor sale.

Romania are un rol multiregional care trebuie regandit si recalibrat. In Balcanii de Vest, o zona naturala de interes, gradul nostru de atentie si influenta sunt in scadere. In Europa Centrala, parteneriatul strategic cu Polonia nu se translateaza la o relatie mai stransa cu statele Grupului Visegrad si, in general, cu noile state membre in UE. In zona rasariteana, relatiile cu Ucraina continua sa sufere, iar prezenta noastra in zona Caspica si a Asiei Centrale este sporadica. Relatiile cu Rusia sunt la un minim istoric, iar recentele evolutii post-Vilnius, inclusiv problematica R. Moldova, par sa le tensioneze suplimentar.

Pilonii Interesul National

I. Garantarea si cresterea securitatii nationale

Context

Securitatea nationala este unul din putinele domenii in care interesul national a ramas primordial si ale carui institutii functioneaza coerent si coordonat pentru asigurarea realizarii acestuia. O abordare securitara moderna si largita ar contribui si mai mult la realizarea obiectivelor interesului national atit in domeniul securitar cit si, prin implicatii, in alte domenii.

Securitatea nationala a Romaniei se defineste prin apartenenta la UE si NATO si in stransa legatura cu aliatul sau strategic SUA. La distanta de o generatie de Revolutie, Romania si-a asigurat apartenenta la structurile internationale cheie si a reusit sa se pozitioneze ca un aliat securitar serios si profesionist, atit in cadrul NATO cit si pe plan bilateral cu SUA. In ultimul timp a reusit pozitionarea in structurile de conducere a Aliantei, performanta datorata insa in primul rind eforturilor si reusitelor individuale si nu unei strategii nationale in acest sens. Romania a esuat totusi in folosirea acestei bune reputatii in avansarea intereselor nationale in plan economic si diplomatic si in crearea profilului sau de tara.

In ultimii ani distanta dintre SUA si UE, in ceea ce priveste capacitatile de aparare si proiectare a securitatii, a crescut pe fondul reducerii cheltuileilor militare in Europa si pozitionarea UE ca soft power atit in regiunile invecinate cit si pe plan mondial. Pe acest fundal, Romania s-a proiectat ca partener statornic pe plan bilateral al SUA, aspectul securitar al acestui parteneriat fiind pecetluit de amplasarea de elemente ale scutului anti-racheta la baza de la Deveselu. Din nou, Romania nu a reusit sa foloseasca aceasta buna relatie bilaterala spre avantajul sau si in domeniul economic din cauza deficientelor structurale si legislative din acest ultim domeniu.

Amenintarile securitare ale Romaniei sint foarte bine inventariate in Strategia Nationala de Aparare a Romaniei elaborata in 2010. O atentie deosebita se impune a fi si este acordata in continuare conflictelor din zona Marii Negre, cu precadere conflictului transnistrian, pe fundalul cresterii asertivitatii Rusiei si a incercarilor de asociere a unora din tarile care adapostesc aceste conflicte la UE. De asemenea, contextul actual European si international aduce in prim plan securitatea aprovizonarii cu resurse energetice si pe cea a infrastructurii energetice. O analiza mai detaliata a strategiei energetice a Romaniei este inclusa in capitolul urmator.

Gandirea securitara in Romania si putinele discutii din acest domeniu se limiteaza in general la securitatea militara si politica de aparare a tarii. Adoptarea conceptului securitar in sensul lui modern (human security) si, implicit, extinderea discutiilor si preocuparilor de securitate si in domenii conexe (educatie, sanatate, dezastre naturale etc) ar aduce o mai mare coerenta politicilor securitare si ar ridica importanta acestor domenii, asa cum este de altfel necesar. In acest sens Strategia de Securitate Nationala din 2010 aduce un pas semnificativ inainte. Acesta logica trebuie sa fie integrata in operationalizarea elementelor de politica interna si externa care privest realizarea securitatii nationale.

Romania continua sa aiba o capacitate redusa de reactie la dezastre majore

 Vulnerabilitatea infrastructurii, spatiilor rezidentiale si lipsa unor capacitati si planuri de gestiune face ca in mod sitematic dezastre naturale de anvergura limitata sa puna probleme serioase comunitatilor locale si sa blocheze regiuni, cai majore de acces, trafic national. In cazul unor dezastre naturale majore (cutremure, epidemii) sau umane (atac impotriva infrastructurilor critice) este necesar ca ansamblul autoritatilor si mediul economic sa poate continue sa functioneze.

Cresterea crimei organizate si a traficului

Geografia care face Romania interesanta pentru comert international trans-regionala este si un factor in cresterea constanta a presiunii in ceea ce priveste retelele de crima organizata si traficul de bunuri si persoane. In contextul prezentei, pe multiple coridoare care traverseaza Romania, a unor state si regiuni cu activitate terorista, fundamentalism, separatism sau slabiciune a institutiilor, este esential ca masurile ce vizeaza protejarea frontierelor sa fie prioritare in politica de securitate.

* * *

Ca observatie generala, se impune o mai buna intelegere a domeniului securitar, in sensul sau larg, si a implicatiilor acestuia de catre clasa politica, in general, si decidentii politici in special, astfel incit importanta cheltuielilor din domeniul securitar, inclusiv cele militare, sa fie bine inteleasa si apreciata iar acestea sa nu mai fie vazute exclusiv ca bani pierduti de catre alte domenii bugetare ci ca investitii in siguranta tarii si a cetatenilor sai. Un inventar al resurselor de hard, soft si smart power de care dispunem, inclusiv folosirea asistentei pentru dezvoltare, ar permite decidentului politic si institutiilor noastre folosirea unui arsenal diversificat de instrumente de actiune si influenta, contribuind la construirea unui profil romanesc recognoscibil la nivel european si international.

Resurse si constrangeri

In plan intern, Romania dispune de institutii securitare solide si competente si, in ceea ce priveste securitatea militara, de o buna intelegere a amenintarilor si nevoilor de aparare a tarii. Aceasta se datoreaza in primul rind calitatii resursei umane din domeniul securitar, aflata atit la nivelul administratiei cit si in institutii private. Este de remarcat procesul de consultare a expertilor pe teme securitare, din afara administratiei, in analiza amenintarilor securitare si la elaborarea strategiilor securitare.

In acelasi timp, clasa politica romaneasca si decidentii politici nu au intelegerea conceptului securitar in sensul sau extins si, de cele mai multe ori, limiteaza securitatea nationala la apararea militara a tarii si la activitatea serviciilor de informatii, in detrimentul domeniilor securitare conexe. Daca serviciile de informatii au ramas in afara jocului politic, politicienii si partidele dar si media continua sa se raporteze la acestea ca instrumente de putere in stat cu potential impact asupra rezultatelor electorale. Echilibrul, independenta si neutralitatea serviciilor de informatii este critica pentru reputatia Romaniei democratice si succesul proiectului sau de societate.

In plan extern cele mai importante resurse financiare disponibile la acest moment sunt cele la nivelul UE care dispune de aproximativ 70 miliarde euro pentru actiunea externa europeana pe parcursul cadrului financiar multianual 2014-2020. Desi aceste fonduri nu acopera componenta militara a securitatii, ele pot fi folosite in domeniile conexe (educatie, sanatate, prevenirea si gestiunea dezastrelor naturale) astfel incit sa se atinga obiectivele securitare din aceste domenii. La aceasta, se adauga posibilitatile de cooperare pe zonele de „smart investment” si in cadrul noului concept strategic la nivelul NATO precum si cele de „pooling and sharing” si strategia de securitate revizuita la nivelul UE.

In domeniul securitar, pozitia geografica a Romaniei reprezinta atit o resursa cit si o constringere. Aflata la intersectia de zone geopolitice si bucurindu-se de resurse naturale, in special energetice, importante, Romania are aceste avantaje in asigurarea securitatii nationale, atit celei militare cit si celei energetice. Daca primul avantaj, cel al pozitiei geografice, a produs deja rezultate in amplasarea elementelor scutului anti-racheta la Deveselu, avantajul bogatiei resurselor energetice nu este inca valorificat la potentialul sau maxim, corespunzator exploatarii sustenabile a acestora. Pozitionarea la intersectia zonelor geopolitice este insa si o vulnerabilitate in securitatea Romaniei, corect identificata in Strategia de Aparare Nationala 2010.

Limitele securitatii Romaniei sint date de absenta unei structuri de prioritati in aliante si parteneriate, care sunt captive interesului politic de moment, de regula cadrat de ciclurile electorale. Aceasta absenta este cuplata cu o alocare bugetara limitata si distributiva fara obiective precise si fara prioritati. Cel mai elocvent exemplu in acest sens este Republica Moldova care de la un proiect national a involuat catre o abordare de conjunctura politica interna.

O alta limita importanta este generata de nivelul relativ ridicat de dependenta de importuri strategice, cum sunt gazele naturale si produsele agricole, la care se adauga insuficienta unei infrastructuri strategice transfrontaliere. In acelasi sens, continuarea abordarii clasice a actiunii externe nationale cu accent aproape exclusiv pe securitatea de tip militar limiteaza cresterea securitatii nationale in domeniile securitare conexe, iar parteneriatul strategic cu SUA este, din nou, un bun exemplu in acest sens.

Aspiratii si prioritati

Din punct de vedere strategic, cea mai legitima aspiratie a Romaniei este de a-si construi si valorifica pe masura profilul in cadrul NATO si mai ales al UE. In al doilea rand, Romania poate aspira la un rol regional semnificativ, in baza principiului bunei vecinatati, pornind de la marimea si specificul ei care ii confera greutatea si neutralitatea necesare in regiune. Acest rol regional este circumscris Balcanilor de Vest, Turciei si vecinatatii estice apropiate cuprinzand Ucraina si Caucazul de Sud. Acest spatiu al celor trei mari (intre Adriatica, Marea Neagra si Caspica) este un potential punct nodal strategica al Eurasiei. Romania trebuie sa joace rolul unei punti est-vest in regiune interconectand politici UE si NATO cu viziunea unui Nou Drum al Matasii. In al treilea rand Romania poate aspira la actiuni in parteneriat in vecinatatea extinsa a UE care cuprinde Asia Centrala, Africa de Nord si Orientul Mijlociu.

Aceste paliere de aspiratie corespund si prioritiatilor principale in garantarea si cresterea securitatii nationale pe termen mediu in conditiile in care parteneriatul strategic cu SUA este deja asumat ca prioritate nationala pe termen lung. Bineinteles, mai exista si aspiratia unor relatii privilegiate cu actori cu greutate precum Japonia, China, India dar materializarea acestora tine mai mult de interesul partenerilor decat de capacitatea nationala de a transforma nivelul de aspiratie in actiune concreta.

Pe plan tactic, Romania trebuie sa valorifice la maximum parteneriatul cu SUA, extinzindu-l si in zona economica si sociala. In primul rand este vorba de transfer tehnologic, cercetare si dezvolatre si formare de personal inalt calificat. Al doilea palier este reprezentat de investitii. Este necesara si extinderea cooperarii cu UE pentru a extinde transferul tehnologic si a forma resursa umana necesara implementarii si exploatarii noilor tehnologii. Aici cadrul complex oferit de tratate si instrumentle financiare trebui inclusi integral in logica de dezvoltare si programare institutionala.

In materie de aparare in sens strict, Romania trebuie sa stabilieasca un echilibru intre conventional/neconventional. Acest lucru insemana ca pe langa capacitati la nivelul Fortelor Armate si serviciilor de informatii, Romania trebuie sa isi asigure sistemul complex de infrastructuri critice. Acest lucru implica o responsabilitate ridicata in materie de aparare si securitate nationala la nivelul administratiei si companiilor private care detin sau opereaza elemente critice : retele de electricitate, apa, comunicatii, agricole etc.

Ca tactica generala, Romania trebuie sa elimine cu precadere vulnerabilitatile securitare pe care le poate depasi prin resurse si actiuni proprii, aceasta aducind-o ulterior in pozitia de a influenta si acele vulnerabilitati care nu pot fi depasite decit prin participarea actorilor externi si folosirea resurselor acestora.

Recomandari de politici publice

Pornind de la considerentele exprimate mai sus, se pot desprinde cateva recomandari de politici/actiuni prioritare in planul asigurarii si cresterii securitatii nationale:

a. Clarificarea si ordonarea prioritatilor, in ce priveste aspiratiile externe ale Romaniei intr-un document programatic asumat politic, pornind de la parteneriatul strategic cu SUA si proiectarea de securitate in spatiul Balcanic si al vecinatatii imediate a Romaniei, document ce include dar nu se limiteaza la politica securitara militara;

b. Definirea si construirea unui profil securitar al Romaniei complementar in cadrul UE si NATO bazat pe combinarea resurselor interne si externe disponibile;

c. Elaborarea unui plan de actiune pe termen scurt si mediu pentru dezvoltarea profilului Romaniei de hub regional si placa turnanta intre Vest si Est si Nord si Sud, pornind de la infrastructura si atragerea fluxurilor comerciale si financiare necesare;

d. Promovarea noilor concepte de securitate si extinderea interesului de securitate in domenii interne (educatie, sanatate, dezastre naturale)

e. Maximizarea efectului operatiunilor de mentinere a pacii prin intensificarea diplomatiei economice in aceste zone post-conflict.

f. Cresterea capacitatii de analiza si proiectare a institutiilor din domeniul securitar.

II. Dezvoltarea economică durabilă

Politica de stabilitate macroeconomică din perspectiva interesului naţional

Stabilitatea macroeconomică reprezintă un bun public fundamental pentru o dezvoltare durabilă, generatoare de locuri de muncă şi securitate economică. Toate celelalte componente ale securităţii naţionale se află într-o relaţie de interdependenţă cu securitatea economică, în condiţiile în care lipsa acesteia din urmă sau carenţe la nivelul său determină vulnerabilităţi în planul celorlalte componente.

Securitatea economică poate fi pusă în legătură cu existenţa unui anumit tip de echilibru economic general şi/sau cu lipsa dezechilibrelor pe una din laturile activităţii economice, fiind determinată de combinaţia dintre un set de politici economice corecte şi iniţiativa privată. Asigurarea unui mix al politicilor economice care, prin structura şi dozajul său, să genereze stabilitate, predictibilitate şi transparenţă mediului economic, precum şi atractivitate pentru investitori. Prin calitatea sa, mix-ul de politici economice trebuie să reducă amplitudinea ciclului de afaceri şi să atribuie sectorului guvernamental poziţia de contrapondere atunci când comportamentul privat riscă să genereze deviaţii ample de la potenţialul de producţie, precum şi volatilitate în preţul activelor. Abaterile de la linia guvernanţei sănătoase pe oricare dintre componentele mix-ului de politici economice devin riscuri majore pentru dezvoltarea durabilă a societăţii. În cazul apariţiei unor dezechilibre, corecţiile trebuie efectuate în concordanţă cu “diviziunea muncii” între politici. Vulnerabilităţile create nu pot fi contracarate printr-un dozaj mai mare din celelalte instrumente, care pot acorda, cel mult, un răgaz de timp pentru efectuarea ajustărilor necesare, însă nu pot reprezenta un substitut.

Nu orice supliment de creştere economică este de bun augur pentru crearea de bunăstare echilibrată în societate. Avem exemple fără echivoc în istoria noastră recentă. Trebuie să ne grăbim încet, respectiv să creştem durabil din punct de vedere economic. Provocările sunt dintre cele mai complexe, întrucât un buget echilibrat este ca un copil pe care toată lumea îl laudă pentru frumuseţea sa, dar nimeni nu vrea să îl adopte. Ierarhizarea priorităţilor şi realizarea investiţiilor în lucrări importante de infrastructură sunt necesare pentru a evita dispersarea ineficientă a resurselor, iar soluţia utilizării intense a fondurilor europene şi a parteneriatelor public-privat se cuvine a fi folosită pe scară largă. Stimularea iniţiativei antreprenoriale prin diversificarea schemelor de ajutor de stat şi a sistemului de garanţii guvernamentale reprezintă o soluţie pentru depăşirea stării de wait and see, caracteristică investitorilor privaţi în perioadele de incertitudine ridicată. Aceste instrumente financiar-bugetare sunt de natură să consolideze creşterea economică prin formarea unor noi porţi de acces a investiţiilor private şi structurarea acestora având ca obiectiv sporirea competitivităţii (crearea de hub-uri şi de clustere).

Pentru ca acţiunile menţionate ale statului să fie credibile şi sustenabile, acesta are nevoie, la rândul său, de un flux predictibil şi consistent de resurse financiare. Acest flux se poate asigura numai printr-o disciplină fiscală riguroasă bazată pe o legislaţie fiscală şi financiar-contabilă din care să fie eliminate ambiguităţile şi breşele, încă, existente. De aceea, rolul activ al statului în domeniul asigurării macrostabilităţii prin politici economice aplicate, în domeniul investiţiilor publice din infrastructură şi în domeniul stimulării economiei prin buget presupune, în contrapartidă, postura acestuia de arbitru-auditor atunci când verifică, spre exemplu, la investitorii străini care au beneficiat de lucrări de infrastructură dacă nu practică preţuri de transfer, lăsând în România o masă impozabilă firavă. Tot aşa, atunci când statul controlează dacă investitorii privaţi autohtoni, care au beneficiat de construcţia unor drumuri noi, de racordare la utilităţi şi construcţia unui teleferic, eliberează documente fiscale pentru serviciile privind cazarea, alimentaţia şi practicarea sporturilor de iarnă.

Aplicarea unui set coerent de politici macroeconomice, într-o ţară membră a UE, nu poate face abstracţie atât de situaţia sa particulară cât şi de contextul regional definit de zona economică din care facem parte. Tendinţele regionale, dar şi globale, în contextul căutării soluţiilor de ieşire din actuala criză, privesc, pe de o parte, re-reglementarea sectorului financiar şi, pe de altă parte, politici economice responsabile, atât din perspectiva revenirii economice, cât şi din cea a echităţii inter-generaţionale.

Stabilitatea financiară este privită într-o nouă abordare, în sensul în care prevenirea vulnerabilităţilor sistemice nu se mai realizează exclusiv prin temporizarea acumulării de riscuri prin intermediul cerinţelor de capital ci se acţionează inclusiv asupra amplitudinii ciclului de risc financiar. În plus se consolidează rolul anticiclic al politicii macro-prudenţiale (rezerve suplimentare de capital), inclusiv prin acţiuni proactive pentru temperarea cererii de credite, iar rezervele de capital acumulate în perioadele de expansiune vor fi eliberate în perioadele de ajustare economică.

Chiar şi în condiţiile în care reglementările bancare au o orientare macroprudenţială din ce în ce mai pregnantă, ele nu sunt suficiente pentru prevenirea acumulării vulnerabilităţilor sistemice. Menţinerea unui sistem bancar sănătos implică şi existenţa unor mecanisme complementare, precum disciplina de piaţă exercitată de acţionarii şi creditorii băncilor precum şi guvernanţa internă. Un rol important, în acest sens, îl deţine schimbarea filozofiei de remunerare a decidenţilor în aşa fel încât partea dominantă se acordă sub formă de acţiuni ce nu pot fi vândute decât după o anumită perioadă de timp sau sub forma unor opţiuni de cumpărare.

Criza a mai arătat că avem nevoie de mecanisme eficace de gestiune a situaţiei băncilor în dificultate care să permită ieşirea ordonată din piaţă a instituţiilor neviabile considerate too big to fail. Asigurarea unui mediu concurenţial sănătos, lipsit de manifestarea hazardului moral în domeniul bancar, concomitent cu diminuarea externalităţilor negative (efecte de contagiune directe sau indirecte) asupra celorlalte instituţii din sistem reprezintă o exigenţă pe care nu o mai putem evita. Acest obiectiv este asumat de noul cadru privind rezolvarea situaţiei băncilor problemă (rezoluţia), care instituie soluţii pentru ieşirea ordonată de pe piaţă a instituţiilor neviabile considerate “too big to fail”. Restructurarea administrativă (în loc de cea judiciară) realizează limitarea hazardului moral concomitent cu diminuarea externalităţilor negative (efecte de contagiune directe sau indirecte) asupra celorlalte instituţii din sistem. Recapitalizarea internă (bail-in) este un instrument pentru rezolvarea problemei “too big to save” care în acelaşi timp scurtcircuitează legăturile vicioase dintre băncile în dificultate şi datoria publică a statelor.

Noul cadru al guvernanţei economice la nivel european prezintă patru coordonate principale. Prima componentă priveşte modificarea cadrului aferent politicii fiscal-bugetare pentru respectarea unor ţinte precum deficitul bugetar, datoria publică (ambele stipulate în Tratatul de la Maastricht) şi atingerea obiectivului de deficit structural (obiectiv pe termen mediu) stipulat de Tratatul privind Stabilitatea Fiscală şi pachetele de regulamente şi directive denumite “six-pack” şi “two-pack”. Mecanismele care trebuie să asigure atingerea acestor ţinte au două o componentă preventivă (principiul unui buget echilibrat sau cu surplus prin atingerea MTO (pentru România aceasta înseamnă un deficit structural de 1% din PIB) sau o viteză de ajustare a deficitului structural mai mare de 0,5% din PIB/an către MTO; monitorizarea ajustării datoriei publice ce excede 60% din PIB către acest nivel: ajustare cu 5% pe an din excesul peste 60%; procedură de aprobare prealabilă de către CE a bugetelor naţionale şi a prevederilor bugetare din Programul de convergenţă sau stabilitate) şi una corectivă (în cazul unor deviaţii considerate semnificative de către CE de la programul asumat, aceasta poate emite recomandări şi aplica sancţiuni băneşti substanţiale).

A doua componentă vizează mecanismul de identificare a dezechilibrelor macroeconomice. Acesta urmăreşte un set de 11 indicatori sintetici, ce grupează principalele relaţii care indică echilibrul economiei. Latura sa preventivă are în vedere: (a) construcţia unor tabele centralizatoare (eng. scoreboard) pentru detectarea dezechilibrelor la nivel macroeconomic; (b) deviaţiile de la limite nu determină aplicarea automată a laturii corective, aceste semnale fiind coroborate cu o analiză detaliată a economiei respective (inclusiv prin misiuni tehnice de evaluare); (c) planurile economice de stabilitate sau de convergenţă pe termen mediu sunt avizate în prealabil de CE. Cea de-a doua latură, respectiv cea corectivă, stipulează posibilitatea Consiliului European de a emite recomandări sau avertismente pentru rectificare dezechilibrelor identificate; nerespectarea lor şi inexistenţa unui plan naţional de corectare atrage sancţiuni severe.

Cea de a treia componentă este reprezentată de Uniunea Bancară, care la rândul său se axează pe trei sateliţi, respectiv: (a) mecanismul unic de supraveghere; (b) mecanismul unic de rezoluţie; şi (c) schema europeană de garantare a depozitelor. Necesitatea uniunii bancare, în contextul UE, este dată de următoarele argumente: (i) stoparea actualei tendinţe de fragmentare a pieţelor financiare în Uniunea Europeana (UE), care e incompatibilă cu existenţa unei Uniuni Economice şi Monetare (UEM); (ii) ruperea cercului vicios dintre băncile în dificultate şi datoria publică a statelor; (iii) prevenirea retragerilor masive de depozite (“bank run”), întărirea stabilităţii financiare şi restaurarea încrederii pieţelor în euro; (iv) supravegherea unică reprezintă o precondiţie pentru introducerea capitalizării directe a băncilor din zona euro de către Mecanismul European de Stabilitate (MES).

A patra componentă este reprezentată de finanţarea de ultimă instanţă prin Mecanismul European de Stabilitate (last resort lender în cadrul guvernanţei economice) a statelor şi băncilor pentru menţinerea stabilităţii financiare (exemplu: Cipru, Spania).

Numai prin asemenea filtre legislative şi instituţionale ale guvernanţei economice, statul poate asigura valorificarea eficientă şi corectă a resurselor financiare interne generatoare de creştere economică şi locuri de muncă, precum şi asigurarea unor condiţii concurenţiale egale pentru toţi antreprenorii (level playing field). Dacă nu se procedează în această manieră şi statul este privit ca o entitate cu potenţial de asumare a unor obligaţii nesfârşite, dar cu drepturi foarte limitate, atunci rolul şi credibilitatea acestuia scad, în detrimentul cetăţenilor şi al democraţiei.

Context

Dacă în planul libertăţii şi al democraţiei au fost făcute progrese enorme, iar în plan politic şi militar integrarea a fost finalizată instituţional între 2004 şi 2007, când ţara a devenit membru NATO şi al Uniunii Europene, nivelul de dezvoltare economică al României a rămas mult în urma ţărilor vest-europene. După aderarea la structurile euroatlantice, România s-a trezit lipsită de viziune şi de un proiect naţional cuprinzător, lipsind dezbaterea despre o strategie post-aderare.

În 1990 România a pornit la drum cu zero datorie externă, dar şi cu o economie vlăguită, cu echipamente şi tehnologii depăşite moral, decapitalizată, ineficientă şi cu consumuri energetice foarte mari, ceea ce făcea produsele româneşti necompetitive.

Faţă de alte state central şi est-europene care au aplicat aşa-numita „terapie de şoc”, România a avut o tranziţie mai lungă de la economia centralizată la cea de piaţă. Cehoslovacia, Polonia şi Ungaria aveau o foaie de parcurs bine definită, care le-a adus relativ rapid în sânul comunităţii europene şi al NATO.

Către sfârşitul anilor 90 însă, au avut loc câteva transformări în plan geostrategic care au crescut interesul Statelor Unite şi al Europei în mod specific pentru România după intervenţia militară din Serbia din 1999, când ţara noastră a oferit acces la spaţiul său aerian forţelor NATO. După 11 septembrie 2001, când priorităţile strategice ale Statelor Unite au început să se concentreze în zona Orientului Mijlociu şi a Asiei Centrale, România a devenit o piesă importantă în angrenajul logistic al armatei americane.

Aceste evoluţii au creat o conjunctură favorabilă care i-a permis României să accelereze ritmul revenirii ei pe orbita europeană şi euroatlantică şi să-şi reia creşterea economică, ieşind din cercul vicios şi intrând într-unul virtuos.

În perioada de creştere economică dintre 2000 şi 2008, România şi-a dublat practic standardul de viaţă, prin prisma PIB per capita, începând de la un nivel de aproximativ 25-27% din media PIB per capita în Uniunea Europeană la aproape jumătate din medie. Acest fapt arată că decalajele de dezvoltare se pot recupera în ritm relativ alert. Trebuie recunoscut că acest indicator s-a deteriorat în perioada crizei. Atunci rata de creştere în a fost insuficientă pentru continuarea procesului convergenţei reale cu celelalte state europene. În acest context, decalajele de dezvoltare s-au accentuat.

Resurse

România are o serie de avantaje competitive pe care ar trebui să mizeze în pariul modernizării. Un prim avantaj îl constituie o poziţie geografică favorabilă la întretăierea marilor rute comerciale, cu acces la Regiunea Mării Negre, a Asiei Centrale şi a ţărilor din Uniunea Europeană. Apoi, România e a doua cea mai mare piaţă din Europa Centrală şi de Est, atât ca mărime a teritoriului, cât şi ca populaţie, ceea ce o face atractivă în ochii investitorilor.

România dispune de resurse naturale variate, un mix energetic echilibrat, cu rezerve de hidrocarburi, şi un potenţialul agricol incontestabil. Resursele naturale trebuie să fie o binecuvântare pentru România şi să nu devină un blestem. Ar trebui valorificate în mod inteligent, în scopul dezvoltării sustenabile a economiei româneşti.

Din punct de vedere al infrastructurii definite tradiţional (reţelele de transport de mărfuri, persoane şi energie), România are multe decalaje de recuperat. Pe de altă parte, în sectoare economice mai noi, în care nu a pornit cu un handicap din start, România dispune de o infrastructură performantă, aşa cum este cazul reţelelor de telecomunicaţii.

Dispunem de asemenea de resurse financiare încă neutilizate la întreaga capacitate. Fondurile europene sunt o sursă ieftină de finanţare, însă trebuie puse la punct mecanismele instituţionale care se ocupă de scrierea, analizarea, implementarea şi monitorizarea proiectelor europene.

Nu în ultimul rând, România dispune de resursa financiară a impozitelor necolectate din cauza ineficienţei structurilor de guvernanţă economică. Reforma Agenţiei Naţionale de Administrare Fiscală şi creşterea gradului de colectare al impozitelor ar putea atrage câteva miliarde de euro din economia nefiscalizată la bugetul de stat, asigurând resursele necesare pentru finanţarea cheltuielilor publice.

Constrângeri

Potrivit raportului IMD asupra competitivităţii globale, România se află pe locul 53 din 59 de economii analizate, în urma ţărilor din regiune. De asemenea, potrivit Băncii Mondiale, România se situează pe locul 72 (din peste 180 de economii analizate) în raportul Doing Business, singura categorie la care a făcut progrese în ultimii doi ani fiind cea a uşurinţei plăţii taxelor. Există un singur domeniu în care ţara este performantă în acest clasament, cel legat de accesul la credit, unde ne clasăm pe locul 12. În schimb, la aproape toţi ceilalţi indicatori, România este în a doua jumătate a clasamentului Băncii Mondiale.

Economia funcţionează cu valoare adăugată scăzută şi consumuri energetice mari. Modelul de creştere din perioada anilor 2000-2008 a fost bazat pe o îndatorare externă excesivă. Influxul de investiţii străine a creat bule speculative în domeniul activelor financiare şi imobiliare şi a dus la o creştere nesustenabilă a costurilor salariale, cu un efect negativ asupra competitivităţii ţării.

Insuficienţa capitalului autohton se face simţită mai ales în condiţiile actuale de acces dificil la creditare, care pun în contrast dureros dependenţa României de capitalurile străine.

Birocraţia excesivă, slăbiciunea instituţiilor, ineficienţa şi risipa din sectorul public, precum şi lipsa de coerenţă legislativă reprezintă de asemenea vulnerabilităţi majore. Calitatea infrastructurii de transport este o mare şi persistentă problemă, ca şi nivelul prea scăzut de investiţii din educaţie, care va avea un impact negativ pe termen lung în pregătirea forţei de muncă. Un alt dezavantaj îl reprezintă evoluţia demografică nefavorabilă cu tendinţa de îmbătrânire a populaţiei şi fenomenul migraţiei talentelor.

Pe de altă parte, situaţia macroeconomică a României este stabilă şi mai bună decât a multor alte ţări din UE. Dar, şi pe acest plan, se face simţită problema ritmului de creştere al PIB, care de câţiva ani s-a stabilizat la un niveel de aproximativ o treime sau jumătatea celui necesar pentru reducerea decalajelor faţă de economiile occidentale (1%-2% pe an versus 3%-4% pe an.)

Aspiraţii

Cum poate aşadar o ţară ca România să recupereze rămânerile în urmă faţă de restul ţărilor din Uniunea Europeană şi să devină o economie competitivă într-o lume globalizată în care „învingătorul ia totul”?

Ca ţară membră UE şi NATO, conectată la economia globală, România nu poate aplica modelul de dezvoltare est-asiatic. Acesta constă în menţinerea unei economii închise, cu un stat autoritar şi intervenţionist, care controlează comerţul exterior, dirijând resursele valutare obţinute din exporturi către dezvoltarea unor sectoare strategice (în parteneriat cu sectorul privat), urmată de deschiderea treptată şi selectivă a pieţei interne la competiţie.

Există însă ţări ca Polonia, Cehia şi statele baltice care au câştigat pariul deschiderii pieţelor în contextul globalizării, fără a urma modelul dirijismului economic. O posibilă explicaţie parţială a reuşitei acestora o reprezintă tradiţia istorică, cultura, sistemul de valori şi tăria instituţiilor. Dincolo de acestea, au contat însă curajul în aplicarea măsurilor de reformă a economiei, viteza cu care s-au schimbat cadrul legal şi cel instituţional, precum şi calitatea sistemului de educaţie.

Priorităţi şi recomandări de politici publice

Creşterea competitivităţii

Pentru ca România să îşi îmbunătăţească poziţia în ceea ce priveşte competitivitatea economică ar fi necesare acţiuni în două direcţii: i) reducerea poverii administrative şi a birocraţiei; ii) investiţii în sistemul educaţional românesc pentru a-l îmbunătăţi, corela cu cerinţele pieţei muncii, şi a-i permite să profesionalizeze forţa de muncă. Progres pe aceste două planuri ar avea efectul creşterii nivelului de competitivitate al economiei româneşti pe piaţa europeană şi nu numai.

Exploatarea poziţiei geografice – România ca hub regional

Potenţialul de creştere al comerţului şi transporturilor pentru satisfacerea nevoilor pieţei interne este semnificativ. Acesta poate fi suplimentat prin atragerea de fluxuri de mărfuri către ţările din regiune care să tranziteze România. Prin poziţia sa, la confluenţa mai multor rute comerciale importante, România poate deveni centrul de greutate al Europei de Sud-Est şi o punte spre Caucaz şi Asia Centrală. În baza unui plan de dezvoltare economică bine gândit şi implementat, marile companii internaţionale şi-ar putea stabili sediile regionale în România.

În ce priveşte transporturile navale de mărfuri, în prezent, majoritatea pleacă din Orientul Îndepărtat, dar intră în Europa Centrală şi de Est prin căi de acces vestice. Poziţia geografică a portului Constanţa plasează România în situaţia de a putea redirecţiona acest flux parţial către România, putând transforma ţara noastră în al doilea centru logistic din Europa, după Olanda.

Din acest al doilea punct de vedere, unele măsuri legate de facilitarea comerţului inter-regional ar fi plata TVA prin decont la import (care ar creşte atractivitatea României pentru investiţii şi noi afaceri şi ar inversa tendinţa companiilor de a redirecţiona operaţiunile vamale prin alte state) şi elaborarea unei strategii intermodale pentru România (element indispensabil al sistemului logistic al oricărui stat).

Energia şi resursele naturale

Temele cheie care ţin de sectorul energetic includ: sporirea securităţii energetice, prin diversificarea surselor de aprovizionare; exploatarea rezervelor în mod profitabil pentru statul român; conectarea la traseele energetice majore; diversificarea surselor de generare (hidroenergie, energie nucleară, energie bazată pe tehnologii moderne de folosire a cărbunilor şi sursele regenerabile sau alternative); eficientizarea energetică a economiei; accesibilitatea preţurilor pentru toţi consumatorii.

Sunt necesare investiţiile în infrastructura energetică pentru alinierea la standardele UE, prin intermediul unor proiecte public-private. Altfel, există pericolul amânării sau anulării unor proiecte strategice din lipsă de fonduri, ţinând cont de restricţiile bugetare actuale. De asemenea, este necesar un cadru de reglementare solid, transparent şi predictibil. Date fiind tarifele discreţionare şi argumentele invocate în stabilirea politicilor de reglementare, este necesară aplicarea corectă şi judicioasă a unui cadru corespunzător pentru a avea un sector energetic sănătos.

Descoperirile de gaz din Marea Neagra si dezvoltarea haotica dar substantiala a proiectelor de energie regenerabila, pozitionarea geostrategica a Romaniei in “calea” traseelor energetice sunt atuuri pe care tara noastra le poate exploata. Pentru acest lucru este necesara elaborarea unui plan national de dezvoltare a infrastructurii energetice dar si a politicilor fiscale care sa permita Romaniei sa retina venituri insemnate din aceste operatiuni de tranzit. Nu în ultimul rând, stocarea gazului natural reprezinta o mare oportunitate economica dar si strategica pe care Romania si-o poate asuma ca obiectiv pentru urmatorul deceniu.

Comisia Europeană pune un accent din ce în ce mai mare pe exploatarea resurselor minerale în vederea reducerii importurilor de materii prime. În acelaşi timp, creşte şi concurenţa pentru utilizarea acestor resurse în contextul competitivităţii la nivelul UE. România trebuie să-şi elaboreze o strategie cuprinzătoare de evaluare a resurselor minerale, inclusiv aur, plumb, sare, ape termale (România dispunând de o treime din izvoarele termale din Europa), etc., care să optimizeze exploatarea resurselor şi atragerea de investitori strategici pentru astfel de proiecte.

Acest lucru presupune să încercăm să adăugăm cât mai multă valoare resurselor naturale exploatate astfel încât acestea să devină un motor de creştere economică. În loc de a exporta materii prime brute sau semi-fabricate, România trebuie să le prelucreze pe plan intern şi să exporte produse finite. Romania poate fi o tara producatoare si exportatoare de resurse energetice complexe. Existenta unui mix de resurse energetice pe teritoriul Romaniei dar si knowhow-ul acumulat permit abordarea intregului spectru de tipuri de energie: hidro, nucleara, regenerabila, clasice, neconventionale. Nici o tara din regiune nu poseda acest mix de resurse si exploatari iar acest lucru joaca clar in avantajul Romaniei in urmatorul deceniu cu conditia ca acest obiectiv sa fie adoptat, formalizat si realizat printr-o serie de politici publice integrate care sa conduca la o planificare strategica a tututor conexiunilor rezultate din existenta acestui mix de resurse. In mod concret acest lucru ar presupune, de exemplu:

i. dezvoltarea capacitatilor de producere a energiei hidroelectrice;

ii. explorarea si exploatarea zacamintelor de gaze din Marea Neagra si lansarea unui amplu program de concesiuni on-shore / off-shore;

iii. dezvoltarea unui program concertat de explorare a resurselor neconventionale care sa atraga un numar mai mare de operatori, inclusiv companii romanesti;

iv. demararea proiectelor de export de energie, eg Cablul Submarin;

v. definirea unui amplu program de redeschidere a vechilor sonde si de exploatare a câmpurilor mature cu noi tehnologii.

Exploatarea resurselor trebuie să contribuie la dezvoltarea ţării şi să genereze beneficii pentru întreaga societate. Este nevoie de un dialog profesional şi onest care să ducă la o situaţie “win-win-win” pentru toate părţile implicate – guverne, companii, societate civilă – şi care să stimuleze investiţiile în domeniu. Pentru a asigura participarea efectiva a statului si a cetatenilor la beneficiile pe care sectorul energetic le pot aduce este nevoie de initierea unor instrumente, cum ar fi:

i. infiintarea unui vehicul comercial al statului care sa fie actionar minoritar in fiecare concesiune acordata investitorilor, cu un mecanism de autofinantare pe masura ce zacamintele devin operationale comercial;

ii. promulgarea unor initiative legislative prin care o parte din taxele percepute in aceste operatiuni comerciale sa revina in mod direct si cuantificabil comunitatilor locale unde se desfasoara exploatarile;

iii. reglementarea predictibila si pe orizonturi lungi a taxelor si redeventelor obtinute;

iv. instituirea unor strategii menite să ducă la creariea si pastrarea locurilor de munca in aceste proiecte.

Agricultura

România are un potenţial agricol incontestabil, cu suprafeţe de teren agricol întinse şi fertile. Agricultura românească se confruntă însă cu fragmentarea proprietăţii, practicarea unei agriculturi de subzistenţă, nedestinată decât în foarte mică măsură pieţei. Aceste aspcete duc la situaţia paradoxală în care avem deficit în comerţul extern cu produse agricole.

Dependenţa de condiţiile meteo şi incapacitatea de a atrage fonduri suficiente influenţează, în continuare, productivitatea sectorului agricol. De asemenea, România trebuie să se alinieze, în continuare, la Politica Agricolă Comună (PAC), a cărei ediţie revizuită pentru următoarea perioadă de programare propune o serie de modificări, printre care reducerea numărului de intermediari dintre producători şi consumatorii finali, lucru care ar putea facilita accesul micilor fermieri la lanţurile comerciale.

Suprafeţe considerabile sunt fragmentate, nu sunt consolidate şi nici irigate suficient. Astfel, sunt necesare măsuri fiscale de stimulare a consolidării terenului agricol, precum şi dezvoltarea unor proiecte de anvergură de irigaţii prin PPP, cum ar fi canalul Siret-Bărăgan. De asemenea, sunt necesare măsuri care să încurajeze consumul produselor agricole direct de la producători prin lanţuri scurte şi integrate.

IT

Românii sunt recunoscuţi la nivel mondial pentru abilităţile în materie de IT, mai ales prin cei care au plecat din ţară în căutarea unor oportunităţi mai bune şi a aprecierii faţă de munca depusă, lucrând pentru mari companii sau cucerind Silicon Valley.

România ar trebui să demonstreze un interes crescut faţă de promovarea specialiştilor IT, a structurilor educaţionale şi a facilităţilor economice pentru a crea un mediu sănătos pentru astfel de profesionişti extrem de căutaţi în mediul de business.

Dificultatea recrutării specialiştilor IT este semnalată de multă vreme de angajatorii români, ceea ce indică îngrijorarea privind numărul redus de resurse locale şi faptul că sistemul educaţional actual nu încurajează suficient exploatarea la maximum a potenţialului studenţilor cu abilităţi IT deosebite.

Industria IT este una dintre industriile care înregistrează cel mai rapid ritm de dezvoltare la nivel global, încurajată fiind de noile tehnologii. România trebuie să ţină acelaşi ritm printr-o serie de măsuri luate pe mai multe nivele:

i. Incubatoare: numărul acestora este încă limitat pentru nişte structuri care au scopul de a încuraja inovaţia şi dezvoltarea în domeniul IT. În timp ce în Europa, practica este des întâlnită, România poate conta doar pe câteva iniţiative private.

ii. Clustere în IT. Este nevoie de clustere şi de politici sectoriale care să sprijine inovaţia în IT şi noile tehnologii, ajutând astfel industria IT să câştige mai mult teren şi mai multă vizibilitate la nivel european.

iii. Educaţie (antreprenoriat). România ar trebui să încurajeze antreprenoriatul şi, mai ales, spiritul antreprenorial, pentru a stimula energia tinerilor în vederea generării de inovaţie, creativitate, proactivitate şi pentru a deveni factorii de influenţă ai generaţiei viitoare.

iv. Soluţii e-governance. Este important ca tranziţia către sistemul de e-governance să fie accelerată pentru ca România să se alinieze la standardele europene şi să reducă birocraţia.

v. Valorificarea abilităţilor de IT în industria de apărare. Este recomandată dezvoltarea de capacităţi de protecţie împotriva „războiului cibernetic” în colaborare cu aliaţii strategici ai României, care ar creşte potenţialul de export atât în industria de IT cât şi în cea de apărare.

Industriile cu potenţial de export

Potrivit Strategiei Naţionale de Export 2011 – 2015 propusă de MECMA, priorităţile pentru export sunt, pe de o parte, industriile „clasice” cum ar fi automobile, mobilă, textile şi IT, dar şi cele emergente bazate pe cererea la nivel mondial, cum ar fi agricultura bio, scăderea emisiilor de carbon, servicii profesionale, nanotehnologie şi design.

O noutate importantă o reprezintă faptul că strategia abordează exporturile româneşti în funcţie de regiuni, de ex. petrol şi gaze în Regiunea 3 Sud, materiale de construcţie în Regiunea 5 Vest, etc., încurajând astfel crearea de clustere specializate. În acelaşi timp, analiza SWOT a strategiei identifică unele puncte slabe cu care se confruntă exporturile româneşti, cum ar fi: politicile economice; accesarea surselor de finanţare; restricţii în legislaţia muncii; practicile antreprenoriale locale; dependenţa prea mare de piaţa europeană; numărul mare de falimente, în special în rândul IMM-urilor;i costurile din ce în ce mai mari legate de derularea afacerilor; şi planificarea defectuoasă.

Sunt necesare mai multe eforturi pentru crearea de clustere şi organizaţii de clustere, cu structuri de management clare şi cu un nivel ridicat de eficienţă în ceea ce priveşte transformarea unui grup de companii aparent diferite într-o reţea bine organizată, care are puterea şi influenţa în a promova oportunităţi, inovaţia şi tehnologiile informaţionale pe piaţa globală. Mai mult, este necesară intensificarea coordonării la nivelul birourilor de export locale şi al agenţiilor naţionale răspunzătoare de strategia generală.

Alte direcţii legate de industriile cu potenţial de export care ar trebui promovate ar fi:

i. Industria auto. Exportul mărcilor autohtone, impulsionate de noile modele adaptate cerinţelor pieţei, ar trebui susţinut în mod constant. De asemenea, sunt de dorit măsuri suplimentare, în special fiscale şi logistice, care să atragă şi alţi producători de automobile internaţionali care să îşi mute anumite centre de producţie în România.

ii. Industria de apărare. Trebuie reconsiderate programele de offset legate de înzestrarea armatei în cooperare cu parteneri din NATO şi UE. În acelaşi timp, în contextul alinierii la cerinţele impuse de calitatea de membru al acestor două organizaţii şi al interoperabilităţii cu industria de apărare europeană, sunt necesare restructurarea, dezvoltarea şi modernizarea industriei de apărare.

iii. Rolul Eximbank în comerţul exterior. Eximbank este una dintre organizaţiile care pot face mai mult pentru promovarea industriilor româneşti, în special în pieţele încă insuficient exploatate care devin din ce în ce mai atractive la nivel mondial, cum ar fi Africa.

Infrastructura

Date fiind decalajele foarte mari între Europa de Vest şi cea de Est în ce priveşte infrastructura, în special cea de transport, autorităţile române ar trebui să elaboreze planuri în conformitate cu cerinţele UE, respectiv cu impact economic pozitiv maximal şi cu impact negativ minimal asupra mediului înconjurător, valorificând proiectele de infrastructură actuale sau aflate în derulare, care pot fi susţinute prin fonduri europene şi parteneriate public-private (PPP). Infrastructura de transport trebuie să conecteze România la marile fluxuri de marfă între vest, est, nord şi sud.

Autorităţile publice trebuie să stabilească obiective şi priorităţi clare pe marginea proiectelor de infrastructură existente versus cele noi, corelând interesele regionale şi cele naţionale. În ceea ce priveşte PPP-urile, sectorul public trebuie să îşi asume riscuri financiare şi de finanţare, atât înainte de începerea proiectelor cât şi ulterior finalizării acestora, asigurând închiderea comercială în beneficiul ambilor parteneri implicaţi. De asemenea, sunt necesare evaluări exacte privind justificarea şi oportunitatea PPP-urilor, precum şi pentru a determina dacă sectorul public este dispus să îşi asume responsabilitatea pentru implementarea acestora, cu armonizarea tuturor aspectelor implicate.

Asigurarea surselor de finanţare

Criza a găsit sistemul financiar românesc dominat masiv de capitalul străin, iar finanţările de la băncile-mamă pentru filialele locale au tendinţe de scădere, ceea ce îngreunează accesul la finanţarea bancară. Investiţiile străine directe în România sunt de asemenea pe o tendinţă descendentă, în ton cu evoluţiile la nivel regional. Este deci nevoie stringentă de identificare rapidă a unor surse alternative de finanţare.

O astfel de sursă o reprezintă fondurile europene, dar nu este utilizată suficient din diverse cauze (birocraţie excesivă la nivel local faţă de cel european; lipsa de pregătire şi motivare a personalului care se ocupă de programele europene; diferenţele de interpretare care stagnează implementarea proiectelor; implementarea defectuoasă de către beneficiari care duce la întârzierea plăţilor; „timiditatea” sectorului public în a intensifica folosirea parteneriatelor public-private pentru a creşte absorbţia fondurilor; etc.).

Astfel, direcţiile pe care România se poate concentra din punctul de vedere al atragerii activelor financiare ar fi următoarele:

i. Investiţii străine. Stabilirea unui cadru legislativ şi fiscal coordonat cu interesul naţional, precum şi elaborarea unor măsuri legate de facilităţi logistice sunt esenţiale pentru creşterea numărului investiţiilor străine în România şi pentru crearea unui număr semnificativ de locuri de muncă.

ii. Fonduri europene. Crearea unui minister de resort este una dintre cele mai bune măsuri luate în vederea creşterii absorbţiei acestor fonduri. Instituţia trebuie să se concentreze pe recuperarea decalajelor pentru a nu irosi această sursă de care alte state s-au folosit la maximum pentru construcţia interesului naţional.

iii. PPP cu parteneri privaţi străini. PPP-urile vin în sprijinul sectorului public prin know-how, expertiza, resursele şi, mai ales, capitalul pe care îl pot pune la dispoziţie, precum şi prin riscurile asumate pentru livrarea proiectelor respective. Prin asumarea unei atitudini constructive, de colaborare şi deschidere faţă de această soluţie, astfel încât să genereze beneficii pentru ambele părţi, PPP-urile reprezintă o soluţie de creştere fără deficite.

iv. Încurajarea capitalului autohton şi a IMM-urilor. Ar fi indicată realizarea unor studii elaborate la nivel naţional pe tema antreprenoriatului pentru a crea instrumente de stimulare adecvate şi cu adevărat eficiente.

Relaţii economice externe

România are o politică externă modestă, timidă şi lipsită de ambiţie, atât pe plan regional, cât şi pe plan global. Pentru ca situaţia să se schimbe, este nevoie de o strategie în acest sens, adoptată după o dezbatere în interiorul societăţii româneşti, o dezbatere în care să fie fixate obiective ambiţioase, dar care să poată fi atinse într-un orizont de timp previzibil, 5-7 ani, şi care să fie definite în funcţie de interesul naţional al unei ţări de dimensiuni medii, membru al NATO şi UE, cu o poziţie regională interesantă, cu o oarecare tradiţie în politica externă, care crede în democraţie şi ştie să îşi pună în valoare atu-urile economice.

SUA

Arii relevante de acţiune economică:

· Exploatarea poziţiei geografice – România ca hub regional

· Energie (atragerea de investiţii în sectorul energetic din România, inclusiv cel al energiei nucleare; atragerea investitorilor în sectorul explorării şi exploatării rezervelor de petrol şi gaze, inclusiv pe platforma continentală a Mării Negre)

· Agricultură (atragere de investiţii în agricultură şi în producţia şi procesarea produselor agricole pentru creşterea capacităţii de export în Rusia şi Asia Centrală)

· IT (atragerea de investiţii în sectorul IT şi în dezvoltarea centrelor de cercetare; intensificarea relaţiilor de colaborare inclusiv în ceea ce priveşte mecanismele de apărare în zona războiului cibernetic)

· Atragerea de surse financiare (accesarea pieţei financiare din SUA pentru obţinerea de fonduri şi atragerea de investitori care să participe în IPO-urile societăţilor româneşti)

· Industrii cu potenţial de export

i. industria auto trebuie impulsionată prin creşterea producţiei Ford, atragerea de subcontractori şi prin exploatarea potenţialului de export

ii. industria de apărare poate beneficia de pe urma relaţiilor intensificate cu Statele Unite prin creşterea exporturilor, în contrapartidă cu programele de offset.

EUROPA

Arii relevante de acţiune economică :

· Exploatarea poziţiei geografice – România ca hub regional

i. atragerea de fonduri europene şi credite BEI pentru dezvoltarea infrastructurii feroviare, rutiere şi navale. De asemenea, România trebuie să îşi consolideze poziţia în cadrul coridoarelor europene, inclusiv prin Strategia Dunării prelungite cu Asia Centrală şi Caucaz, punându-şi astfel la dispoziţie expertiza în management;

ii. atragerea de investiţii pentru transformarea zonei Constanţa în centru logistic regional.

· Energie
i. sprijin pentru conectarea României la traseele energetice regionale şi nu numai;
ii. exploatarea potenţialului României ca sursă de energie regenerabilă (de ex. România are cel mai mare parc eolian din Europa Centrală şi de Est);

· Agricultură

i. atragerea de fonduri europene pentru modernizarea agriculturii şi creşterea potenţialului său de export;

iii. dezvoltarea capacităţilor de producţie şi procesare pentru creşterea exporturilor în Rusia şi Asia Centrală;

· Infrastructură prin PPP

i. atragerea de parteneri europeni în PPP-uri;

ii. racordarea la marile coridoare de transport europene

iii. Dezvoltarea infrastructurii navale şi transportului pe calea ferată

· Atragerea de surse financiare

i. atragerea de investitori strategici în sectorul bancar din România, în vederea consolidării şi creşterii capacităţii de finanţare a acestuia

ii. creşterea gradului de absorbţie a fondurilor europene.

· Industrii cu potenţial de export (în special în ceea ce priveşte industria auto).

BALCANII DE VEST

Arii relevante de acţiune economică:

· Competitivitate
i. adoptarea şi implementarea unei legislaţii care să atragă în România structuri regionale ale investiţiilor străine din zonă (legislaţie de reglementare a holding-ului, printre altele);
ii. dezvoltarea infrastructurii de transport şi comunicaţii;
iii. dezvoltarea facilităţilor logistice.

· Exploatarea poziţiei geografice – România ca hub regional

· Infrastructură
i. dezvoltarea reţelei interne de infrastructură de transport rutier şi cale ferată;
ii. planificarea marilor proiecte de infrastructură în vederea conectării cu ţările vecine.

RELAŢIA CU RUSIA

Arii relevante de acţiune economică:

· Energie (dezvoltarea şi participarea la marile coridoare energetice)

· Agricultură

i. dezvoltarea potenţialului de export al produselor agricole şi agroalimentare, mobilei, textilelor, industriei bunurilor de consum şi al utilajelor;
ii. dezvoltarea potenţialului de export promovând produse din centrele logistice din zona Constanţa;
iii. conectarea României la traseul magistralelor energetice de petrol şi gaze;

· Industrii cu potenţial de export (industria auto).

RELAŢIA CU CHINA

Arii relevante de acţiune economică:

· Exploatarea poziţiei geografice – România ca hub regional

i. atragerea investitorilor în zona centrelor logistice;
ii. atragerea de parteneri în parteneriate public-private în România în domeniul energiei şi al infrastructurii (inclusiv şosele şi poduri rutiere);
iii. atragerea de finanţări pe termen lung de pe piaţa chineză de către guvern;

· Infrastructură (PPP);

· Atragerea de surse financiare (investiţii străine directe);

· Industrii cu potenţial de export

i. dezvoltarea de capacităţi de producţie cu produse care să incorporeze sub-ansamble chinezeşti în vederea exportului pe piaţa europeană.

ORIENTUL MIJLOCIU ŞI LUMEA ARABĂ

Arii de relevante acţiune economică:

· Energie (diversificarea surselor de aprovizionare cu gaze şi ţiţei)

· Agricultură (atragerea de investiţii în agricultură şi creşterea potenţialului de export)

· Infrastructură (PPP şi atragerea de investiţii în infrastructură prin fondurile suverane)

· Industrii cu potenţial de export (creşterea potenţialului de export al industriei de apărare pentru Orientul Mijlociu prin programele de offset cu Statele Unite)

AFRICA

Arii relevante de acţiune economică:

· Industrii cu potenţial de export (în special industria auto şi cea de apărare)

III. Regasirea coerentei identitare si a coeziunii sociale

Ultimele doua decenii au adus mari schimbari in societatea romaneasca, expusa noilor reguli si cerinte ale democratiei si economiei de piata, pe de o parte, si afectata de incercarile de reforma si de esecurile acestora, pe de alta. Dincolo de frustrarile inerente cauzate de dificultatile perioadei de tranzitie, societatea romaneasca si-a pierdut increderea in actul politic si in cei ce il infaptuiesc, clivajul guvernati/guvernanti devenind evident in ultimii doi ani. Cei 6 ani de membru al Uniunii Europene au adus noi presiuni asupra societatii romanesti, confruntata in interior cu o lipsa de coerenta politica, economica si sociala si in exterior cu o imagine proasta despre Romania si romani. Lipsa unor obiective nationale, cum a fost pina in 2007 integrarea euro-atlantica, contribuie la dizolvarea coeziunii sociale si la cresterea sentimentului de alienare a populatiei, aducind prejudicii mindriei de a fi roman.

Resurse si constringeri

Cercetarile sociologice au indicat, in mod constant, preferintele europene si euroatlantice pronuntate ale românilor. Acestui apetit euroatlantic i se opun insa tendintele nationaliste, populismul in crestere, peisajul mediatic mediocru si dialogul politic coborit la standardele impuse de media autohtona. Acestea mentin diferentele civilizationale cu Europa de Vest in aceeasi masura in care corup, in cadrul propriei populatii, imaginea de societate romaneasca, roman si romanism. Astfel, Romania se confrunta cu o societate obosita si lipsita de elan romanesc in interior si cu o reputatie proasta, atit pe plan politic cit si social, in afara. Problema reputatiei va fi tratata in capitolul urmator, acesta rămânând dedicat coerenţei identitare şi mândriei naţionale.

Un studiu al Fundatiei Berltelsmann din acest an, bazat pe date culese intre 1989-2012, plaseaza Romania pe ultimul loc în Europe in ceea ce priveste coeziunea sociala, definită ca fiind acea “calitate superioară a unei bune vecinătăţi”. In societăţile cu o coeziune puternică între membrii societăţii se stabileşte o relaţie emoţională solidă şi un simţ dezvoltat al solidarităţii, care lipsesc in societatile cu un grad scazut al coeziunii sociale. Studiul a analizat reţelele sociale, încrederea în oameni, acceptarea diversităţii, gradul de identificare, încrederea în instituţii, simţul dreptăţii (justiţiei), solidaritate şi întrajutorare, acceptarea regulilor sociale şi implicarea în viaţa civică. Singurul punct în care România înregistrează o evoluţie pozitivă este legat de acceptarea diversităţii, adică a gradului de tolerenţă faţă de minorităţile sexuale, direcţia ascendentă remarcind-se între anii 2009-2012. Romanii nu se distanteaza numai de clasa politica, ci si unii de altii, pierzindu-si simtul identitar comun. Aceasta realitate trebuie sa stea la baza politicilor sociale si a reformelor din acest domeniu.

Aspiratii si prioritati

Pentru a isi putea implini ambitiile si a se repozitiona pe o spirala de dezvoltare asecendenta si accelerata, Romania are nevoie de o societate inchegata, unita si care sa aiba apucaturi europene – nu doar aspiratii in acest sens. Recistigarea coeziunii sociale si a mindriei de a fi roman trebuie sa inceapa cu educatia si sa continue in celelalte domenii ale societatii: dialogul intercomunitar, increderea in elite si in clasa politica, dezvoltarea simtului civic.

Crearea unei societati moderne, plecind din acest punct, necesita o reforma majora a sistemului educational. Dincolo de redresarea slabiciunilor procesului de invatare, acesta trebuie sa includa formarea sentimentului comunitar si crearea obiceiurilor democratice europene. Acestea nu se invata doar incluzindu-le ca materii in programa scolara, ci prin practicarea lor in cadrul si in afara scolii.

Clivajul guvernati/guvernanti nu poate fi redus decit prin actiunea constienta si coerenta a clasei politice in aceasta directie. Daca in alte aspecte ale societatii solutiile de redresare pot veni din partea altor actori, de exemplu organizatiile neguvernamentale, solutionarea acestui aspect ii revine clasei politice. Dezbaterea publica trebuie reasezata intr-o logica a valorilor si a argumentelor si realizata cu profesionalism si eleganta. Relationarea cu societatea si/sau cu reprezentatii ei este imperativa si in afara campaniilor sau scopurilor electorale. Consultarea publica, respectiv a grupurilor de expertiza si interese, in elaborarea politicilor publice trebuie sa depaseasca stadiul formalitatii si sa capete substanta si sa aduca beneficii ambelor/tuturor partilor implicate.

Desi obosita si umilita, Romania are povesti de succes si motive de mindrie recente. Acestea insa sint mai totdeauna umbrite de multitudinea de probleme si frustrari, sau sint pur si simplu ignorate. Daca in acest moment mass media ramine captiva unei logici primitive de rating, clasa politica dar si mediul neguvernamental pot prelua initiativa si demersul iterarii povestilor de succes si a motivelor de mindrie a Romaniei si a societatii romanesti. Acest demers nu trebuie sa devina nici nationalist, nici populist, desi pericolul alunecarii in aceste directii este foarte mare in astfel de abordari.

Toate acestea nu suplinesc insa nevoia de rezultate in domeniul economic sau al reformelor sociale (incluzind sanatatea). Schimbarea retoricii si a modului de purtare a dialogului nu sint suficiente pentru a asigura o mai buna coeziune sociala sau o societate mai mindra. Ele trebuie sa fie insotite de un act de guvernare diferit, axat pe principiile si valorile bunei guvernari si centrat pe cetatean. Buna guvernare va fi abordata in capitolul urmator.

Recomandari de politici publice

a. Reforma educatiei. Aceasta ar trebui sa includa, pe linga masurile necesare cresterii calitatii actului educativ, si preocupari pentru educarea in spiritul comunitatii si al valorilor democratice europene. Foarte importanta este cultivarea calitatilor necesare unei dezbateri axate pe argumente, incluse in programele educationale din mai toate tarile europene. Cooperarea cu organizatii neguvernamentale din domeniul educativ, dar si cele din alte domenii, poate imbogati substantial atit nivelul conceptelor abordate cit si maniera de predare/invatare a acestora.

b. Reasezarea dezbaterii publice si a dialogului politic intr-o logica a valorilor si a profesionalismului. Guvernantii in special si clasa politica in general trebuie sa isi reinventeze retorica si aparitiile, aliniindu-le cu cele ale similarilor europeni si ridicindu-le la nivelul acestora. Populismul, nationalismul si extremismul politic sint amenintari crescinde nu numai asupra nivelul dezbaterii publice, ci si asupra valorilor sociale si culturale. Investitiile in media de calitate trebuie incurajate si profesionalismul media stimulat prin aprecierea publica a jurnalistilor ce se incadreaza in aceasta categorie. Mediul neguvernamental poate prelua initiativa in acest sens, depasindu-se astfel suspiciunile de partizanat politic al respectivilor jurnalisti. In acest domeniu, ca si in toate domeniile in general si in cele sociale in special, cooperarea guvernamental-neguvernamental contribuie la crearea masei critice a demersului.

c. Redefinirea clasei politice pe principii valorice, morale si profesionale. Depasirea actualei imagini a clasei politice ca o grupare corupta si incompetenta cere un efort constient si sustinut al partidelor politice si al guvernantilor. Continuarea eforturilor anti-coruptie este imperativa, impreuna cu adoptarea de masuri comprehensive, atit legale cit si procedurale, de limitare si eliminare a acesteia. Impreuna cu adoptarea consecventa a conduitei politice europene, aceste eforturi vor duce la crearea unei perceptii imbunatatite despre clasa politica si capacitatile acesteia.

d. Asumarea de proiecte culturale si identitare de anvergura si vizibilitate. Acestea pot readuce romanii impreuna si ii pot face sa se simta mindri de identitatea lor, dar pot in acelasi timp sa “poarte faima Romaniei” si sa contribuie la imbunatatirea reputatiei sale in afara. Aceste proiecte ar trebui gindite de un cerc mai larg care sa poata evalua impactul unei propuneri de astfel de proiect asupra mediului intern si extern si desena proiectul astfel incit sa maximizeze acest impact.

e. Asumarea dialogului cultural intercomunitar . Acesta trebuie sa implice nu numai comunitatile din Romania, ci si cele din diasporele romanesti si comunitatile de romani din vecinatatea geografica.

f. Construirea si asumarea unei politici coerente de integrare nationala a comunitatilor vulnerabile, inclusiv Roma. Aceasta politica trebuie sa se bazeze pe refuzul absolut al politicilor discriminatorii, izolarii si criminalizarii. Ea trebuie construita in cooperare cu organizatiile neguvernamentale, mai ales a celor cu expertiza in integrarea sociala, educatie, dezvoltare comunitara, precum cu in cooperare cu antreprenorii economici si sociali.

IV. Buna guvernanta si promovarea valorilor democratice

“Being strong makes one rich, and being rich makes one strong".

Context

Pentru a isi atinge obiectivele de interes national, fie in plan securitar, economic sau social, Romania are nevoie de reputatia unui jucator serios, predictibil si puternic. Dobindirea si pastrarea unei bune reputatii devine astfel ea insasi obiectiv de interes national. Romania se afla deocamdata intr-un cerc vicios in care nu isi poate atinge toate obiectivele pentru ca nu se bucura de o reputatie excelenta si nu se bucura de o reputatie excelenta pentru ca nu isi poate atinge obiectivele. Acest cerc vicios trebuie transformat intr-un cerc virtuos nu prin minimizarea obiectivelor, ci prin imbunatatirea reputatiei. Nevoia unei mai bune reputatii trebuie acceptata de jucatorii politici si sociali, care trebuie sa se axeze imediat pe imbunatatirea acesteia trecind peste faza prelungita periculos de aratare a vinovatului cu degetul dintr-o tabara in alta.

Aceasta reputatie trebuie imbunatatita atit in fata partenerilor si competitorilor politici si economici externi, dar si in fata propriei populatii, ea insasi un factor important de proiectie a unei bune reputatii. Un prim pas necesar este intelegerea si acceptarea faptului ca o buna reputatie este reflectia unui comportament serios, predictibil si puternic – nu doar rezultatul unei bune campanii de media sau al unei diplomatii iscusite. Aceste metode pot ajuta la raspindirea bunei reputatii, dar aceasta se obtine doar prin respectarea regulilor de joc al unei tari democrate si inteligente.

Resurse si constringeri

Un plan de relansare a unei bune reputatii de tara ar trebui sa imbine construirea acesteia in plan intern si propagarea ei in plan extern. La momentul actual, pe plan extern Romania se bucura de reputatia unui partener solid in plan securitar pentru NATO si pentru Statele Unite ale Americii si a unui jucator economic slab, dar mai putin instabil decit multi altii din aceasta zona geografica. In acelasi timp, insa, Romania proiecteaza un deficit de buna guvernanta, atit in plan politic cit si economic, si ramine victima unei perceptii de instabilitate democratica si coruptie la nivelul administratiei. Indicii de evaluare a gradelor de democratie, stabilitate si integritate ale tarilor sint in usoara scadere in acest an pentru Romania. Economist World in 2014, la analiza riscului de miscari sociale pentru anul respectiv incadreaza Romania la categoria 4 (risc mare) din 5 posibile, alaturi de Ungaria, Georgia, Serbia si Rusia. ”Indicele de Percepţie a Corupţiei 2013” al Transparency International, arată dezamăgirea populației faţă de deciziile politice. România este pe locul 69 din 177 de state analizate, cu 5 poziţii mai jos faţă de anul trecut.

Aceasta perceptie este data atit de carente propriu zise in procesul de guvernare, cit si de slaba promovare a povestilor de suces si a aspectelor pozitive ale Romaniei. Deficitul de buna guvernanta se manifesta prin:

i. volatilitatea cadrului legislativ, in special cel economic

ii. coruptia din cadrul institutiilor statului

iii. lipsa de soliditate si uneori de coerenta a politicilor publice, in plan economic si de politica externa in special

iv. reversibilitate strategiilor nationale si a politicilor publice cu fiecare ciclu electoral

v. reflectarea competiei politice interne in actiunile externe ale tarii.

La toate acestea se adaugă insuficienta promovare a povestilor de succes, fie ele in plan politic, economic sau social. Pe planul poveştilor de succes, insuficienţa promovării acestora este o carenţă evidentă. Ceea ce a agravat însă această dimensiune a problemei a fost tendinţa de a supra-licita atunci când acele poveşti de succes ale României au ajuns să fie „povestite” altora: pe de o parte promovarea lor s-a făcut de o manieră heirupistă, excesivă, stahanovită şi, în final, contraproductivă; pe de altă parte, intensitatea excesivă a efortului de promovare a conţinut explicit, sau a sugerat implicit, ideea că simpla existenţă a acestor poveşti de succes ar trebui să reseteze, sau să şteargă, variile deficite şi lipsuri ale României – altfel spus, este vorba de neînţelegerea vitezei uluitoare cu care este pierdută credibilitatea, dar şi a ritmului extrem de lent cu care aceasta poate fi recâştigată. Tot pe acest plan, aceleaşi poveşti de succes au fost uneori promovate dintr-un unghi de autocompătimire şi de autovictimizare, cu acelaşi subtext că României îi trebuie scuzate sau iertate scăpările anterioare.

Din 1990, carenţele procesului de guvernare nu au fost abordate sistematic, credibil şi la nivel fundamental. Aşa-zisele reforme structurale au fost începute sub presiuni externe, fără ca România să-şi însuşească vreodata necesitatea implementării lor pentru interesul ei, spre deosebire de nevoia de satisface cerinţele (sau de a fi pe placul) actorilor externi, fie aceştia NATO, UE, SUA, şamd. Efectul net a fost o abordare caragialeană a reformelor structrurale ale statului şi guvernării: „ori să se revizuiască, primesc! Dar să nu se schimbe nimica; ori să nu se revizuiască, primesc! dar atunci să se schimbe pe ici pe colo, şi anume în punctele... esenţiale...”

Carentele procesului de guvernare trenate peste doua decenii au dus la alienarea populatiei si la un clivaj evident intre guvernati si guvernanti. Mai mult si mai periculos, imprima cetatenilor o distantare emotionala nu numai de actul de guvernare si de cei care il exercita, ci si de tara in general, ducind la estomparea mindriei nationale. In acest mod cetatenii devin si mai indiferenti fata de politicile publice, acestea devin din ce in ce mai nereprezentative si incoherent, ducind la marirea in continuare a clivajului dintre guvernati si guvernanti. Acest nou cerc vicios poate fi transformat destul de repede intr-unul virtuos de catre politicieni prin schimbarea modului de creare a politicilor publice, reapropierea de cetatean si punerea interesului national mai presus de cel personal. El poate de asemenea fi schimbat de catre societate, prin punerea de presiune asupra politicienilor de a opera schimbarile structurale in actul general de guvernare, dar o astfel de schimbare ar dura probabil alte doua decenii, timp in care Romania ar continua sa rateze oportunitatile strategice generate de noua dinamica internationala si regionala.

La fel de importante, şi deloc de neglijat, sînt efectele carentelor de guvernare asupra sectorului privat, a reputaţiei României aşa cum este ea evaluată prin companiile ei, prin interacţiunea ei cu actori din sectorul privat extern: companii private, marile bănci, participanţi din pieţele de capital, investitorii străini (atât cei prin portfoliu/fonduri, cât şi cei strategici).

Mecanismul de transmisie al deficitului de credibilitate proiectat de România, de la sectorul public/aparatul de guvernare către cel privat nu este complex: prin modul lor de funcţionare, statul român şi instituţiile sale creează o posibilitate redusă pentru actorii sectorului privat de a interacţiona cu aceste instituţii pe coordonate de eficienţă, profesionalism, punctualitate, seriozitate, şamd. Chiar în cazuril în care companiile insistă să facă acest lucru, costul de satisfacere al acestor imperative devine mai mare decât cel al abordării clasice (ne descurcăm, îi fentăm, merge şi aşa). Numai cei mai perseverenţi actori ai sectorului privat reuşesc să facă faţă unui baraj de controale, reguli pernicioase şi oneroase, adoptate la nivel declarativ pentru binele public dar implementate practic cu efectul opus. Mediul de afaceri astfel creat sfârşeşte prin a impune companiilor care nu dispun de resurse abundente (de răbdare şi nu numai) condiţia de a se plia metehnelor care frânează reformele structurale ale statului.

Se creeză astfel un cerc vicios care se autoalimentează şi agravează de-a lungul timpului, în care interacţiunea dintre sectorul public şi cel privat rămâne blocată pe aceiaşi parametri ai lipsei de integritate, profesionalism, productivitate, coerenţă, predictibilitate. Practic, nimeni nu are motivaţia de a rupe acest cerc, deoarece efortul nu este răsplătit, ci pedepsit. Bineînţeles, există excepţii de la regulă, dar acestea sîn doar atât – excepţii.

 Interacţiunea cu statul determină o pondere mare a economiei româneşti şi ajunge să imprime ritmul activităţii economice chiar şi în sfera interacţiunii dintre companiile private fără ca statul să aibă un rol aceasta. Prin întârzierea rambursărilor TVA, prin modul oneros în care reglementează activitatea economică, statul şi sectorul public ajung să imprime ritmul şi atitudinile lor chiar dacă nu participă direct în anumite tranzacţii.

Când ajung să interacţioneze cu actori externi, actorii sectorului privat românesc aduc cu ei bagajul relaţiei cu statul, precum şi bagajul interacţiunilor din economia autohtonă (poluată de atitudinea statului). Astfel, eforturile de a se plia normelor de seriozitate şi profesionalism din mediul extern devin cu atât mai dificile datorită diferenţei mari dintre ceea ce actorii sectorului privat cunosc pe plan local şi ce întălnesc pe plan extern.

Din acest motiv, companiile româneşti care nu depăşesc blocajul obiceiurilor din mediul autohton de afaceri sfârşersc prin a consolida şi acutiza deficitul de credibilitate al României pe plan extern. De la relaţiile cu investitorii străini, la norme de guvernanţă corporativă, standarde de transparenţă şi conduita de afaceri în general, decalajul dintre obişnuinţa mediului local şi cerinţele celui extern devine greu (dar nu imposibil) de depăşit.

Cu cât mai mult timp va dura efortul de a depăşi acest decalaj, cu atât mai mult deficitul de credibilitate al României are şanse să devină un atribut cvasi-permanent al relaţiei acesteia cu lumea care o înconjoară.

La nivel concret, acest deficit de credibilitate are consecinţe multiple şi deloc neglijabile: un ecart mai mare între dobânzile impuse Românieui şi cele de referinţă, cota de rating, condiţiile mai stringente ale acordurilor de finanţare, un număr mai redus de oportunităţi, interesul limitat al unor categorii de investitori cu un apetit de risc mai puţin pronunţat.

Aspiratii si prioritati

Atingerea obiectivelor strategice ale Romaniei necesita rezolvarea carentelor de buna guvernanta si promovarea mai agresiva a povestilor de succes. Unele aspecte necesita schimbari majore in modul de functionare a institutiilor si in procesul de formare de politici publice care nu se pot infaptui peste noapte si pentru care durata unui mandat guvernamental este insuficienta. O modalitate de garantare a continuitatii acestor schimbari dincolo de ciclurile electorale este implicarea altor actori sociali independenti de ciclurile politice (business, organizatii neguvernamentale, partide politice non-parlamentare, sindicate) in promovarea si implementarea acestora, pentru ducerea lor la finalitate prin cicluri politice succesive. In Romania exista un bun fundament pentru un dialog civic eficient si sint numeroase astfel de exemple atit la nivel local cit si national. Deocamdata accentul se pune pe astfel de dialoguri esuate si nu sint deloc promovate, nici in acest domeniu, povestile de succes. O mai buna intelegere a naturii tranzactionale a acestui dialog ar diminua frustrarile si ar manageria mai bine asteptarile de o parte si de alta.

Pe de alta parte, exista schimbari si imbunatariri cu aplicatie si effect imediat. Acestea ar trebui implementate cu prioritate, fara insa a se merge pe ideea unui quick fix si a se renunta la schimbarile structurale si procedurale majore.

Recomandari de politici publice

Romania are nevoie acuta de o mai buna capacitate de analiza si dezvoltare de scenarii, care sa asigure fundamentul politicilor publice. Aceasta capacitate se afla, in anumite sectoare si intr-o masura limitata, in societatea civila (think tank-uri), a caror consultare institutionalizata ar contribui substantial la o mai buna fundamentare a politicilor publice. Se implica reformarea institutiilor publice care genereaza analiza si dezvoltarea capacitatii acestora de creare de scenarii. In mod particular, se impune crearea de institute de cercetare a relatiilor internationale a caror agenda si conducere sa nu fie influentate de ciclul electoral. In ceea ce priveste politicile publice din zona economica si de business, se impune consultarea reala si profesionala a grupurilor de interese din aceasta zona. Mai mult, se impune crearea unei strategii de relansare economica a Romaniei prin consultare cu cei direct implicati in zona economica si incadrarea politicilor publice in aceasta grand strategy, fara deraieri suplimentare.

a. Adoptarea unei legislatii si unui set de proceduri anti-coruptie comprehensive.

b. Folosirea mai activa si profesionista a instrumentelor diplomatiei publice Finantarea sau sustinerea mai coerenta si viguroasa a activitatilor de diplomatie publica ar imbunatati considerabil calitatea mesajelor transmise mediilor externe. Aceasta implica nu numai o mai buna institutionalizare a diplomatiei publice, ci si mai atenta identificare a actorilor de diplomatie publica si a actiunilor acestora care pot si sint in beneficiul Romaniei (studii, forumuri, evenimente in capitale importante etc). In mod similar profesionalizarea ODA (SPELL OUT) ar permite promovarea proiectelor importante pentru avansarea scopurilor strategice ale Romaniei, reflectindu-se in reputatia de donator inteligent pe care aceasta si-ar crea-o.

c. Relansarea diplomatiei economice. MAE ar trebui sa (re)angajeze economisti care sa contribuie la crearea directiilor de diplomatie economica, evident in colaborare cu celelalte ministere in domeniu. Ambasadele Romaniei ar trebui sa fie mai viguroase in reprezentarea intereselor economice ale tarii (dupa definirea fara echivoc a acestora).

d. Folosirea profesionala a mass mediei ca instrument de articulare si propagare a interesului national. Decidentii politici trebuie sa abordeze serios problemele serioase, iesind din tendinta actuala a mass mediei de a vulgariza si banaliza informatia pentru a o face vandabila. Decidentii politici ar trebui sa analizeze serios peisajlu mediatic romanesc si implicatiile pe care acesta il are in plan intern si extern si sa inverseze tendinta actuala de non-profesionalism generalizat in mass media prin stimularea investitiilor publice si privat e in domeniu. Publicarea de editoriale serioase si de substanta in acele publicatii care garanteaza seriozitatea actului jurnalistic ar fi un bun inceput pentru schimbarea tonului in discutiile politice. Aceasta practica trebuie extinsa si la mass media straina, pentru a furniza in mod direct si nealterat mediilor externe acea informatie care se doreste a ajunge la ele.

��
	� Institutul Aspen Romania si German Marshall Fund of the US Bucharest Office/BST

54

