
ÎNCEPE
VIITORUL

Esenţe pentru dezvoltarea României

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM 3Creative & DTP | BDR Associates

Concept

Pornind de la angajamentul de a contribui la crearea unui proiect pentru o țară modernă,

Camera de Comerţ Americană în România lansează o serie de rapoarte periodice

concentrate pe politici strategice, reforme structurale și macroeconomie.

Rapoartele au la bază analizele de referinţă elaborate de AmCham Romania cu privire la

poziţionarea strategică a ţării – şi

 - şi sunt realizate cu scopul de fi înţelese, utilizate şi puse în practică de

către toți cei ce trăiesc în România, cetățeni din orașe mari sau din sate izolate, investitori

străini sau locali, membrii comunităţii de afaceri, profesori, politicieni și funcționari

publici.

Vorbim cu toții aceeași limbă și avem în comun aceeași viziune pentru o Românie mai

bună.

Raportul de Competitivitate a României Priorităţi

pentru România

Un țel mai înalt - Proiectul România

Ne confruntăm cu o lume plină de provocări pe care trebuie să le întâmpinăm cu putere și

competență, dar și de oportunități pe care trebuie să construim. Impasuri adânc

înrădăcinate, cum ar fi corupția, lipsa unei viziuni sistemice integrate, deficitul în materie

de infrastructură și capacitatea administrativă în scădere pot fi remediate doar prin

construirea unui Proiect de țară care să implice mai multe generații. Este vorba despre

stabilirea în comun a unei traiectorii strategice și a unor priorități competitive care să

susțină conceptele pe care punem valoare la nivel național și interesele pe termen lung și

să consolideze rolul țării în parteneriatele acesteia la nivel euro-atlantic.

AmCham servește țelul înalt al Proiectului România în cadrul demersurilor integrate pe

care le-am început cu trei ani în urmă, intenționând să alinieze forțe pentru creştere,

transmițând îndemnuri puternice pentru perturbare pozitivă și construirea unui consens.

Nu vorbim despre numere, vorbim despre viitorul premeditat al tuturor românilor. Sub

presiunea dezvoltării regionale și globale, eforturile României de a obține un avantaj

competitiv trebuie sporite în mod strategic, luând în calcul economia și geopolitica

acestei manifestări într-o viziune integrată. Creșterea macroeconomică are un număr de

beneficii, dar lucrurile sunt mai dramatice în viața reală. Sustenabilitatea randamentului

bunăstării devine crucială și are sens doar dacă se transpune în standarde mai bune de

trai, o economie competitivă, servicii publice de calitate și infrastructură modernă.

Discrepanțele sunt șocante în România – trebuie să ne preocupăm cu toții și să acționăm

ca niște custozi diligenți.

Avem datoria de a contribui la procesul de vindecare și de transformare pentru noi și

pentru această țară.

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM 3Creative & DTP | BDR Associates

Concept

Pornind de la angajamentul de a contribui la crearea unui proiect pentru o țară modernă,

Camera de Comerţ Americană în România lansează o serie de rapoarte periodice

concentrate pe politici strategice, reforme structurale și macroeconomie.

Rapoartele au la bază analizele de referinţă elaborate de AmCham Romania cu privire la

poziţionarea strategică a ţării – şi

 - şi sunt realizate cu scopul de fi înţelese, utilizate şi puse în practică de

către toți cei ce trăiesc în România, cetățeni din orașe mari sau din sate izolate, investitori

străini sau locali, membrii comunităţii de afaceri, profesori, politicieni și funcționari

publici.

Vorbim cu toții aceeași limbă și avem în comun aceeași viziune pentru o Românie mai

bună.

Raportul de Competitivitate a României Priorităţi

pentru România

Un țel mai înalt - Proiectul România

Ne confruntăm cu o lume plină de provocări pe care trebuie să le întâmpinăm cu putere și

competență, dar și de oportunități pe care trebuie să construim. Impasuri adânc

înrădăcinate, cum ar fi corupția, lipsa unei viziuni sistemice integrate, deficitul în materie

de infrastructură și capacitatea administrativă în scădere pot fi remediate doar prin

construirea unui Proiect de țară care să implice mai multe generații. Este vorba despre

stabilirea în comun a unei traiectorii strategice și a unor priorități competitive care să

susțină conceptele pe care punem valoare la nivel național și interesele pe termen lung și

să consolideze rolul țării în parteneriatele acesteia la nivel euro-atlantic.

AmCham servește țelul înalt al Proiectului România în cadrul demersurilor integrate pe

care le-am început cu trei ani în urmă, intenționând să alinieze forțe pentru creştere,

transmițând îndemnuri puternice pentru perturbare pozitivă și construirea unui consens.

Nu vorbim despre numere, vorbim despre viitorul premeditat al tuturor românilor. Sub

presiunea dezvoltării regionale și globale, eforturile României de a obține un avantaj

competitiv trebuie sporite în mod strategic, luând în calcul economia și geopolitica

acestei manifestări într-o viziune integrată. Creșterea macroeconomică are un număr de

beneficii, dar lucrurile sunt mai dramatice în viața reală. Sustenabilitatea randamentului

bunăstării devine crucială și are sens doar dacă se transpune în standarde mai bune de

trai, o economie competitivă, servicii publice de calitate și infrastructură modernă.

Discrepanțele sunt șocante în România – trebuie să ne preocupăm cu toții și să acționăm

ca niște custozi diligenți.

Avem datoria de a contribui la procesul de vindecare și de transformare pentru noi și

pentru această țară.

4

1. Capitalul uman

Capitalul uman este una dintre condițiile esențiale pentru creșterea economică, împreună cu capitalul și progresul

tehnologic. În prezent, România înfruntă numeroase provocări privind capitalul uman, printre care migrarea forței

de muncă calificate, natalitatea scăzută, niveluri scăzute de educație a forței de muncă active și productivitatea pe

oră. Provocarea care iese în evidență este aspectul demografic. Populația României este în continuă scădere de la

căderea comunismului în anii ’90. Aspectul demografic are un impact major nu doar asupra creșterii economice pe

termen lung a țării, dar și asupra bunăstării generațiilor prezente și viitoare. Erodează competitivitatea și

împovărează sistemul de ajutor social al țării. În ciuda perspectivei mai puțin optimiste, participanții la procesul de

luare a deciziilor pot pune în practică un set de măsuri menite să răstoarne direcția demografică și să

îmbunătățească matricele de capital uman. Aceste măsuri includ:

Ÿ

Ÿ

Ÿ

Ÿ

Stabilirea unui cadru de politici consecvent și pe termen lung pentru a sprijini

standardul de viață și creșterea populației în România, inclusiv dezvoltarea unui

sistem de stimulente în ce privește copiii;

Păstrarea structurii actuale de impozitare de 16% ca unul dintre modurile de a

stimula și a păstra capitalul uman în România;

Creșterea cheltuielilor pentru educație ca % din PIB și stabilirea unor

parteneriate mai strânse între universități, centre de cercetare și societăți

comerciale;

Încurajarea intrării tinerilor pe piața muncii prin acțiuni integrate incluzând

orientare, consiliere, programe de practică și ucenicie.

2. Infrastructură modernă

5

Investițiile în infrastructură nu pot decât să sporească prosperitatea și să

înlesnească afacerile profitabile. Evidențiem patru zone de infrastructură care

necesită măsuri strategice de dezvoltare:

a) Agricultura

Ÿ

Ÿ

Ÿ

b) Digitalizarea

Sub egida implementării strategiei naționale privind planul de digitalizare

pentru România - AmCham România consideră că direcțiile strategice pentru

domeniul tehnologiei informației și a comunicaţiilor (TIC) sunt următoarele:

Ÿ

Ÿ

Ÿ

Ÿ

Ÿ

Reabilitarea infrastructurii de irigații, inclusiv prin folosirea surselor

de energie regenerabilă, a rețelelor electrice inteligente, a platformelor

și aplicațiilor digitale;

Adoptarea unor măsuri legislative și fiscale care să încurajeze asocierea

agricultorilor și consolidarea terenurilor, împreună cu măsuri fiscale

care să descurajeze exportul de materie primă și să încurajeze

producția cu valoare adăugată în România;

Promovarea agriculturii biologice și ocrotirea resurselor genetice

vegetale naționale.

Implementarea unei infrastructuri IT naționale care să asigure inter-

operabilitatea sistemelor și serviciilor cu administrația publică centrală

și locală;

Adoptarea și implementarea unei strategii naționale de digitalizare a

sectorului public prin extinderea administrației digitale și introducerea

serviciilor cloud;

Implementarea unui sistem de clasificare a datelor, bazat pe regula

datelor disponibile liber;

Implementarea unor politici și sisteme moderne de securitate

cibernetică;

Creșterea nivelului de educație digitală în România ca platformă

pentru susținerea creșterii țării pe termen mediu și lung.

Punctul nostru de interes – Cinci priorități strategice

O viziune puternică pentru o Românie mai bună include neapărat cinci priorități strategice, pe care le considerăm

esențiale pentru creșterea și dezvoltarea constantă.

Conform AmCham România, condițiile necesare pentru strategia națională și politicile publice în perioada 2017-

2030 sunt legate de schimbările la nivel global din ce în ce mai dificil de anticipat, de oportunitățile României de a

deveni un lider regional în structurile internaționale de care aparține, necesitatea de a transfera performanța

economică a ultimilor ani în bunăstare pentru populație și de a însoți creșterea economică cu măsuri de creștere a

competitivității. Implementarea unor astfel de măsuri ar trebui să transforme economia românească într-o

economie bazată pe generarea de valoare adăugată ridicată, ceea ce ar trebui, în același timp, să se transpună în

îmbunătățirea standardelor de trai ale populației României, a imaginii și a atractivității pentru investitori prin

asumarea unui model de țară vizionar și eficient. Credem că România poate progresa în mod realist adoptând soluții

pragmatice pentru următoarele priorități strategice esențiale:

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

4

1. Capitalul uman

Capitalul uman este una dintre condițiile esențiale pentru creșterea economică, împreună cu capitalul și progresul

tehnologic. În prezent, România înfruntă numeroase provocări privind capitalul uman, printre care migrarea forței

de muncă calificate, natalitatea scăzută, niveluri scăzute de educație a forței de muncă active și productivitatea pe

oră. Provocarea care iese în evidență este aspectul demografic. Populația României este în continuă scădere de la

căderea comunismului în anii ’90. Aspectul demografic are un impact major nu doar asupra creșterii economice pe

termen lung a țării, dar și asupra bunăstării generațiilor prezente și viitoare. Erodează competitivitatea și

împovărează sistemul de ajutor social al țării. În ciuda perspectivei mai puțin optimiste, participanții la procesul de

luare a deciziilor pot pune în practică un set de măsuri menite să răstoarne direcția demografică și să

îmbunătățească matricele de capital uman. Aceste măsuri includ:

Ÿ

Ÿ

Ÿ

Ÿ

Stabilirea unui cadru de politici consecvent și pe termen lung pentru a sprijini

standardul de viață și creșterea populației în România, inclusiv dezvoltarea unui

sistem de stimulente în ce privește copiii;

Păstrarea structurii actuale de impozitare de 16% ca unul dintre modurile de a

stimula și a păstra capitalul uman în România;

Creșterea cheltuielilor pentru educație ca % din PIB și stabilirea unor

parteneriate mai strânse între universități, centre de cercetare și societăți

comerciale;

Încurajarea intrării tinerilor pe piața muncii prin acțiuni integrate incluzând

orientare, consiliere, programe de practică și ucenicie.

2. Infrastructură modernă

5

Investițiile în infrastructură nu pot decât să sporească prosperitatea și să

înlesnească afacerile profitabile. Evidențiem patru zone de infrastructură care

necesită măsuri strategice de dezvoltare:

a) Agricultura

Ÿ

Ÿ

Ÿ

b) Digitalizarea

Sub egida implementării strategiei naționale privind planul de digitalizare

pentru România - AmCham România consideră că direcțiile strategice pentru

domeniul tehnologiei informației și a comunicaţiilor (TIC) sunt următoarele:

Ÿ

Ÿ

Ÿ

Ÿ

Ÿ

Reabilitarea infrastructurii de irigații, inclusiv prin folosirea surselor

de energie regenerabilă, a rețelelor electrice inteligente, a platformelor

și aplicațiilor digitale;

Adoptarea unor măsuri legislative și fiscale care să încurajeze asocierea

agricultorilor și consolidarea terenurilor, împreună cu măsuri fiscale

care să descurajeze exportul de materie primă și să încurajeze

producția cu valoare adăugată în România;

Promovarea agriculturii biologice și ocrotirea resurselor genetice

vegetale naționale.

Implementarea unei infrastructuri IT naționale care să asigure inter-

operabilitatea sistemelor și serviciilor cu administrația publică centrală

și locală;

Adoptarea și implementarea unei strategii naționale de digitalizare a

sectorului public prin extinderea administrației digitale și introducerea

serviciilor cloud;

Implementarea unui sistem de clasificare a datelor, bazat pe regula

datelor disponibile liber;

Implementarea unor politici și sisteme moderne de securitate

cibernetică;

Creșterea nivelului de educație digitală în România ca platformă

pentru susținerea creșterii țării pe termen mediu și lung.

Punctul nostru de interes – Cinci priorități strategice

O viziune puternică pentru o Românie mai bună include neapărat cinci priorități strategice, pe care le considerăm

esențiale pentru creșterea și dezvoltarea constantă.

Conform AmCham România, condițiile necesare pentru strategia națională și politicile publice în perioada 2017-

2030 sunt legate de schimbările la nivel global din ce în ce mai dificil de anticipat, de oportunitățile României de a

deveni un lider regional în structurile internaționale de care aparține, necesitatea de a transfera performanța

economică a ultimilor ani în bunăstare pentru populație și de a însoți creșterea economică cu măsuri de creștere a

competitivității. Implementarea unor astfel de măsuri ar trebui să transforme economia românească într-o

economie bazată pe generarea de valoare adăugată ridicată, ceea ce ar trebui, în același timp, să se transpună în

îmbunătățirea standardelor de trai ale populației României, a imaginii și a atractivității pentru investitori prin

asumarea unui model de țară vizionar și eficient. Credem că România poate progresa în mod realist adoptând soluții

pragmatice pentru următoarele priorități strategice esențiale:

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

6

c) Energia

Pașii următori pentru dezvoltarea unei poziții independente, strategice din punct de vedere

energetic trebuie să includă:

Ÿ

Ÿ

d) Transportul

România are deja un Master plan de transport și ar trebui să se concentreze pe

implementare și identificarea surselor de finanțare, chiar dacă acest Master Plan poate fi

îmbunătățit. Prioritatea trebuie să fie punerea în execuție calitativă și eficientă, dar depinde de

accelerarea absorbției fondurilor europene, alocarea fondurilor de la buget, dezvoltarea

parteneriatelor public-private și dezvoltarea competențelor tehnice și a administrării

proiectelor mari.

Implementarea și finanțarea Master Planului ar trebui să ia în calcul prioritățile și efectele

pozitive pe care le-ar putea avea în domenii cum ar fi intensificarea turismului, descoperirea

potențialului unor regiuni, sporirea atractivității pentru investiții sau a competitivității

exportatorilor. Subliniem că recomandările noastre se referă la toate modurile de transport,

inclusiv feroviar, fluvial, naval și aerian. Este foarte important pentru România să beneficieze de

proiectele europene de dezvoltare a rețelei TEN-T și să susțină dezvoltarea infrastructurii

multimodale la nivelul regiunilor desemnate pentru dezvoltare.

Accelerarea implementării efective a strategiei energetice naționale care acordă

prioritate modernizării acestui sector, urmărind necesitățile și obiectivele economiei

naționale pe termen mediu și lung și concretizând avantajele poziției strategice în

interconexiunea piețelor regionale și europene. Strategia energetică națională va

trebui să asigure, prin măsuri legislative, un nivel ridicat de independență energetică

corelat în mod direct cu resursele de energie disponibile la nivel național și cu siguranța

energetică a României.

Promovarea proiectelor complexe la nivel național, stimulând dezvoltarea socio-

economică și creșterea consumului de energie.

Investițiile au reprezentat 24,8% din PIB-ul României în 2015. Însă, proporția de

investiții din PIB a scăzut la 22,7% în 2016, fiind totuși peste media din UE de

19,7% reportată în același an. Câțiva dintre factorii principali care afectează

investițiile includ costul forței de muncă și calificarea acesteia, rata de

impozitare, infrastructura, stabilitatea economică, ratele de schimb valutar sau

potențialul de creștere. Atractivitatea României constă îndeosebi în ratele

salariale scăzute, localizarea geografică și forța de muncă calificată în anumite

domenii, în special IT. În perspectivă și luând în considerare provocările actuale

de dezvoltare, unele dintre măsurile pe care participanții la procesul de luare a

deciziilor le pot implementa pentru a stabiliza această tranziție includ:

Ÿ Stimularea investițiilor în industriile principale de export și crearea

unor sisteme de stimulare pentru investitorii locali și străini pe baza noii

tehnologii implementate, a numărului de locuri de muncă înființate și a

capacității de export cu valoare adăugată mare;

Ÿ Folosirea fondurilor UE pentru a dezvolta infrastructura fizică în

vederea întăririi competitivităţii României;

Ÿ Încurajarea cercetării și dezvoltării și a tehnologiilor avansate;

Ÿ Îmbunătățirea stabilității politice și a predictibilității în cadrul de

reglementare;

Ÿ Mărirea calității și transparenței investițiilor publice;

Ÿ Accelerarea ritmului reformelor structurale, întărirea instituțiilor

publice și sporirea performanței întreprinderilor de stat.

3. Încurajarea investițiilor

7

2. Infrastructură modernă

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

6

c) Energia

Pașii următori pentru dezvoltarea unei poziții independente, strategice din punct de vedere

energetic trebuie să includă:

Ÿ

Ÿ

d) Transportul

România are deja un Master plan de transport și ar trebui să se concentreze pe

implementare și identificarea surselor de finanțare, chiar dacă acest Master Plan poate fi

îmbunătățit. Prioritatea trebuie să fie punerea în execuție calitativă și eficientă, dar depinde de

accelerarea absorbției fondurilor europene, alocarea fondurilor de la buget, dezvoltarea

parteneriatelor public-private și dezvoltarea competențelor tehnice și a administrării

proiectelor mari.

Implementarea și finanțarea Master Planului ar trebui să ia în calcul prioritățile și efectele

pozitive pe care le-ar putea avea în domenii cum ar fi intensificarea turismului, descoperirea

potențialului unor regiuni, sporirea atractivității pentru investiții sau a competitivității

exportatorilor. Subliniem că recomandările noastre se referă la toate modurile de transport,

inclusiv feroviar, fluvial, naval și aerian. Este foarte important pentru România să beneficieze de

proiectele europene de dezvoltare a rețelei TEN-T și să susțină dezvoltarea infrastructurii

multimodale la nivelul regiunilor desemnate pentru dezvoltare.

Accelerarea implementării efective a strategiei energetice naționale care acordă

prioritate modernizării acestui sector, urmărind necesitățile și obiectivele economiei

naționale pe termen mediu și lung și concretizând avantajele poziției strategice în

interconexiunea piețelor regionale și europene. Strategia energetică națională va

trebui să asigure, prin măsuri legislative, un nivel ridicat de independență energetică

corelat în mod direct cu resursele de energie disponibile la nivel național și cu siguranța

energetică a României.

Promovarea proiectelor complexe la nivel național, stimulând dezvoltarea socio-

economică și creșterea consumului de energie.

Investițiile au reprezentat 24,8% din PIB-ul României în 2015. Însă, proporția de

investiții din PIB a scăzut la 22,7% în 2016, fiind totuși peste media din UE de

19,7% reportată în același an. Câțiva dintre factorii principali care afectează

investițiile includ costul forței de muncă și calificarea acesteia, rata de

impozitare, infrastructura, stabilitatea economică, ratele de schimb valutar sau

potențialul de creștere. Atractivitatea României constă îndeosebi în ratele

salariale scăzute, localizarea geografică și forța de muncă calificată în anumite

domenii, în special IT. În perspectivă și luând în considerare provocările actuale

de dezvoltare, unele dintre măsurile pe care participanții la procesul de luare a

deciziilor le pot implementa pentru a stabiliza această tranziție includ:

Ÿ Stimularea investițiilor în industriile principale de export și crearea

unor sisteme de stimulare pentru investitorii locali și străini pe baza noii

tehnologii implementate, a numărului de locuri de muncă înființate și a

capacității de export cu valoare adăugată mare;

Ÿ Folosirea fondurilor UE pentru a dezvolta infrastructura fizică în

vederea întăririi competitivităţii României;

Ÿ Încurajarea cercetării și dezvoltării și a tehnologiilor avansate;

Ÿ Îmbunătățirea stabilității politice și a predictibilității în cadrul de

reglementare;

Ÿ Mărirea calității și transparenței investițiilor publice;

Ÿ Accelerarea ritmului reformelor structurale, întărirea instituțiilor

publice și sporirea performanței întreprinderilor de stat.

3. Încurajarea investițiilor

7

2. Infrastructură modernă

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

8

Din punctul de vedere al mediului natural și al resurselor, România se bucură cu siguranță de

condiții optime pentru a încerca să își asigure un avantaj competitiv, dacă sunt folosite și

gestionate în mod economic, cu maximă eficiență și sustenabilitate ca sursă viabilă pentru

crearea bunăstării naționale:

a) Gestionarea responsabilă a resurselor naturale, prin exploatare eficientă, conservare

rațională și siguranță de acces pe termen lung în beneficiul generațiilor viitoare.

b) Un sector turistic dezvoltat și sustenabil poate contribui substanțial la creşterea

eficienta a ratei de angajare şi la cresterea venitului naţional.

 Turismul poate fi un factor important de creștere și prosperitate și poate fi un element

principal în reducerea diferențelor regionale.

c) Administrarea Strategiei naționale de schimbare climatică prin măsuri integrate

pentru a asigura o dezvoltare solidă și sustenabilă pe termen mediu și lung, cu

obligațiile esențiale de a preveni și combate schimbările climatice.

d) Ocrotirea pădurilor și a biodiversității prin:

e) Gestionarea deșeurilor. Lipsa unei infrastructuri moderne de gestionare a deșeurilor, în

special pentru a asigura colectarea separată a deșeurilor, va împiedica România să își

îndeplinească angajamentele în cadrul UE. Un număr de măsuri moderne sunt necesare

pentru a adresa probleme sistemice și sustenabilitatea pe termen lung a gestionării

adecvate a deșeurilor.

Ÿ Stabilirea unui program de intervenție pentru a opri și sancționa drastic despădurirea

ilegală și a unui program de despăgubiri;

Ÿ Adoptarea unei strategii silvice naționale care să includă un moratoriu de 10 ani pentru

exploatarea pădurilor și stabilirea unui plan pe termen mediu și lung pentru

reîmpădurire și reîmbogățirea faunei;

Ÿ Protecția specială a pădurilor virgine, a zonelor protejate și a parcurilor naționale,

inclusiv Delta Dunării și cursurile de apă.

Corupția continuă să rămână o amenințare serioasă și directă pentru securitatea

națională și un obstacol major în calea dezvoltării României, captând și irosind

resurse critice în detrimentul proiectelor strategice naționale, denaturând pe

nedrept mediul economic și deteriorând standardul de viață al populației,

afectând astfel, în mod dramatic interesele țării, ale contribuabililor onești și ale

partenerilor strategici.

Sunt necesare reforme instituționale structurale pentru aplicarea consecventă

și echidistantă a legii, cât și pentru redefinirea anumitor evenimente sistemice

esențiale pentru consolidarea statului de drept și a echilibrului puterilor în

stat, pentru eliminarea denaturărilor instituționale, devierii instrumentelor și

mecanismelor instituționale de la scopul și mandatul lor legal și constituțional, a

interferențelor în politică, economie, justiție și presă. La fel de importantă este

nevoia de a elimina filtrele arbitrare de operare și investigare, de a soluționa

cazurile de corupție și evaziune fiscală la nivel înalt, evitând abuzurile și

influențele necorespunzătoare de orice natură, acordând atenție specială unei

investigații concrete legale, recuperării efective și prompte a daunelor și

acțiunilor de prevenire substanțială și remediere, creând, de asemenea,

mecanisme de conformitate voluntară.

5. Statul de drept

9

4. Dezvoltarea ecologică

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

8

Din punctul de vedere al mediului natural și al resurselor, România se bucură cu siguranță de

condiții optime pentru a încerca să își asigure un avantaj competitiv, dacă sunt folosite și

gestionate în mod economic, cu maximă eficiență și sustenabilitate ca sursă viabilă pentru

crearea bunăstării naționale:

a) Gestionarea responsabilă a resurselor naturale, prin exploatare eficientă, conservare

rațională și siguranță de acces pe termen lung în beneficiul generațiilor viitoare.

b) Un sector turistic dezvoltat și sustenabil poate contribui substanțial la creşterea

eficienta a ratei de angajare şi la cresterea venitului naţional.

 Turismul poate fi un factor important de creștere și prosperitate și poate fi un element

principal în reducerea diferențelor regionale.

c) Administrarea Strategiei naționale de schimbare climatică prin măsuri integrate

pentru a asigura o dezvoltare solidă și sustenabilă pe termen mediu și lung, cu

obligațiile esențiale de a preveni și combate schimbările climatice.

d) Ocrotirea pădurilor și a biodiversității prin:

e) Gestionarea deșeurilor. Lipsa unei infrastructuri moderne de gestionare a deșeurilor, în

special pentru a asigura colectarea separată a deșeurilor, va împiedica România să își

îndeplinească angajamentele în cadrul UE. Un număr de măsuri moderne sunt necesare

pentru a adresa probleme sistemice și sustenabilitatea pe termen lung a gestionării

adecvate a deșeurilor.

Ÿ Stabilirea unui program de intervenție pentru a opri și sancționa drastic despădurirea

ilegală și a unui program de despăgubiri;

Ÿ Adoptarea unei strategii silvice naționale care să includă un moratoriu de 10 ani pentru

exploatarea pădurilor și stabilirea unui plan pe termen mediu și lung pentru

reîmpădurire și reîmbogățirea faunei;

Ÿ Protecția specială a pădurilor virgine, a zonelor protejate și a parcurilor naționale,

inclusiv Delta Dunării și cursurile de apă.

Corupția continuă să rămână o amenințare serioasă și directă pentru securitatea

națională și un obstacol major în calea dezvoltării României, captând și irosind

resurse critice în detrimentul proiectelor strategice naționale, denaturând pe

nedrept mediul economic și deteriorând standardul de viață al populației,

afectând astfel, în mod dramatic interesele țării, ale contribuabililor onești și ale

partenerilor strategici.

Sunt necesare reforme instituționale structurale pentru aplicarea consecventă

și echidistantă a legii, cât și pentru redefinirea anumitor evenimente sistemice

esențiale pentru consolidarea statului de drept și a echilibrului puterilor în

stat, pentru eliminarea denaturărilor instituționale, devierii instrumentelor și

mecanismelor instituționale de la scopul și mandatul lor legal și constituțional, a

interferențelor în politică, economie, justiție și presă. La fel de importantă este

nevoia de a elimina filtrele arbitrare de operare și investigare, de a soluționa

cazurile de corupție și evaziune fiscală la nivel înalt, evitând abuzurile și

influențele necorespunzătoare de orice natură, acordând atenție specială unei

investigații concrete legale, recuperării efective și prompte a daunelor și

acțiunilor de prevenire substanțială și remediere, creând, de asemenea,

mecanisme de conformitate voluntară.

5. Statul de drept

9

4. Dezvoltarea ecologică

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

10

Politici fiscale și bugetare

Politici fiscale și bugetare

Întărirea statului de drept

Instrumente de creștere și dezvoltare

Trei puncte de interes / Instrumente

11

În opinia noastră, politicile fiscale și bugetare fac parte dintr-un ecosistem cuprinzător de politici care

vizează creșterea și dezvoltarea societății românești, contribuind în același timp, la echilibrul macroeconomic

sustenabil și la distribuția corectă a bunăstării la nivel național. Așadar, în diferitele faze ale ciclului economic,

aceste politici pot funcționa ca o contragreutate naturală pentru atitudinile pro-ciclice și comportamentul

instinctiv de însușiri, care pot ignora anumite grupuri din populație și crea polarizare. Totuși, uitându-ne

înapoi la ultimii 27 de ani, politica fiscală a atins în mod episodic primul obiectiv (fiind contra-ciclică) și a

contribuit moderat la scopuri de redistribuire la nivelul societății. Mai mult, în contextul ultimului episod de

creștere economică, politicile fiscale continuă neabătute atitudinea pro-ciclică, nereușind să contribuie la

consolidarea extrem de necesară a datoriei publice.

Măsuri propuse:

Ÿ Considerarea unei direcții sustenabile a datoriei publice în conformitate cu scopurile societății de

dezvoltare;

Ÿ Reanalizarea calității cheltuielilor publice și concentrarea cheltuielilor mai degrabă pe investiții

decât pe consum;

Ÿ Încurajarea absorbției fondurilor europene;

Ÿ Extinderea bazei fiscale, îmbunătățirea administrării fiscale și consolidarea luptei împotriva

evaziunii fiscale pentru a spori veniturile bugetare, în conformitate cu evoluția structurală a

economiei. În ceea ce privește veniturile, îmbunătățirea calității cheltuielilor și eficiența

investițiilor publice ar trebui să contribuie la o atitudine fiscală mai sustenabilă.

1 2

3

1

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

10

Politici fiscale și bugetare

Politici fiscale și bugetare

Întărirea statului de drept

Instrumente de creștere și dezvoltare

Trei puncte de interes / Instrumente

11

În opinia noastră, politicile fiscale și bugetare fac parte dintr-un ecosistem cuprinzător de politici care

vizează creșterea și dezvoltarea societății românești, contribuind în același timp, la echilibrul macroeconomic

sustenabil și la distribuția corectă a bunăstării la nivel național. Așadar, în diferitele faze ale ciclului economic,

aceste politici pot funcționa ca o contragreutate naturală pentru atitudinile pro-ciclice și comportamentul

instinctiv de însușiri, care pot ignora anumite grupuri din populație și crea polarizare. Totuși, uitându-ne

înapoi la ultimii 27 de ani, politica fiscală a atins în mod episodic primul obiectiv (fiind contra-ciclică) și a

contribuit moderat la scopuri de redistribuire la nivelul societății. Mai mult, în contextul ultimului episod de

creștere economică, politicile fiscale continuă neabătute atitudinea pro-ciclică, nereușind să contribuie la

consolidarea extrem de necesară a datoriei publice.

Măsuri propuse:

Ÿ Considerarea unei direcții sustenabile a datoriei publice în conformitate cu scopurile societății de

dezvoltare;

Ÿ Reanalizarea calității cheltuielilor publice și concentrarea cheltuielilor mai degrabă pe investiții

decât pe consum;

Ÿ Încurajarea absorbției fondurilor europene;

Ÿ Extinderea bazei fiscale, îmbunătățirea administrării fiscale și consolidarea luptei împotriva

evaziunii fiscale pentru a spori veniturile bugetare, în conformitate cu evoluția structurală a

economiei. În ceea ce privește veniturile, îmbunătățirea calității cheltuielilor și eficiența

investițiilor publice ar trebui să contribuie la o atitudine fiscală mai sustenabilă.

1 2

3

1

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

12 13

Instrumente de creștere și dezvoltare2 Întărirea statului de drept3

Scopul pe termen lung al oricărui proiect de țară ar trebuie să fie creșterea calității traiului populației, într-un

mod sustenabil și general. România a trecut prin episoade de creștere economică continuă în ultimele două

decenii, care par corelate în mod semnificativ cu evoluțiile ciclice. Performanța creșterii actuale pune țara

într-o poziție de conducere în UE-28. Însă, s-ar putea acorda mai multă atenție sustenabilității creării

bunăstării, factorilor și structurii acesteia, alegerilor de politici, distribuirii ulterioare a resurselor și

contribuției acestora la potențialul de creștere. În plus, intenționăm să înțelegem influența acestor resurse

suplimentare asupra calității traiului și bunăstării cetățenilor români.

În acest context, distribuția veniturilor și capitalului din perspectivă teritorială, dezvoltarea serviciilor publice

și a infrastructurii, accesul la servicii de bază pentru cetățenii noștri vor fi elemente esențiale în exercițiul

nostru analitic. Scopul acestui exercițiu este de a înțelege contribuția dezvoltării în viața cotidiană a

cetățenilor și societății noastre și de a asigura caracterul incluziv. Deși politica fiscală poate fi considerată un

mecanism de redistribuire, experiența noastră cu această latură a politicii publice s-a dovedit a fi limitată.

Așadar, extinderea bazei fiscale în conformitate cu structura și complexitatea economiei reale, asigurând o

analiză corespunzătoare a cheltuielilor poate contribui la o creștere mai cuprinzătoare și o dezvoltare

teritorială echilibrată.

România democratică se poate dezvolta numai prin calibrarea și întărirea continuă a statului de drept, pe

baza unui sistem instituțional integrat, echilibrat și performant, prin măsuri strategice concrete cu impact de

durată:

Ÿ corectarea structurală și modernizarea mecanismelor instituționale prin instrumente

democratice eficiente pentru a garanta separarea puterilor în stat asigurând independență, etică

și integritate;

Ÿ un sistem juridic independent și eficient, dezvoltarea unor mecanisme de control și încurajarea

luptei împotriva corupției;

Ÿ modernizarea organizării și a legislației în vigoare cu jurisdicție asupra instituțiilor de aplicare a

legii;

Ÿ redefinirea echilibrului dintre structurile de control, buna guvernanță și creativitatea strategică,

înclinate în prezent în favoarea instituțiilor de control;

Ÿ minimizarea birocrației, simplificarea legislației, digitalizarea serviciilor publice;

Ÿ adoptarea sistemelor legislative cu scopul de a favoriza dezvoltarea integrată a sectoarelor

strategice, inclusiv schimbările necesare în Codul Penal;

Ÿ transparență și predictibilitate în toate etapele și la toate nivelurile procesului legislativ,

completate de o reducere a numărului de ordonanțe de urgență;

Ÿ evaluarea impactului eficienței și a competitivității integrate a oricăror măsuri legislative.

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

12 13

Instrumente de creștere și dezvoltare2 Întărirea statului de drept3

Scopul pe termen lung al oricărui proiect de țară ar trebuie să fie creșterea calității traiului populației, într-un

mod sustenabil și general. România a trecut prin episoade de creștere economică continuă în ultimele două

decenii, care par corelate în mod semnificativ cu evoluțiile ciclice. Performanța creșterii actuale pune țara

într-o poziție de conducere în UE-28. Însă, s-ar putea acorda mai multă atenție sustenabilității creării

bunăstării, factorilor și structurii acesteia, alegerilor de politici, distribuirii ulterioare a resurselor și

contribuției acestora la potențialul de creștere. În plus, intenționăm să înțelegem influența acestor resurse

suplimentare asupra calității traiului și bunăstării cetățenilor români.

În acest context, distribuția veniturilor și capitalului din perspectivă teritorială, dezvoltarea serviciilor publice

și a infrastructurii, accesul la servicii de bază pentru cetățenii noștri vor fi elemente esențiale în exercițiul

nostru analitic. Scopul acestui exercițiu este de a înțelege contribuția dezvoltării în viața cotidiană a

cetățenilor și societății noastre și de a asigura caracterul incluziv. Deși politica fiscală poate fi considerată un

mecanism de redistribuire, experiența noastră cu această latură a politicii publice s-a dovedit a fi limitată.

Așadar, extinderea bazei fiscale în conformitate cu structura și complexitatea economiei reale, asigurând o

analiză corespunzătoare a cheltuielilor poate contribui la o creștere mai cuprinzătoare și o dezvoltare

teritorială echilibrată.

România democratică se poate dezvolta numai prin calibrarea și întărirea continuă a statului de drept, pe

baza unui sistem instituțional integrat, echilibrat și performant, prin măsuri strategice concrete cu impact de

durată:

Ÿ corectarea structurală și modernizarea mecanismelor instituționale prin instrumente

democratice eficiente pentru a garanta separarea puterilor în stat asigurând independență, etică

și integritate;

Ÿ un sistem juridic independent și eficient, dezvoltarea unor mecanisme de control și încurajarea

luptei împotriva corupției;

Ÿ modernizarea organizării și a legislației în vigoare cu jurisdicție asupra instituțiilor de aplicare a

legii;

Ÿ redefinirea echilibrului dintre structurile de control, buna guvernanță și creativitatea strategică,

înclinate în prezent în favoarea instituțiilor de control;

Ÿ minimizarea birocrației, simplificarea legislației, digitalizarea serviciilor publice;

Ÿ adoptarea sistemelor legislative cu scopul de a favoriza dezvoltarea integrată a sectoarelor

strategice, inclusiv schimbările necesare în Codul Penal;

Ÿ transparență și predictibilitate în toate etapele și la toate nivelurile procesului legislativ,

completate de o reducere a numărului de ordonanțe de urgență;

Ÿ evaluarea impactului eficienței și a competitivității integrate a oricăror măsuri legislative.

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

14

Concluzii și pașii următori

La aproape 25 de ani de activitate în România,

Camera de Comerț Americană în România (AmCham

Romania) reprezintă acum peste 400 membri –

companii americane, internaționale și românești, cu

investiții totale în valoare de 20 de miliarde USD și

generând aproximativ 250.000 de locuri de muncă în

România.

Despre
AmCham

Metodologie

Acest raport este pregătit de Grupul de lucru pentru Strategie & Macroeconomie al AmCham România. Acest

grup de analiză a politicii economice se concentrează pe strategie, macroeconomie și competitivitate și a

fost alcătuit la inițiativa Consiliului Director al AmCham România pentru a susține exercițiile analitice și de

orientare a politicilor, care au loc în cadrul comitetelor tematice ale Camerei, cât și procesul decizional al

Consiliului Director. Acest document face parte dintr-un efort de a lămuri unele subiecte de referință pentru

economia românească. Temele luate în calcul în rapoarte ar trebui să fie relevante pentru evoluția economiei,

reformele structurale și mediul de afaceri, conform părerii noastre. Raportul încearcă să clarifice

mecanismele relevante care sprijină temele principale și explică impactul asupra economiei reale la nivel

macro, de sector sau pe diferite piețe. Metodologia raportului se bazează pe utilizarea unui set de indicatori

concepuți pentru a monitoriza evoluția principalelor variabile economice și recapitularea literaturii relevante

(analize, rapoarte, lucrări de cercetare, dezbateri publice și analize proprii).

AmCham este ferm dedicată înlesnirii unui dialog deschis

între comunitatea de afaceri și autoritățile centrale,

promovării de soluții și priorități transparente pentru a face

România un loc mai bun pentru afaceri, dar şi pentru

creșterea competitivității economice a țării în regiune și la nivel european. AmCham România este membru

acreditat al Camerei de Comerț a S.U.A. și face parte din rețeaua europeană – AmCham în Europa.

Avem încredere că AmCham România este poziționată cel mai bine pentru a promova bunele practici și prioritățile

comerciale ale membrilor săi în relație cu autoritățile românești, prin structura sa formată din grupuri de lucru care

aduc la un loc contribuția experților de primă importanță din cadrul societăților membre. Aceasta îi permite să aibă

un program cuprinzător de promovare care acoperă domenii ca fiscalitatea, energia, mediul, sănătatea, concurența

și ajutorul de stat, fondurile structurale și achizițiile publice, educația, TIC, infrastructura, piețele de capital,

guvernanța corporativă, proprietățile imobiliare și turismul.

Dincolo de promovare–activități conexe, evenimente, sesiuni de învățare și proiecte speciale organizate de

AmCham România pentru membri şi ocazii valoroase de formare a unor legături de afaceri, schimburi de bune

practici și oportunități de dezvoltare antreprenorială.

AmCham România se bucură de o colaborare instituțională durabilă cu Ambasada S.U.A. în România,

coordonându-şi eforturile pentru a susține companiile americane în România.

Vizitați-ne la www.amcham.ro!

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

14

Concluzii și pașii următori

La aproape 25 de ani de activitate în România,

Camera de Comerț Americană în România (AmCham

Romania) reprezintă acum peste 400 membri –

companii americane, internaționale și românești, cu

investiții totale în valoare de 20 de miliarde USD și

generând aproximativ 250.000 de locuri de muncă în

România.

Despre
AmCham

Metodologie

Acest raport este pregătit de Grupul de lucru pentru Strategie & Macroeconomie al AmCham România. Acest

grup de analiză a politicii economice se concentrează pe strategie, macroeconomie și competitivitate și a

fost alcătuit la inițiativa Consiliului Director al AmCham România pentru a susține exercițiile analitice și de

orientare a politicilor, care au loc în cadrul comitetelor tematice ale Camerei, cât și procesul decizional al

Consiliului Director. Acest document face parte dintr-un efort de a lămuri unele subiecte de referință pentru

economia românească. Temele luate în calcul în rapoarte ar trebui să fie relevante pentru evoluția economiei,

reformele structurale și mediul de afaceri, conform părerii noastre. Raportul încearcă să clarifice

mecanismele relevante care sprijină temele principale și explică impactul asupra economiei reale la nivel

macro, de sector sau pe diferite piețe. Metodologia raportului se bazează pe utilizarea unui set de indicatori

concepuți pentru a monitoriza evoluția principalelor variabile economice și recapitularea literaturii relevante

(analize, rapoarte, lucrări de cercetare, dezbateri publice și analize proprii).

AmCham este ferm dedicată înlesnirii unui dialog deschis

între comunitatea de afaceri și autoritățile centrale,

promovării de soluții și priorități transparente pentru a face

România un loc mai bun pentru afaceri, dar şi pentru

creșterea competitivității economice a țării în regiune și la nivel european. AmCham România este membru

acreditat al Camerei de Comerț a S.U.A. și face parte din rețeaua europeană – AmCham în Europa.

Avem încredere că AmCham România este poziționată cel mai bine pentru a promova bunele practici și prioritățile

comerciale ale membrilor săi în relație cu autoritățile românești, prin structura sa formată din grupuri de lucru care

aduc la un loc contribuția experților de primă importanță din cadrul societăților membre. Aceasta îi permite să aibă

un program cuprinzător de promovare care acoperă domenii ca fiscalitatea, energia, mediul, sănătatea, concurența

și ajutorul de stat, fondurile structurale și achizițiile publice, educația, TIC, infrastructura, piețele de capital,

guvernanța corporativă, proprietățile imobiliare și turismul.

Dincolo de promovare–activități conexe, evenimente, sesiuni de învățare și proiecte speciale organizate de

AmCham România pentru membri şi ocazii valoroase de formare a unor legături de afaceri, schimburi de bune

practici și oportunități de dezvoltare antreprenorială.

AmCham România se bucură de o colaborare instituțională durabilă cu Ambasada S.U.A. în România,

coordonându-şi eforturile pentru a susține companiile americane în România.

Vizitați-ne la www.amcham.ro!

Esenţe pentru dezvoltarea RomânieiVIITORUL ÎNCEPE ACUM

Esenţe pentru dezvoltarea României

VIITORUL ÎNCEPE ACUM

Camera de Comerț Americană în România (AmCham România)

Union International Center

Str. Ion Câmpineanu nr. 11, etajul 4, 010031 Bucureşti, România

Telefon: +40 21 315 8694, +40 21 312 4834 / Fax: +40 21 312 4851

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

