

Actor pasiv sau proactiv

Cum sunt reprezentate interesele româneşti la Bruxelles?

Laura BRETEA, Alexandra TĂMĂŞAN, Graţian MIHĂILESCU

 1

DESPRE EUROPULS

Europuls este o organizaţie independentă ce are scopul de a promova procesul de integrare europeană

în România dar şi de a contribui la dezvoltarea unui spaţiu public european. Europuls urmăreşte să

încurajeze dezbaterile publice pe teme europene prin articole și studii, precum și prin organizarea de

dezbateri, ateliere de lucru și conferinţe, printre participanții la aceste evenimente numărându-se

comisari europeni, europarlamentari români şi străini, lideri politici, reprezentanți ai societăţii civile,

experți şi jurnaliști. Pentru mai multe detalii: www.europuls.ro

AUTORI

Laura BRETEA

Laura este membru al Consiliului director al Europuls. Din anul 2007 lucrează în asistență electorală

și politică externă, pentru Comisia Europeană, ONU sau organizații internaționale în diverse regiuni

precum Africa de Vest şi de Nord, Orientul Mijlociu, Europa de Est și America Latină. În 2012 și

2013 a fost consilier la Parlamentul European, urmărind activitățile Comisiei de Afaceri Externe și

Delegației UE – Republica Moldova.

Alexandra TĂMĂŞAN

Alexandra lucrează în prezent ca lobby-ist. Are o experiență de peste patru ani de în domeniul

afacerilor europene și de aproape trei ani în presa economică. În trecut, a fost consilier la Parlamentul

European și consultant pe fonduri europene. A studiat economie și politici publice la București, Berlin

și Maastricht.

Graţian MIHĂILESCU

Grațian este absolvent de comunicare, relaţii publice şi jurnalism. S-a specializat în afaceri europene,

relaţii internaţionale și dezvoltare, fiind bursier în Germania, Belgia, Italia și Ungaria. A lucrat la

Bruxelles ca și consultant în domeniul fondurilor europene, iar din 2012 s-a întors în țară și

colaborează cu diferite think-tank-uri şi organizaţii ale societății civile pe probleme de politici

publice. Este preocupat de politici europene, absorbția de fonduri europene, regionalizare, bună

guvernare, subsidiaritate și democrație.

© Europuls 2014

Reproducerea acestui raport în scopuri comerciale este strict interzisă fără acordul Europuls. Este

permisă citarea cu scop științific și jurnalistic a acestui raport cu indicarea sursei.

http://www.europuls.ro/

 2

Sumar

1. Introducere .. 3

2. Șase + 1 clișee despre cum e reprezentată România în Uniunea Europeană 4

2.1 "Vine de la Bruxelles"? ... 4

2.2 Suntem subreprezentați la Bruxelles? ... 6

2.3 Avem o imagine proastă la Bruxelles? ... 7

2.4 Contează vocea românilor în Uniunea Europeană? .. 8

2.5 Ne cunoaștem interesele în Uniunea Europeană? ... 10

2.6 Există o poziție de țară clar definită? .. 12

2.7 Este lobby-ul o practică ilegală? ... 13

2.8 Concluzie .. 14

3. Cum este de fapt reprezentată România la Bruxelles - reușite și dificultăți.................................. 15

3.1 Reprezentantul la Consiliul European ... 15

3.2 Guvernul și miniștrii de resort - formatorii mandatului de negociere și reprezentarea în

reuniunile Consiliului Uniunii Europene .. 15

3.3 Reprezentanța Permanentă a României pe lângă UE: cureaua de transmisie București -

Bruxelles ... 18

3.4 Reprezentarea în grupurile de experţi şi de comitologie ... 19

3.5 Membrii Parlamentului European - reprezentare politică ... 20

3.6 Europarlamentarii români - calitate vs. cantitate .. 22

3.7 Comisarul european din partea României ... 25

3.8 Parlamentul României - rol consultativ în procesul legislativ, rol incipient în procesul

decizional european .. 26

3.8.1 Procedura de analiză parlamentară - pentru a reprezenta interesele generale e nevoie de

consultări și studii de impact ... 26

3.8.2 Cooperarea Parlamentului și Guvernului în domeniul afacerilor europene - un proces

care trebuie clarificat și implementat eficient ... 27

3.9 Comitetul Economic și Social European .. 30

3.10 Comitetul Regiunilor .. 31

3.11 Reprezentanțele regionale - dificultăți de surmontat pentru o reprezentare eficientă 32

3.12 Sectorul de afaceri - o prezență necesară .. 34

3.12.1 Apartenența la asociații și federații europene ... 36

3.12.2 Agenții de lobby .. 37

3.12.3 Birou de reprezentare la Bruxelles .. 37

3.12.4 Expertul în politici europene în sediul central .. 37

3.13 ONG-urile - o prezență redusă însă vizibilă .. 38

4. Priorități viitoare ale României în Uniunea Europeană .. 39

5. Concluzii ... 41

Bibliografie selectivă .. 43

 3

1. Introducere

Există deja în conștiința publică informația că legislația europeană are un impact important nu numai

asupra politicii românești la nivel înalt dar și în viața de zi cu zi. Astfel, un studiu al Europuls arată că

până la 70% din legislația aplicabilă în România provine direct sau este influențată de deciziile de la

Bruxelles
1
. În același timp, întâlnim tot atât de des prejudecata că aceste decizii sunt luate în cercurile

înalte din capitala europeană, unde românii nu ar avea un rol important. Chiar dacă știm că România

este considerată o țară mare a Uniunii Europene (a șaptea ca număr de voturi în Consiliul UE) credem

că într-un fel sau altul țările mai mari pun deoparte interesele noaste și ne ignoră.

Prin acest raport ne propunem să testăm această prejudecată și o serie de alte idei preconcepute

conexe ale românilor despre Bruxelles. Pentru aceasta, într-o primă parte am inventariat clișeele care

circulă despre Uniunea Europeană și raportul său cu România, le-am testat prin interviuri și am

încercat să demontăm unele dintre miturile despre România în Uniunea Europeană. De asemenea,

într-o a doua parte am dorit să înțelegem cum sunt de fapt reprezentate interesele românești și să

traducem într-un limbaj accesibil rezultatele eforturilor noastre de la Bruxelles și problemele cu care

ne confruntăm. Această evaluare este făcută tot prin analiza interviurilor realizate cu actori care

cunosc modul în care România – instituțiile statului și actorii privați și neguvernamentali - este

reprezentată în cadrul instituțiilor europene. Am încheiat prin prezentarea priorităților identificate de

actorii intervievați pentru următorii ani.

Am realizat mai mult de 40 de interviuri, printre care cu un Comisar European, înalți diplomați din

Ministerul Afacerilor Externe și din Reprezentanța Permanentă a României pe lângă UE, Membri ai

Parlamentului European, reprezentanți ai structurilor private și neguvernamentale românești prezente

la Bruxelles, angajați ai instituțiilor europene, experți în afaceri europene, angajați ai firmelor din

România care sunt active la Bruxelles, asociații naționale românești, lobby-iști, ONG-iști, jurnaliști.

Cu toții s-au arătat foarte deschiși şi dorim să le mulțumim tuturor pentru disponibilitate și cooperare.

Cea mai mare parte dintre persoanele intervievate nu au dorit să fie citate pentru a se putea exprima

mai liber, am respectat dorința lor.

Le mulțumim și colegilor noștri Alina Gîrbea, Alin Mituța, Cristina Stănculescu și Cristian Șurubaru,

precum și altor persoane care ne-au ajutat cu comentarii constructive, sfaturi și idei.

Acest raport este doar un prim pas în studierea modului în care sunt reprezentate interesele României

în formularea politicilor europene. Considerăm că multe dintre subiectele prezentate pot face obiectul

unor studii mult mai aprofundate, însă ne dorim cu acest raport să deschidem discuția și să contribuim

la o mai bună informare despre România în Uniunea Europeană.

1 Memo "Unde se fac legile României"

http://www.europuls.ro/images/stories/viata_politica/MEMO_Europuls_Unde_se_fac_legile_Romaniei.pdf

 4

2. Șase + 1 clișee despre cum e reprezentată România în Uniunea Europeană

Începem prin această listă de clișee despre ce înseamnă procesul decizional din Uniunea Europeană,

despre rolul și capacitățile României, activitatea reprezentanților români și rezultatele acestor eforturi.

Clișeele prezentate sunt o combinație de idei preconcepute, percepții sau retorică fără fundament. Am

dorit să facem acest lucru întrucât interlocutorii noștri au vorbit foarte des despre ideile preconcepute,

lipsa de înțelegere sau de cunoaștere a subiectului. Unii dintre cei intervievați s-au referit la lipsa de

informații adecvate în spațiul public, alții s-au plâns de modul în care presa caută senzaționalul și

prezintă subiectele în mod superficial. În general, cei intervievați își doresc o "trezire" și o

conștientizare a potențialului pe care îl pot avea acțiunile mai eficiente sau concertate ale actorilor

români.

Unele dintre aceste clișee și exprimă o oglindire a neîncrederii pe care românii o au în politica

românească, conducătorii lor și instituțiile statului. Spre exemplu, în spatele ideii că UE impune

României decizii politice este modul în care funcționează procesul legislativ național. Nevoiți să se

adapteze la schimbări pe care le percep ca insuficient de transparente și legiferate, în unele situaţii,

prin Ordonanțe de Urgență, actorii din mediul privat sau societatea civilă poate că nu pot înțelege cum

funcționează procesul european, care este previzibil, inclusiv și transparent (evident, cu defectele

sale). Senzația că vocea cetățenilor români nu contează la nivel european este dată şi de faptul că

procesul de consultare publică în România este neunitar, creând impresia unei lipse de transparență a

procesului decizional. În continuare trecem în revistă o serie dintre aceste stereotipuri, încercând să

explicăm ce stă la baza lor și să formulăm recomandări despre cum pot fi schimbate aceste percepții.

2.1 "Vine de la Bruxelles"?

Pentru unii dintre cei intervievați, principalul ingredient pentru o schimbare a atitudinii românilor față

de "Bruxelles" este cunoașterea modului în care funcționează instituțiile europene. "Încă se crede că

Uniunea Europeană cere, Uniunea Europeană prevede" spune Gilda Lazăr (Director comunicare JTI).

Mulți actori se resemnează crezând că deciziile europene nu pot fi influențate. După cum explică

europarlamentarul Marian-Jean Marinescu, după ce Comisia Europeană pregătește un proiect de act

legislativ, acesta este prezentat Parlamentului European și Consiliului, în care sunt reprezentate statele

membre. "Și dacă în Consiliu și în Parlament ai state membre, înseamnă că se mai poate face ceva".
2

Spre deosebire de procesul legislativ românesc, procedura legislativă europeană ordinară
3
 acordă un

spațiu temporar larg de consultare a părților interesate și apoi de amendare și negociere în funcție de

interesele exprimate de europarlamentari sau de mandatele de negociere ale guvernelor naționale. Mai

2 Potrivit Tratatului Uniunii Europene, Consiliul Uniunii Europene (Consiliul) este format din reprezentanți ai fiecărui stat

membru la nivel ministerial (art. 16 TUE) în timp ce Parlamentul European este format din reprezentanți ai cetățenilor

Uniunii (art. 14 TUE).
3 Procedura legislativă în detaliu: http://www.europarl.europa.eu/aboutparliament/ro/0081f4b3c7/Law-making-procedures-

in-detail.html

 5

mult, transparența instituțiilor europene despre planurile lor și accesul la documente crește

predictibilitatea procesului decizional, din care se poate înțelege cum vor decurge lucrurile în viitor.

Sentimentul de neputință și de neimplicare exprimat de expresia "vine de la Bruxelles" e dat însă de

volumul limitat de informații în spațiul public referitoare la obiectivele generale pe care le urmărește

diplomația românească sau despre poziția de negociere adoptată și rezultatele negocierilor. De

asemenea, interesul scăzut al mass media și al politicienilor face ca prea puține propuneri de acte

legislative să fie discutate înainte de a fi adoptate.

Un exemplu al modului în care se manifestă

sentimentul că ceva este impus de la Bruxelles este

comunicarea interzicerii producerii de mici și mai apoi

rezolvarea acestei probleme
45

. Spre exemplu, un

senator declara referindu-se la regulamentul care

interzicea bicarbonatul că "ei (UE n.a) au încercat, au

sugerat". În presă au apărut și declarații ale asociațiilor

de profil care își recunoșteau vina pentru situație
6
, însă

chiar Primul Ministru a vorbit despre lupta României

împotriva Comisiei Europene pentru salvarea micului
7
.

Conform diplomaților din MAE, a fost nevoie de

negocieri intense și de un proces amplu de coordonare

și promovare la toate nivelurile a argumentelor

României pentru a introduce micii ca excepție la

regulă. Eforturile diplomatice în acest dosar au fost

aşadar extrem de complexe, fiind imposibilă redarea

acestora la nivelul corespunzător în presă, inclusiv din

raţiuni care ţin de specificul procesului de negociere

pe dosare europene . Totodată, acest lucru ar fi

implicat angrenarea MAE într-un proces de explicare/ justificare publică, ceea ce ar fi putut fragiliza

poziţia de negociere a României şi ar fi diminuat şansele unui rezultat pozitiv. În plus, această

modalitate de acţiune este specifică nu numai României, este o practică uzuală şi pentru celelalte state

membre UE. Și politicienii străini adoptă strategia "vine de la Bruxelles" când au nevoie să apere o

decizie nepopulară în rândul alegătorilor. Dar această manieră de a da vina pe administrația europeană

sau pe celelalte state membre crește neîncrederea în Uniunea Europeană și euroscepticismul.

4 http://adevarul.ro/economie/afaceri/micul-romanesc-fost-scos-ue-afara-legii-comisia-siguranta-alimentara-bruxelles-

respins-lista-aditivi-bicarbonatul-era-permis-1_53061d0cc7b855ff56840cc2/index.html
5 http://curier.ro/index.php?option=com_content&task=view&id=47120&Itemid=375
6 http://www.hotnews.ro/stiri-esential-14759397-marea-dezbatere-despre-micul-romanesc-bicarbonat-sau-fara-spun-oficialii-

europeni-guvernul-producatorii-romani.htm
7 http://www.mediafax.ro/social/ponta-catre-romani-noi-ne-luptam-salvam-micii-de-ce-fiti-ponderati-de-sarbatori-10838145

Mtiteii descifrați

Contrar declarațiilor politice și ale mass media că

UE vrea să interzică mititeii românești, în spatele

problemei s-a aflat lipsa de reacție a

procesatorilor de carne. Așa cum spunea Sorin

Minea (Președintele Romalimenta), n-a fost vorba

de interzicea bicarbonatului de sodiu, aditiv ce

intră în compoziția mititeilor, ci de faptul că am

“uitat să cerem permiterea aditivului”.

Regulamentul 1129/2011 prevede că “numai

aditivii alimentari incluși în lista Uniunii care

figurează în anexa II la Regulamentul (CE) nr

1333/2008 pot fi introduși pe piață și utilizați în

produsele alimentare”. În final Asociația Română

a cărnii a solicitat și obținut o derogare, prin

introducerea mititeilor pe lista produselor

tradiționale europene. Demersul a fost puternic

susținut de diplomația românească la Bruxelles.

Procesatorii îl văd ca pe o victorie a recunoașterii

unui produs românesc pe plan european (Ştefan

Pădure, director executiv al Asociației al Cărnii),

dar în definitiv este o dovadă clară că deciziile nu

vin pur și simplu de la Bruxelles.

 6

2.2 Suntem subreprezentați la Bruxelles?

Un cunoscător al mediului bruxellez spune că, pentru ca România să aibă o influență proporțională cu

greutatea sa în voturi, e nevoie de cel puțin 5.000 de români la Bruxelles și de 25.000 de români

implicați în afaceri europene în România. Dan Luca, expert în afaceri europene, spune că el estimează

că în prezent sunt cam 2500 de români în Bruxelles și cam 10.000 de specialiști care lucrează pe teme

europene în țară. Subreprezentarea nu se exprimă însă neapărat în numărul de persoane prezente la

Bruxelles ci în numărul de experți implicați în formularea de politici europene, atât în interiorul

instituțiilor europene cât și în mediile conexe – firme de consultanță și de avocați, asociații de

reprezentare de interese.

Percepția de subreprezentare e bazată pe date concrete, cum ar fi numărul de români care lucrează în

instituțiile europene
8
. Să precizăm că, în practică, instituțiile angajează în funcție de un sistem de cote

naționale, care trebuie să respecte proporția populației statului membru din populația totală a Uniunii.

Din numărul total de aproximativ 33.000 de angajați ai Comisiei Europene (funcționari, asistenți,

agenți contractuali, temporari, etc.), românii reprezintă 3,9%
9
 cu 1280 de angajați, poziționându-se pe

locul șapte din cele 28 de State Membre. Însă, fiind dată aderarea noastră recentă la Uniunea

Europeană, cei mai mulți români sunt angajați recent și încă nu au avansat spre poziții de

management.

Românii, chiar în poziții de administrator, sunt prezenți în toate Direcțiile Generale, însă mai puțin de

10% dintre ei au poziții de management. Opt români au funcții de management de nivel înalt – un

director general adjunct și şapte directori - și niciunul dintre cei 41 de Directori Generali nu este

român. Conform statisticilor Comisiei Europene progresul de la primul nivel de funcționar până la cel

mai înalt durează în medie 40 de ani. Cel mai adesea Directorii Generali sunt numiți - ei nu ocupă

neapărat locurile prin concurs. Este important ca România să desemneze candidaţi cât mai competenţi

pe care apoi să îi promoveze la toate nivelele. În mod similar, prin intermediul Reprezentanței

Permanente, România trebuie să sprijine numirea românilor care au deja grad de șef de unitate în

posturi corespunzătoare - mulți dintre aceștia lucrând încă pe poziții sub nivelul competenţei lor.

Jurnalistul Ovidiu Nahoi spune că "Reprezentanța Permanentă trebuie să sprijine românii care vor să

se implanteze la Bruxelles. Reprezentanța trebuie să aibă o bază de date cu toți românii, să-i adune,

să-i informeze." Considerăm că o idee de bună practică, întâlnită la alte state membre, este crearea,

sub impulsul Reprezentanței Permanente, a unei rețele a românilor în instituții, oferindu-le acestora

ocazia de a se sprijini reciproc și a face un schimb de informații. Prin intermediul acestei rețele se

poate sprijini și recrutarea pe poziții interesante a românilor care se numără printre cei care au

promovat concursurile EPSO ale Uniunii Europene. De asemenea, în această rețea ar trebui incluși și

8 http://ec.europa.eu/civil_service/docs/europa_sp2_bs_nat_x_grade_en.pdf
9 http://ec.europa.eu/civil_service/docs/hr_key_figures_en.pdf

 7

numeroșii români care lucrează în sectorul privat pentru firme de lobby și avocatură europene, pentru

multinaționale, asistenți parlamentari pentru europarlamentari străini, și alții.

O a doua statistică demnă de menționat e numărul angajaților statului român care sunt prezenți la

Bruxelles. Reprezentanța României are un număr de angajați echilibrat comparativ cu Reprezentanţele

altor state membre în aceeaşi ordine de mărime (100 de angajați în comparație cu 200 de angajați

pentru Reprezentanțele Franței și Germaniei), însă celelalte instituții de stat prezente pe lângă

instituțiile europene nu numără mai mult de doi angajați.
10

Însă dacă instituțiile de stat au cel puțin personalul minim pentru a reprezenta România, nu același

lucru poate fi spus despre mediul privat, despre ONG-uri sau reprezentanțe ale regiunilor, județelor

sau orașelor din România. Birourile de reprezentare pentru aceste entități nu sunt obligatorii, afacerile

europene pot fi urmărite și din România, însă prezența la Bruxelles are avantaje în termen de

eficiență, vizibilitate și conectare care nu sunt accesibile din România.

Acest clișeu este probabil cel mai aproape de realitate. Există structuri de reprezentare acolo unde ele

sunt obligatorii - Reprezentanța Permanentă a României, relația cu Parlamentul European. În

domeniile în care prezența la Bruxelles este de dorit, dar nu obligatorie, este încă nevoie de

coordonare și de sprijin din partea instituțiilor românești.

2.3 Avem o imagine proastă la Bruxelles?

În afară de reprezentanții oficiali români și de unii politicieni, rare sunt opiniile interlocutorilor care

consideră că România proiectează o imagine bună față de instituțiile europene. "România are o

imagine nepotrivită potențialului ei. Este privită ca o rudă săracă, care a accesat un nivel social fără să

îi cunoască regulile jocului" spune Corina Dragomirescu (Academia de Advocacy). Alți interlocutori

fac referire precisă la informațiile care influențează percepția decidenților politici - ca de exemplu

Radu Magdin, expert în comunicare: "cred că România are o imagine mixtă, și asta pentru că nu

există o strategie unitară de imagine și influență și pentru că ignorăm că « jocul » nostru intern are

reverberații până la Bruxelles și ne afectează mult anumite mișcări politice greșite, care ies din

eleganța politicii europene."

Un specialist în comunicare din cadrul Comisiei Europene atenționează că politicienii români greșesc

atunci când cred că ecourile declarațiilor lor politice și conflictele interne se opresc la frontierele

României. Însă atât Comisarii cât și Statele Membre se informează prin canale independente sau

proprii, cum ar fi revista presei din fiecare țară făcută de Ambasadele Statelor Membre, birourile de

resort din România, nu din informările politicienilor români.

Din această percepție a unei imagini mixte despre România vine și dorința pentru "lobby de țară" sau

"lobby românesc". Așa cum îl definește Radu Magdin, lobby-ul de țară ar fi o concertare a tuturor

10 AMR, ROST, au câte un angajat, iar ADR Nord Est și UNCJR au câte doi angajați

 8

eforturilor românești pentru a sprijini interesele României la Bruxelles, pentru a obține mai multe

câștiguri și pentru a ne îmbunătăți imaginea în percepția partenerilor europeni. "Lobby de țară" sau

"brand de țară" pot să semnifice și o strategie mai bună de comunicare a succeselor naționale, a

rezolvării unor probleme sau a specificului național. Însă termenul de lobby este el însuși încărcat de

prejudecăți și de conotații negative, atât în România cât și în alte țări europene și este perceput de unii

dintre cei intervievați ca o machiere a problemelor României. Atât politicienii cât și cei din mediul

privat își doresc în special acțiuni care să producă schimbări temeinice în administrația românească și

să modifice astfel percepția României, precum creșterea capacității administrative și consolidarea

statului de drept.

Unele aspecte în gestionarea fondurilor europene, acuzații de corupție precum și problemele de ordin

social sunt motive pentru o imagine nu tocmai bună. Totuși, nu trebuie uitat că, în ceea ce privește

imaginea României în instituțiile și capitalele europene, aceasta este cuantificată şi prin faptul că

cetăţenii români sunt în continuare puternic pro-europeni, fiind de remarcat , aşa cum au confirmat şi

recentele alegeri pentru Parlamentul European, lipsa oricăror formaţiuni politice euro-sceptice.

Interlocutorii din Bruxelles ne asigură că avem o imagine bună datorită profesionalismului românilor

angajați în instituții, a performanței bune a Comisarului Dacian Cioloș, a unor europarlamentari și a

unei Reprezentanțe Permanente active.

2.4 Contează vocea românilor în Uniunea Europeană?

Atât în opinii din presă, cât și în răspunsurile românilor la Eurobarometre
11

, se exprimă clar

neîncrederea că România contează în Uniunea Europeană, precum și părerea că diplomații noștri nu

ocupă încă locul pe care îl merită la masa decidenților politici. Pe de-o parte trebuie menționat că

acest pesimism se întâlnește și la cetățeni din alte noi state membre - de exemplu un Eurobarometru

din 2014 arată că polonezii consideră că opiniile lor nu au aceeași greutate în Uniunea Europeană ca și

pozițiile țărilor cu economii mari
12

. Pe de altă parte, această percepție trebuie coroborată și cu lipsa de

interes pentru afaceri europene (doar 32% dintre români spun că sunt interesați de aceste subiecte
13

) și

lipsa de informare a românilor privind drepturile lor în Uniunea Europeană - doar 42% spun că știu

care sunt drepturile lor
14

.

Atât în discursurile politice cât și pentru o parte din interlocutorii noștri, în special din domeniul

privat, reprezentarea României e percepută ca prea timidă. Mulți dintre cei intervievați doresc o

reprezentare la nivel înalt mai combativă, care ar face mai des frondă, într-o atitudine mai vocală,

pentru a obține pentru România funcții de reprezentare la nivel mai înalt, câștiguri mai vizibile pe

dosare de interes. Însă reprezentanții diplomației spun că România beneficiază de imaginea unui bun

11 http://www.antena3.ro/externe/uniunea-europeana/eurobarometru-74-dintre-romani-considera-ca-vocea-lor-nu-conteaza-

in-ue-238468.html
12 http://ec.europa.eu/public_opinion/archives/quali/ql_6437_sum_en.pdf
13 http://www.europarl.europa.eu/pdf/eurobarometre/2013/election3/SyntheseEB795ParlemetreRO.pdf
14 http://ec.europa.eu/public_opinion/archives/eb/eb81/eb81_fact_ro_en.pdf

 9

actor european, care negociază, în spirit constructiv şi deschis, și evită să blocheze negocierile

europene, susţinând în egală măsură cu consecvenţă promovarea propriilor interese în plan european.

Putem parafraza că e vorba de strategia celui care tace și face.

Potrivit diplomaţilor români, chiar dacă multe dintre succesele în procesul de negociere nu sunt

vizibile în plan public, România reuşeşte să creeze în rândul statelor membre şi în relaţia cu instituţiile

europene, imaginea unui stat capabil să îşi asume rolul de iniţiativă pe anumite dosare europene şi să

coalizeze în jurul său state membre cu interese similare (exemple concludente în acest sens sunt

Strategia UE pentru regiunea Dunării şi demersurile care au condus la semnarea AA/DCFTA cu R.

Moldova şi liberalizarea regimului de vize cu aceasta).

Este greu de evaluat într-un un termen relativ scurt - șapte ani de zile - cât anume se câștigă sau se

pierde cu această atitudine, dar pentru Șeful Reprezentanței Permanente a României la Bruxelles,

Mihnea Motoc, România este văzută în Consiliu "ca un actor inconturnabil în majoritatea dosarelor,

un actor pe care nu poți să-l eviți." Dincolo de importanța noastră datorată numărului de voturi, putem

evalua, de exemplu, importanța pozițiilor pe care România le obține în instituțiile europene și, din

informațiile care reies din rezultatul negocierilor din Consiliul Uniunii Europene sau concluziile

Consiliului European, reușitele diplomației și reprezentanților politici. În ceea ce privește pozițiile, am

trecut deja în revistă numărul mic de înalți funcționari din Comisia Europeană și cauzele

subreprezentării la nivel înalt.

Însă, în ceea ce privește mandatele de Comisar European, România a primit de două ori mandate

importante - Agricultură și Dezvoltare Regională. Pe de o parte am beneficiat de contextul politic din

2009 (atunci când Franța a sprijinit candidatura lui Dacian Cioloș) și din 2014, când Jean Claude

Juncker a acordat tuturor țărilor mari portofolii importante, mai ales în cazul unui candidat femeie.

Aceasta nu înseamnă că nu există progrese, așa cum afirmă Comisarul Dacian Cioloș: "România are

credibilitatea pe care o merită și de care are nevoie și faptul că un comisar român are portofoliul

Dezvoltării Regionale este un semnal că România, al șaptelea stat membru al UE, este tratat ca atare.

Sigur, apoi va trebui să și livrezi rezultate, dar asta arată că România ca stat a fost și este prezentă în

luările de poziție ale UE."

Putem observa o evoluție din mandatul 2009-2014 în mandatul 2014-2019 a pozițiilor obținute de

către Membrii români ai Parlamentului European. Aceasta demonstrează o înțelegere mai bună a

funcționării Parlamentului și bune contacte la nivelul decidenților politici europeni și români. Desigur,

faptul că România are delegaţii relativ numeroase atât în PPE, cât şi în S&D, explică acest succes.

Mai mult decât atât, strategia de a reprezenta candidați care aveau deja o experienţă în Parlamentul

European s-a dovedit a fi una de succes, aceştia putându-se bucura de încrederea colegilor lor pentru a

ocupa poziţii de responsabilitate în grupurile politice şi în Parlament.

 10

În ce privește negocierile din Consiliu, acestea sunt secrete și există un consens general asupra

păstrării acestor secrete. Negocierile se bazează pe compromisuri, iar temele de interes pentru

România sunt des ambalate în principii care sunt sprijinite de coaliții formate din diverse țări. Dacă în

unele domenii România merge cu grupul Visegrad+ (politică regională, Cadrul Financiar Multianual),

pe altele formulează coaliții cu alte state membre (Franța, Germania etc.). De aceea, în orice succes al

formării acestor coaliţii în plan european şi promovării poziţiilor acestora, trebuie contabilizat,

indirect, şi ca un succes al României.

Există totuși și câteva exemple de frondă și rezistență a diplomației românești pentru a apăra interese

sau coerența unei poziții. În 2012, România a fost singurul stat membru care a apărat dreptul

Parlamentului European de a fi implicat în deciziile privind Spațiul Schengen
15

. În cursul negocierilor

s-a ajuns însă la un compromis, cu obţinerea de către România a unor garanții privind aderarea la

spațiul Schengen.

Deși au trecut șapte ani de la aderare încă nu ne-am însușit toate mecanismele europene pentru a

valorifica potențialul pe care îl avem. Însă exemplele pozitive legate de funcțiile obținute, rezultatele

pozitive din negocierile pe dosare ne arată că nu există o atitudine de rezistență din partea celorlalte

state membre sau a administrației europene. Suntem însă în competiție cu alte state membre care vor

să-și facă vocea auzită, iar noi trebuie să ne acordăm mai multă încredere pentru a fi la fel de vocali.

2.5 Ne cunoaștem interesele în Uniunea Europeană?

Unul dintre termenii cel mai des întâlniți în interviurile noastră a fost cel de "interes de țară". Atât

politicieni cât și persoane din societatea civilă vorbesc de "lipsa de viziune, obiective pe termen lung"

(Theodor Stolojan, MPE, PPE). Percepția este că interesul sau interesele României nu sunt formulate,

supuse discuției publice și apoi folosite ca indicatori pentru formarea pozițiilor de negociere. Iar în

înțelegerea generală, interesul de țară este ceva ce preocupă pe majoritatea cetățenilor și care ar trebui

formulat după consultări publice, dezbateri, studii de impact. Corina Dragomirescu (Academia de

Advocacy) afirmă: "este greu de spus care ar fi interesele României. Câți cetățeni și decidenți ar putea

răspunde la o asemenea întrebare? Exact răspunsul acesta ar trebui clarificat printre români. Care sunt

interesele noastre comune față de Europa? "

În realitate, interesul general al oricărui stat membru este format dintr-o sumă de interese, câteodată

contrarii, și compromisuri între poziții diferite, iar România nu poate face excepţie: privatizarea unei

societăți de stat versus costul pentru consumatori, interesele marilor latifundiari față de cei care fac o

agricultură de subzistență, între cei care doresc exploatarea gazelor de șist și cei care nu o vor. Un alt

element care mărește confuzia e proporția mare de investitori străini care activează în România. Așa

cum au subliniat diferiți interlocutori, deși investitorii reprezintă de fapt capital străin, există un

interes românesc pentru a-i susține (pentru locuri de muncă, investiții, etc.).

15 http://www.rfi.ro/articol/stiri/politica/reforma-schengen-romania-nu-blocheaza-dosarul-dar-obtine-garantii

 11

Poziția de negociere în cadrul instituțiilor europene este expresia identificării unui numitor comun

între diferitele interese sectoriale din plan naţional, acest exerciţiu fiind aplicat inclusiv de către

România. Într-o lume perfectă situația ar fi următoarea: pe de-o parte statul ar fi la curent cu

preferințele fiecărui actor și ar avea o bună cunoaștere a slăbiciunilor sale (prin studii de impact și

consultări). Pe de altă parte, politicienii ar fi sensibili la interesele actorilor economici din

circumscripția lor și la nevoile alegătorilor. Toate părerile ar fi prezentate de către politicieni în

dezbateri publice, imparțiale și accesibile pentru publicul larg. În această ecuație intră și programul,

ideologia și opțiunile politice ale partidelor care ajung la guvernare. Iar din studii de impact,

consultări și dezbateri s-ar forma o imagine mai clară despre contururile așa zisului interes național.

Reținem totuși că există subiecte, în special de politică externă, unde există un consens între toți

actorii naționali privind "interesul României". Astfel, există foarte puține voci care critică apartenența

la Uniunea Europeană și NATO sau politica de sprijin pentru Republica Moldova. Acest consens,

însă, poate fi şi rezultatul lipsei de dezbatere şi de mediatizare a subiectelor legate de afacerile

externe. În domeniul economic, însă, interesele se multiplică și, chiar în urma consultărilor și

dezbaterilor, e dificil de tranșat un interes comun și o poziție non-conflictuală.

Legea 373/2013 prevede de altfel că "Guvernul, prin Ministerul Afacerilor Externe sau prin ministerul

de resort, pentru domeniile aflate în competența lor, potrivit legii, informează periodic cele două

Camere ale Parlamentului asupra problemelor esențiale pentru România și pentru Uniunea Europeană,

aflate pe agenda europeană" (la începutul fiecărei președinții rotative a Consiliului, deci la fiecare șase

luni). "Problemele esențiale" identificate de Guvern și transmise Parlamentului pot fi o expresie a

intereselor naționale.

Politicienii solicită de la administrație o părere despre care sunt interesele României în dosare

europene. Administrația arată către lipsa de interes a sectorului privat și a societății civile pentru

subiectele europene și imposibilitatea de a tranșa în lipsa unor reacții din piață. Însă, spune Adina

Vălean (MPE, PPE), "în cazul României nu sunt nici studii de impact și nici dezbateri". Vice-

președintele Parlamentului consideră că decizii importante privind interesele românilor sunt luate la

nivel de staff tehnic în guvern, nu sunt transparente și nici discutate în ședințe de guvern. De

asemenea, nu există o relație funcțională cu Comitetul Economic și Social din România și nu există un

mecanism care să producă sistematic date concrete privind interesele românilor și care să

fundamenteze deciziile guvernului. Nu în ultimul rând, este important ca membrii români ai

Parlamentului European să se implice în dezbaterile publice privind formularea intereselor naționale.

Vedem cum de fapt un clișeu despre rolul României în Uniunea Europeană pornește de la o serie de

aspecte punctuale de la nivel național și dificultățile pe care le are Parlamentul României în a se

impune ca adevăratul organ legislativ și de coordonare cu activitatea Guvernului. De altfel, acesta este

doar un exemplu despre cum deficiențe ale administrației impactează eficiența reprezentării

intereselor românești. Aceste aspecte vor fi tratate mai pe larg în partea a doua a acestui raport.

 12

2.6 Există o poziție de țară clar definită?

Aceasta este o altă întrebare întâlnită foarte des în discuțiile pe care le-am avut în contextul

documentării pentru acest raport. Legea 373/2013 introduce expresia "mandat de negociere al

Guvernului". Considerăm că poziția de țară este mandatul de negociere care a rezultat în urma

consultării tuturor actorilor, în acord cu interesul sau interesele de țară, formulată de ministerele de

profil, coordonată de Ministerul de Externe și apoi transmisă reprezentanților României în procesul

decizional european. Interlocutorii noștri identifică probleme în două etape ale acestui proces: în

formarea poziției prin consultări și în transmiterea sa către membrii Parlamentului României și

europarlamentarii români.

La fel ca și în cazul stabilirii „intereselor de țară”, numeroși interlocutori vorbesc despre

netransparența modului în care se formulează poziția de negociere și cer o mai bună consultare a

tuturor actorilor, în special a Parlamentului României. Conform legislației ce reglementează

colaborarea dintre Parlament și Guvern în domeniul afacerilor europene, Guvernul trebuie trebuie să

includă opinia Parlamentului în proiectul de mandat de negociere pe proiecte de acte aflate în discuție

în Consiliul Uniunii Europene
16

. “Fundamentarea poziției de țară are trebui să aibă loc în baza unei

dezbateri prealabile în Parlamentul României, care să fie inclusă în programul de lucru al

Parlamentului” spune Adina Vălean. Însă, după consultarea sintezelor activităților Comisiilor de

Afaceri Europene ale celor două Camere, nu am regăsit documente care să dovedească existența

acestei consultări. Atât Adina Vălean (MPE, PPE) cât și Siegfried Mureșan (MPE, PPE) au

recomandat ca rapoartele majore de pe ordinea de zi a Parlamentului European să fie discutate în

cadrul Comisiilor de Specialitate în prezența miniștrilor de resort sau a europarlamentarilor.

Și pentru Șeful Reprezentanței Permanente a României, formularea poziției de țară întâmpină

dificultăți. Însă acesta consideră că există îmbunătățiri: "înainte, poziția se forma prin raportare la

alții, prin intuiție. Acum este mai bine. Putem observa sensibilitățile, obiectivele. Acum avem câte

ceva de spus. Câteodată se vede o construcție foarte elaborată a poziției de țară, o poziție care intră în

detalii".

În al doilea rând, europarlamentarii pe care i-am consultat ar dori să cunoască poziția de țară pentru a

ști cum să negocieze sau să voteze unele rapoarte. În prezent europarlamentarii primesc din partea

Reprezentanței Permanente informări periodice și sugestii de vot privind unele propuneri de rapoarte

ale Parlamentului European. Unii apreciază Reprezentanța Permanentă a României pentru colaborarea

pe dosarele pe care sunt responsabili și necesită informații. Însă aproape toți cei pe care i-am

intervievat ar dori mai multă coordonare cu munca de reprezentare a Reprezentanței Permanente a

României. MAE răspunde că transmite toate informațiile pe care le primește, însă că nu poate divulga

16 Cf art.18, alin. 3, Legea nr.373 din 18 decembrie 2013 privind cooperarea dintre Parlament și Guvern în domeniul

afacerilor europene: http://www.cdep.ro/pls/dic/site.page?id=945

 13

toate detaliile poziției de negociere pentru că ar periclita negocierile în sine. Într-adevăr diplomații nu

sunt responsabili pentru comunicarea poziției de negociere. Această acțiune este datoria Executivului,

adică a Guvernului și Președintelui, care, pe de-o parte trebuie să transmită presei coordonatele

generale pe care se structurează poziția de negociere pentru a informa părțile interesate și publicul

larg. Pe de altă parte, responsabilii politici trebuie să se coordoneze mai bine pentru a transmite, pe

canalele specifice partidelor politice, semnale de negociere Membrilor Parlamentul European.

În concluzie, poziția de țară, sau mandatul de negociere este elementul care face legătura între toți

actorii români și în consecință trebuie supusă consultării cu toate părțile interesate iar apoi transmisă

prin canalele adecvate reprezentanților oficiali ai României pe lângă instituțiile europene.

2.7 Este lobby-ul o practică ilegală?

Am vorbit în introducere despre șase clișee despre reprezentarea României în Uniunea Europeană,

însă trebuie să discutăm și despre un clișeu care afectează modul în care sunt reprezentate interesele

României în afara canalelor instituționale. Persoane intervievate au considerat că în general

ambiguitatea și conotația negativă a lobby-ului în România este un factor care descurajează firmele și

organizațiile românești să-și urmărească interesele la nivel european.

În fapt, practica lobby-ului nu este legiferată în Romania. Are o conotație negativă, este adesea

asociată traficului de influență și considerată nedemocratică. De exemplu, Gabriela Crețu (senator

PSD) susține că „lobby-ul nu are nimic legitim cu democrația, mai ales cu cea participativă, are de-a

face cu banii, cu economia. Permite celor cu bani să plătească firme sau profesioniști individuali care

să stea toată ziua pe lângă instituțiile puterii și să le prezinte punctul de vedere, să influențeze

procesele legislative”
17

.

Încercările de a adopta o lege în acest sens au eșuat, stârnind numeroase controverse și nemulțumiri

legate de modul de definire a termenului și de lipsa de consultări prealabile. În ciuda acestei stări de

fapt, în România se face lobby, chiar dacă timid și sub altă formă: “Oameni politici, presă, ONG-uri

sunt implicați în acțiuni de lobby, unii nerecunoscând acest lucru din cauza conotației preponderent

negative în România a activităților de lobby, alții asociindu-și activitățile unor concepte (advocacy,

public relations, governmental affairs) onorabile, importate după Revoluție, din spațiul american”,

arată un studiu al Institutului pentru Politici Publice
18

.

Opinia negativă despre lobby este caracteristică spațiului est-european, unde nu există cultura

consultării dintre instituțiile statului și societatea civila sau agenții economici. De exemplu, un raport

despre cum este perceput lobby-ul în 25 de state membre arăta că doar 3% dintre experții polonezi

intervievați considerau că lobby-ul are un rol constructiv, comparat cu media de 46% din Uniunea

17 http://www.agerpres.ro/politica/2014/07/10/gabriela-cretu-psd-activitatea-de-lobby-este-o-sursa-de-dezechilibru-12-08-51
18 http://www.ipp.ro/pagini/practicile-351i-reglement259rile-p.php

https://mail.google.com/mail/u/0/#149394d3a7ea7dfa__ftn1
http://www.agerpres.ro/politica/2014/07/10/gabriela-cretu-psd-activitatea-de-lobby-este-o-sursa-de-dezechilibru-12-08-51
http://www.ipp.ro/pagini/practicile-351i-reglement259rile-p.php

 14

Europeană
19

. Explicația avansată pentru aversiunea pentru lobby în cazul polonez este aceeași ca și

pentru cazul României - lipsa de transparență în guvernare și folosirea de contacte informale și

nedeclarate
20

.

Dacă în România lobby-ul este un subiect tabu, la Bruxelles el face parte din viața de zi cu zi a

aparatului administrativ european, al firmelor, reprezentanțelor și organizațiilor ce gravitează în jurul

instituțiilor europene. Registrul de Transparență al instituțiilor europene utilizează o definiție foarte

largă a termenului de lobby, solicitând înscrierea în sistem a organizațiilor și a persoanelor care

desfășoară acțiuni în scopul de a influența direct sau indirect elaborarea sau punerea în aplicare a

politicilor europene, precum și luarea deciziilor în cadrul instituțiilor europene, indiferent de canalul

sau mijlocul de comunicare utilizat, de exemplu prin subcontractare, mijloace de comunicare în masă,

contracte cu intermediari specializați, grupuri de reflecție, platforme, forumuri, campanii și inițiative

la nivel local
21

.

Studiile plasează numărul de lobby-iști la nivel european undeva între 16.000 și 100.000, incluzându-i

pe cei care lucrează din statele membre urmărind politicile europene
22

. Lobby-ul este acceptat de

instituțiile europene în special pentru că aceste instituții au nevoie de informații foarte tehnice, iar în

al doilea rând pentru că doresc să înțeleagă care sunt interesele europene
23

. Lobby-iștii, fie că lucrează

pentru firme specializate, reprezentanți ai ONG-urilor, patronate sau firme de relații publice, se

întâlnesc regulat cu europarlamentari și asistenții acestora, funcționari din Comisie sau atașați din

reprezentanțele permanente. Nu toată lumea aderă la titlul de lobby-ist, însă toată lumea vizează într-

un fel sau altul influențarea și câștigarea de partea lor a factorilor de decizie.

Lobby-ul este un instrument foarte puternic de reprezentare a intereselor individuale pe lângă

instituțiile europene. În cazul în care agenții economici sau din domeniul neguvernamental sunt

nemulțumiți de poziția de negociere a țării lor, ei recurg la instrumente de lobby pentru a-și apăra

interesele. Pentru actorii români este important să își însușească modul în care funcționează lobby-ul

la nivel european pentru a-i putea folosi potențialul. Așa cum am menționat, adaptarea la lobby-ul

european este dificilă dacă nu există un context similar în țara de origine. Legiferarea lobby-ului ar

putea fi o soluție și pentru o mai bună reprezentare a intereselor și pentru transparentizarea contactelor

dintre stat și lumea afacerilor.

2.8 Concluzie

Am trecut în revistă clișeele despre relația României cu Uniunea Europeană pentru a clarifica status

quo-ul și pentru a explica mai bine unii termeni care vor fi în continuare utilizați în prezentarea

modului în care este reprezentată România la Bruxelles. Trebuie reținut în special că, deși avem o

19 http://lobbyingsurvey.burson-marsteller.com/
20 http://www.etd.ceu.hu/2011/nytko_justyna.pdf
21http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0029:0038:RO:PDF#page=2
22 http://www.kas.de/wf/doc/kas_34374-1522-2-30.pdf?130514150031
23 http://aei.pitt.edu/33094/1/kluever._heike.pdf

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0029:0038:RO:PDF#page=2

 15

imagine unitară despre imaginea, vocea, interesul, poziția României, vorbim de fapt despre o

multitudine de imagini, voci, interese care vor să fie incluse într-o poziție de negociere comună. În

continuare vom privi modul în care fiecare actor reprezintă diferitele interese românești.

3. Cum este de fapt reprezentată România la Bruxelles - reușite și dificultăți

Principalii responsabili pentru reprezentarea României în cadrul instituțiilor europene sunt

Președintele României în cadrul Consiliului European, Ministerele de resort reprezentate de Miniștri

și Secretari de Stat, dar şi Reprezentanța Permanentă a României în cadrul Consiliului Uniunii

Europene. Totodată, deși reprezintă cetățenii și nu Guvernul țării din care vin, europarlamentarii – în

special cei care provin din partidul/coaliția de guvernare - pot contribui la susținerea pozițiilor de țară.

Activitatea acestora face din România un actor activ în afaceri europene și nu un actor pasiv.

Percepția celor intervievați de noi este că actorii instituționali români reacționează în mod corect la

propunerile de politici europene și își aduc contribuțiile la acestea. Însă "ceea ce lipsește din tablou

pentru a face România un actor proactiv sunt inițiativele venite din România" - Sorin Moisă (MPE,

S&D).

3.1 Reprezentantul la Consiliul European

Constituţia Republicii nu precizează în mod clar cine ar trebui să reprezinte ţara în Consiliul

European
24

, însă, în mod tradiţional Președintele României a fost cel care a participat la acestea.

Pentru a avea o bună reprezentare ar fi de dorit o bună colaborare cu Guvernul şi cu ministerele de

resort.

Președintele comunică periodic despre agenda și concluziile Consiliilor Europene la care participă
25

.

Însă temele pe care acesta poate să le abordeze în mod oficial în Consiliul European sunt subiecte pe

care există o poziție aproape consensuală trans-partizană: aderarea la zona euro, aderarea la spațiul

Schengen, promovarea integrării europene a Republicii Moldova.

3.2 Guvernul și miniștrii de resort - formatorii mandatului de negociere și reprezentarea în

reuniunile Consiliului Uniunii Europene

Numeroși interlocutori consideră că Guvernul României ar trebui să fie vectorul din spatele creșterii

influenței României în Uniunea Europeană. Însă există aproape un consens între interlocutorii din

privat și din zona neguvernamentală că "nu există voință pentru Uniunea Europeană la nivel înalt", așa

cum spune Cristian Ghinea (Director CRPE). O parte dintre cei intervievați consideră că această

voință a lipsit indiferent de ce partid s-a aflat la guvernare. Pe de altă parte, Laura Florea (Point PA)

24 Potrivit Tratatului Uniunii Europene, Consiliul European este instanța care definește marile direcții și priorități ale UE,

fără a avea însă funcții legislative.
25 http://ue.mae.ro/local-news/963

 16

spune că "autoritatea nu e destul de matură ca să se implice", scoțând în evidență aceleași dificultăți

de înțelegere a potențialului și oportunitățile pe care le înseamnă Uniunea Europeană.

Un alt factor citat pentru lipsa de voință pentru acțiuni europene este instabilitatea politică. Siegfried

Mureșan (MPE, PPE) afirmă că au fost mai mulți miniștri de externe români din 1990 până în prezent

(în număr de 14), decât miniștri de externe germani din 1965 până în prezent (11). Interlocutorii noștri

au subliniat că instabilitatea politică se traduce prin lipsă de viziune unitară și continuitate la nivelul

ministerelor. De asemenea, instabilitatea îngreunează crearea de contacte bazate pe încredere și relații

de muncă durabile la nivel înalt.

Guvernul este prezent în procesul decizional european în două faze: formularea mandatului de

negociere și reprezentarea în negocierile din cadrul Consiliului Uniunii Europene. Am prezentat deja

mai devreme opiniile despre modul în care este formulat mandatul de negociere sau poziția de țară. În

ceea ce privește reprezentarea la întâlnirile Consiliului UE puține informații apar în spațiul public

despre cum ne reprezintă miniștrii în procesul decizional european, în afară de comunicatele de presă

frugale ale Ministerelor
26

 privind Miniștrii sau Secretarii de stat care participă la aceste reuniuni

Poate din această cauză există și o percepție între mulți dintre interlocutori că miniștrii și secretarii de

stat nu participă la aceste reuniuni. Am consultat listele de prezență din ultimii ani și miniștrii sau

secretarii de stat participă cu regularitate la reuniunile Consiliului Uniunii Europene. Interlocutori din

administrație au afirmat că, într-adevăr, prezența miniștrilor sau secretarilor de stat era o problemă în

trecut, însă acum MAE menţine un dialog permanent cu toate ministerele pentru a se asigura de

reprezentare corespunzătoare la întâlnirile Consiliului UE.

Însă, așa cum am arătat și în secțiunea referitoare la formarea poziției de țară, cei intervievați

consideră că miniștrii ar trebui să discute cu Comisiile de specialitate din Parlamentul României

despre mandatul lor de negociere și să aibă consultări prealabile cu mediul privat, societatea civilă și

cu membrii români din Parlamentul European.

Configurațiile Consiliului Uniunii Europene

Consiliul Afaceri Generale (CAG)

Coordonează pregătirile pentru reuniunile Consiliului European și asigură coerența dintre lucrările diferitelor

formațiuni ale Consiliului UE. De asemenea, Consiliul Afaceri Generale stabilește cadrul financiar multianual,

supervizează procesul de aderare și alte aspectele legate de structura instituțională a UE. La sesiunile GAC, care

au loc odată pe lună, participă în principal miniștrii afacerilor europene din statele membre.

Consiliul Afaceri Externe (CAE)

Este responsabil de acțiunea externă a Uniunii în domenii precum politica externă și apărare, comerț, cooperare

pentru dezvoltare și ajutor umanitar. La sesiunile CAE participă de regulă miniștrii afacerilor externe din statele

26 http://www.mfinante.ro/acasa.html?method=detalii&id=86888

 17

UE, dar în funcție de ordinea de zi pot participa miniștrii apărării, dezvoltării sau comerțului. Consiliul Afaceri

Externe se reunește o dată pe lună.

Consiliul Afaceri Economice și Financiare (ECOFIN)

Este responsabil de politica UE în politica economică, aspectele fiscale și reglementarea serviciilor financiare.

Consiliul ECOFIN coordonează și pozițiile UE la reuniunile G-20, precum și aspectele financiare ale

negocierilor internaționale în domeniul combaterii schimbărilor climatice. La reuniunile ECOFIN, care au loc o

data pe lună, participă miniștrii economiei și finanțelor.

Consiliul Justiție și Afaceri Interne (JAI)

Dezvoltă cooperarea, politicile comune și chestiuni transversale în domeniul justiției, ca de exemplu garantarea

drepturilor omului, protecția civilă, azil și migrație, libera circulație a cetățenilor sau strategia de Securitate a

UE. Sesiunile au loc o data la două luni, iar la sesiuni participă miniștrii justiției și ai afacerilor interne.

Consiliul Ocuparea Forței de Muncă, Politică Socială, Sănătate și Consumatori (EPSCO)

Consiliul EPSCO urmărește creșterea ocupării forței de muncă și asigurarea unui grad ridicat de protecție a

sănătății și a consumatorilor. La sesiuni participă miniștrii responsabili de afaceri sociale, sănătate și protecția

consumatorilor. De regulă sunt patru sesiuni pe ani.

Consiliul Competitivitate (COMPET)

Vizează patru domenii principale și anume piața internă, industrie, cercetare și inovarea și spațiul. În funcție de

ordinea de zi, la sesiuni participă miniștrii de resort. Consiliul COMPET se reunește de cel puțin patru ori pe an.

Consiliul Transporturi, Telecomunicații și Energie (TTE)

Urmărește realizarea de infrastructuri și piețe moderne, competitive și eficiente și de a crea rețele transeuropene

de transporturi, telecomunicații și energie. Numărul reuniunilor și componența Consiliului variază în funcție de

ordinea de zi. Astfel, miniștrii transporturilor se reunesc de regulă de patru ori pe an, miniștrii energiei de trei

sau patru ori pe an, iar miniștrii telecomunicațiilor se reunesc de două ori pe an.

Consiliul Agricultură și Pescuit (AGRIFISH)

Adoptă legislație în domenii care privesc producția de alimente, dezvoltarea rurală și gestionarea pescuitului. La

sesiuni participă miniștrii de agricultură (și ministrul pentru pescuit acolo unde există). Consiliul AGRIFISH se

reunește de regulă o data pe lună.

Consiliul Mediu (ENV)

Este responsabil de politica de mediu a UE, protecția mediului și a sănătății umane. Se ocupă și de chestiuni de

mediu la nivel internațional, în special în domeniul schimbărilor climatice. Consiliul ENV are loc de patru ori pe

ani, iar la reuniuni participă miniștrii responsabili de aspectele legate de mediu.

Consiliul Educație, Tineret, Cultură și Sport (EYCS)

 18

Rolul Consiliului este de a furniza un cadru de cooperare în vederea schimbului de informații și bune practici,

întrucât domeniile de educație, tineret cultură și sport nu sunt de competența UE. La sesiuni participă miniștrii

de resort din statele membre, în funcție de ordinea de zi. Consiliul EYCS se reunește de trei/patru ori pe an.

3.3 Reprezentanța Permanentă a României pe lângă UE: cureaua de transmisie București -

Bruxelles

Ca punct de contact între statul român și Uniunea Europeană, Reprezentanța Permanentă are un rol

foarte important: participă, alături de Guvern, la elaborarea documentelor de poziție ale României și

promovează interesele naționale în Consiliu. Formată din crema diplomației și administrației

românești, Reprezentanța are 100 de angajați care vin din Ministerul Afacerilor Externe (MAE) și

ministerele de resort în domenii în care UE are competențe. Practic, acest lucru înseamnă că atașații

cunosc dinainte politicile sectoriale aflate pe masa negocierilor și că își aduc contribuția la formarea

poziției de negociere.

Publicul larg nu are o percepție clară asupra rolului şi activităţii Reprezentanței Permanente. În

schimb, în rândul experților europeni chestionați, Reprezentanța Permanentă are în general o reputație

bună: există expertiză, Reprezentanța este activă și deschisă dialogului cu părțile interesate. Ba chiar

există părerea că Reprezentanța “plombează adesea găurile din administrația centrală”, după cum

spune europarlamentarul PSD Sorin Moisă și cum au confirmat și un număr semnificativ dintre cei

intervievați. Aceasta înseamnă că Reprezentanța trebuie să intervină atunci când ministerele de linie

nu reacționează cu instrucțiuni pentru reprezentarea în negocieri sau în grupurile de lucru ale

Consiliului. Alți interlocutori au dat exemple punctuale în care unele ministere nu au reacționat, au

reacționat inadecvat sau cu întârziere în formularea poziției de țară sau ca răspuns la evoluția

negocierilor. Experții intervievați au explicat că lipsa de reacție sau reacțiile întârziate din partea

ministerelor afectează poziția României în negocierile din diversele grupuri de lucru ale Consiliului.

Atât experții din Reprezentanța României, cât și diplomații din MAE spun însă că acest aspect s-a

ameliorat în ultimii ani. Pe de altă parte MAE explică și faptul că angajații Reprezentanței care au fost

detașați sunt tot parte din ministerele de linie și deci acționează ca parte integrată a administrației.

Ca o notă generală, trebuie spus faptul că succesele diplomației românești la Bruxelles nu sunt

întotdeauna ușor de cuantificat. În primul rând pentru că poziția României converge adesea cu cea a

majorității statelor membre
27

 și apoi pentru că dedesubturile tratativelor și strategia de negociere a

României nu sunt cunoscute publicului larg. Printre exemple de succes se numără Strategia Dunării,

inițiată de România și Austria, precum și deja celebrul caz N+3 al extinderii regulii dezangajării

automate, fără de care România ar fi pierdut peste 4 miliarde de euro.

27 http://www.votewatch.eu/en/term8-council-compare-votes-term8-poland.html#/#9/0/2009-07-01/2015-07-01/INT

 19

Atât munca Reprezentanței Permanente cât și a direcţiilor de specialitate din Ministerul Afacerilor

Externe este puțin cunoscută de publicul larg. Discreția este un instrument de lucru al diplomației,

însă aceasta ar avea de câștigat dacă ar comunica mai mult despre rezultatele pozitive ale activității lor

prin intermediul vectorilor de opinie, corectând astfel inadecvențele care apar în presă.

3.4 Reprezentarea în grupurile de experţi şi de comitologie

Pentru că politicile europene au un impact atât de important asupra legislației naționale, ministerele au

pe lângă rolul lor la nivel național și atribuții care țin de politici europene. Un minister de resort

participă în elaborarea actelor normative europene la mai multe nivele. Ministerul monitorizează

elaborarea propunerii de act normativ și ia notă de aspectele care sunt potenţial contrare intereselor

României. Experții din ministere participă la consultările din cadrul Comisiei Europene prin care sunt

transmise informații despre specificul fiecărui stat membru și sunt discutate diferitele variante de

propuneri de act normativ. Plecând de la aceste informații și de la cele primite de la expertul detașat în

Reprezentanța Permanentă a României la Bruxelles, precum și alți experți detașați din cadrul Comisiei

Europene, ministerul elaborează o poziție de negociere pe care o prezintă Ministerului de Externe.

După ce poziția elaborată este coroborată de către MAE cu pozițiile altor ministere se formează

poziția de țară, mandatul de negociere cu care merg apoi miniștrii în reuniunile Consiliului UE.

Percepția multor dintre cei intervievați este că acest proces complex nu este încă în totalitate stăpânit

de toate ministerele. Dincolo de criticile generale despre defectele sistemului administrativ românesc,

interlocutorii noștri consideră că există o lipsă de interes pentru temele europene și o lipsă de

cunoștințe în domeniu. Aceste probleme sunt accentuate și de faptul că cei care devin specialiști în

politici europene sunt reținuți cu greu de către sistem, preferând salarii mai bune în domeniul privat.

Cele descrise mai sus nu sunt o noutate. De altfel, prin Acordul de Parteneriat pentru 2014 - 2020

România s-a angajat față de Uniunea Europeană să își amelioreze capacitatea administrativă și să

integreze mai bine normele europene
28

.

O altă percepție existentă printre cei intervievați este că experții din ministere nu participă la grupurile

de experți ale Comisiei Europene. Există aproximativ 1.000 de grupuri de experți organizate de

Direcțiile Generale din Comisia Europeană, în care se prezintă propunerile de acte normative și se

discută diferite variante de lucru în funcție de specificul național. Participarea la aceste grupuri de

experți este foarte importantă, pentru că în acest fel statul român poate transmite informații Comisiei

Europene despre interesele sale specifice încă din faza de elaborare a proiectului de act normativ. În

cazul neparticipării la aceste grupuri de experți și la grupurile de comitologie, statul român trebuie să

28 http://www.fonduri-ue.ro/res/filepicker_users/cd25a597fd-62/2014-2020/acord-

parteneriat/Partnership_Agreement_2014RO16M8PA001_1_2_ro.pdf

http://www.fonduri-ue.ro/res/filepicker_users/cd25a597fd-62/2014-2020/acord-parteneriat/Partnership_Agreement_2014RO16M8PA001_1_2_ro.pdf
http://www.fonduri-ue.ro/res/filepicker_users/cd25a597fd-62/2014-2020/acord-parteneriat/Partnership_Agreement_2014RO16M8PA001_1_2_ro.pdf

 20

se concentreze pe eforturile diplomației sau a personalului detașat din ministere pentru a negocia

diferitele dosare.

Am trecut în revistă numeroase liste de membri ai grupurilor de experți, iar România pare să fie bine

reprezentată în termeni de adeziune. Din păcate nu există liste de prezență precise, deci nu am putut

verifica percepția interlocutorilor noștri apropos de participarea experților români. Totuşi,

Reprezentanța Permanentă a României susține că funcționarii din ministere participă la aceste grupuri

de experți și de comitologie.

Necunoscute de publicul larg, canalele administrative sunt foarte importante pentru promovarea

specificului național în legislația europeană. Acestea sunt încă un exemplu de resursă ce trebuie

exploatată de statul român pentru o mai bună reprezentare a intereselor noastre la nivel european.

3.5 Membrii Parlamentului European - reprezentare politică

Opinia generală este că europarlamentarii joacă un rol important în reprezentarea intereselor

românești la Bruxelles, chiar dacă pârghiile prin care aceștia pot influența legislația și rezultatele lor

concrete sunt mai puțin cunoscute. Potrivit experţilor chestionaţi, există semne de întrebare în legătură

cu eficiența cu care unii europarlamentari își fac treaba: "Puterea europarlamentarilor e limitată și din

cauza faptului că sunt promovate cadre ale partidului și nu specialiști" (Daniel Rață, expert politici

europene). De asemenea se înțelege mai greu influența pe care o au sau o pot avea europarlamentarii,

pentru că ei "nu au cheia pentru bani" spune Sorin Moisă (MPE, S&D), adică un cuvânt direct de spus

pe acordarea fondurilor europene, atât de importante pentru România. Există un potențial foarte mare

de reprezentare a intereselor României prin intermediul europarlamentarilor români, pentru că din

2009 Parlamentul European este co-legislator alături de Consiliul Uniunii Europene în aproape toate

domeniile de competență ale UE, fiind un actor-cheie în procesul decizional.

Importanța europarlamentarilor români în Parlamentul European derivă din forța lor numerică (al

șaptelea stat ca număr de membri - 32), apartenența la cele două mari grupuri politice europene

(populari și socialiști) și influența politică a funcțiilor pe care le dețin. Spre deosebire de membrii

Parlamentului României, europarlamentarii au resurse mult mai mari la dispoziție (buget lunar pentru

consiliere de aproximativ 21.000 de euro, birouri la Bruxelles și în circumscripție) și sunt mult mai

deschiși dialogului cu părțile interesate, tocmai pentru că lucrează pe dosare tehnice în care au nevoie

să asculte cât mai multe opinii avizate. Un exemplu despre cum o idee românească a prins la

Bruxelles este o declarație scrisă inițiată de Marian-Jean Marinescu (MPE, PPE) prin care

Parlamentul European a solicitat Comisiei Europene să găsească o soluție pentru ca serviciul de

 21

urgență 112 să fie accesabil persoanelor cu deficienţe de auz. Această măsură a pornit de la un simplu

e-mail trimis de un ONG din România
29

.

Europarlamentarii sunt aleși de cetățeni români, însă ei reprezintă cetățeni europeni și sunt membri ai

unor grupuri politice europene. Ei nu sunt ambasadori ai României în Parlamentul European, ci

trebuie să elaboreze legislație în beneficiul tuturor cetățenilor europeni, iar cei mai influenţi deputaţi

europeni sunt tocmai cei care sunt capabili să se pronunţe pe întreaga activitate a Parlamentului

European, nu cei care sunt prezenţi doar la dezbaterile cu iz naţional. Însă, în calitatea lor de

politicieni aleși în România, europarlamentarii sunt adesea sensibili la reprezentarea de interese cu

specific național sau regional. În mod ideal, aceştia prezintă aceste interese ca fiind ancorate în

context european sau regional. Un bun exemplu în acest sens este sprijinul acordat pentru integrarea

Republicii Moldova în Uniunea Europeană. Deși acest subiect nu a fost tot timpul privit favorabil de

către instituțiile europene, atât diplomația românească, cât și europarlamentarii români au continuat

să susțină demersurile Republicii Moldova, făcând legătura cu situația geopolitică actuală și

amenințările Federației Ruse.

Un alt exemplu îl reprezintă găsirea resurselor financiare de care are nevoie România pentru a

îndeplini țintele de eficiență energetică și reducere a emisiilor de CO2 agreate la nivel european. De

fapt, nevoia de finanțare nu este o provocare doar pentru România, ci și pentru celelalte state din

Europa Centrală și de Est, care sunt toate eligibile pentru Fondul de Coeziune. Soluția găsită a constat

într-un amendament susținut de raportorul pe dosar, Victor Boștinaru (MPE, S&D), prin care Fondul

de Coeziune poate finanța anveloparea blocurilor de locuințe, precum și modernizarea și construirea

de sisteme de termoficare cu randament ridicat de cogenerare.

Ce pot face concret europarlamentarii pentru reprezentarea interesului românesc? În primul rând să

obțină calitatea de raportori principali sau alternativi în dosare cu relevanță pentru România și apoi să-

și folosească influența politică la nivel de grup politic pentru a susține poziția României în negocieri.

O poziție și mai influentă este cea de coordonator al grupului politic - deoarece raportorul trebuie să

își negocieze susținerea grupului politic, iar în acest proces coordonatorul joacă un rol cheie, acordul

său privind votul pe dosar îi este necesar chiar și raportorului. De asemenea vice-președintele grupului

politic are și el un cuvânt important de spus în deciderea votului pe raport sau amendamente. În plus,

coordonatorii și vice-președinții au o putere asupra stabilirii agendei și a rapoartelor care vor fi

discutate.

Încă din prima jumătate a acestui mandat, România a înregistrat progrese semnificative față de

legislatura 2009-2014, când a avut singur vice-președinte de Parlament European. România are în

prezent același număr de vice-președinți ai Parlamentului European ca și Germania (doi) și cu unul

mai mult decât Polonia. Acestea sunt poziții prestigioase și ilustrează influența pe care o pot avea

29 http://www.indexromania.ro/2011/11/19/serviciul-de-urgenta-apelat-si-prin-sms/

 22

românii în interiorul PPE și S&D. Deținerea acestor două posturi pentru prima parte a mandatului

actualei legislaturi ne dă speranțe că vom putea avea în viitor și un președinte român al Parlamentului

European, așa cum a făcut Polonia cu Jerzy Buzek.

În momentul de față, europarlamentarii acoperă bine comisii relevante pentru România, ca industrie și

energie (ITRE), transport (TRAN), mediu și sănătate publică

(ENVI), agricultură (AGRI) și libertăți civile (LIBE). Nu

același lucru poate fi spus despre Comisia de dezvoltare

regională (REGI), unde există un singur membru permanent

și trei supleanți din România. Chiar dacă în următorii ani

accentul va fi pus pe implementarea legislației recent

adoptate, Comisia REGI rămâne importantă în condițiile în

care fondurile europene sunt o prioritate în România.

Foarte des cei intervievați au menționat că există o lipsă de

coordonare între europarlamentarii români din diferite

partide politice: "În plan politic nu se face diferența dintre

lupta politică și interesele României" spune Ovidiu Nahoi

(jurnalist). Există percepția că atacurile repetate dintre

europarlamentari exportă conflictele din România și îi

împiedică pe europarlamentari să coopereze pe dosarele

cheie pentru România. Însă există exemple concrete în care există colaborare între europarlamentari

români din diferite grupuri politice europene. Astfel, Cristian Preda (MPE, PPE) și Andi Cristea

(MPE, S&D) au reuşit să negocieze adoptarea unui amendament care menţionează cerere de adeziune

a Republicii Moldova la Uniunea Europeană în 2015 în cadrul rezoluţiei prin care Parlamentul

European îşi dă acordul pentru ratificarea Acordului de Asociere cu Republica Moldova.

3.6 Europarlamentarii români - calitate vs. cantitate

Cât de activi au fost europarlamentarii români în legislatura 2009-2014? Cât din munca lor a fost

cantitate și cât calitate? Dacă ne uitam strict la statistici
30

, eurodeputații români au fost pe locul șapte

din 28 după numărul de rapoarte elaborate, pe locul opt după numărul de avize și locul patru după

numărul de rapoarte amendate. Dacă la începutul mandatului, delegația română stătea bine doar la

capitolul activități secundare, treptat s-a observat o creștere a activităților de substanță (rapoarte,

avize, amendamente), un semn că influența românilor în Parlamentul European este în creștere
31

.

Dacă la capitolul număr de rapoarte redactate/europarlamentar România este pe locul șapte, la

capitolul dosare adoptate prin co-decizie, adică unde Parlamentul a influențat direct legislația,

30 http://qvorum.ro/wp-content/uploads/2014/05/Europarlamentarii-la-Raport_cum-ne-reprezinta-in-Europa-vol-IV.pdf
31 Idem

N+3 - cooperare între toți actorii români

După recomandarea Consiliului European

ca România și Slovacia să beneficieze de

timp suplimentar pentru cheltuirea banilor

europeni, raportorul pe acest dosar a

propus un amendament prin care acorda

această facilitate tuturor statelor membre.

Deși la prima vedere pare o idee atractivă,

un vot favorabil ar fi blocat negocierile din

Consiliu, necesitând timp suplimentar de

negociere. Pericolul ar fi fost pierderea a

peste 4 miliarde de euro de către România,

adică peste 20% din alocarea totală în

perioada 2007-2013. Conștienți de pericol,

europarlamentarii români s-au mobilizat

convingându-și colegii străini să voteze

împotriva acestui amendament.

 23

România ocupă abia locul 11
32

. Printre rapoartele-cheie pentru care au fost responsabili

europarlamentari români se numără Fondul de Coeziune, importurile de vin din Moldova, directiva

privind înghețarea și confiscarea beneficiilor provenite din săvârșirea de infracțiuni, mai multe

regulamente în domeniul transportului rutier, directiva privind dreptul de a fi asistat de un avocat în

cadrul procedurilor penale, modificarea regulilor privind guvernanţa spaţiului Schengen,

implementarea și operarea sistemelor europene de radionavigație prin satelit, rețeaua feroviară

europeană sau conservarea resurselor de pescuit. Trebuie spus însă că nu există un interes românesc

aparte în toate dosarele de codecizie, astfel că potențialul acestor dosare pentru România este scăzut.

Cea mai importantă recomandare a interlocutorilor noștri a fost ca delegațiile românești să se

concentreze pe obținerea de dosare unde se poate introduce un specific românesc, pentru a avea un

impact mai mare.

Plecând de la statisticile realizate de VoteWatch, funcțiile deținute și dosarele obținute, Organizația

Qvorum a făcut o listă a europarlamentarilor cei mai influenți în mandatul 2009 - 2014
33

. Această listă

ia în considerare importanța dosarelor pentru politica europeană, dar și impactul lor în politica

românească.

- Marian Jean Marinescu: vicepreședinte al grupului PPE pe durata întregului mandat și

raportor principal pe patru rapoarte legiferate prin procedura de co-decizie;

- Adina Vălean: vicepreședinte al grupului ALDE pe durata întregului mandat și raportor

principal pe 2 rapoarte legiferate prin procedura de co-decizie;

- Adriana Țicău: vicepreședintele Comisiei de Transport și Turism a PE și raportor principal pe

trei rapoarte legiferate prin procedura de co-decizie;

- Corina Crețu: vicepreședinte al grupului S&D începând din anul 2012 și vicepreședinte al

Comisiei de Dezvoltare Internațională a PE;

- Theodor Stolojan: vicepreședinte al Comisiei pentru Afaceri Economice și Monetare a PE și

raportor principal pe două rapoarte legiferate prin procedura de co-decizie;

- Iuliu Winkler: raportor principal pe șase rapoarte legiferate prin procedura de co-decizie;

- Monica Macovei: vicepreședinte al Delegației UE-Moldova a PE și raportor principal pe trei

rapoarte legiferate prin procedura de co-decizie (precum și multe alte rapoarte pe procedura

de descărcare bugetară);

- Renate Weber: coordonator politic al grupului ALDE în Comisia pentru Libertăți Civile,

Justiție și Afaceri Interne a PE și raportor principal pe un raport legiferat prin procedura de

co-decizie.

32 Potrivit unui raport Votewatch: http://www.votewatch.eu/blog/wp-content/uploads/2014/05/votewatch-europe-special-

policy-brief-meps-activities-final-6-may.pdf
33 http://qvorum.ro/wp-content/uploads/2014/05/Europarlamentarii-la-Raport_cum-ne-reprezinta-in-Europa-vol-IV.pdf

 24

Această listă este structurată în special plecând de la funcții politice, care au fost obținute de

europarlamentarii aflați la al doilea mandat, sau de cei cu greutate în partidele naționale. La fel ca și

funcțiile, și rapoartele legislative sunt distribuite europarlamentarilor cu cea mai bună sprijinire

politică sau foarte experimentați. Este dificil pentru un europarlamentar aflat la primul mandat să se

impună. În afară de pozițiile enumerate mai sus, europarlamentari români au fost și raportori din

umbră/alternativi, coordonatorii partidelor pe unele dosare importante, cum ar fi pachetul de

guvernanță Schengen (Ioan Enciu, PSD). Acest rol este foarte important în special în cazul grupurilor

politice mari, acordul raportorului din umbră fiind necesar pentru obținerea majorității.

Putem să ne întrebăm dacă se putea mai mult. Interlocutorii noștri cred că da, chiar și cu riscul de a

specula. Însă pentru acest lucru nu ajunge ca europarlamentarii români să fie raportori pe dosarele-

cheie. E nevoie și de o coordonare la nivelul delegației în punctele importante pentru România, cât și

de o cunoaștere mai bună a interesului național. Prin urmare vina nu trebuie căutată doar la

europarlamentari, ci și în lipsa de reacție sau pasivitatea a sectorului privat și ONG din România.

Experții intervievați au mai menționat o oarecare tendință a europarlamentarilor români de a se

concentra pe activități cantitative fără impact legislativ, ca intervențiile în plen (locul cinci) și

întrebările scrise (locul 15). Tot experții au punctat că deși în dezbaterile din plen, europarlamentarii

aduc în discuție aspecte relevante pentru România, discursurile reflectă adesea lupta politică din țară.

Prin urmare, recomandările observatorilor europeni chestionați vizează colaborarea mai bună în

punctele importante pentru România și obținerea de poziției de raportor în dosare-cheie.

Cum se prezintă delegația României în Parlamentul European? 2014 - 2019

România ocupă locul al șaptelea în Parlamentul European după dimensiunea delegației naționale (32 de

membri), fiind devansată de Germania, Franța, Marea Britanie, Polonia, Spania și Italia. Componența la

nivel de partide politice este următoarea: PSD-UNPR-PC: 16, PNL: 6, PDL: 4, PMP: 2, UDMR: 2,

independenți: 2. În funcție de afilierea la grupurile politice din Parlamentul European, situația se prezintă

astfel: Grupul Alianța Progresistă a Socialiștilor și Democraților (S&D): 16, Grupul Partidului Popular

European (PPE): 14, Grupul Alianța Democraților și Liberalilor (ALDE): 2.

Sumarul pe grupuri politice

S&D (PSD-UNPR-PC) Cu 16 membri ai Parlamentului European, Alianța PSD – UNPR - PC este a patra

delegație națională din cadrul S&D și deține următoarele funcții: o funcție de vice-președinte al

Parlamentului European, 1 vice-președinte al grupului S&D, patru vice-președinți de comisie și o poziție de

coordonator. De asemenea, Andi Cristea este Președinte al Delegației la Comisia parlamentară de cooperare

UE - Moldova.

PPE (PNL, PDL, PMP, UDMR)

La PPE, cu 14 deputați, delegația României este a șasea ca mărime din PPE, însă este mai puțin coezivă

 25

decât delegația română din S&D, fiind formată din patru partide politice prinse în lupte politice pe plan

național. Delegația română din PPE a obținut următoarele funcții: un vice-președinte al Parlamentului

European (PNL), un vice-președinte de grup (PDL), trei vice-președinți de comisie (doi de la PMP și unul de

la UDMR), precum și un coordonator (PMP) și doi vice-coordonatori (ambele inițial la PDL). De asemenea,

Monica Macovei (PPE, independent) este Președinte al Delegației la Comisia de Stabilizare și Asociere cu

Albania.

ALDE (1 membru PNL, 1 independent)

Cu doar doi membri, delegația liberală a obținut o poziție de vice-președinte a grupului politic și una de

coordonator.

Cât de importante sunt funcțiile românilor în Parlamentul European?

Funcția de vice-președinte al Parlamentului European este considerată de prestigiu, chiar dacă nu este

influentă la nivel legislativ, ci mai degrabă la nivel administrativ. Parlamentul European are 14 Vice-

președinți aleși pentru o perioada de doi ani și jumătate. Această funcție este deținută în prezent de Adina

Vălean (PNL, PPE) și Corina Crețu (PSD, S&D)

În schimb, vice-președinții de grup politic pot influența strategia și deciziile politice ale acestuia. Victor

Boștinaru este vice-președinte al grupului S&D, iar Marian-Jean Marinescu vice-președinte al grupului PPE.

O funcție cu greutate este cea de președinte de comisie parlamentară, acesta poate influența agenda și

temele dezbătute în comisie.

Extrem de importantă este funcția de coordonator, mai ales la populari și socialiști, care dețin majoritatea în

Parlament. Practic, coordonatorul decide (după negocieri) poziția grupului politic pe toate dosarele dezbătute

în comisia sa, inclusiv distribuția dosarelor la nivel de grup. Cristian Preda (PPE, PMP) este coordonator

PPE pentru Comisia de afaceri externe (AFET), Monica Macovei (PPE, independent) vice-coordonator PPE

la Comisia de control bugetar (CONT), iar Dan Nica (S&D, PSD) coordonator S&D la Comisia de industrie,

cercetare și energie (ITRE).

3.7 Comisarul european din partea României

De jure, la fel ca orice alt funcționar european, Comisarul european trebuie să lase la ușa Comisiei

Europene orice parti-pris național
34

. Interlocutorii noștri nu percep Comisarul european ca unul dintre

reprezentanții de drept ai României și există o părere pozitivă despre profesionalismul celor doi

Comisari români de până acum. Totuşi, Comisarii europeni rămân sensibili la interesele țărilor din

care provin și le ridică în discuție atunci când este dezbătută situația statului membru în cauză. De

34 http://ec.europa.eu/commission_2010-2014/pdf/code_conduct_en.pdf

 26

asemenea, Comisarul poate să poarte un dialog pe teme de politici europene cu autorităţile din propria

ţară, fără însă a deveni reprezentantul acestora în Comisie.

În cursul mandatului său, Comisarul pentru Agricultură și Dezvoltare Rurală Dacian Cioloș spune că

"a urmărit ca interesele României să nu fie afectate de decizii comunitare sau ca România să fie

pregătită din timp atunci când se pregăteau decizii la nivel comunitar, ca România să fie un actor, nu

un spectator." Comisarul spune că a căutat să includă specificul românesc în numeroase politici

europene precum măsurile de criză, semestrul european, exigențele privind bugetele statelor membre,

fonduri structurale, chiar și politică energetică
35

.

Importanța portofoliilor de Comisar primite până acum de România arată importanța noastră ca

membri ai Uniunii Europene. Însă putem nota și că domeniile mandatelor alese sau negociate pentru

România coincid cu priorități cheie - agricultură și dezvoltare regională. Mai mult, chiar în activitatea

lor, Comisarii încearcă să integreze în obiectivele lor aspecte care țin și de specificul românesc. Un

exemplu este dat de prioritățile
36

 pe care Corina Crețu Comisarul pentru Dezvoltare regională le-a

prezentat la audierea sa în Parlamentul European: a doua prioritate anunțată este creșterea capacității

instituționale și sprijin pentru dezvoltarea capacităților administrative: "Cred că datoria Comisiei este

să ajute statele membre să-și dezvolte capacitatea administrativă. Cred că acest lucru este mult mai

important inclusiv decât ajutorul și fondurile pe care le oferim.
37

"

3.8 Parlamentul României - rol consultativ în procesul legislativ, rol incipient în procesul

decizional european

Deși ar putea reprezenta un for de dezbatere a poziției de negociere a României, în practică,

"Parlamentul este marginal implicat în procesul formării poziției de țară", așa cum o afirmă Adina

Vălean (PPE, PNL). Această stare de fapt este cauzată de mai mulți factori: rolul consultativ pe care îl

au Parlamentele Naționale în procesul legislativ european (vezi prezentarea din casetă), necesitatea

consolidării implementării prevederilor legii de colaborare între Parlamentul României și Guvern în

domeniul afacerilor europene (legea 373/2013) și un interes în general scăzut al clasei politice pentru

temele europene.

3.8.1 Procedura de analiză parlamentară - pentru a reprezenta interesele generale e nevoie de

consultări și studii de impact

Din punct de vedere statistic, România se află pe locul trei după numărul proiectelor legislative și

nelegislative ale UE analizate de cele două Camere și transmise ulterior la Bruxelles. În plus, ambele

Camere au reprezentanți la Bruxelles care au o participare în activitățile Parlamentului European și

asigură transmisia dintre cele două instituții. Sunt semne că Parlamentul României încearcă să-și

35 http://cursdeguvernare.ro/interviu-dacian-ciolos-ceea-ce-s-a-intamplat-la-nivel-politic-a-intarziat-consistenta-prezentei-

romaniei-in-deciziile-importante-ale-ue-mcv-va-disparea-cand-reforma-pe-justitie-va-fi-ireversibil.html
36 http://www.euractiv.com/sections/eu-priorities-2020/epp-holds-damocles-sword-over-cretu-308869
37 http://www.voceatransilvaniei.ro/corina-cretu-audiata-comisia-regi-prioritatea-mea-absoluta-este-crearea-de-locuri-de-

munca/

 27

îndeplinească obligațiile instituționale. Însă percepția celor intervievați este că, dincolo de prezența

administrativă și munca angajaților celor două Camere e

nevoie de mai mult conținut produs de membrii

Parlamentului național.

Europarlamentarii primesc analizele de fond și de

subsidiaritate ale Parlamentului României printr-un mesaj

lunar al Parlamentului European sau direct de la

reprezentanții celor două Camere la Bruxelles. Chiar dacă

aceste opinii se vor o sursă importantă de informații pentru

activitatea legislativă, europarlamentarii pe care i-am

intervievat au spus că analizele de fond făcute de Camera

Deputaților și Senat au prea puține informații care îi pot

interesa în documentarea amendamentelor lor sau a votului pe un raport. Europarlamentarii și-ar dori

ca opiniile formulate de cele două Camere să fie formulate după dezbateri substanțiale în Comisiile

de specialitate ale Parlamentului național, care să fundamenteze pozițiile de negociere ale României.

Sintezele activității Comisiei pentru Afaceri Europene ale Camerei Deputaților
38

 arată că majoritatea

celor invitați pentru a aduce contribuții la dezbaterile Comisiei sunt angajați ai altor ministere. Doar în

câteva cazuri au fost invitați membri ai ONG-urilor sau din mediul privat. Pentru a putea produce

opinii care includ opiniile cât mai multor părți interesate e nevoie de o participare mai bună a

societății civile sau mediului privat la ședințele Comisiei, de consultări publice sau de audieri pe

temele de larg interes. Aceasta este recomandare și lui Cristian Ghinea, directorul Centrului Român

pentru Politici Europene.

3.8.2 Cooperarea Parlamentului și Guvernului în domeniul afacerilor europene - un proces

care trebuie clarificat și implementat eficient

Deși ar putea reprezenta un for de dezbatere a poziției de negociere a României, în practică,

"Parlamentul este marginal implicat în procesul formării poziției de țară", așa cum o afirmă Adina

Vălean (PPE, PNL). Această stare de fapt este cauzată de mai mulți factori: rolul consultativ pe care îl

au Parlamentele Naționale în procesul legislativ european (vezi prezentarea din casetă), necesitatea

consolidării implementării prevederilor legii de colaborare între Parlamentul României și Guvern în

domeniul afacerilor europene (legea 373/2013) și un interes în general scăzut al clasei politice pentru

temele europene.

Din punct de vedere statistic, România se află pe locul trei după numărul proiectelor legislative și

nelegislative ale UE analizate de cele două Camere și transmise ulterior la Bruxelles. În plus, ambele

38 Lista proceselor verbale și ale sintezelor lucrărilor Comisiei de Afaceri Europene a Camerei Deputaților:

http://www.cdep.ro/pls/proiecte/upl_com.lista

Cele două Camere ale Parlamentului

Britanic organizează consultări publice și

audieri, în cadrul cărora solicită contribuții

scrise sau orale ale părților interesate de

propunerile de acte normative europene de

interes general.

Comisiile de lucru ale Parlamentul

European organizează audieri de experți

pentru a prezenta noile rapoarte legislative

și comandă studii de impact sau materiale

de informare pentru publicul larg.

 28

Camere au reprezentanți la Bruxelles care au o participare în activitățile Parlamentului European și

asigură transmisia dintre cele două instituții. Sunt semne Parlamentul României încearcă să-și

îndeplinească obligațiile instituționale. Însă percepția celor intervievați este că, dincolo de prezența

administrativă și munca angajaților celor două Camere e nevoie de mai mult conținut produs de

membrii Parlamentului național.

Europarlamentarii primesc analizele de fond și de subsidiaritate ale Parlamentului României printr-

un mesaj lunar al Parlamentului European sau direct de la reprezentanții celor două Camere la

Bruxelles. Chiar dacă aceste opinii se vor o sursă importantă de informații pentru activitatea

legislativă, europarlamentarii pe care i-am intervievat au spus că analizele de fond făcute de Camera

Deputaților și Senat au prea puține informații care îi pot interesa în documentarea amendamentelor lor

sau a votului pe un raport. Europarlamentarii și-ar dori ca opiniile formulate de cele două Camere să

fie formulate după dezbateri substanțiale în Comisiile de specialitate ale Parlamentului național, care

să fundamenteze pozițiile de negociere ale României.

Sintezele activității Comisiei pentru Afaceri Europene ale Camerei Deputaților
39

 arată că majoritatea

celor invitați pentru a aduce contribuții la dezbaterile Comisiei sunt angajați ai altor ministere. Doar în

câteva cazuri au fost invitați membri ai ONG-urilor sau din mediul privat. Pentru a putea produce

opinii care includ opiniile cât mai multor părți interesate e nevoie de o participare mai amplă a

societății civile sau mediului privat la ședințele Comisiei, de consultări publice sau de audieri pe

temele de larg interes.

Conform legii 373/2013
40

 privind cooperarea dintre Parlament și Guvern în domeniul afacerilor

europene, Guvernul trebuie să informeze Parlamentul despre "proiectele de acte legislative ale

Uniunii Europene care sunt înscrise pe agenda Consiliului" precum și să realizeze fișe explicative

despre aceste acte legislative. De asemenea "Guvernul transmite celor două Camere ale

Parlamentului, cu minimum 10 zile calendaristice înaintea Consiliului European, propunerea de

mandat pe care delegația României intenționează să o prezinte." Parlamentul poate adopta propuneri

privind mandatul, propuneri care sunt apoi incluse în mandatul format de Guvern.

Legea 373/2013 rămâne neclară în ceea ce privește controlul parlamentar asupra reprezentării

României în Consiliul European. Aceasta prevede că mandatul de negociere să fie adresat

Parlamentului de către Guvern dar omite cazurile în care acest mandat este stabilit de președinte deși

în practica curentă, Președintele reprezintă România în Consiliul european cel puțin în acele cazuri în

care subiectele dezbătute țin de atribuțiile sale constituționale (apărare, relații externe). Pe de altă

parte, legea prevede că președintele se poate adresa Parlamentului pentru a-şi prezenta mandatul

(paragraful 4) dar nu prevede același lucru şi pentru primul-ministru deși, conform Parlamentului,

39 Lista proceselor verbale și ale sintezelor lucrărilor Comisiei de Afaceri Europene a Camerei Deputaților:

http://www.cdep.ro/pls/proiecte/upl_com.lista
40 http://www.cdep.ro/pls/dic/site.page?id=945

 29

primul-ministru reprezintă România în acele reuniuni ale Consiliului European care țin de alte

domenii decât cele ale Președintelui. Astfel, este nevoie de clarificarea instituției care reprezintă

România la Consiliul European, a instituțiilor implicate în definirea mandatului şi a modalității în care

Parlamentul îşi exercită controlul parlamentar asupra reprezentării.

Lipsa unui control parlamentar eficient asupra reprezentării României în Consiliul European sau în

reuniunilor Consiliului Uniunii Europene este deplânsă de cei mai mulți dintre cei intervievați și

văzută ca o deficiență a procesului de reprezentare a intereselor României. Recomandarea

interlocutorilor noști a fost ca mandatele de negociere pentru întâlnirile Consiliului UE și Consiliul

European să fie discutate în Comisiile de Afaceri Europene ale Parlamentului și să fie supuse

dezbaterii publice.

De asemenea cei intervievați au recomandat creșterea nivelului de expertiză al personalului angajat de

cele două Camere, o mai bună fundamentare a opiniilor prin alegerea mai selectivă a propunerilor de

legislație care sunt supuse controlului parlamentar. De asemenea, cei mai mulți dintre cei intervievați

au recomandat consultări cu toate părțile interesate, inclusiv ONG-uri și mediul de afaceri, precum și

elaborarea de studii de impact despre rapoartele legislative de mare interes pentru România.

Cum este implicat Parlamentul României în procesul legislativ european?

Parlamentul României, la fel ca celelalte parlamente naționale din UE, este implicat în procesul legislativ prin

așa-numitul mecanism de control al subsidiarității, introdus în 2009 de Tratatul de la Lisabona, cât și prin

dialogul politic lansat în 2006. De aici încolo, rolul concret pe care parlamentele naționale îl joacă în definirea

poziției de țară, precum și reglementările interne diferă de la un stat UE la altul.

Mecanismul de control permite parlamentelor naționale să-și exprime opinia dacă sau nu propunerile

legislative ale Comisiei Europene respectă principiul subsidiarității. Mai exact, dacă în domeniile ce nu țin de

competența exclusivă a Uniunii Europene, acțiunile propuse pot fi reglementate mai eficient la nivel comunitar

decât individual de către statele membre (la nivel central, regional sau local). În caz contrar, în termen de opt

săptămâni de la transmiterea unui proiect legislativ, orice parlament poate transmite un aviz prin care să-și

expună motivele. Dacă cel puțin o treime a voturilor exprimate
41

 sunt negative, propunerea primește cartonașul

galben și va fi reexaminată de Comisia Europeană.

De cealaltă parte, dialogul politic oferă Parlamentului României posibilitatea de a transmite observații de fond

pe marginea proiectelor legislative și a documentelor consultative ale Comisiei Europene.

România în top 3 la numărul de opinii transmise

Din totalul de 621 de opinii transmise de parlamentele UE în 2013, 38 au venit din partea Camerei Deputaților

și 26 din partea Senatului României. În total, au fost cinci avize negative de nerespectare a principiului

subsidiarității și anume: directiva privind produsele din tutun (Camera Deputaților), regulamentul privind

libera circulație a cetățenilor și întreprinderilor prin simplificarea acceptării anumitor documente oficiale

41 Un vot pentru fiecare cameră în parlamentele bicamerale, două voturi pentru parlamentele unicamerale

https://mail.google.com/mail/u/0/#1492946b89a02d03__ftn1

 30

(Senat), directiva privind siguranța feroviară (Senat), regulamentul privind Agenția de Căi ferate a Uniunii

Europene (Senat) și înființarea Parchetului European (Camera Deputaților), propunere ce a primit ulterior

cartonașul galben.

Doar parlamentele din Portugalia (192) și Cehia (72) au transmis mai multe opinii decât România (64). În sine,

numerele nu oferă o imagine completă asupra implicării în procesul legislativ și în elaborarea poziției de țară.

De exemplu, Parlamentul Federal German (Bundestag), al cărui rol în procesul european a crescut vizibil în

ultimii ani, nu transmis nicio opinie oficială pe marginea propunerilor Comisiei Europene. Și asta deşi

Bundestag-ul are propriul birou de reprezentare la Bruxelles, prin care mesajele de la Berlin ajung la

europarlamentari și vice-versa.

În cazul României, trebuie remarcat progresul din ultimii ani, mai ales că în perioada 2007-2009, numărul

opiniilor transmise a fost zero. În 2012, au fost 26 de opinii la Camera Deputaților și două la Senat, niciun aviz

negativ.

3.9 Comitetul Economic și Social European

Sectorul non-guvernamental este reprezentat formal pe lângă instituțiile europene de cei 15

reprezentanți ai României în Comitetul Economic și Social

European (CESE) care este unul dintre organele

consultative ale UE
42

. Deși CESE este văzut ca un forum al

reprezentanților societății civile, acesta este un "mini-

parlament destul de formalizat în activitate" (Sorin Ioniță,

membru CESE), în care membrii, deși reprezintă grupuri de

interese diferite nu sunt delegații acestora și nu au un

mandat imperativ. Cei 15 membri români ai CESE fac parte

din cele trei grupuri: angajatori, angajați, interese diverse,

oglindind o înțelegere a societății civile ca fiind formată în

proporție de 66% din patronate și sindicate și 33% din

sectorul de ONG-uri non-profit.

Activitatea membrilor CESE este rar prezentată de media și

foarte puțin cunoscută de publicul larg. Această lipsă de

interes poate fi înțeleasă pentru că, pe de-o parte CESE are

un rol consultativ în procesul legislativ european și nu are

parte de o mediatizare foarte bună nici în presa europeană sau în alte state membre. Pe de altă parte,

membrii CESE nu au resursele financiare sau umane pe care le au europarlamentarii pentru a întreține

un site cu informații sau să angajeze personal care să îi asiste în comunicarea cu media.

42 Lista membrilor români din CESE poate fi consultată la

http://memberspage.eesc.europa.eu/Result.aspx?f=2&s=0&o1=0&o2=0&o3=0&co=RO

Comitetul Economic și Social European

(CESE)

Înființat în 1957, CESE are rol consultativ

pe lângă Comisia Europeană, Consiliul

Uniunii Europene și Parlamentul

European, prin elaborarea de avize pe

marginea propunerilor legislative, precum

și prin elaborarea de prin avize din proprie

inițiativă.

CESE are 353 de membri din cele 28 de

state ale UE, numiți pentru un mandat de

cinci ani, aceștia reprezentând o varietate

de interese economice, sociale și culturale.

Membrii sunt împărțiți în 3 categorii:

angajatori, lucrători și activități diverse

(producători agricoli, ecologiști, activiști

pentru drepturile familie, ONG-uri, etc.).

România are 15 membri în Comitetul

Economic și Social.

 31

Ca nivel de activitate, dacă evaluăm performanța membrilor CESE în funcție de numărul de opinii

redactate de aceștia din 2009 până în prezent, putem afirma că există un membru foarte activ, cu mai

mult de zece opinii redactate (Cristian Pîrvulescu) opt membri care au redactat între trei și zece opinii

(Ana Bontea, Petru Sorin Dandea, Dumitru Fornea, Sorin Ioniță, Eugen Lucan, Mihai Manoliu, Ionuț

Sibian, Aurel Laurențiu Plosceanu), un membru cu o singură opinie (Eugen Burada), și cinci membri

ca nu au redactat nici o opinie (Minel Ivașcu, Liviu Luca, Nicosevici Radu, Rusu Sabin, Ștefan

Varfalvi). În general, membrii din grupul interese diverse sunt mai activi decât media, iar dintre cei

cinci membri reprezentând sindicate, doar doi membri au redactat opinii. Recomandarea evidentă pe

care o putem formula este ca membrii fără activitate să se implice în redactarea de opinii.

Putem estima că lipsa de atenție a media pentru CESE și lipsa unei monitorizări a activității sunt

factori care scad interesul membrilor români pentru a fi membri activi. De asemenea, un alt factor

negativ este modul de selecție al membrilor CESE. La fel ca în toate celelalte state ale Uniunii,

Membrii români nu sunt aleși ci sunt nominalizați de către Guvern, după o propunere a Comitetului

Economic și Social din România. Spre deosebire de membrii români ai CESE, europarlamentarii

români, care trebuie să răspundă electoratului lor, sunt tot timpul sub lumina reflectoarelor și supuși

mai multor monitorizări media, fiind astfel mult mai activi și mai vizibili. O recomandare pentru a

încuraja activitatea membrilor este ca unul dintre criteriile pentru re-nominalizarea unui membru

român al CESE să o reprezinte activitatea sa trecută. De asemenea, Guvernul trebuie să asigure o

reprezentare cât mai echilibrată a diverselor tipuri organizații ale societății civile atunci când face

nominalizările de noi membri.

3.10 Comitetul Regiunilor

Este un organ rol consultativ în politicile europene cu impact la nivel regional. Are 353 de membri,

reprezentanți locali și regionali aleși din cele 28 de state membre ale UE. La nivelul Comitetului

Regiunilor funcționează o serie de comisii de specialitate: comisia pentru cetățenie, guvernanță,

afaceri externe și instituționale, comisia pentru coeziune teritorială, comisia pentru politică economică

și socială, comisia pentru educație, tineret, cultură și cercetare, comisia pentru mediu, schimbări

climatice și energie.

Delegația română la Comitetul Regiunilor este formată din 30 de aleși locali
43

 (15 titulari, 15

supleanți), primari de orașe, sate, comune. Membrii ai delegației române au fost raportori de opinie

pentru o serie de propuneri legislative europene, beneficiind de expertiza reprezentanțelor regionale

române din Bruxelles, dar și din ministerele de linie.

43 Lista membrilor români ai Comitetului Regiunilor poate fi consultată la:

http://memberspage.cor.europa.eu/Result.aspx?f=2&s=0&o1=0&o2=0&o3=0&co=RO

 32

3.11 Reprezentanțele regionale - dificultăți de surmontat pentru o reprezentare eficientă

De ce nu vin orașele și regiunile românești la Bruxelles? Potrivit celor intervievați, este în primul rând

o problemă de costuri, fiind puține primării și consilii județene care își permit să deschidă și mențină

un birou de reprezentare.

Ce-ar avea de câștigat? Vizibilitate, posibilitatea de a reprezenta interesele regionale și avantajele ce

decurg din prezența în rețea: schimburi de bune practici, parteneriate pe termen lung și acces mai ușor

la linii de finanțare. De altfel, unele reprezentanțe au ca obiectiv declarat accesarea programelor

europene
44

 administrate la Bruxelles.

Acțiunile birourilor regionale seamănă adesea cu cele ale grupurilor de interese. Monitorizează

propunerile legislative și încearcă să le influențeze prin rapoarte de poziții, coaliții cu alte regiuni sau

prin participarea la consultările Comisiei Europene și la lucrările Comitetul Regiunilor. Birourile se

concentrează pe influențarea europarlamentarilor din regiunea lor sau din delegația națională pentru a-

i convinge să le susțină cauza.

Lista birourilor regionale care activează permanent la Bruxelles este scurtă: Uniunea Națională a

Consiliilor Județene (UNCJR), Asociația Municipiilor din România (AMR) și Asociația de

Dezvoltare Regională Nord-Est (ADR NE). Alte prezențe punctuale sunt Consiliul Județean Iași sau

ADR București-Ilfov care organizează anual evenimente la Bruxelles. În trecut, au existat birouri ale

județului Teleorman, regiunii Centru și "Ținutului Secuiesc".

Toate cele trei birouri sunt active, diferențele de activitate constând în interesele specifice și

prioritățile membrilor. AMR și UNCJR asigura legătura cu Comitetul Regiunilor, inclusiv sprijin

logistic și expertiză tehnică și colaborează cu europarlamentari români la evenimente și pe dosare. De

asemenea, transmit în țară informații despre propunerile de legislație cu impact regional, despre

oportunități de finanțare, răspund la solicitările membrilor și, la cerere, înlesnesc contactul cu

autoritățile locale pe care le reprezintă.

ADR-NE este în orice caz un exemplu pentru cum cea mai săracă regiune din România reușește să

mențină cu succes un birou de reprezentanță la Bruxelles, prin Agenția de Dezvoltare Regională.

Gabriela Macoveiu, Director Comunicare și Promovare din cadrul ADR-NE spune că: "prin

deschiderea Biroului de reprezentare la Bruxelles, ADR Nord-Est a avut în vedere apropierea de

procesul decizional european, prin promovarea intereselor autorităților publice locale și sectoarelor

economice regionale reprezentative, informarea cu privire la politicile, cadrul de reglementare și

oportunitățile de finanțare europene prin sistematizarea, compilarea și diseminarea acestora către

partenerii noștri locali. Pe lângă creșterea vizibilității noastre în Bruxeles am reușit să ne promovăm

44 Potrivit unui studiu EUobserver din 2012 http://euobserver.com/regions/117635

http://euobserver.com/regions/117635

 33

oportunitățile investiționale, am stabilit contacte directe cu parteneri europeni și am demarat inițiative

de cooperare economică în domeniile agro-food, TIC și managementul mediului. "

Întrebarea este dacă avem nevoie de mai multe birouri regionale și la ce ne-ar ajuta? Răspunsul primit

a fost de multe ori același: da, pentru un plus de vizibilitate și opțiunea ca prin acțiunile lor

reprezentanțele regionale să îmbunătățească imaginea României în străinătate. În afară de ceea ce fac

deja reprezentanțele prezente la Bruxelles, activitatea reprezentanțelor regionale ar putea include

promovarea turismului în zonele respective. Important este ca prezența lor să fie și continuă și

consecventă, pentru că eforturile punctuale, chiar dacă sunt binevenite, nu sunt suficiente pentru

poziționarea în capitala europeană ce găzduiește zilnic zeci de evenimente.

 Tipuri de birouri de reprezentare

Primele reprezentanțe regionale în capitala Europei au fost deschise la mijlocul anilor '80, de către autorități

din Marea Britanie și Germania. În prezent, sunt peste 300 de astfel de birouri ce funcționează/acționează ca

ambasade regionale, deși nu au statut oficial.

Biroul unei singure entități, administrație locală sau regională

Acest model reprezintă o regiune sau un oraș și poate fi găsit în cazul structurilor sub-naționale ale statelor

membre federalizate sau cu autonomie regională, cum ar fi Germania, Austria, Italia și Spania. Este întâlnit

frecvent și în rândul statelor centralizate ca Marea Britanie și Franța. Printre orașele care au reprezentanță la

Bruxelles se numără Londra, Praga, Stockholm, Viena.

Biroul ce reprezintă un consorțiu de autorități locale sau regionale

Reprezintă grupuri de autorități regionale, dar mai ales locale și promovează interese comune ce derivă din

apropierea geografică, economică sau afinități politice. Exemple: birourile East Midlands (Marea Britanie),

nordul Suediei, provinciile din Estul Olandei.

Biroul ce reprezintă o asociație

Acest tip de birou promovează interesele unui organism central format din entități sub-naționale interesate de

procesul legislativ și procesul politic al UE și mai puțin de activitățile de finanțare. Exemplu : Convenția

autorităților locale din Scoția (COSLA). Un alt tip de asociație este cel oferit de Fundația Comunitară

Valenciana, un ONG alcătuit din entități din sectorul public și privat, cu scopul de a promova interesele

comunității la Bruxelles: fonduri comunitare, parteneriate, informare

Biroul ce reprezintă o organizație de tip umbrelă

Guvernul central preia conducerea și menține o misiune, care oferă spații și servicii unui număr de

reprezentanți ai sectorului privat și public. Aceste birouri au o bază de parteneriat mai complexă, ce poate

include universități, camere de comerț, organizații de turism și prestează servicii de consultanță plătite.

Exemple: Centrul European Welsh, Scoția Europa și Centrul Irlanda de Nord.

Biroul de tip „Parteneriat”

Reprezintă parteneriate formate din organisme sub-naționale create pentru a colabora la rezolvarea

problemelor de dimensiune europeană. Exemple: Biroul regiunii Randstad din Olanda.

Biroul de tip „Cross-Border”

Este compus din entități sub-naționale din diferite state membre, care au tradiții comune și între care există

relații bine stabilitate. Acest tip de birou urmărește interese transnaționale și participarea la inițiative și

 34

programe europene. Exemple: biroul austro-italian pe lângă UE format din Tirol, Alto Adige și Trentino;

biroul anglo-francez de Essex și Picardia.

Costuri și personal pentru un birou la Bruxelles

Structura unui birou de reprezentare la Bruxelles și numărul personalului angajat diferă în funcție de zonă sau

țară, de tipul de guvernare (federalism/autonomie/centralism) și de obiectivele stabilite. Cele mai multe

birouri au un singur angajat, deși sunt birouri cu zeci de angajați ca Bavaria (peste 30) și regiunea Valencia

(peste 20). Numărul mediu de angajați este de cinci-șase. Bugetele diferă de asemenea. De exemplu Uniunea

Municipiilor din Cipru are un buget de sub 100.000/€, în timp ce Regiunea Sud Danemarca are o finanțare de

aprox. 1.000.000€. Pentru nevoile de reprezentare ale regiunilor din România costurile minime pleacă de la

5.000€ pe lună pentru menținerea biroului, la care se adaugă bugetul de comunicare și evenimente.

Soluții pentru birourile regionale românești

În cazul concret al României sunt puse în discuție două modele, ce ar putea fi folosite pentru reprezentanțe

regionale: un birou românesc de reprezentare regională susținut de o Agenție de Dezvoltare Regională (cum e

cazul ADR N-E) sau constituit printr-o asociere publică-privată a mai multor entități (primării, consilii

județene, universități, IMM-uri, Institute de Cercetare, ONG-uri) dintr-o anumită zonă. Este important ca

personalul acestui birou să fie specializat în afaceri europene, relații publice, management și consultanță. De

asemenea, susținerea politică pentru un astfel de birou e foarte importantă, iar acesta trebuie să aibă un dialog

continuu cu europarlamentarii români. Ar fi recomandat ca un astfel de birou să se deschidă în parteneriat cu

o zonă puternică din Europa, ce are experiența unui asemenea exercițiu și poate oferi expertiză și parteneriate,

dar și infrastructură logistică.

3.12 Sectorul de afaceri - o prezență necesară

Puține firme românești fac lobby pe lângă instituțiile europene. Sub-reprezentarea românilor în

cercurile din Bruxelles se simte mai ales în rândul celor care "gravitează pe lângă instituțiile

europene" (Dan Luca, expert politici europene). Există un singur birou de reprezentare a sectorului

industrial românesc, iar toți cei intervievați deplâng lipsa de interes și de implicare a agenților

economici
45

 pentru politicile europene. Însă interlocutorii consideră că "lucrurile sunt într-un stadiu

incipient" spune Laura Florea (expert public affairs) și că sistemului privat "este într-o curbă a

învățării; lucrurile se mișcă greu, dar se mișcă" afirmă Theodor Stolojan (MPE, PPE).

Dintr-un total de 6.974 de organizații acreditate pe lângă instituțiile europene, doar 86 sunt din

România, față 700 de organizații franceze și peste 800 de organizații germane
46

. Cele mai multe dintre

organizațiile înscrise în acest registru sunt organizații profesionale, urmate de fundații, firme de

consultanță și firme de relații publice Printre organizațiile profesionale și sectoriale figurează

Asociația Națională a Producătorilor din Pescărie, Asociația pentru Promovarea Alimentului

Românesc, Club Feroviar, sau Asociația pentru Protecția Consumatorilor. Din rândul fundațiilor sunt

înscrise Fundația George Enescu sau ADEPT Transilvania. În registru figurează puține nume mari, ca

Romtelecom sau Roșia Montana Gold Corporation.

45 http://casaeuropei.blogspot.ro/2013/06/despre-importanta-lobby-ului-la.html
46 Date consultate la 5 octombrie 2014

 http://ec.europa.eu/transparencyregister/public/consultation/statistics.do?locale=ro&action=prepareView

http://ec.europa.eu/transparencyregister/public/consultation/statistics.do?locale=ro&action=prepareView

 35

Singurul birou de reprezentare activă a industriei românești este Centrul Român al Energiei
47

 (CRE),

o asociație formată atât din societăți cu capital majoritar de stat cât și din firme private. CRE își

propune să influențeze politica energetică europeană, are un reprezentant la Bruxelles și are activități

de reprezentare, precum organizarea de evenimente, de întâlniri și reprezentarea în asociațiile

europene din domeniu. În afară de actorii români înscriși în Registrul Transparenței, cei intervievați

ne-au spus că au avut contacte punctuale cu reprezentanți din România ai Petrom, Dacia, Ford,

Interagro, Nuclearelectrica, Romgaz, Chevron, Roșia Montană Gold Corporation, JTI, Philip Morris.

Dintre asociațiile românești de profil vizibile la Bruxelles au fost citate LAPAR, Asociația

Producătorilor de Zahăr și Asociația Română a Cărnii.

Societățile și firmele românești care au interacțiuni cu afacerile europene încearcă să se adapteze la

modul în care celelalte firme fac lobby pe lângă instituțiile europene. Multinaționalele care au

activități în România sunt active prin birourile lor de la Bruxelles sau prin firmele de public affairs pe

care le angajează sediul central. Tot mai mulți agenți economici români sunt membri în asociațiile

europene de profil sau au angajați care urmăresc afacerile europene. De asemenea, asociațiile

profesionale sectoriale românești încep să monitorizeze actele legislative europene, să trimită

newslettere și informări instituțiilor românești și europarlamentarilor (de exemplu Asociația

Transportatorilor Români). Însă numărul lor este în continuare mic și "acțiunile lor nu au continuitate"

(Mihai Păun, CRE).

Lipsa de interes pentru lobby la nivel european are mai multe explicații. În primul rând, interlocutorii

noștri spun că nu putem avea un adevărat lobby al agenților economici românești din cauză că nu

există firme cu capital românesc destul de mari ca să-și permită să facă lobby. Ovidiu Nahoi consideră

că "România e reprezentată de cei care reprezintă capitalul. Ponderea capitalului românesc în

economia României a scăzut și nu avem nici o companie de dimensiuni europene. Atunci când vom

avea jucători puternici români în România, vom simți nevoia în mod natural să facem lobby. "

Alți interlocutori consideră că agenții economici din România încă nu înțeleg mecanismele de la

Bruxelles, nu își cunosc drepturile (Gilda Lazăr, Director comunicare JTI). Pentru Sorin Moisă (MPE,

S&D) "capitaliștii români nu sunt destul de sofisticați" pentru sistemul complicat pe care îl reprezintă

mediul lobby de la Bruxelles. O altă explicație ar putea să fie că agenții economici cei mai importanți

preferă să facă lobby direct pe lângă ministerele din România pentru a influența mandatul de

negociere al acestora (Adina Vălean, MPE, PPE).

Agenții economici români trebuie să urmărească activ politicile europene pentru a fi informați despre

schimbări care le pot afecta întreaga activitate: "chiar dacă dividendul pe termen scurt nu e important,

o temă importantă la Bruxelles te poate pune în pericol" (Siegfried Mureșan, MPE, PPE). Informația

47 Membrii săi fondatori sunt: ELECTRICA S.A., EMON ELECTRIC S.A., ENERGOBIT, EXIMPROD S.A.,

HIDROELECTRICA S.A., IMA-Partners, NUCLEARELECTRICA S.A, RETRASIB Sibiu, SC Monsson Invest Group,

TERMOELECTRICA S.A, TRACTEBEL, TRANSELECTRICA S.A.

 36

este necesară pentru că, pe de-o parte acordă timpul necesar pentru adaptarea la noua legislație și pe

de altă parte permite formularea unei reacții care se poate transforma în acțiune de lobby.

Reprezentarea în procesul legislativ a României înseamnă posibilitatea de a introduce specificul

național în propunerile de acte normative.

Interlocutorii noștri atrag atenția că monitorizarea afacerilor europene nu se poate face doar punctual

în momentul în care apar dosare de interes pentru agenții economici. Un studiu despre lobby-ul

polonez la Bruxelles citează oameni de afaceri care afirmă că durează în medie doi ani până când un

lobbyist înțelege mecanismele europene și își face contactele necesare pentru a influența legislația

europeană
48

. Același studiu arată că agenții economici polonezi și-au început activitățile de lobby ca

urmare a unei modificări legislative care le-a pus în pericol interesele, iar în general toți cei care au

deschis birouri de reprezentare sau au angajat experți în public affairs consideră că acesta a fost un pas

bun și doresc să continue investiția pentru a-și lărgi domeniul de activitate.

Conform publicațiilor care explică lobby-ul la Bruxelles, cea mai eficientă formă de reprezentare este

acţiunea prin toate canalele posibile: reprezentare prin asociații și federații europene, birouri de

reprezentare individuală, reprezentare prin asociațiile profesionale naționale, expert în politici

europene angajat la sediul central. Însă cei mai mulți agenți economici români nu au resursele pentru a

folosi toate aceste oportunități. În continuare detaliem avantajele fiecărui canal de lobby.

3.12.1 Apartenența la asociații și federații europene

Cei mai puternici lobbyiști bruxellezi sunt asociațiile profesionale europene. Aceste asociații "deschid

uși, au cea mai mare greutate" (Mihai Păun, CRE). Există aproximativ 1500 de asociații europene

profesionale la Bruxelles, pentru toate domeniile de afaceri și care se consideră cea mai bună

platformă pentru a încerca influențarea politicilor europene
49

. Puterea de influență a asociațiilor

europene profesionale este dată atât de resursele lor financiare cât și de faptul că reprezintă un număr

mare de agenți economici și cristalizează interesul comun al acestora
50

. Însă aceasta este și slăbiciunea

cea mai mare a acestor asociații și federații: dificultatea de a echilibra între multitudinea de interese

ale membrilor lor și faptul că trebuie să prezinte interese generale, fără să țină cont de specificul

fiecărui actor.

În prezent, deși numeroși agenți economici români sunt membri ai unor asociații sau federații

profesionale europene, Dan Luca (expert politici europene) spune că nici un român nu are o funcție de

conducere într-o asociație profesională europeană. Obținerea de funcții în asociațiile europene este un

deziderat important al agenților economici românești, pentru că influențează procesul de luare a

deciziei în asociație și permite impunerea intereselor specifice firmelor sau societăților respective

48 http://uaces.org/documents/papers/1101/sapala.pdf
49 http://www.ellwoodatfield.com/pdf/European_trade_Associations_Report.pdf
50 http://aei.pitt.edu/33094/1/kluever._heike.pdf

 37

(Marian Jean Marinescu, MPE, PPE). De altfel, la fel ca și alți actori europeni și societățile românești

sunt nemulțumite de faptul că nu pot să influențeze luarea deciziilor în asociațiile europene, unde

domină interesele marilor firme din țări ca Germania, Franța, Italia, etc. Pentru că nu văd modul în

care pot profita de pe urma asociațiilor europene, unii agenți economici preferă să nu plătească

cotizațiile sau chiar să se retragă din asociații.

3.12.2 Agenții de lobby

Angajarea serviciilor unei agenții de lobby are avantaje mari pe termen scurt. Lobbyiștii cunosc foarte

bine mecanismele europene, au contacte solide în instituții și în cercurile bruxelleze. Cei intervievați

au evocat firme românești care au contractat agenții de lobby pentru acțiuni punctuale. De asemenea,

o agenție de public affairs (Point PA) și o firmă de publicitate (Fanfara) din România au avut acțiuni

de lobby pe lângă instituțiile europene. Pe termen lung utilizarea serviciilor unei agenții de lobby

poate fi mai costisitoare decât menținerea unui birou de reprezentare la Bruxelles sau a unui expert pe

politici europene la sediul central.

3.12.3 Birou de reprezentare la Bruxelles

Un birou de reprezentare în capitala Uniunii Europene reprezintă costuri importante (am estimat la

50.000 euro pe an costurile de funcționare pentru un birou de reprezentare regională) și o investiție în

resurse umane. Cei angajați trebuie să cunoască foarte bine activitățile societății pe care o reprezintă,

precum și să aibă o bună înțelegere a afacerilor europene. Un raport al Camerei de Comerț și Industrii

franceze recomandă firmelor franceze care vor să-și deschidă un birou la Bruxelles să formeze

reprezentanța în jurul unui expert senior din firmă. Pentru a putea păstra un expert senior la Bruxelles

pentru mai mulți ani, un agent economic trebuie să facă o investiție considerabilă.

3.12.4 Expertul în politici europene în sediul central

Dintre interlocutorii cu care am discutat, se pare că aceasta este soluția pe care o adoptă cele mai

multe firme active la Bruxelles: un expert în politici europene care se deplasează cel puțin lunar

pentru întâlniri sau pentru informare. JTI, Petrom, Asociația Română a Cărnii sunt câteva exemple

pentru acest model. Un expert în politici europene se ocupă cu monitorizarea constantă a legislației

europene și a poziției actorilor europeni și gestionează relațiile cu Comisia Europeană, cu ministerele

de linie și cu europarlamentarii români.

Cei intervievați consideră că în general că agenții economici români au resurse pentru a

urmări politicile europene și a încerca să le influențeze. Însă oamenii de afaceri români încă

nu reușesc să identifice modul în care pot avea câștiguri dintr-o mai bună reprezentare a

intereselor lor și au dificultăți în a se folosi de canalele de lobby cele mai uzitate.

 38

3.13 ONG-urile - o prezență redusă însă vizibilă

Potrivit Registrului de transparență comun al Parlamentului European și al Comisiei Europene, dintr-

un total de 86 de entități românești acreditate pe lângă instituțiile europene, aproape jumătate sunt

entități non-guvernamentale. Între acestea sunt sau asociații ale producătorilor, asociații profesionale

sau alte forme de organizare așa-zise non-profit, dar care sunt de fapt organizate pentru a promova

interese ale agenților economici. Doar două organizații non-guvernamentale non-profit românești sunt

prezente la Bruxelles
51

 și un număr redus de organizații non-guvernamentale non-profit sau think-

tank-uri din România sunt membre ale unor rețele sau asociații tematice pan-europene
52

, iar influența

acestora rămâne limitată în cadrul organizațiilor umbrelă pan-europene din care fac parte, din motive

obiective precum lipsa fondurilor pentru a se deplasa la întâlnirile platformelor și asociațiilor din care

fac parte.

În ciuda lipsei de resurse, ONG-urile au un nivel bun de vizibilitate în rândul europarlamentarilor

români, cei intervievați afirmând că au avut contacte directe cu ONG-uri, cunosc o serie de campanii

de informare sau de advocacy. Cele mai active asociații sunt cele de protecție a mediului înconjurător,

care au fost prezente prin campanii de advocacy pe legislația legată de mineritul cu cianuri sau de

exploatarea gazelor de șist. Două petiții despre cazul Roșia Montană (inițiate de Fundația Culturală

Roșia Montană și Asociația Ad Astra a oamenilor de știință români) au fost dezbătute de Comisia de

petiții a Parlamentului European, reușind să atragă și mai multă atenție media asupra cazului lor
53

. Un

alt exemplu prezentat și mai devreme este cel al Declarației scrise inițiate de un europarlamentar ca

urmare a unei campanii de informare a Asociației Naționale a Surzilor din România.

Aceste exemple ne arată că există posibilități și oportunități pentru a influența Parlamentul European.

Dar Sorin Ioniță (membru al Comitetului Economic și Social) consideră că "mișcarea asociativă reală,

de tip grassroot și neînregimentată politic găsește greu audiența în legislativul european". Acțiunile

prezente ale ONG-urilor sunt la nivel incipient și sunt punctuale, fără să existe o continuitate a

relațiilor cu europarlamentarii români sau străini. De asemenea, așa cum ne-au spus chiar interlocutori

din mediul ONG, unele dintre campaniile de advocacy sunt de fapt lansate la imboldul asociațiilor

europene la care sunt afiliate ONG-urile românești, concentrându-se pe aspecte de larg interes

european, nu pe chestiuni specifice românești. Flavia Preda de la Centrul de Resurse pentru

participare publică ne-a spus că și-ar fi dorit ca ONG-urile să poată folosi mai bine contactele

românești și canalele de advocacy pentru a obține mai multe informații despre gestionarea fondurilor

europene și pentru a transmite mai bine nevoile ONG-urilor în acest domeniu. De asemenea,

considerăm că europarlamentarii români ar trebui să consulte mai des ONG-urile românești pentru a

se asigura că poziția lor include opiniile tuturor părților interesate.

51 Europuls și Clubul România - UE
52 FOND, CENTRAS, ANBCC, APD, FDSC, etc
53 http://www.agerpres.ro/justitie/2011/10/04/doua-petitii-privind-rosia-montana-discutate-in-parlamentul-european-

corespondenta-agerepres--12-01-18

 39

Credem că pentru a reprezenta mai bine interesele membrilor lor și ale beneficiarilor programelor lor,

organizațiile neguvernamentale au nevoie de mai multe resurse financiare și mai mult sprijin din

partea instituțiilor românești și a europarlamentarilor. De asemenea, angajații din ONG-uri pe care i-

am intervievat consideră că au nevoie de formări pentru a înțelege mai bine mecanismele europene,

persoanele cheie și posibilitățile de finanțare.

4. Priorități viitoare ale României în Uniunea Europeană

Reprezentarea cu succes a intereselor românești la Bruxelles presupune anticiparea procesului

european și pregătirea din timp a unei strategii. Din discuțiile cu Reprezentanța Permanență, MAE și

experți europeni au rezultat câteva teme-cheie pentru următorii cinci-șapte ani. Le prezentăm în cele

ce urmează, fără ca ordinea să reflecte o ierarhizare a priorităților.

Politica de coeziune rămâne un domeniu important, în care România va trebui să evite greșelile

trecutului și să dovedească că are capacitatea să cheltuiască cu eficacitate banii europeni. Chiar dacă

implementarea programelor reîncepe de la zero, rămâne percepția că România nu poate, nu știe și că e

coruptă. Ne vom confrunta cu o provocare dublă: de a cheltui banii la timp și pe proiecte bune, dar și

de a ne îmbunătăți imaginea de țară în plan european.

O altă prioritate asumată la nivel politic este aderarea la zona euro, dată amânată de mai multe ori din

motive ce țin de neîndeplinirea criteriilor de convergență, dar şi de dificultăţile prin care a trecut zona

euro în ultimii ani. Aderarea presupune un efort sistemic din punct de vedere economic și monetar. În

momentul de față, România nu îndeplinește criteriul ratei inflației și al stabilității cursului de schimb.

Îndeplinim cerințele privind nivelul datoriei publice și al deficitului bugetar, al ratelor dobânzilor pe

termen lung și parțial criteriile calitative
54

.

Tot în plan financiar, România își dorește să facă parte din Uniunea Bancară pentru a evita, în caz de

criză, riscul de contagiune dinspre băncile din zona euro, care domină sectorul bancar românesc.

Prioritățile în acest sens sunt de ordin tehnic și presupun adaptarea la cerințele impuse de

reglementările europene.

Evident, agricultura rămâne în continuare un domeniu-cheie, iar ca prioritate europeană România va

trebui să implementeze Politica Agricolă Comună reformată. În domeniul justiției o preocupare

majoră rămâne Mecanismul de Cooperare și Verificare (MCV) și îndeplinirea recomandărilor privind

transparentizarea și eficientizarea procesului judiciar, lupta împotriva corupției la toate nivelele și

independența judecătorilor.

Intrarea în spațiul Schengen este o altă prioritate a României pentru următorii ani. După cum se știe,

aderarea este condiționată de progresele din raportul MCV, criteriile tehnice fiind deja îndeplinite.

54 http://www.mediafax.ro/economic/ce-romania-nu-indeplineste-toate-criteriile-pentru-aderarea-la-zona-euro-urmatoarea-

evaluare-peste-2-ani-12693118

http://www.mediafax.ro/economic/ce-romania-nu-indeplineste-toate-criteriile-pentru-aderarea-la-zona-euro-urmatoarea-evaluare-peste-2-ani-12693118
http://www.mediafax.ro/economic/ce-romania-nu-indeplineste-toate-criteriile-pentru-aderarea-la-zona-euro-urmatoarea-evaluare-peste-2-ani-12693118

 40

Importantă este și politica UE în domeniul migrației și a azilului și continuarea eforturilor de

securizare a frontierelor ce reprezintă granița externă a UE.

Bineînțeles, sprijinirea Republicii Moldova în procesul de integrare rămâne o prioritate pentru

România. Chiar dacă Moldova nu are statut de țară candidată, iar în sine procesul de aderare la UE a

fost pus în așteptare pentru următorii cinci ani, diplomația românească va continua să fie preocupată

de soarta Moldovei. Mai departe, România va urmări politica de vecinătate a UE, atât în privința

Moldovei, în contextul regional al tensiunilor din Ucraina și asigurarea de bune relații cu Turcia într-

un context geopolitic foarte dificil.

Nu în ultimul rând trebuie menționate ca prioritare pregătirile pentru anul 2019, când România va

prelua Președinția rotativă a Consiliului Uniunii Europene. Reprezentanții diplomației românești spun

că pregătirile vor începe de anul viitor. Mihnea Motoc (Șeful Reprezentanţei României): "cel târziu la

anul trebuie puse cărămizile, trebuie să știm conturul de organizare pentru că trebuie să pregătim

agenda". Există discuţii deja despre elaborarea unei strategii, consolidarea Reprezentanței de

la Bruxelles și coordonarea cu celelalte Președinții din Trio. Predictibil încă de pe acum este subiectul

cadrului financiar multianual pentru perioada de după 2020, precum și sfârșitul mandatului Comisiei

și Parlamentului care încep în prezent. Rămâne de văzut cum ne vom poziționa în viitor și dacă

România va reuși să repete performanța Poloniei, o țară mai puțin vizibilă la momentul aderării, dar

care a reușit să se poziționeze bine în anii premergători preluării Președinției rotative în 2011. Astăzi,

Polonia emite pretenții mari în politica europeană, dovadă și recenta obținere a șefiei Consiliului

European de către premierul polonez Donald Tusk.

 41

5. Concluzii

Încheiem cu un scurt rezumat al celor descrise pe larg în capitolele raportului, urmat de o trecere în

revistă a recomandărilor noastre pentru actorii implicați în reprezentarea intereselor româneşti pe

lângă instituțiile europene.

Mesajul general pe care îl transmite acest raport este că potențialul românesc și oportunitățile

europene continuă să fie pe alocuri înțelese greșit, subestimate sau nefolosite eficient. Potențialul

României ca a șaptea țară a Uniunii Europene este foarte mare. După cum spunea ambasadorul

Mihnea Motoc, Șeful Reprezentanței Permanente a României pe lângă UE, "suntem un actor

inconturnabil". Exemplele de reușite ale actorilor români ne arată că nu există o rezistență de sistem a

Uniunii Europene împotriva României ci din contra, sistemul instituțional european încurajează

abordările proactive în reprezentarea diverselor interese, întregul sistem European fiind bazat pe

cultura negocierii. În acelaşi timp însă, Bruxelles este un şi un spațiu de competiție între diversele

interese, fie ale statelor membre, fie ale actorilor din mediul de afaceri sau neguvernamental şi, prin

urmare, , actorii români interesaţi de afacerile europene trebuie să facă eforturi de înţelegere, învăţare

şi de adaptare la regulile jocului pentru ca vocea acestora să fie auzită.

La nivel european există multe canale de acțiune, instituționale sau informale, iar influența actorilor

dint-un stat membru este fundamentată pe capacitatea de a utiliza toate aceste canale în mod eficient,

în funcție de context și interes. Diplomația și ministerele de resort sunt principalii actori care

promovează interesele României iar în acest sens am făcut recomandări privind modul în care acestea

pot să crească impactul eforturilor lor. Însă în afara canalelor instituționale de nivel înalt, este nevoie

de mai multă implicare și înțelegere a politicilor și mecanismelor europene la nivel de tehnicieni,

experți din societatea civilă și mediul privat.

După cum a reieșit şi în dialogul cu domnul George Ciamba, secretarul de stat pentru afaceri

europene, Ministerul Afacerilor Externe, în calitatea sa de coordonator național în domeniul afacerilor

europene, face eforturi tocmai pentru ca România să fie un "jucător" cât mai activ în mecanismul

complex al formulării deciziilor europene, inclusiv prin folosirea canalelor bilaterale de dialog cu

statele membre şi prin cooperarea în cadrul UE. În opinia domniei sale, este important că actorii

români conștientizează din ce în ce mai mult faptul că afacerile europene influențează viața noastră

de zi cu zi iar succesele României într-o serie de dosare europene confirmă acest efort.

O mare parte din clișeele despre Uniunea Europeană sunt bazate pe oglindirea unor probleme de

sistem din România. Sentimentul fals că ceva este impus de la Bruxelles poate fi schimbat printr-o

mai bună participare a tuturor părților interesate la elaborarea mandatului de negociere al statului

roman sau prin eforturile de influenţare a legislaţiei europene în contactul direct cu instituţiile UE.

 42

Consultările punctuale și o mai bună comunicare a rezultatelor negocierilor vor crește transparența și

gradul de incluziune al procesului decizional din România. Astfel putem spera la o mai bună

înțelegere a politicilor europene și a impactului lor în România.

În continuare reluăm pe scurt recomandările formulate pentru actorii implicați în reprezentarea

intereselor româneşti la nivel european. Fără a avea pretenția că această listă este exhaustivă,

prezentăm ideile care au fost invocate cel mai des de cei intervievați.

 Implementarea controlului parlamentar asupra reprezentării României la Consiliul European

 Eficientizarea implementării prevederilor legii de cooperare Guvern – Parlament în

perspective participării României la negocieri în cadrul Consiliului Uniunii Europene

 Consolidarea comunicării despre elementele de poziţie ale României pe dosarele europene,

inclusiv în relaţia cu Parlamentul României și cu europarlamentarii români

 Îmbunătățirea comunicării către publicul larg despre rezultatele negocierilor de la nivel UE

 Îmbunătățirea capacității administrative și cunoștințelor despre Uniunea Europeană pentru

autorităţile centrale şi locale

 Organizarea de consultări publice pe marginea proiectelor de acte normative europene

 Formarea de rețele informale cu românii din instituţiile europene în jurul Reprezentanței

Permanente a României precum şi sprijinirea românilor care doresc să lucreze în instituțiile

europene

 Continuarea colaborării și coordonării dintre Reprezentanța Permanentă, europarlamentari și

părțile interesate aflate la Bruxelles

 Îmbunătățirea comunicării rezultatelor activității Ministerului Afacerilor Externe și a

Reprezentanței Permanente României pe lângă UE

 Îmbunătățirea cooperării dintre europarlamentarii din grupuri politice diferite pentru

susținerea dosarelor de importanță pentru România

 Concentrarea activităților europarlamentarilor pe dosare cu relevanţă şi greutate

 Creșterea vizibilității și a numărului de activități cu impact la nivel european a Agențiilor de

Dezvoltare Regională

 Includerea unei evaluări a activității membrilor CESE şi CoR în procedura lor de

nominalizare de către Guvernul României

Sperăm că acest raport va alimenta discuțiile din spațiul public cu evaluări constructive și

recomandări fiabile despre cum pot fi reprezentate interesele româneşti la nivel european într-un mod

mai eficient. Credem că raportul poate fi punctul de plecare pentru alte materiale similare care să

analizeze interesele și nevoile fiecărei categorii de actori care își doresc să se implice în formularea

politicilor europene.

 43

Bibliografie selectivă

Calliess C., Beichelt T., Auf dem Weg zum Europäisierten Bundestag: Vom Zuschauer zum Akteur?,

Bertelsmann Stiftung, 2013

Filloreanu, R., Popescu, I., Sincă, G., Kanovici, Ș., Iordache, L., Brosser, L., Europarlamentarii la

raport: Cum se reprezintă în Europa? Legislatura 2009-2014, Volumul IV, Institutul European pentru

Democrație Participativă, QVORUM, 2014

Hardacre, A., How the EU Institutions Work and… How to Work with the EU Institutions, John

Harper Publishing, 2011

Jans. T., Huzsseune, M., Brussels as the capital of a Europe of the regions?, Brussels Studies, 2008

Jans T., Piadrafita S., The Role of National Parliaments in European Decision-Making, EIPA, 2009

Karpeles, J.-C., Lobbying by French businesses in Brussels – New context and new practices -,

Chambre de commerce et d’industrie de Paris, 2011

Luca, D., European Union: Views from Brussels, 2013

Stratulat, C., Emmanouilidis, J., Fischer, T., Piadrafita, S., Legitimising EU Policymaking: What role

for National Parliaments?, European Policy Center, Bertelsmann Stiftung, European Policy Centre

Sapala, M., Lobbying on the EU Arena – The Polish Business perspective, Poznan University of

Economics, The University for Contemporary European Studies, Exchanging Ideas on Europe, 2011

*** 6th Report of Economic, Social and Territorial Cohesion, European Commission, 2014

***A guide to effective lobbying in Europe, Burson-Marsteller, 2013

***Lobbying for governments in Brussels: A lucrative business still under the radar, Corporate

Europe Observatory

***Lobbying the institutions, Library Briefing, European Parliament, 2013

***National Parliaments’ internal procedures for subsidiarity checks, Directorate-General for the

Presidency, Directorate for Relations with National Parliaments, Legislative Dialogue Unit, European

Parliament, 2013

***The Liaison Office of the German Bundestag in Brussels, German Bundestag Public Relations

Division, 2012

 44

Resurse online

www.agerpres.ro

www.adevarul.ro

www.antena3.ro

www.casaeuropei.blogspot.ro

www.consilium.europa.eu

www.cdep.ro

www.curier.ro

www.cursdeguvernare.ro

www.digi24.ro

www.ec.europa.eu

www.europarl.europa.eu

www.eesc.europa.eu

www.cor.europa.eu

www.ellwoodatfield.com

www.euractiv.ro

www.euobserver.eu

www.hotnews.ro

www.indexromania.ro

www.mae.ro

www.mediafax.ro

www.rfi.ro

www.voceatransilvaniei.ro

www.votewatch.eu

http://www.agerpres.ro/
http://www.adevarul.ro/
http://www.antena3.ro/
http://www.casaeuropei.blogspot.ro/
http://www.consilium.europa.eu/
http://www.cdep.ro/
http://www.curier.ro/
http://www.cursdeguvernare.ro/
http://www.digi24.ro/
http://www.ec.europa.eu/
http://www.europarl.europa.eu/
http://www.eesc.europa.eu/
http://www.ellwoodatfield.com/
http://www.euractiv.ro/
http://www.euobserver.eu/
http://www.hotnews.ro/
http://www.indexromania.ro/
http://www.mae.ro/
http://www.mediafax.ro/
http://www.rfi.ro/
http://www.voceatransilvaniei.ro/
http://www.votewatch.eu/

 45

www.europuls.ro

contact@europuls.ro

http://www.europuls.ro/
mailto:contact@europuls.ro

