
Accesarea fondurilor europene - prioritate pentru România

Prof. univ. dr. Constantin ANGHELACHE (*actincon@yahoo.com*)

Academia de Studii Economice din București / Universitatea „Artifex” din București

Drd. Doina AVRAM (*doina.avram@gmail.com*)

Academia de Studii Economice din București

Drd. Doina BUREA (*doina.burea@yahoo.com*)

Academia de Studii Economice din București

Drd. Maria MIREA (*mirea_maria@yahoo.com*)

Academia de Studii Economice din București

Abstract

România are calitatea de membru al Uniunii Europene de 11 ani. În această perioadă de timp ar fi fost necesar să întreprindă măsurile, conform normativelor Uniunii Europene, pentru a accesa aceste fonduri nerambursabile. O analiză asupra modului în care se realizează acest proces se constată o serie de neajunsuri, care au avut ca efect utilizarea neadecvată a fondurilor nerambursabile. Din studiul efectuat rezultă foarte clar că România nu a avut, la intrarea în Uniunea Europeană, o strategie clară care să permită absorbția fondurilor europene nerambursabile.

În politica de coeziune a Uniunii Europene până în anul 2020 se prevăd o serie de măsuri care pot asigura României impulsivitatea absorbției fondurilor pentru a se asigura realizarea unor obiective în domeniul infrastructurii, accesul la apa potabilă curată, convertirea forței de muncă, crearea de locuri de muncă etc. Toate aspectele privind politica de coeziune sunt pe larg prezentate sintetic în acest articol.

Cuvinte cheie: *fonduri europene, strategia de absorbție, accesare, politica de coeziune, programul operațional*

Clasificarea JEL: **E22, F43**

Introducere

În acest articol, autorii au efectuat un studiu cu privire la absorbția fondurilor comunitare. Accentul este pus pe faptul că accesarea fondurilor structurale și de coeziune trebuie să reprezinte o prioritate pentru România. De asemenea, se prezintă o serie de aspecte privind finanțarea agriculturii, dezvoltării rurale și a pescuitului din fonduri europene. Se prezintă și faptul că România trebuie să valorifice avantajele politicii de coeziune a Uniunii Europene în ultimii doi ani din strategia (planul) pentru perioada 2014-2020. În

strategia Uniunii Europene se prevăd o serie de obiective, cum sunt: creșterea inteligentă, durabilă și favorabilă incluziunii, maximizarea impactului finanțării și altele.

În articol de fac referiri și la criteriile de alocare regională a fondurilor, avându-se în vedere regiunile mai puțin dezvoltate pentru care fondurile alocate să fie mai consistente. În final sunt evaluate politicile referitoare la dezvoltarea agriculturii și industriei în statele membre.

Toate aceste aspecte sunt analizate și prezentate și în contextul în care România deține, în primul semestru al anului 2019, președinția rotativă a Consiliului Uniunii Europene, având obligația de a evalua într-un număr important de dosare și aceste aspecte privind evoluția comunității în perioada 2021-2026. Articolul cuprinde și unele grafice, diagrame de structură și tabele care cuprind date semnificative care ușurează înțelegerea demersului acestui studiu.

Literature review

Anghel, Anghelache, Dumitrescu, Burea și Stoica (2018) au studiat impactul accesării fondurilor comunitare pentru finanțarea investițiilor. Anghel, Dumitrescu, Dumitrescu și Niță au abordat aspecte referitoare la importanța băncilor în în procesul de absorbție a fondurilor europene. Anghelache (2017) a realizat o amplă analiză a situației României înainte și după aderarea la UE. Anghelache, Soare și Dumitrescu (2016) au tratat o serie de elemente privind platforma IT&C utilizată în proiecte finanțate din fonduri ale Uniunii Europene. Anghelache, Anghel, Diaconu, Badiu și Niță (2016) studiat o serie de modele utilizate în absorbția fondurilor europene. Berezin și Diez-Medrano (2008) au prezentat aspecte legate de legitimitatea politică și sprijinul popular pentru integrarea europeană. Farole, Rodríguez-Pose și Storper (2011) au cercetat repere ale politicii de coeziune în Uniunea Europeană, în timp ce Lima și Cardenete (2007) au cercetat efectele fondurilor europene asupra unei economii regionale. O temă similară este abordată și de Tosun (2014). Gomez-Puig (2008) a vut preocupări în domeniul integrării monetae și costul împrumuturilor. Hernández-Cánovas și Martínez-Solano (2010) au studiat modalitatea de finanțare a IMM-urilor în sistemul bancar continental european. Pulignano (2009) a analizat aspecte ale cooperării internaționale.

Metodologia cercetării, date, rezultate și discuții

România a aderat la UE la 1 ianuarie 2007. Din acel moment se pune problema integrării țării noastre, sub toate aspectele în Uniunea Europeană. Această integrare trebuie realizată cu efecte benefice și pentru țara noastră.

De aceea, acum, la peste 11 ani de la aderare s-ar impune să constatăm că România este pe drumul cel bun.

Acum când România deține președinția Consiliului Uniunii Europene este necesar ca, în contextul stabilirii următorului buget, să avem în vedere și o strategie românească de accesare a acestor fonduri.

În acest capitol voi exemplifica, prin evidențierea unor dificultăți, stadiul în care se află România privind procesul de integrare europeană. În continuare se va sumariza programul pe care România îl are de parcurs până la integrarea deplină în Uniunea Europeană. Performanța redusă a României în integrarea deplină și, mai ales, accesarea fondurilor europene alocate constituie un element de rezervă în aprecierea țării noastre în cadrul Uniunii Europene.

• **România trebuie să își revizuiască strategia de absorbție a fondurilor structurale și de coeziune**

Sistarea la un moment dat a plăților pentru Programul Operațional Sectorial Dezvoltarea Resurselor Umane (POSDRU) a avut la bază apariția unor probleme în absorbția fondurilor. De regulă, acestea au fost semnalate de beneficiari, de firmele de consultanță, de societatea civilă și uneori de reprezentatii Guvernului României. În acest sens, Jose Manuel Barroso, la o întrevedere cu președintele României, a evidențiat că deși România a depus eforturi considerabile, nu a accelerat procesul de absorbție a fondurilor structurale.

Statul român s-a dovedit nepregătit pentru îndeplinirea responsabilităților luate în fața Comisiei Europene. Dacă pentru fondurile de preaderare alocate României până în perioada 2000-2007, contractarea a fost de 90%, iar rata de absorbție de 70%, pentru perioada 2007-2013, rata de absorbție a fondurilor a rămas extrem de scăzută. Astfel, rata de absorbție până la 10 februarie 2012 a fost estimată la 6,3% (1.21 miliarde de euro). În perioada februarie 2012 – septembrie 2015 s-a accelerat procesul de accesare a fondurilor europene nerambursabile, înregistrându-se progrese serioase. O situație pozitivă s-a înregistrat la accesarea fondurilor nerambursabile. Anul 2016, din nefericire pentru România, reprezintă perioada cea mai neperformantă în ceea ce privește accesarea fondurilor europene. Această stare a fost determinată și de existența unui guvern „tehnocrat” fără experiență și performanță în acest domeniu. După 2017 s-a mai accelerat accesarea fondurilor europene.

Conform principiului subsidiarității, statul român a avut obligația de a institui unele autorități și de a organiza Programele Operaționale (PO). De exemplu, Programul Operațional Sectorial Transport a fost acceptat de

către Comisia Europeană în data de 12 iulie 2007, iar Programul Operațional Sectorial Dezvoltarea Resurselor Umane a fost acceptat pe 22 noiembrie 2007.

Un alt aspect se referă la lipsa transparenței calendarelor în care sunt prezentate datele la care formularele de aplicare sunt făcute publice, termenele de depunere a dosarelor etc. pentru a soluționa acest aspect, Autoritatea pentru Coordonarea Instrumentelor Structurale (ACIS) a creat un calendar orientativ. Acest calendar nu a fost totdeauna respectat, fiind interpretat cu multă larghețe. Acest neajuns a fost remediat prin folosirea unei terminologii concrete și evitarea formulărilor vagi.

Un alt neajuns al instrumentelor structurale este cel de decalare a termenelor, care provoacă întârzieri în procesul de aplicare și poate avea ca efect pierderea multor proiecte, deoarece beneficiarii nu sunt informați cu privire la schimbarea termenelor limită. O altă soluție poate fi păstrarea termenelor stabilite, concomitent cu relansarea cererilor de proiecte, pentru a se evita pierderea unora dintre acestea.

Un aspect negativ este cel cu privire la modificările pe parcurs ale documentației necesare și a datelor de depunere. Unii solicitanți nu sunt informați cu privire la modificări și aceștia ajung să depună dosare incomplete. Sunt cazuri în care chiar dacă beneficiarii cunosc schimbările care trebuiau făcute pentru ca dosarul să fie acceptat, nu au mai avut timp să le pună în aplicare. De aceea, ar fi de dorit ca orice schimbare făcută după lansarea proiectelor să intre în vigoare începând cu următoarea solicitare, fără a putea fi aplicabile retroactiv.

Tot neajuns este și cel semnalat de organizații ale societății civile, care se referă la lipsa personalului competent. În acest sens personalul din cadrul Autorităților de Resort este insuficient și lipsesc evaluatorii externi. De multe ori, salariile sunt neatractive, ceea ce duce la o potențială înclinație spre corupție. Soluțiile constau în excluderea personalului intern al Autorităților respective de pe lista restructurărilor impuse de corectarea bugetului de stat și angajarea unui număr mai mare de evaluatori, sau contractarea de evaluatorilor externi. De asemenea, angajații ar putea fi responsabili (printr-un sistem de bonusuri și sancțiuni) față de dosarele pe care le administrează. Lipsa responsabilității, combinată cu salariile mici, creează o mentalitate a angajaților agențiilor de tipul *laissez-faire*. O altă este crearea unui cod de conduită pentru personalul care gestionează fondurile comunitare, concomitent cu introducerea unui program de instruire. Acest program vizează prevenirea fraudelor, a conflictelor de interese sau a altor nereguli.

După ce dosarul a fost acceptat și beneficiarul a trecut peste această etapă, potențialele problemele nu se opresc aici. Dintr-un studiu rezultă că un mare neajuns în cadrul acestei faze a proiectului este întârzierea în

rambursarea cheltuielilor beneficiarilor. De exemplu, contractul de finanțare al Programului Operațional Dezvoltarea Resurselor Umane stipulează obligația Agenției de Management de a rambursa cheltuielile în 45 de zile de la data înregistrării cererii de rambursare. În practică însă, termenele sunt în medie între 90 și 130 de zile de la depunerea cererii. Nerambursarea duce la pierderea prefinanțării pentru următorul an. Apar cazuri când beneficiarii sunt acționați în instanță deoarece nu pot să își plătească angajații, furnizorii, creditele la bancă sau taxele. În încercarea de a îmbunătăți rata de absorbție, este necesară respectarea perioadei de 45 de zile lucrătoare pentru procesarea cererilor de rambursare.

Autoritatea de Management pentru Programul Operațional Creșterea Competitivității Economice a gestionat cu dificultate proiectele legate de întreprinderile mici și mijlocii. Autoritatea de Management pentru Programul Operațional Sectorial Dezvoltarea Capacității Administrative înregistrează întârzieri majore în evaluarea dosarelor unor beneficiari, ceea ce duce la întârzieri în aplicarea programelor guvernamentale.

În vederea unei mai bune implementări a Strategiei 2020, în luna octombrie 2011 s-a propus crearea unui Cadru Strategic Comun pentru cele mai importante cinci fonduri structurale. Aceste instrumente (FEDR, FSE, Fondul de coeziune, FEADR, FEPM) vor însuma circa 42% din bugetul pentru perioada 2014-2020. Cadrul va schița pentru statele membre orientările generale ale Uniunii în materie de politică de convergență, iar responsabilizarea autorităților publice se va face prin Contract de Parteneriat, semnat de fiecare stat membru în parte. Cadrul Strategic presupune o nouă abordare a dezvoltării și a politicii de convergență a UE, care va porni de la realitatea teritorială din statele membre și nu va lua în calcul dihotomiile de tip urban – rural, agricultură – industrie, în distribuția fondurilor europene.

Pentru a preveni nivelul extrem de scăzut de absorbție a fondurilor structurale și de coeziune, este esențial ca România să fie pregătită din timp pentru schimbările instituționale necesare pentru noul cadru financiar multianual până în anul 2020. În acest sens, statul român va trebui să adopte o nouă abordare ce va porni de la specificitatea fiecărei zone de dezvoltare. Autoritățile naționale vor trebui să ia în considerare noile metode de verificare a eficienței guvernelor în implementarea fondurilor printr-un sistem complex de indicatori. Dacă acest nou sistem de verificare le va oferi statelor membre mai multă flexibilitate în metoda de implementare a instrumentelor structurale, România, alături de celelalte state europene, va fi obligată să-și respecte angajamentele pe care și le ia cu privire la rezultatele procesului de absorbție a fondurilor europene.

• **Unele norme privind finanțarea agriculturii, dezvoltării rurale și pescuitului din fonduri europene¹**

Un obiectiv din Programul de guvernare trebuie să fie susținerea financiară și fiscală a agriculturii prin programe multianuale și aplicarea de scheme eficiente care să faciliteze absorbția cât mai largă a fondurilor europene disponibile pentru acest sector.

Documentele în baza cărora sunt accesate sumele alocate României din fondurile comunitare destinate agriculturii, dezvoltării rurale și pescuitului sunt orientate către modelul agricol european, bazat pe un sector competitiv, modern și dinamic, orientat spre piață, îndeplinind și alte funcții conexe (dezvoltarea durabilă, protejarea mediului înconjurător, îmbunătățirea calității vieții pentru populația din mediul rural).

Măsurile implementate prin Programul Național de Dezvoltare Rurală sunt grupate, în funcție de tipul investiției și domeniile vizate, în cadrul a patru axe.

Axa 1 are ca obiectiv dezvoltarea agriculturii competitive bazată pe cunoaștere și inițiativă privată, prin care se asigură implementarea standardelor comunitare și consolidarea sectorului agroalimentar.

Axa 2 are ca obiectiv îmbunătățirea mediului în spațiul rural și conservarea biodiversității printr-un management durabil al terenurilor agricole și forestiere.

Axa 3 vizează îmbunătățirea calității vieții în mediul rural, diversificarea economiei rurale, promovarea cunoașterii și îmbunătățirea potențialului uman.

Axa 4 cuprinde măsuri care vizează sprijinirea dezvoltării rurale prin îmbunătățirea guvernării locale și promovarea potențialului endogen.

O prioritate de finanțare o reprezintă implementarea programului pilot LEADER pentru încurajarea inovației în sectorul agricol și forestier, folosirea resurselor naturale și culturale într-un mod rațional și îmbunătățirea calității vieții în zonele rurale.

Programul Operațional pentru Pescuit (POP) 2007-2013 a fost elaborat pentru a asigura contribuția financiară alocată prin Fondul European pentru Pescuit alocată ca sprijin financiar acordat la nivel național, regional și local. Obiectivele Programului vizează: dezvoltarea competitivității și durabilității sectorului piscicol primar; susținerea pieței pentru produsele sectorului piscicol; asigurarea dezvoltării durabile a zonelor pescărești și îmbunătățirea calității vieții în aceste zone; realizarea unei implementări adecvate în cadrul Politicii Comune pentru Pescuit.

1. Completat și definitivat și pe baza datelor din sinteza intitulată „Fonduri europene destinate agriculturii, dezvoltării rurale și pescuitului”, disponibilă la adresa <http://www.gov.ro/upload/articles/109210/agricultura-site0605.pdf>

Pentru România, acest program nu a avut efecte deosebite, mai ales datorită lipsei unei strategii naționale adecvate.

Finanțarea prin Fondul European pentru Garantare în Agricultură (FEAGA) se acordă prin intermediul Agenției de Plăți și Intervenție pentru Agricultură (APIA), ca plăți directe la hectar (pe suprafață), sau al măsurilor de piață pentru implementarea mecanismelor comerciale conform Politicii Agricole Comune (PAC).

Anual, circa 1,1 milioane de fermieri beneficiază de plata directă pe suprafață. Principalele măsuri de piață derulate prin Agenția de Plăți și Intervenție pentru Agricultură sunt: programul național vitivinicol; furnizarea de produse alimentare provenind din stocurile de intervenție pentru persoanele cele mai defavorizate; sprijin comunitar pentru furnizarea laptelui și a anumitor produse lactate în instituțiile școlare; subvenție comunitară acordat pentru grupurile de producători în sectorul legume-fructe; încurajare pentru restructurarea industriei zahărului; implementarea programului european de încurajare a consumului de fructe în școli.

• **Valorificarea avantajelor politicii de coeziune a UE în perioada 2014-2020¹**

În domeniul politicii de coeziune a UE, în urma măsurilor întreprinse, s-au obținut o serie de rezultate. Printre acestea menționăm: realizarea a 8.400 km de cale ferată construiți sau reabilitați; 5.100 km de drum rutier au fost construiți sau reabilitați; accesul la apă potabilă curată pentru încă 20 de milioane de persoane; asigurarea cadrului de formare și conversie pentru 10 milioane de persoane anual; s-au creat peste un milion de locuri de muncă; PIB/locuitor a crescut cu 5% în noile state membre.

Cu toate acestea, în rândul statelor membre, se mențin decalajele între regiuni.

Astfel, pe glob, indicatorul PIB/locuitor oscilează între 50 euro/locuitor și peste 14.000 euro/locuitor. Și în Uniunea Europeană există o serie de decalaje, mai ales în ceea ce privește ritmul de creștere al indicatorului. În unele țări este chiar în scădere, iar în cele cu economie echilibrată, se ajunge la o rată de creștere de 25%.

Pentru perioada următoare, accentul trebuie pus, în rândul țărilor UE, pe eliminarea acestor decalaje.

1. Corelat și definitivat și pe baza datelor din sinteza „Politica de coeziune a UE 2014-2020”, disponibilă la adresa <http://eufinantare.info/Documente/Prezentare-2014-2020.pdf>

• Obiectivele Comisiei Europene pentru perioada 2014-2020

Obiectivele principale avute în vedere sunt realizarea obiectivelor Strategiei Europa 2020 de creștere inteligentă, durabilă și favorabilă incluziunii, accentul urmând a fi pus pe rezultate concrete și strategia de maximizare a impactului finanțării UE în aceste domenii.

Comisia a prezentat propuneri ambițioase, însă realiste, privind Cadrul Financiar Multianual (CFM) pentru perioada 2014-2020. Structura bugetară aprobată, pentru Politica de coeziune repartizează astfel 33% (36 miliarde euro pentru a facilita „Conectarea Europei” se prevăd 4% (40 milioane euro), iar pentru alte politici (agricultură, cercetare, externe etc.) sunt repartizate 63% (649 miliarde euro), vezi graficul de structură următor:

Figura 1

Principalele schimbări în politica de coeziune a Uniunii Europene sunt următoarele: o primă problemă căreia i se acordă atenție o constituie consolidarea eficacității și performanței economico-financiare; în acest sens, accentul va fi pus pe rezultate, măsurate prin indicatori comuni și specifici programelor respective. Prin acest sistem de indicatori se va realiza o raportare, monitorizare și evaluare adecvată și obiectivă; trebuie să se asigure un cadru de performanță pentru toate programele, urmărindu-se parcurgerea de etape și stabilirea de obiective clare și măsurabile; stabilirea unor etape și obiective clare și măsurabile; se impune evidențierea rezervei de performanță, în limita a 5% din alocările naționale (la nivel de stat membru, fond sau categorie de regiune).

De asemenea, alocările de fonduri trebuie să se realizeze în condițiile asigurării unor condiții pentru investiții eficiente.

Trebuie să se asigure condiționalitate macroeconomică, prin alinierea la noua guvernare economică, după cum urmează.

a) Utilizarea mai coerentă a fondurilor UE disponibile, reprezintă un alt aspect care trebuie urmărit și îmbunătățit. În acest sens trebuie să se asigure o deplină concordanță între cadrul strategic comun, contractele de parteneriat și programele operaționale (vezi schema următoare):

Cadru strategic comun

Contract de parteneriat

Programe operaționale

În această direcție, se impune îmbunătățirea unor indicatori care să reflecte: strategia globală de investiții; aliniată la obiectivele Europa 2020; coerență cu programele naționale de reformă; coordonare între fondurile politicii de coeziune, de dezvoltare rurală, de pescuit și afaceri maritime; stabilirea de obiective și indicatori care să măsoare progresele înregistrate în ceea ce privește realizarea țintelor din programul Europa 2020; sporirea eficacității prin introducerea unui cadru de performanță adecvat; realizarea eficienței, concomitent cu consolidarea capacității administrative și reducerea birocrăției.

b) Stabilirea unei liste de obiective tematice.

Accesarea și utilizarea fondurilor de coeziune trebuie să se realizeze în condițiile asigurării unui program de cercetare și inovare specific fiecărei economii naționale.

Un alt obiectiv tematic îl reprezintă asigurarea tehnologiilor informației și comunicațiilor (TIC), care contribuie la creșterea competitivității întreprinderilor mici și mijlocii (IMM-urilor).

Problema mediului înconjurător trebuie să aibă în vedere trecerea la o economie cu emisii reduse de dioxid de carbon, care să aibă în vedere și adaptarea la schimbările climatice și prevenirea și gestionarea riscurilor.

Protecția mediului va trebui să se canalizeze și pe creșterea eficienței resurselor naturale.

Transportul durabil și eliminarea blocajelor din cadrul infrastructurilor rețelelor majore reprezintă un alt obiectiv tematic prioritar. Ocuparea forței de muncă și dezvoltarea mobilității lucrătorilor va constitui un obiectiv prioritar în perioada următoare. În acest cadru se va urmări creșterea incluziunii sociale și combaterea sărăciei, flagel care tinde să ia proporții.

În domeniul educației, obiectivul de urmărit este cel cu privire la creșterea competențelor și învățare pe tot parcursul vieții.

Consolidarea capacității instituționale și administrației publice eficiente va fi corolarul obiectivelor tematice, în sensul că se va putea realiza o simbioză corectă între individ și administrația publică.

c) Concentrarea resurselor pentru maximizarea impactului politicii de coeziune trebuie să aibă în centrul preocupărilor concentrarea investițiilor FEDR.

Prin aceasta se va realiza creșterea eficienței energetice și energiei regenerabile. Cercetarea și inovarea vor fi puse în slujba sporirii competitivității IMM-urilor.

Structura concentrării resurselor este evidențiată de graficele de structură următoare:

Figura 2

d) Fondul social european (FSE)

Fondul social european este cuprins în bugetul politicii de coeziune al Uniunii Europene. Având în vedere efectele recesiunii, concretizate prin criza economico-financiară, se agravează starea socială în majoritatea statelor membre.

De aceea, în bugetul politicii de coeziune se va pune accentul pe identificarea de noi surse care să asigure creșterea, în cifră absolută dar și ca pondere, a fondului social european. Din analiza datelor furnizate de instituțiile Uniunii Europene rezultă că din totalul fondurilor structurale (FEDR și FSE), FSE va reprezenta: 25% în regiunile mai puțin dezvoltate; 40% în regiunile de tranziție; 52% în regiunile mai dezvoltate.

Pentru perioada 2014-2020 se va asigura creșterea de la 22%, cât a fost prevăzut pentru 2007-2013, la 25% (vezi graficul următor).

Ponderea FSE din bugetul politicii de coeziune

Figura 3

În conformitate cu Strategia Uniunii Europene pentru anul 2020, accentul, în ceea ce privește utilizarea fondului social european, va fi pus pe

următoarele: promovarea ocupării forței de muncă și sprijinirea mobilității lucrătorilor; creșterea investițiilor în educație, competențe și învățare pe tot parcursul vieții; îmbunătățirea promovării incluziunii sociale și combaterea sărăciei; consolidarea capacității instituționale pentru asigurarea unei administrații publice eficiente.

În politica Uniunii Europene se va avea în vedere asigurarea unei dimensiuni sociale consolidate, care să se concretizeze prin: alocarea a 20% fondul social european pentru incluziune socială; realizarea unui accent mai mare pus pe combaterea șomajului în rândul tinerilor; creșterea integrării și asigurarea unui sprijin specific pentru impunerea proiectului privind egalitatea de șanse între femei și bărbați și nediscriminarea.

e) Fondul de coeziune reprezintă sursa prin care vor fi sprijinite în situația absorbției fonduri dezvoltare rurală, agricultură și piscicultură.

Statele membre care realizează un Produs Național Brut/locuitor mai mic de 90% din media înregistrată în UE-28 sunt sprijinite să utilizeze sumele din fondul de coeziune pentru: *investiții în domeniul mediului și în mod concret pentru: adaptarea la schimbările climatice și prevenirea riscurilor, îmbunătățirea standurilor în sectoarele apei și deșeurilor, asigurarea biodiversității, inclusiv prin infrastructuri ecologice, ecologizarea mediului urban, îmbunătățirea economiei cu emisii reduse de dioxid de carbon; investiții în domeniul transporturilor pentru: dezvoltarea rețelelor transeuropene de transport TEN-T; asigurarea de sisteme de transport cu emisii reduse de dioxid de carbon.*

În politica Uniunii Europene se va realiza simplificarea prin aplicarea de norme comune în repartizarea fondurilor de coeziune pentru dezvoltarea rurală și îmbunătățire activității în domeniul maritim și pescuit.

Opțiunea programelor finanțate din fonduri multiple va avea în centrul preocupărilor utilizarea FEDR, FSE și Fondul de coeziune prin: norme armonizate în materie de eligibilitate și durabilitate; o mai mare utilizare a costurilor simplificate; conectarea plăților cu rezultatele obținute sau prognozate a se obține; e-coeziune, care presupune un punct de informare unic pentru beneficiari; controlul comisiei se va realiza în mod proporțional, între accesarea fondurilor și rezultate

În aceeași direcție se va pune accentul pe consolidarea coeziunii teritoriale. Astfel, se va urmări dezvoltarea urbană durabilă, prin folosirea a cel puțin 5% din resursele FEDR ce vor fi alocate.

De asemenea, se va crea o platformă de dezvoltare urbană prin realizarea unei rețele între orașe și unele schimbări în materie de politică urbană.

Vor fi inițiate acțiuni inovatoare în domeniul dezvoltării urbane durabile prin finanțare limitată la un maximum de 0,2% din fondurile anuale.

Se va efectua o alocare suplimentară pentru regiunile ultraperiferice și slab populate în zonele cu caracteristici naturale sau demografice specifice.

Politica generală va fi orientată către investiții, prin: *promovarea utilizării unor instrumente inovatoare de finanțare*, care să asigure extinderea sferei de aplicare la toate domeniile de investiții, clarificarea cadrului legal, utilizarea a 10% pentru instrumentele inovatoare de finanțare și inițiativa comunitară de dezvoltare, utilizarea unei game de opțiuni care să ofere flexibilitate administratorilor de programe; *utilizarea unei rate maxime diferențiate de cofinanțare, pentru fiecare grupă de regiuni*, după cum urmează: 75-85% în regiuni mai puțin dezvoltate și ultraperiferice, 60% în regiuni de tranziție, 50% în regiuni mai dezvoltate;

f) Gestiunea și controlul – la nivelul Uniunii Europene se va consolida și va viza: în domeniul gestiunii financiare sunt avute în vedere: introducerea unui nou sistem anual de conturi, întocmirea declarației anuale de gestiune, închiderea anuală a conturilor de către Comisie; implementarea de noi sisteme de gestiune și control prin: acreditare națională (care impune o responsabilitate mai mare pentru statele membre), autoritățile de management vor acționa în calitate de autorități de certificare, comisia poate revizui acreditarea în funcție de riscurile și evoluția programelor aplicate.

Impunerea unei mai mari proporționalități vizează excepții pentru programe cu volum redus, considerarea excepțiilor pentru sisteme care au avut în mod consecvent rezultate bune, limitări ale controalelor de audit efectuate de Comisie la nivelul operațiunilor individuale.

h) cooperarea teritorială trebuie să fie influențată prin: aprobarea unui nou regulament separat de regulamentul general; creșterea resurselor financiare (+30%); concentrarea programelor pe maximum patru obiective tematice; gestiunea simplificată a programelor prin realizarea fuziunii dintre autoritățile de management și autoritățile de certificare); facilitarea creării grupărilor europene de cooperare teritorială (GECT).

• Criterii de alocare regională a fondurilor

Se va avea în vedere realizarea unui sistem echitabil pentru toate regiunile UE (simulat pe baza datelor PIB a nivelului de eligibilitate pentru cele trei categorii de regiuni). În această direcție, PIB-cap de locuitor va fi elementul de împărțire a regiunilor UE, pe trei regiuni de state membre. Acestea vor avea echivalența următoare: regiuni mai puțin dezvoltate, ce realizează sub media UE pe cap de locuitor, regiuni de tranziție, cu realizări de 75-80% din media UE; regiuni mai dezvoltate, cu realizări de peste 90% din media UE.

Fondurile, pe cele trei regiuni, sunt detaliate în tabelul și graficele următoare:

Regiuni mai puțin dezvoltate

Tabelul nr. 1

Fondul de coeziune	68,7
Regiuni mai puțin dezvoltate	162,6
Regiuni de tranziție	38,9
Regiuni mai dezvoltate	53,1
Cooperare teritorială europeană	11,7
Regiuni ultraperiferice și zone slab populate	0,9
Total	336,0

Figura 4

Schimbările privind utilizarea fondurilor comunitare au intrat în vigoare diferențiat, conform calendarului de mai jos:

Figura 5

Concluzii

Din studiul efectuat de autori se desprinde concluzia că absorbția fondurilor comunitare nerambursabile trebuie să constituie o prioritate pentru perioada următoare. De asemenea, în perioada în care România deține președinția rotativă a Consiliului Uniunii Europene, trebuie să se adopte o serie de hotărâri privind bugetul Uniunii pentru perioada următoare, aprobarea unor directive vizând intensificarea dezvoltării social-economice a statelor comunitare, precum și a Uniunii în ansamblu. România va trebui să își revizuiască și consolideze propria strategie de accesare (absorbție) a fondurilor comunitare, în consonanță cu documentele, directivele și strategia Uniunii Europene. Atragerea fondurilor rămâne un deziderat și o posibilitate ca România să realizeze o creștere economică sustenabilă.

Bibliografie

1. Anghel, M.G., Anghelache, C., Dumitrescu, D., Burea, D., Stoica, R. (2018). Analysis of the effect of accessing the Community funds for financing investments on Romania's economic growth. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 8 (2), April, 102–112
2. Anghel, M.G., Dumitrescu, D., Dumitrescu, D., Niță, G. (2016). Role of banks in European funds absorption to maintain macroeconomic stability. *Romanian Statistical Review*, Supplement, 9, 43-49
3. Anghelache, C. (2017). *România 2017. Starea economică la un deceniu de la aderare*, Editura Economică, București
4. Anghelache, C., Soare, D.V., Dumitrescu, D. (2016). IT&C Platform Used in Projects Financed from European Union Funds. *Romanian Statistical Review*, Supplement, 6, 59-67
5. Anghelache, C., Anghel, M.G., Diaconu, A., Badiu, A., Niță, G. (2016). *Modele utilizate în analiza absorbției fondurilor comunitare*, International Symposium „Romania in the European Union – Methods and Models of Macroeconomic Analysis and Prognosis”, București, 19-20 mai 2016, Editura Artifex, București, 278-292
6. Berezin, M., Diez-Medrano, J. (2008). Distance matters: Place, political legitimacy and popular support for European integration. *Comparative European Politics*, 6 (2), 1–32
7. Farole, T., Rodríguez-Pose, A., Storper, M. (2011). Cohesion Policy in the European Union: Growth, Geography, Institutions. *Journal of Common Market Studies*, 49 (5), 1089–1111
8. Gomez-Puig, M. (2008). Monetary integration and the cost of borrowing. *Journal of International Money and Finance*, 27, 455-479
9. Hernández-Cánovas, G., Martínez-Solano, P. (2010). Relationship lending and SME financing in the continental European bank-based system. *Small Business Economics*, 34 (4), 465-482
10. Lima, C., Cardenete, A. (2007). The effects of European funds on a regional economy: an applied general equilibrium analysis. *Applied Economics Letters*, 14 (11), 851-855
11. Pulignano, V. (2009). International Cooperation, Transnational Restructuring and Virtual Networking in Europe. *European Journal of Industrial Relations*, 15 (2), 187-205
12. Tosun, J. (2014). Absorption of Regional Funds: A Comparative Analysis. *Journal of Common Market Studies*, 52 (2), 371–387