

COMISIA
EUROPEANĂ

ÎNALTUL REPREZENTANT AL UNIUNII
EUROPENE PENTRU AFACERI EXTERNE ȘI

POLITICA DE SECURITATE

Bruxelles, 25.5.2011
COM(2011) 303 final

COMUNICARE COMUNĂ CĂTRE PARLAMENTUL EUROPEAN, CONSILIU,
COMITETUL ECONOMIC ȘI SOCIAL EUROPEAN ȘI COMITETUL

REGIUNILOR

Un răspuns nou în contextul schimbărilor din țările vecine

{SEC(2011) 637 final}
{SEC(2011) 638 final}
{SEC(2011) 639 final}
{SEC(2011) 640 final}
{SEC(2011) 641 final}
{SEC(2011) 642 final}
{SEC(2011) 643 final}
{SEC(2011) 644 final}
{SEC(2011) 645 final}
{SEC(2011) 646 final}
{SEC(2011) 647 final}
{SEC(2011) 648 final}
{SEC(2011) 649 final}
{SEC(2011) 650 final}
{SEC(2011) 651 final}
{SEC(2011) 652 final}

RO 1 RO

COMUNICARE COMUNĂ CĂTRE PARLAMENTUL EUROPEAN, CONSILIU,
COMITETUL ECONOMIC ȘI SOCIAL EUROPEAN ȘI COMITETUL

REGIUNILOR

Un răspuns nou în contextul schimbărilor din țările vecine

În partea de est şi de sud a Uniunii Europene (UE) se află şaisprezece ţări1 ale căror speranţe
şi al căror viitor ne influenţează în mod direct şi semnificativ. Evenimentele recente au readus
în prim plan acest aspect, reliefând provocările comune cu care ne confruntăm. Răsturnarea
regimurilor represive din Egipt şi Tunisia, instaurate cu mulți ani în urmă, conflictul militar
aflat în curs în Libia, recenta mişcare de protest din Siria, reprimată violent, continuarea
represiunii din Belarus şi conflictele prelungite care persistă în regiune, inclusiv în Orientul
Mijlociu, ne impun o reconsiderare a relaţiilor Uniunii Europene cu vecinii săi. De asemenea,
trebuie sprijinite progresele încurajatoare înregistrate de alţi vecini, cum ar fi Republica
Moldova, care a depus eforturi pentru realizarea reformei, Ucraina, care a participat la
negocieri în vederea încheierii unui acord de asociere sau Maroc şi Iordania, care au anunţat
că vor iniţia o reformă constituţională. Tratatul de la Lisabona a permis UE să consolideze
punerea în aplicare a politicii sale externe: cooperarea cu ţările învecinate poate fi acum
extinsă, astfel încât să abordeze întregul spectru de probleme într-un mod mai integrat şi mai
eficient. Acest lucru a constituit un impuls esenţial pentru iniţierea, în vara anului 2010, a unei
revizuiri a politicii europene de vecinătate (PEV), în consultare cu ţările partenere şi cu alte
părţi interesate. Evenimentele recente care au cuprins tot spaţiul sud-mediteraneean au
accentuat caracterul imperios al acestei revizuiri. UE trebuie să răspundă provocărilor istorice
cu care se confruntă ţările din vecinătatea sa.

De la lansarea sa în 2004, PEV a promovat o mare varietate de iniţiative importante, îndeosebi
în ceea ce priveşte schimburile comerciale şi economice, care au permis UE şi vecinilor săi să
îşi dezvolte relaţiile în practic toate domeniile de politică, de la energie la educaţie şi de la
transport la cercetare. Acestea fac, în prezent, obiectul unor schimburi şi al cooperării dintre
UE şi vecinii săi. Asistenţa oferită de UE s-a intensificat şi este mai bine direcţionată. Cu
toate acestea, mai pot fi operate îmbunătăţiri în toate aspectele acestor relaţii. Evenimentele
recente şi rezultatele revizuirii au arătat că sprijinul acordat de UE reformelor politice din
ţările învecinate a înregistrat rezultate limitate. De exemplu, este nevoie de mai multă
flexibilitate şi de răspunsuri mai potrivite în contextul evoluţiilor rapide din ţările partenere şi
al nevoilor de reformă din acestea – fie că aceste ţări se confruntă cu o schimbare bruscă de
regim, fie că sunt implicate într-un proces îndelungat de reformă şi de consolidare a
democraţiei. Coordonarea dintre UE, statele membre ale acesteia şi principalii parteneri
internaţionali este esenţială şi poate fi îmbunătăţită.

Este necesară o nouă abordare pentru întărirea parteneriatului dintre UE şi ţările şi societăţile
din vecinătate: pentru a construi şi consolida democraţii sănătoase, pentru a înregistra în
continuare o creştere economică durabilă şi pentru a gestiona legăturile transfrontaliere.

1 Vecinătatea europeană cuprinde Algeria, Armenia, Azerbaidjan, Belarus, Egipt, Georgia, Israel,

Iordania, Liban, Libia, Republica Moldova, Maroc, teritoriile palestiniene ocupate, Siria, Tunisia şi
Ucraina.

RO 2 RO

PEV ar trebui să fie o politică a Uniunii la care statele membre să îşi alinieze propriile eforturi
bilaterale în vederea susţinerii obiectivelor politice globale ale acesteia. Şi Parlamentul
European joacă un rol esenţial, contribuind la realizarea unora dintre obiectivele principale ale
acestei politici. Şi, dincolo de îndeplinirea acestor obiective, PEV trebuie să acţioneze ca un
catalizator care să determine comunitatea internaţională în sens larg să sprijine schimbările
democratice şi dezvoltarea economică şi socială din regiune.

Acest parteneriat cu vecinii noştri este avantajos pentru ambele părţi. Pentru majoritatea
vecinilor săi, UE reprezintă principalul partener comercial. Dezvoltarea economică durabilă şi
crearea de locuri de muncă în ţările partenere sunt benefice şi pentru UE. De asemenea, o
bună gestionare a circulaţiei persoanelor are efecte pozitive pentru întreaga vecinătate,
facilitând mobilitatea studenţilor, a lucrătorilor şi a turiştilor şi descurajând totodată migraţia
ilegală şi traficul de persoane. Implicarea activă a UE şi a vecinilor săi în domenii precum
educaţia, consolidarea şi modernizarea sistemelor de protecţie socială şi promovarea
drepturilor femeii va contribui mult la sprijinirea obiectivelor noastre comune privind
creşterea favorabilă incluziunii şi crearea de locuri de muncă.

Noua abordare trebuie să se bazeze pe responsabilitatea reciprocă şi pe angajamentul comun
faţă de valorile universale ale drepturilor omului, ale democraţiei şi ale statului de drept.
Aceasta va presupune un nivel mult mai mare de diferenţiere, care va permite fiecărei ţări
partenere să îşi dezvolte legăturile cu UE în măsura în care propriile aspiraţii, nevoi şi
capacităţi permit acest lucru. Pentru ţările vecine din sud şi din est care pot şi doresc să
participe, această viziune presupune, printre altele, o integrare economică mai puternică şi o
cooperare politică mai strânsă în ceea ce priveşte reformele în materie de guvernanţă,
securitate şi diversele aspecte legate de soluţionarea conflictelor, inclusiv adoptarea unor
iniţiative comune în cadrul forurilor internaţionale pe chestiuni de interes comun. În contextul
spaţiului sud-mediteraneean, Comisia şi Înaltul Reprezentant au prezentat deja propunerea lor
în vederea unui parteneriat pentru democraţie şi prosperitate împărtăşită2 cu astfel de
parteneri.

Noua abordare descrisă în cele de mai sus vizează:

(1) să ofere un sprijin mai mare partenerilor implicaţi în consolidarea democraţiei – tipul
de democraţie care durează deoarece dreptul la vot este însoţit de dreptul de a se
exprima liber, de a constitui partide politice de opoziţie sau de a beneficia de o
judecată imparţială din partea unor judecători independenţi, dreptul la securitate,
asigurată de forţe de poliţie şi forţe armate responsabile, de accesul la un serviciu
public necorupt şi competent, precum şi de alte drepturi civile şi drepturi ale omului
pe care mulţi europeni le consideră normale, cum ar fi dreptul la libertatea de
gândire, de conştiinţă şi de religie;

(2) să sprijine dezvoltarea economică favorabilă incluziunii, astfel încât vecinii UE să
poată desfăşura activităţi comerciale, să poată investi şi să înregistreze o creştere
durabilă, reducând inegalităţile sociale şi regionale, creând locuri de muncă pentru
lucrătorii lor şi îmbunătăţind nivelul de trai al populaţiei;

(3) să consolideze cele două dimensiuni regionale ale politicii europene de vecinătate,
care cuprind Parteneriatul estic şi, respectiv, spaţiul sud-mediteraneean, astfel încât

2 COM (2011) 200, 8.3.2011.

RO 3 RO

să putem elabora iniţiative regionale solide în domenii precum comerţul, energia,
transporturile sau migraţia şi mobilitatea în vederea completării şi intensificării
cooperării noastre bilaterale;

(4) să furnizeze mecanismele şi instrumentele adecvate pentru atingerea acestor
obiective.

Parteneriatul va evolua în funcţie de nevoile, capacităţile şi obiectivele de reformă ale fiecărei
ţări vecine. Unii parteneri doresc să îşi continue eforturile de integrare, ceea ce va presupune
un nivel mai mare de aliniere la politicile şi normele UE şi va deschide calea integrării
economice pe piaţa internă a UE. UE nu urmăreşte să impună un model sau un tipar prestabilit
pentru reforma politică, ci va insista ca procesul de reformă al fiecărei ţări partenere să
reflecte un angajament clar faţă de valorile universale care constituie baza noii noastre
abordări. Iniţiativa îi aparţine ţării partenere, iar sprijinul UE va fi adaptat corespunzător.

Un sprijin mai puternic din partea UE oferit vecinilor săi este supus anumitor condiţii; acesta
va depinde de progresele înregistrate în ceea ce priveşte construirea şi consolidarea
democraţiei şi în respectarea statului de drept. Cu cât o ţară avansează mai mult şi mai rapid
pe calea reformelor interne, cu atât mai mult sprijin va primi din partea UE. Acest sprijin
sporit va lua diferite forme, inclusiv creşterea finanţării pentru dezvoltare socială şi
economică, programe mai cuprinzătoare de dezvoltare instituţională, un acces mai larg pe
piaţă, creşterea finanţării oferite de BEI în sprijinul investiţiilor şi o mai mare facilitare a
mobilităţii. Aceste angajamente preferenţiale se vor adapta la nevoile fiecărei ţări şi la
contextul regional. Ele vor ţine seama de faptul că reformele importante necesită costuri
iniţiale semnificative. Atunci când se vor stabili alocările financiare pe ţări pentru anul 2014 şi
anii următori, se vor lua în considerare rezultatele obţinute de parteneri în ceea ce priveşte
reforma în cursul perioadei 2010-2012 (pe baza rapoartelor anuale de progres). Pentru ţările în
care nu s-au realizat reforme, UE va reconsidera sau chiar va reduce finanţarea.

UE îşi va susţine politica de limitare a relaţiilor cu guvernele care comit încălcări ale
drepturilor omului şi ale normelor democratice, inclusiv prin aplicarea unor sancţiuni
specifice şi a altor măsuri de politică. În cazul în care va lua astfel de măsuri, UE nu numai că
îşi va menţine, ci îşi va intensifica sprijinul acordat societăţii civile. În aplicarea acestei
abordări mai diferenţiate, UE va continua dialogul cu guvernele, cu societatea civilă şi cu alte
părţi interesate. În acelaşi timp şi în conformitate cu principiul responsabilităţii reciproce, UE
se va asigura că resursele sale sunt folosite în sprijinul obiectivelor principale ale PEV.

Resursele pe care UE şi partenerii săi internaţionali le mobilizează în sprijinul tranziţiilor
democratice din vecinătate trebuie să acopere atât nevoile imediate şi urgente, cât şi cerinţele
pe termen mediu şi lung.

1. SPRIJINIREA PROGRESULUI CĂTRE O DEMOCRAŢIE SOLIDĂ

Urmează:

• să adaptăm nivelul sprijinului acordat de UE partenerilor în funcţie de progresul
înregistrat în reformele politice şi în procesul de construire a unei democraţii solide

RO 4 RO

1.1. Sprijinirea „democraţiei solide”

Existenţa unei democraţii funcţionale, respectarea drepturilor omului şi statul de drept
reprezintă pilonii fundamentali ai parteneriatului UE cu vecinii săi. Nu există un model
predefinit sau o soluţie de reformă politică prestabilită. Deşi reformele se realizează în mod
diferit de la o ţară la alta, construirea unei democraţii profunde şi durabile presupune mai
multe elemente comune, care necesită un angajament puternic şi de durată din partea
guvernelor. Printre acestea se numără:

– alegerile libere şi corecte;
– libertatea de asociere, de exprimare şi de întrunire, libertatea presei şi a mass-media;
– administrarea statului de drept de către un sistem judiciar independent şi dreptul la un

proces echitabil;
– combaterea corupţiei;
– reformarea sectorului securităţii şi al aplicării legii (inclusiv a poliţiei) şi instituirea

controlului democratic asupra forţelor armate şi de securitate.

Reforma bazată pe aceste elemente nu va consolida doar democraţia, ci va contribui şi la
crearea condiţiilor necesare unei creşteri economice durabile şi favorabile incluziunii prin
stimularea comerţului şi a investiţiilor. Acestea sunt principalele criterii de referinţă pe baza
cărora UE va evalua progresul şi va adapta nivelul sprijinului oferit.

1.2. Un parteneriat cu societatea

Urmează:

• să instituim parteneriate în fiecare ţară învecinată şi să facem astfel încât sprijinul UE
să fie mai accesibil pentru organizaţiile societăţii civile printr-un instrument special
alocat, denumit Facilitatea pentru societatea civilă

• să susţinem constituirea unui Fond european pentru democraţie cu scopul de a ajuta
partidele politice, organizaţiile neguvernamentale şi sindicatele neînregistrate,
precum şi alţi parteneri sociali

• să încurajăm libertatea mass-media prin sprijinirea accesului neîngrădit al
organizaţiilor societăţii civile la internet şi la utilizarea tehnologiilor de comunicaţii
electronice

• să consolidăm dialogurile pe tema drepturilor omului

O societate civilă înfloritoare oferă cetăţenilor posibilitatea de a-şi exprima îngrijorările, de a
contribui la elaborarea politicilor şi de a trage la răspundere guvernele. De asemenea, ea poate
contribui la asigurarea unei creşteri economice mai favorabile incluziunii. Pentru ca aceste
obiective să se poată îndeplini, elementul-cheie este garantarea libertăţii de expresie, de
asociere şi de întrunire. O altă provocare constă în facilitarea apariţiei unor partide politice
democratice care să reprezinte spectrul larg de opinii şi abordări din societate, astfel încât să
poată concura cu alte partide pentru accederea la putere şi obţinerea sprijinului populaţiei. Cu
toate că provocarea reprezentată de dezvoltarea societăţii civile şi a pluralismului este
resimţită în toate ţările din vecinătate, ea este deosebit de acută în ţările implicate într-un
proces de schimbare rapidă sau în contextul în care regimurile politice represive continuă să
înăbuşe pluralismul şi diversitatea.

RO 5 RO

Pentru a face faţă acestei situaţii şi a sprijini actorii politici care depun eforturi în vederea
unor schimbări democratice în ţara lor (în special partidele politice şi organizaţiile
neguvernamentale sau sindicatele neînregistrate, precum şi alţi parteneri sociali), Înaltul
Reprezentant şi Comisia sprijină constituirea unui Fond european pentru democraţie3.
Scopul acestui fond va fi să confere mai multă influenţă şi coerenţă eforturilor depuse de UE,
de statele membre ale acesteia şi de mai multe fundaţii politice europene de amploare care
activează deja în acest domeniu.

Societatea civilă joacă un rol esenţial în promovarea drepturilor femeii, întărirea justiţiei
sociale şi respectarea minorităţilor, precum şi în protecţia mediului şi utilizarea eficientă a
resurselor. UE va sprijini consolidarea rolului politic al actorilor nestatali printr-un parteneriat
cu societatea, contribuind la dezvoltarea capacităţii organizaţiilor societăţii civile de
sensibilizare şi de monitorizare a reformei, precum şi a rolului lor în procesul de punere în
aplicare şi evaluare a programelor UE. Delegaţiile UE din ţările respective vor încerca să
reunească guvernele ţărilor partenere şi societatea civilă într-un dialog structurat referitor la
domeniile-cheie ale cooperării noastre. Finanţarea de către UE a acestor acţiuni ar putea fi
asigurată prin constituirea unei Facilităţi pentru societatea civilă, direcţionată către ţările din
vecinătate.

Libertatea mass-media şi accesul liber la informaţie sunt elemente-cheie ale democraţiilor
funcţionale. Reţelele sociale şi noile tehnologii joacă un rol semnificativ în încurajarea
schimbărilor democratice. Sprijinul UE este deja disponibil prin intermediul Instrumentului
european pentru democraţie şi drepturile omului (IEDDO). Pot fi elaborate şi alte instrumente
care să permită UE, în anumite cazuri, să asiste organizaţiile societăţii civile sau cetăţenii în
obţinerea unui acces neîngrădit la internet şi la alte forme de tehnologii ale comunicaţiilor
electronice, precum şi la presa independentă (scrisă, radio şi televiziune).

Angajamentul faţă de drepturile omului şi libertăţile fundamentale, asumat prin tratate
multilaterale şi acorduri bilaterale, este esenţial. Dar aceste angajamente nu sunt întotdeauna
însoţite de acţiuni concrete. La temelia parteneriatului nostru ar trebui să stea ratificarea
tuturor instrumentelor internaţionale şi regionale relevante şi respectarea deplină a
dispoziţiilor acestora. Aceasta presupune şi un angajament puternic faţă de promovarea
egalităţii de şanse între femei şi bărbaţi, în acord cu rolul major pe care femeile l-au jucat încă
o dată în cadrul evenimentelor recente din sud, faţă de lupta împotriva tuturor formelor de
discriminare, de respectarea libertăţii religioase şi de protejarea drepturilor refugiaţilor şi ale
beneficiarilor de protecţie internaţională. Consolidarea dialogurilor pe tema drepturilor
omului va permite monitorizarea angajamentelor asumate în acest domeniu, inclusiv
abordarea cazurilor de încălcare a drepturilor omului. De asemenea, intensificarea cooperării
cu Consiliul Europei ar putea să contribuie la promovarea respectării angajamentelor.

Parlamentele pot construi legături între societăţile noastre. Adunarea Parlamentară Euronest
(adunarea comună a membrilor Parlamentului European şi a omologilor lor din ţările
Parteneriatului estic), Adunarea Parlamentară a Uniunii pentru Mediterana şi comisiile
parlamentare mixte între Parlamentul European şi parlamentele ţărilor partenere constituie
forumuri esenţiale pentru dialog şi pentru îmbunătăţirea înţelegerii reciproce între factorii de
decizie. Şi parlamentarii pot aduce o contribuţie importantă la sporirea eforturilor de

3 Deşi obiectivele şi modalităţile financiare şi manageriale ale acestui fond vor fi diferite faţă de cele ale

celorlalte instrumente de sprijinire a democratizării, ele se aplică în scopul consolidării sinergiilor şi
coerenţei.

RO 6 RO

reformare şi la monitorizarea angajamentelor în cadrul planului de acţiune PEV din fiecare
ţară, inclusiv privind problemele majore de ordin politic şi drepturile omului.

1.3. Intensificarea cooperării în materie de politică şi securitate

Urmează:

• să consolidăm implicarea UE în soluţionarea conflictelor prelungite

• să utilizăm în mod concertat politica externă şi de securitate comună, precum şi alte
instrumente ale UE

• să promovăm acţiuni comune pe tema problemelor majore de securitate cu partenerii
din cadrul politicii europene de vecinătate la nivelul forumurilor internaţionale

Tratatul de la Lisabona oferă Uniunii Europene ocazia unică de a-şi consolida rolul. Acest
lucru nu este nicăieri mai relevant decât în vecinătatea noastră. Cu toate acestea, pentru a face
faţă acestei provocări, se impune ca politicile UE şi ale statelor membre să se alinieze mai
bine decât în trecut pentru a transmite mesajul comun şi a asigura coerenţa necesară care ne
va eficientiza acţiunile. Instrumentele şi politicile UE vor fi eficiente numai dacă vor fi
susţinute de politicile statelor membre în mod corespunzător. Dacă dorim să facem din
vecinătatea noastră un loc mai sigur şi să ne protejăm interesele, nu mai putem menţine starea
de lucruri existente.

Persistenţa conflictelor prelungite care afectează o serie de ţări partenere reprezintă o
provocare gravă la adresa securităţii din întreaga regiune. Interesele geopolitice, economice şi
de securitate ale UE sunt afectate în mod direct de această instabilitate permanentă. Conflictul
israeliano-palestinian şi alte conflicte din Orientul Mijlociu, Caucazul de Sud, Republica
Moldova şi Sahara Occidentală continuă să afecteze un număr mare de populaţii, să
alimenteze radicalizarea, să epuizeze resurse locale şi internaţionale considerabile şi să
constituie impedimente puternice în calea reformelor.

Uniunea Europeană încearcă deja în mod activ să soluţioneze mai multe dintre aceste
conflicte. UE face parte din Cvartetul pentru Orientul Mijlociu. Ea co-prezidează convorbirile
de la Geneva dedicate păcii şi securităţii în Georgia. Aceasta participă ca observator la
convorbirile în format „5+2” pe tema conflictului transnistrean din Republica Moldova şi ar fi
pregătită să se implice mai intens în anumite structuri în care nu este încă reprezentată, de
exemplu în Grupul de la Minsk al OSCE referitor la conflictul din Nagorno-Karabah. UE
intenţionează să sprijine mai puternic măsurile de instaurare a unui climat de încredere şi de
deschidere faţă de teritoriile separatiste, eforturile şi structurile internaţionale care vizează
stingerea conflictelor şi, după ce s-a atins acest stadiu, punerea în aplicare a soluţiilor. De
asemenea, UE va continua să se opună modificării frontierelor prin recurgerea la forţa armată.
Multe dintre instrumentele pe care le folosim pentru a promova integrarea economică şi
cooperarea sectorială pe întregul teritoriu învecinat ar putea fi mobilizate şi pentru a veni în
sprijinul obiectivelor de instaurare a unui climat de încredere şi de soluţionare a conflictelor.
De asemenea, UE este pregătită să elaboreze, împreună cu organizaţiile internaţionale
relevante şi cu principalii parteneri vizaţi, scenarii de reconstrucţie post-conflict care ar putea
constitui un stimulent suplimentar pentru soluţionarea conflictelor prin evidenţierea
avantajelor concrete pe care le presupun soluţiile paşnice.

Acolo unde UE este deja angajată în operaţiuni de teren, de exemplu în cadrul misiunii de
monitorizare a UE în Georgia, al misiunii UE de asistenţă la frontieră în Republica Moldova

RO 7 RO

şi Ucraina sau în cadrul misiunii de poliţie a UE şi al misiunii UE de asistenţă la frontieră
pentru punctul de trecere Rafah din teritoriile palestiniene ocupate, se vor lua măsuri
suplimentare de valorificare a sinergiilor dintre prezenţa operaţională şi eforturile de
promovare a reformelor. În special, ori de câte ori va fi cazul, UE se va oferi să sprijine
eforturile de reformare a justiţiei şi a sectorului securităţii, depuse de ţările partenere, prin
intermediul unor misiuni privind statul de drept sau prin alte instrumente ale politicii externe
şi de securitate comune (PESC) pe care le consideră utile.

Dincolo de soluţionarea conflictelor, UE va face uz deplin de dispoziţiile Tratatului de la
Lisabona pentru a aborda alte preocupări legate de securitate şi interese comune specifice, de
exemplu securitatea energetică şi a resurselor, schimbările climatice, neproliferarea,
combaterea terorismului internaţional şi a criminalităţii transfrontaliere organizate şi lupta
împotriva drogurilor. Împreună cu ţările partenere la PEV, UE se va angaja să întreprindă
acţiuni comune pe probleme de PESC sau alte probleme globale în cadrul forurilor
internaţionale (de exemplu ONU, conferinţe internaţionale).

2. SPRIJINIREA DEZVOLTĂRII ECONOMICE ŞI SOCIALE DURABILE

Urmează:

• să sprijinim adoptarea de către ţările partenere a unor politici care să conducă la o
creştere durabilă mai puternică şi mai favorabilă incluziunii, la dezvoltarea
întreprinderilor mici şi mijlocii şi a microîntreprinderilor şi la crearea de locuri de
muncă

• să întărim cooperarea industrială şi să susţinem îmbunătăţirea mediului de afaceri

• să contribuim la organizarea de evenimente menite să favorizeze investiţiile

• să încurajăm micro-creditele şi investiţiile directe realizate de întreprinderile mici şi
mijlocii din UE

• să valorificăm programele-pilot de dezvoltare regională pentru eliminarea
disparităţilor economice dintre regiuni

• să lansăm programe-pilot de sprijinire a agriculturii şi dezvoltării rurale

• să intensificăm dialogul referitor la politica macroeconomică cu partenerii care au
realizat cele mai avansate reforme economice

• să îmbunătăţim eficienţa asistenţei macrofinanciare prin simplificarea procesului
decizional

• să intensificăm dialogul în domeniul ocupării forţei de muncă şi al politicilor sociale

2.1. Creşterea economică durabilă şi crearea de locuri de muncă

Provocările economice şi sociale cu care se confruntă vecinii noştri sunt imense. În mai multe
ţări din regiune sărăcia este răspândită pe scară largă, speranţa de viaţă este adesea scăzută,
rata şomajului este mare în rândul tinerilor şi participarea femeilor la viaţa politică şi
economică este redusă. Capitalul natural se degradează, iar creşterea preţurilor la alimente şi

RO 8 RO

energie are efecte severe în toate ţările învecinate. Majoritatea ţărilor partenere au economii
fragile şi slab diversificate, care rămân vulnerabile la şocurile economice externe. Prin
urmare, obiectivele imediate sunt crearea de locuri de muncă, stimularea creşterii,
îmbunătăţirea protecţiei sociale şi revitalizarea sectoarelor afectate de crizele recente (precum
turismul). Rezolvarea acestor probleme este crucială pentru asigurarea durabilităţii reformelor
politice şi, de asemenea, poate contribui la atingerea Obiectivelor de dezvoltare ale mileniului.
Fragilitatea dezvoltării, creşterea ratei şomajului şi mărirea decalajului dintre bogaţi şi săraci
sunt de natură să agraveze instabilitatea.

PEV va continua să încurajeze adoptarea de către ţările partenere a unor politici care să
conducă la o creştere mai puternică şi mai favorabilă incluziunii. Acest lucru include
sprijinirea eforturilor de îmbunătăţire a mediului de afaceri, precum simplificarea procedurilor
şi încurajarea întreprinderilor mici şi mijlocii, şi a celor de promovare a capacităţii de inserţie
profesională. Eforturile ţărilor partenere îndreptate către consolidarea respectării statului de
drept şi către combaterea corupţiei vor avea, de asemenea, un impact pozitiv asupra mediului
de afaceri, facilitând intensificarea investiţiilor străine directe şi a transferului de tehnologie
care, la rândul lor, vor stimula inovarea şi crearea de locuri de muncă. UE va acorda o atenţie
deosebită provocării cu care se confruntă ţările care ies dintr-o perioadă de schimbări politice,
contribuind la organizarea unor iniţiative precum conferinţele investitorilor pentru a clarifica
priorităţile naţionale în materie de investiţii şi a încerca să construiască încrederea
investitorilor. De asemenea, un program îmbunătăţit de protejare a investiţiilor ar
reprezenta un semnal puternic pentru investitori şi traderi. Comisia va analiza diferitele
opţiuni pe care le are la dispoziţie pentru a asigura securitatea juridică a investitorilor din
ţările învecinate.

Pentru a oferi un sprijin suplimentar întreprinderilor mici şi mijlocii Comisia va discuta, de
asemenea, cu BEI şi cu alte categorii interesate despre rolul pe care ar putea să-l aibă Fondul
european de investiţii4 în ţările partenere şi va evalua măsurile de promovare a
microcreditelor şi a investiţiilor directe realizate de IMM-urile din UE, inclusiv garanţiile
aferente.

De asemenea, Comisia poate contribui la lupta împotriva nivelului ridicat al ratei şomajului şi
al sărăciei prin programe-pilot de sprijinire a agriculturii şi dezvoltării rurale, precum şi
prin programe-pilot de dezvoltare regională, valorificând experienţa vastă a UE în aceste
domenii.5

Programele de dezvoltare regională pot contribui la remedierea dezechilibrelor şi
disparităţilor economice dintre regiuni, care subminează capacitatea întregii economii a unei
ţări. Programele-pilot actuale vor ajuta statele membre ale Parteneriatului estic să identifice
structuri şi activităţi adecvate pentru rezolvarea acestor probleme, atât pe teritoriul propriu,
cât şi, dacă va fi cazul, împreună cu vecinii lor din regiune, într-un context transfrontalier. O
abordare similară poate fi luată în discuţie şi pentru vecinătatea sudică.

4 FEI dispune de experienţă specifică în calitate de furnizor de finanţare cu risc pentru întreprinderile

mici şi mijlocii (IMM-uri) din UE şi ţările implicate în procesul de aderare, precum şi de o reţea vastă
de contacte comerciale. Prin urmare, FEI se află în poziţia ideală pentru a promova investiţiile IMM-
urilor din UE în ţările partenere.

5 Sfera de aplicare a programului european de vecinătate pentru agricultură şi dezvoltare rurală
(PEVADR) vizat în comunicarea „Parteneriat pentru democraţie şi prosperitate împărtăşită cu ţările
sud-mediteraneene” – COM(2011) 200 – va fi extinsă pentru a include şi vecinătatea estică.

RO 9 RO

Se va continua dialogul pe tema guvernanţei macroeconomice şi a sustenabilităţii finanţelor
publice. Acest dialog macroeconomic va fi consolidat cu partenerii care au atins cel mai înalt
grad de integrare economică în UE şi se va baza pe o analiză a politicilor macroeconomice şi
a celor mai importante reforme structurale. El va fi însoţit de un dialog intensificat pe tema
politicilor sociale şi în domeniul ocupării forţei de muncă.

Instrumentul de asistenţă macrofinanciară (AMF) poate fi mobilizat pentru a ajuta ţările
partenere să depăşească dificultăţile de scurtă durată legate de balanţa de plăţi. Pe termen
scurt, acest lucru este cel mai relevant pentru ţările care se confruntă cu impactul economic şi
social imediat al schimbărilor politice recente. Comisia va propune un regulament-cadru
menit să eficientizeze procesul decizional de alocare a asistenţei macrofinanciare, să ofere un
temei juridic mai transparent pentru acest instrument şi să rafineze unele dintre criteriile
acestuia.

2.2. Întărirea legăturilor comerciale

Urmează:

• să negociem instituirea unor zone de liber schimb aprofundate şi cuprinzătoare cu
partenerii care doresc şi pot face acest lucru

• să continuăm dezvoltarea concesiilor comerciale, în special în sectoarele cele mai
susceptibile să stimuleze imediat economiile partenerilor noştri

Majoritatea vecinilor noştri depind de UE, care reprezintă pentru ei principala piaţă de export
şi principala sursă a importurilor. Comerţul cu bunuri şi servicii constituie un instrument
puternic de stimulare a creşterii economice, de sporire a competitivităţii şi de susţinere a
redresării economice. Prin urmare, este esenţial să stabilim cu fiecare dintre aceştia acorduri
comerciale ambiţioase şi reciproc avantajoase, care să răspundă nevoilor şi capacităţilor lor
economice.

Principalul şi cel mai eficient vehicul pentru dezvoltarea unor legături comerciale mai strânse
este zona de liber schimb aprofundată şi cuprinzătoare (ZLSAC). Zonele de acest tip ajută
la desfiinţarea progresivă a barierelor comerciale şi vizează convergenţa reglementărilor în
domenii cu impact asupra schimburilor comerciale, în special a normelor sanitare şi
fitosanitare, a celor privind bunăstarea animalelor, a regimurilor vamale şi procedurilor la
frontieră sau a celor privind concurenţa şi achiziţiile publice. Ele sunt menite a fi dinamice
pentru a ţine pasul cu evoluţia reglementărilor din piaţa internă a UE. Pentru partenerii cei
mai avansaţi, o ZLSAC poate conduce la integrarea economică progresivă pe piaţa internă a
UE. Prin aproprierea progresivă a normelor şi practicilor UE, ZLSAC impun un nivel înalt de
angajament faţă de realizarea unor reforme complexe şi cu spectru larg. Acest lucru necesită o
capacitate instituţională puternică. Reformele pot pune probleme în plan politic şi impun
implicarea comunităţii de afaceri, precum şi a altor părţi interesate. Pentru a angaja negocieri,
ţările partenere trebuie să fie membre OMC şi să ţină seama de recomandările esenţiale care le
permit să ducă la îndeplinire angajamentele rezultate. De asemenea, acestea trebuie să fi
înregistrat un progres suficient pe calea valorilor şi principiilor comune.

Schimburile comerciale se bazează, mai ales, pe o abordare bilaterală între UE şi fiecare
partener. Acest lucru permite celor mai avansate dintre ţări să acţioneze mai rapid şi este

RO 10 RO

consecvent cu principiul diferenţierii. Principiul este, la rândul său, consecvent cu viziunea pe
termen lung a unei comunităţi economice emergente între UE şi partenerii săi PEV6.
Integrarea economică regională este importantă pentru stimularea schimburilor comerciale
între parteneri şi crearea unor reţele economice mai vaste. Pe termen lung, o astfel de
comunitate s-ar baza pe un cadru comun de reglementare şi pe un acces mai bun al bunurilor
şi serviciilor pe piaţă între ţările partenere PEV şi UE. O astfel de abordare ar lua în calcul
posibilitatea de a permite ţărilor partenere PEV care au un sistem judiciar independent şi pe
deplin funcţional, o administraţie publică eficientă şi care au înregistrat progrese
semnificative în ceea ce priveşte eradicarea corupţiei să intre în zona nereglementată a pieţei
interne pentru bunuri. Acest lucru se poate realiza numai după ce ţările participante au atins
un nivel suficient de soliditate administrativă şi juridică.

Pe termen mai scurt, pentru partenerii care nu sunt pregătiţi sau dornici să se angajeze în
negocieri pentru ZLSAC se pot lua alte măsuri care să stimuleze şi să faciliteze comerţul.
Având în vedere circumstanţele şi nivelul de ambiţie al fiecărei ţări partenere, UE va încerca
să extindă concesiile comerciale în cadrul acordurilor existente sau al negocierilor aflate în
curs, îndeosebi în sectoarele cel mai bine poziţionate pentru a stimula imediat economia
partenerilor, prin stabilirea unui ritm asimetric al liberalizării pentru a ţine seama de
circumstanţele fiecărei ţări partenere. Accesul bunurilor pe piaţă se poate îmbunătăţi prin
acorduri privind evaluarea conformităţii şi acceptarea produselor industriale (AECA),
care vor permite libera circulaţie a produselor industriale din anumite sectoare prin acceptarea
reciprocă a certificatelor de conformitate. AECA vizează acoperirea tuturor sectoarelor în care
legislaţia este armonizată la nivelul UE. De fapt, ţările partenere care ar atinge acest stadiu ar
deveni parte a unei zone de liber schimb pentru produse industriale între UE, SEE şi Turcia.
Cooperarea strânsă cu organismele şi organizaţiile europene în domeniile standardizării,
evaluării conformităţii şi metrologiei poate facilita punerea în aplicare a AECA. Pentru a
accelera întocmirea AECA, Comisia este dispusă să intensifice asistenţa tehnică acordată
partenerilor noştri. Este posibil ca în 2011 să se semneze deja astfel de acorduri cu Tunisia şi
Egipt.

De asemenea, se pot înregistra progrese şi în ceea ce priveşte încurajarea fluxurilor
comerciale între ţările partenere, precum şi între acestea şi UE. Aplicarea rapidă a noii
Convenţii cu privire la regulile de origine preferenţiale paneuromediteraneene va constitui un
element important pentru partenerii din sud. Comisia va analiza modul în care convenţia poate
fi extinsă şi la alţi parteneri PEV şi va formula propuneri în acest sens.

UE va continua să susţină reformele menite să ajute ţările partenere să îşi consolideze
capacităţile punând la dispoziţia acestora cunoştinţele şi competenţele de care dispune în
domeniul sectorului public, inclusiv prin programe cuprinzătoare de dezvoltare instituţională
sau prin alte mecanisme, cum ar fi înfrăţirea instituţională sau TAIEX7. Acest lucru îi va ajuta
pe parteneri să îndeplinească standardele pentru siguranţa alimentară, sănătatea animalelor şi
plantelor şi bunăstarea animalelor şi astfel le va creşte potenţialul de export. În acelaşi mod,
pentru a contribui la modernizarea sectorului agriculturii, UE va oferi programe de dezvoltare

6 A se vedea COM(2006) 726, 4.12.2006, Consolidarea politicii europene de vecinătate.
7 TAIEX este Instrumentul de asistenţă tehnică şi schimb de informaţii gestionat de serviciile Comisiei.

TAIEX sprijină ţările partenere în ceea ce priveşte aproprierea, aplicarea şi executarea legislaţiei
europene. Se bazează în mare măsură pe cerere şi facilitează oferirea de cunoştinţe şi competenţe
adaptate pentru rezolvarea problemelor în cel mai scurt timp;
http://ec.europa.eu/enlargement/taiex/what-is-taiex/index_en.htm.

http://ec.europa.eu/enlargement/taiex/what-is-taiex/index_en.htm

RO 11 RO

rurală astfel încât să ajute, printre altele, la îmbunătăţirea calităţii produselor agricole şi
alimentare.

2.3. Intensificarea cooperării sectoriale

Urmează:

• să intensificăm cooperarea sectorială, punând un accent deosebit pe cunoştinţe şi
inovare, schimbări climatice şi mediu, energie, transport şi tehnologie

• să facilităm participarea ţărilor partenere la activitatea anumitor agenţii şi programe
ale UE

Intensificarea cooperării se poate realiza în toate sectoarele relevante pentru piaţa internă, de
la politica socială şi sănătatea publică până la protecţia consumatorului, statistică, dreptul
societăţilor comerciale, cercetare şi dezvoltare tehnologică, politică maritimă, turism, spaţiu şi
multe altele. Cooperarea şi schimburile vor fi intensificate semnificativ, conform abordării
„mai mult pentru mai mult” („more for more”), în următoarele domenii:

• UE va propune partenerilor învecinaţi să colaboreze la crearea unui spaţiu comun al
cunoştinţelor şi inovaţiei. Acesta ar reuni mai multe zone ale cooperării existente în
prezent: dialogul politic, consolidarea capacităţilor naţionale şi regionale, cooperarea
în cercetare şi inovare şi creşterea oportunităţilor de mobilitate pentru studenţi,
cercetători şi cadre universitare. În paralel, cooperarea în domeniul învăţământului
superior va fi extinsă prin intensificarea sprijinului pentru mobilitatea studenţilor
şi cadrelor universitare în contextul unor parteneriate între universităţi (în cadrul
programului Erasmus Mundus) şi printr-o cooperare structurată pentru modernizarea
universităţilor (prin programul Tempus).

• UE şi vecinii săi îşi vor uni eforturile în domeniul schimbărilor climatice,
intensificându-şi cooperarea pentru a crea tehnologii cu emisii reduse de dioxid de
carbon şi a îmbunătăţi rezistenţa (adaptarea) la impactul schimbărilor climatice, în
vederea punerii în aplicare a Acordului de la Cancun şi a evoluţiei către instaurarea
unui regim climatic cuprinzător la nivel global. UE şi ţările partenere ar trebui să
urmărească şi atingerea unui nivel mai înalt de protecţie a mediului8 în scopul
aplicării unor norme mai ridicate în ceea ce priveşte calitatea aerului şi a apei,
îmbunătăţirea guvernanţei mediului, creşterea eficienţei în utilizarea resurselor,
protejarea biodiversităţii şi a ecosistemelor şi sprijinirea investiţiilor necesare în
infrastructură.

• Cooperarea în domeniul energiei va fi intensificată printr-un dialog mai susţinut pe
teme de politică energetică vizând continuarea integrării pieţelor, îmbunătăţirea
securităţii energetice pe baza unor cadre convergente de reglementare, inclusiv cu
privire la normele de siguranţă şi de mediu, crearea de noi parteneriate pentru sursele
regenerabile de energie şi eficienţa energetică, precum şi siguranţa nucleară. Pe
termen mediu, acest lucru ar putea determina extinderea Tratatului de instituire a

8 În Comunicarea sa privind Iniţiativa UE 2020 „O Europă eficientă din punctul de vedere al utilizării

resurselor” COM(2011)21, Comisia a subliniat necesitatea unei cooperări strânse cu partenerii esenţiali,
inclusiv cu cei din vecinătate.

RO 12 RO

Comunităţii Energiei pentru a include vecini care încă nu au aderat la el sau, pe baza
experienţei dobândite în urma acestuia, crearea complementară a unei „comunităţi a
energiei UE-Mediterana de Sud”.

• Comisia va propune un nou cadru de cooperare în domeniul transporturilor care să
vizeze o mai bună integrare a pieţelor în sectorul transporturilor, îndeosebi prin
extinderea reţelelor transeuropene de transport (TEN-T) la ţările partenere, să
remedieze blocajele administrative, cu accent pe aspectele legate de siguranţă şi
securitate (inclusiv aspecte precum gestionarea traficului aerian şi feroviar şi
transportul maritim) şi să îmbunătăţească cooperarea cu diferite agenţii de transport
ale UE.

• De asemenea, Comisia susţine o abordare şi o cooperare mai strategică în materie de
afaceri maritime, care să vizeze îmbunătăţirea cooperării în sectoarele maritime şi
să permită dezvoltarea economică durabilă.

• Evoluţiile recente din ţările sud-mediteraneene au demonstrat importanţa
tehnologiilor informaţiei şi comunicaţiilor ca instrumente ale schimbării politice şi
sociale. Prin urmare, cooperarea cu ţările partenere va fi intensificată, astfel încât să
susţină dezvoltarea unei economii digitale, folosind TIC pentru a răspunde
provocărilor la nivel naţional şi global.

În cele din urmă, UE va facilita în continuare participarea ţărilor partenere la activitatea
agenţiilor UE şi la programele UE care le sunt deschise9. Această posibilitate li se oferă de
mai mulţi ani şi a avut ca rezultat o oarecare cooperare în domenii precum monitorizarea
situaţiei drogurilor sau siguranţa aeriană. O prioritate a Comisiei este întocmirea unei liste cu
programele la care pot participa ţările partenere, punând accentul pe cele care oferă
oportunităţi pentru tineri şi contacte interpersonale. De asemenea, Comisia va sprijini ţările
partenere în îndeplinirea condiţiilor legislative prealabile necesare pentru participarea la
activităţile agenţiilor UE şi va oferi ajutor pentru acoperirea unei părţi din costurile de
participare aferente.

2.4. Migraţie şi mobilitate

Urmează:

• să continuăm procesul de facilitare a eliberării vizelor pentru anumiţi parteneri PEV
selectaţi şi pe cel de liberalizare a vizelor pentru cei mai avansaţi dintre aceştia

• să dezvoltăm parteneriatele pentru mobilitate existente şi să încheiem unele noi

• să încurajăm statele membre să utilizeze pe deplin oportunităţile oferite de Codul UE
al vizelor

Mobilitatea şi contactele interpersonale sunt fundamentale pentru promovarea înţelegerii
reciproce şi a dezvoltării economice. Ele sunt indispensabile pentru schimburile comerciale,
în special în domeniul serviciilor, dar şi pentru schimburile de idei, propagarea inovaţiilor,

9 COM(2006) 724, 4.12.2006.

RO 13 RO

abordarea problemelor sociale şi de ocupare a forţei de muncă, stabilirea unor relaţii puternice
între societăţi comerciale, universităţi şi organizaţii ale societăţii civile.

Mobilitatea forţei de muncă este un domeniu în care UE şi vecinii săi se pot completa
reciproc. Populaţia UE îmbătrâneşte, iar anumite domenii se vor confrunta cu un deficit al
forţei de muncă. Ţările din vecinătatea noastră au lucrători instruiţi, tineri şi talentaţi care pot
completa aceste lacune. UE este conştientă de faptul că atragerea acestor talente presupune
riscul migrației inteligenței, risc a cărui atenuare ar putea necesita măsuri de sprijin
suplimentare.

Ţările partenere sunt, în acelaşi timp, şi importante ţări de origine şi de tranzit pentru
migranţii ilegali. Cooperarea în combaterea migraţiei ilegale este esenţială pentru reducerea
suferinţei umane şi a pierderii securităţii determinată de această migraţie. Această cooperare
va constitui una dintre condiţiile pe care se vor baza parteneriatele pentru mobilitate.

PEV vizează elaborarea unei abordări reciproc avantajoase, în cadrul căreia dezvoltarea
economică a ţărilor partenere şi a UE, migraţia legală bine gestionată, consolidarea
capacităţilor în materie de gestionare a frontierelor, azilul şi cooperarea eficientă pentru
aplicarea legii vor fi în strânsă legătură. Această abordare este conformă cu cei trei piloni ai
abordării globale a UE şi cu Comunicarea privind migraţia care a fost adoptată recent10:
organizarea mai bună a migraţiei legale, maximizarea impactului pozitiv al migraţiei asupra
dezvoltării, intensificarea consolidării capacităţilor în materie de gestionare a frontierelor şi a
migraţiei. Promovarea şi respectarea drepturilor migranţilor fac, de asemenea, parte integrantă
din această abordare.

Parteneriatele pentru mobilitate constituie cadre cuprinzătoare menite să asigure buna
gestionare a circulaţiei persoanelor între UE şi o ţară terţă. Aceste parteneriate reunesc toate
măsurile care garantează că mobilitatea este reciproc avantajoasă. Ele prevăd un acces mai
bun la canalele migraţiei legale şi întărirea capacităţilor de gestionare a frontierelor şi de
combatere a migraţiei ilegale. Acestea pot include iniţiative de asistare a ţărilor partenere în
instituirea sau îmbunătăţirea gestionării migraţiei forţei de muncă, aceasta incluzând
recrutarea, formarea profesională şi instruirea lingvistică, dezvoltarea şi recunoaşterea
competenţelor, precum şi repatrierea şi reintegrarea migranţilor.11 În vederea intensificării
mobilităţii cetăţenilor, îndeosebi a studenţilor, cercetătorilor şi oamenilor de afaceri, între
ţările partenere şi UE, Comisia invită statele membre să utilizeze pe deplin oportunităţile
oferite de Codul UE al vizelor. Comisia va analiza modurile de sprijinire a acestora în
derularea procesului şi de monitorizare a punerii în aplicare. În acest context trebuie subliniate
posibilităţile de renunţare la taxa de viză şi de acordare a unor vize cu intrări multiple pentru
categoriile de solicitanţi menţionate anterior.

Până în prezent, dintre vecinii noştri, au fost instituite parteneriate pentru mobilitate cu
Republica Moldova şi Georgia. Comisia consideră că mai multe ţări din vecinătate ar
reprezenta candidaţi buni pentru astfel de parteneriate. Comisia va urmări încheierea
negocierilor cu Armenia şi va pregăti lansarea celor cu Maroc, Tunisia şi Egipt, de exemplu12.

10 COM(2011) 248 final, 4.5.2011.
11 Comisia va finanţa consolidarea capacităţilor în cadrul Instrumentului european de vecinătate şi

parteneriat (IEVP).
12 În conformitate cu Comunicarea „Un dialog pentru migraţie, mobilitate şi securitate cu ţările din sudul

Mediteranei” - COM(2011)292/3.

RO 14 RO

UE va continua să ajute Ucraina şi Republica Moldova în eforturile de punere în aplicare a
planurilor de acţiune pentru liberalizarea vizelor. În paralel cu acordurile de readmisie şi
facilitare a eliberării vizelor aflate în vigoare sau în curs de elaborare cu ţările din cadrul
Parteneriatului estic, UE ar trebui să urmărească şi încheierea unor acorduri de facilitare a
eliberării vizelor, simultan cu a unor acorduri de readmisie, cu ţările partenere din sud. Toate
aceste acorduri vor necesita cooperarea cu UE în materie de migraţie, mobilitate şi securitate.
Va trebui să se adopte măsuri specifice pentru prevenirea migraţiei ilegale, pentru gestionarea
eficientă a frontierelor, pentru garantarea securităţii documentelor şi combaterea criminalităţii
organizate, inclusiv a traficului de fiinţe umane şi a traficului de migranţi. Pe termen lung ar
trebui avute în vedere, de la caz la caz, măsuri progresive vizând liberalizarea vizelor acolo
unde există condiţiile unei bune gestionări şi securităţi a mobilităţii.

În ceea ce priveşte azilul, UE va contribui la întărirea protecţiei internaţionale în regiune prin
continuarea aplicării programului de protecţie regional pentru Belarus, Republica Moldova şi
Ucraina. Dacă situaţia va permite acest lucru, Comisia va demara aplicarea programului de
protecţie regional şi pentru Egipt, Libia şi Tunisia. Vor fi susţinute şi alte iniţiative
individuale ale ţărilor partenere PEV în acest domeniu. Relocarea refugiaţilor în cadrul UE
trebuie să facă parte integrantă din eforturile UE de sprijinire a ţărilor învecinate care se
confruntă cu un flux important de refugiaţi.

3. CREAREA UNOR PARTENERIATE REGIONALE EFICIENTE ÎN CADRUL POLITICII
EUROPENE DE VECINĂTATE

Recunoscând pe deplin diversitatea ţărilor învecinate, UE oferă fiecăreia dintre acestea un
parteneriat printr-o politică unică, având la bază răspunderea reciprocă. Dimensiunile estică şi
sudică ale PEV urmăresc să completeze această politică unică prin stimularea cooperării
regionale şi dezvoltarea de sinergii şi răspunsuri regionale la provocările specifice de natură
geografică, economică şi socială din fiecare regiune. Acestea se întemeiază pe diferitele
moşteniri istorice ale politicilor anterioare ale UE faţă de aceste regiuni. În sud, cei
cincisprezece ani de cooperare euro-mediteraneeană în toate domeniile acestei relaţii au fost
completaţi recent de lansarea Uniunii pentru Mediterana. Parteneriatul estic a impulsionat
semnificativ relaţiile dintre UE şi vecinii săi din est în ultimii doi ani.

3.1. Consolidarea Parteneriatului estic

Urmează:

• să încheiem şi să punem în aplicare acorduri de asociere, inclusiv ZLSAC-uri

• să urmărim democratizarea

• să urmărim procesul de facilitare a eliberării vizelor şi de liberalizare a acestora

• să îmbunătăţim cooperarea sectorială, cu precădere în domeniul dezvoltării rurale

• să promovăm beneficiile Parteneriatului estic pentru cetăţeni

• să sporim conlucrarea cu societatea civilă şi partenerii sociali

RO 15 RO

Instituirea Parteneriatului estic (PE) a consolidat relaţiile reciproce cu ţări partenere din
Europa de Est şi Caucazul de Sud. Acesta a contribuit la iniţierea şi consolidarea unui proces
dificil de schimbare. Regiunea a cunoscut un progres general spre democraţie în ultimul
deceniu, inclusiv situaţii de schimbare a regimului. Regiunea continuă să se confrunte cu
provocări economice majore – este săracă, prezintă diferenţe semnificative între diferitele ţări
şi poate fi afectată de factori şi influenţe externe.

Gradul în care partenerii au abordat elementele fundamentale ale Parteneriatului estic variază
(spre exemplu respectarea valorilor universale ale democraţiei, a drepturilor omului şi a
statului de drept; eforturi continue pe calea reformei; şi o concentrare mai mare asupra
soluţionării conflictelor prelungite). În timp ce unii parteneri arată un angajament clar de a
atinge întregul potenţial al acestuia, alţii au realizat doar un progres parţial. UE se va asigura
că partenerii cei mai avansaţi şi angajaţi pe calea reformelor democratice care stau la baza
Parteneriatului estic beneficiază cel mai mult de acesta. În acelaşi timp, instrumentele
Parteneriatului estic necesită o mai mare adaptare la situaţia fiecărei ţări, pe baza experienţei
rezultate în urma primei etape de punere în aplicare – cu precădere prin identificarea unor
instrumente care să acopere perioada îndelungată necesară pentru negocierea unor acorduri de
asociere extinse şi complexe.

Acordurile de asociere (AA), dintre care majoritatea includ acorduri ZLSAC, oferă fiecărei
ţări din Parteneriatul estic ocazia de a alege nivelul ambiţiilor pe care doreşte să le
materializeze în avansarea pe calea integrării şi a reformei. Graţie unui angajament şi sprijin
susţinut din partea UE, ţările partenere pot utiliza acordul pentru a obţine convergenţă
normativă şi instituţională. Acestea presupun alinierea la legislaţia, normele şi standardele UE
care duc, treptat, la integrarea economică pe piaţa internă.

Negocierile pentru acorduri de asociere au demarat cu cinci ţări partenere şi constituie o bază
politică solidă pentru avansarea relaţiilor. Negocierile privind ZLSAC în cadrul AA au
demarat cu Ucraina şi vor demara şi cu alţi parteneri pe măsură ce sunt întrunite condiţiile
relevante. În pofida dimensiunii lor relativ mici şi, prin urmare, a schimburilor comerciale
limitate între ţările Parteneriatului estic şi UE, ZLSAC reprezintă o prioritate esenţială a UE,
întrucât sunt instrumente eficiente de consolidare a legăturilor politice şi economice între UE
şi vecinii săi estici. În scopul de a ajuta ţările partenere să dezvolte capacitatea administrativă
necesară pentru reforme aprofundate, Parteneriatul estic prevede şi programe de dezvoltare
instituţională cuprinzătoare (DIC). În completare, programele-pilot de dezvoltare regională
sunt cel mai nou instrument al UE care sprijină partenerii acesteia în abordarea dezechilibrelor
economice, sociale şi regionale. Aceste programe vor ajuta partenerii să instituie structuri şi
activităţi corespunzătoare care să răspundă provocărilor regionale.

Anumite ţări ale Parteneriatului estic acordă o importanţă majoră identităţii lor europene, iar
dezvoltarea unor relaţii mai apropiate cu UE se bucură de o susţinere publică puternică.
Valorile pe care este întemeiată Uniunea Europeană, şi anume libertatea, democraţia,
respectul pentru drepturile omului şi libertăţile fundamentale şi statul de drept, sunt, de
asemenea, în centrul procesului de asociere politică şi integrare economică pe care le oferă
Parteneriatul estic. Aceste valori sunt consacrate şi în articolul 2 din Tratatul privind Uniunea
Europeană şi pe acestea se întemeiază articolele 8 şi 49.

Contactele interpersonale reprezintă o parte importantă a parteneriatului. UE va continua să
sprijine Ucraina şi Republica Moldova în eforturile lor de punere în aplicare a planurilor de
acţiune pentru liberalizarea vizelor. Aceste planuri ar putea deveni modele pentru alte ţări
ale Parteneriatului estic. În acelaşi timp, ţările Parteneriatului estic trebuie să exploateze în
întregime oportunităţile oferite de facilitarea vizelor.

RO 16 RO

Partenerii estici au beneficiat de cinci iniţiative emblematice13 în domeniile gestionării
frontierelor, dezvoltării IMM-urilor, cooperării în domeniul energiei, protecţiei civile şi
guvernanţei în materie de mediu. Aceste programe vor fi adaptate acum pentru a oferi o
susţinere sporită pentru obiectivele parteneriatului bilateral. Spre exemplu, activitatea în
cadrul iniţiativei emblematice privind gestionarea integrată a frontierelor este direcţionată
treptat spre susţinerea partenerilor în respectarea condiţiilor pentru facilitarea eliberării vizelor
şi a liberalizării acestora. Creşterea vizibilităţii activităţilor bilaterale şi multilaterale ale
Parteneriatului estic este importantă pentru a explica beneficiile acestuia pentru publicul larg.
Pentru a sprijini creşterea solidarităţii regionale, UE trebuie să îşi dezvolte asistenţa pentru
cooperare subregională care se concentrează pe aspecte specifice ce implică mai puţini
parteneri. Cadrul multilateral trebuie să fie utilizat de o manieră strategică mai pronunţată
pentru a avansa relaţiile bilaterale între partenerii noştri, inclusiv în domeniul soluţionării
conflictelor.

În conformitate cu obiectivul PEV reînnoit de a se concentra asupra legăturilor între societăţi,
UE va promova un angajament mai intens cu părţile interesate, inclusiv parlamentele, în
cadrul EURONEST, instituit de către Parlamentul European; cu actorii regionali în cooperare
cu Comitetul Regiunilor; cu liderii în domeniul afacerilor, în cadrul Forumului de afaceri al
Parteneriatului estic; şi cu societatea civilă şi partenerii sociali care utilizează Forumul
societăţii civile al Parteneriatului estic şi platformele naţionale ale acestuia.

Cooperarea în cadrul Parteneriatului estic va continua cu dialogul privind politicile în domenii
precum:

• educaţia, tineretul şi cultura: extinderea participării în programe precum Erasmus
Mundus, Tempus, Tineretul în Acţiune şi eTwinning; deschiderea unor programe
viitoare ale UE precum Programul de învăţare pe tot parcursul vieţii pentru ţările
Parteneriatului estic; monitorizarea Programului Cultura pentru acţiuni speciale
2009-10 şi a Programului Cultura al Parteneriatului estic;

• transportul: conectarea reţelelor de infrastructură ale UE şi ale partenerilor săi estici;

• energia, mediul, schimbările climatice: un dialog intensificat, în urma instituirii
Parteneriatului estic pentru eficienţă energetică şi mediu (E5P), şi aderarea Ucrainei
şi Republicii Moldova la Tratatul privind Comunitatea Europeană a Energiei pentru a
consolida cooperarea în domeniul securităţii energetice;

• societatea bazată pe transferul de cunoştinţe, cercetare şi informaţie: integrarea
completă a comunităţilor de cercetare şi educaţie din regiune în cadrul e-
infrastructurii (de exemplu reţeaua de date paneuropeană GÉANT pentru conectarea
în reţea, şi Infrastructura Europeană Grid pentru reţele şi calcul distribuit).

• aspecte vamale şi de aplicare a legii pe baza cadrelor strategice pentru cooperare în
domeniul vamal cu Ucraina, Republica Moldova şi Belarus, precum şi cooperare în
domeniul combaterii contrabandei;

13 Acestea sunt: Gestionarea integrată a frontierelor; Întreprinderi mici şi mijlocii; Pieţele regionale de

energie electrică, eficienţa energetică şi sursele de energie regenerabilă; Prevenirea, pregătirea şi
răspunsul la dezastre naturale şi produse de om; Guvernanţă în materie de mediu.

RO 17 RO

• măsuri de dezvoltare rurală (în conformitate cu Programul european de vecinătate
pentru agricultură şi dezvoltare rurală);

• politici de ocupare a forţei de muncă şi sociale;

• justiţie, libertate şi securitate pe baza Planului de acţiune al Parteneriatului estic
pentru justiţie şi afaceri interne, care urmează să fie prezentat ulterior în acest an în
cadrul Programului de la Stockholm14, inclusiv parteneriate pentru mobilitate;

• Politica de Securitate şi de Apărare Comună (PSAC).

Statele membre ale UE, ţările terţe şi instituţiile financiare internaţionale (IFI) s-au arătat
interesate de avansarea obiectivelor Parteneriatului estic şi de susţinerea proiectelor de
importanţă strategică. Sunt mobilizate resurse suplimentare din Facilitatea de investiţii pentru
vecinătate (FIV), de la parteneri bilaterali şi IFI, în special BEI, BERD şi Banca Mondială.
Această cooperare trebuie urmărită într-o manieră dinamică, valorificând Facilitatea pentru
IMM-uri, Facilitatea pentru partenerii estici ai BEI şi Fondul fiduciar de asistenţă tehnică al
Parteneriatului estic la care UE şi statele membre sunt invitate să contribuie.

Grupul pentru informare şi coordonare al Parteneriatului estic reuneşte IFI şi ţări terţe
interesate de coordonarea donatorilor şi, la un nivel mai general, de dezvoltarea
Parteneriatului estic, inclusiv Canada, Japonia, Norvegia, Rusia, Elveţia, Turcia şi S.U.A.
Această cooperare informală va fi intensificată în conformitate cu interesele partenerilor din
cadrul Parteneriatului estic.

A doua reuniune la nivel înalt a Parteneriatului estic va avea loc în luna septembrie 2011
în Varşovia. Comisia Europeană şi Înaltul reprezentant vor prezenta ulterior o foaie de parcurs
care să orienteze viitoarea punere în aplicare a Parteneriatului estic, pe baza rezultatelor
reuniunii la nivel înalt.

3.2. Construirea Parteneriatului pentru democraţie şi prosperitate împărtăşită în
ţările sud-mediteraneene

Urmează:

• să întreprindem programe cuprinzătoare de consolidare instituţională similare cu cele
puse în aplicare cu partenerii estici

• să lansăm un dialog privind migraţia, mobilitatea şi securitatea cu Tunisia, Maroc şi
Egipt (ca un prim pas către un Parteneriat pentru mobilitate)

• să consolidăm cooperarea industrială euro-mediteraneeană

• să lansăm programe-pilot de susţinere a agriculturii şi dezvoltării rurale

• să determinăm Uniunea pentru Mediterana să se concentreze pe proiecte concrete cu
beneficii clare pentru populaţiile din regiunea mediteraneeană

14 Planul de acţiune care pune în aplicare Programul de la Stockholm - COM(2010) 171:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0171:FIN:EN:PDF.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0171:FIN:EN:PDF

RO 18 RO

• adâncim cooperarea subregională

• consolidăm dialogul privind ocuparea forţei de muncă şi politicile sociale

PEV trebuie să aibă o reacţie ambiţioasă la schimbările spectaculoase care au loc în prezent în
regiunea sud-mediteraneeană. Comunicarea comună privind un Parteneriat pentru democraţie
şi prosperitate împărtăşită în ţările sud-mediteraneene15, emisă la 8 martie, a subliniat
primele elemente ale ofertei UE pentru un nou parteneriat cu parteneri implicaţi în construcţia
democraţiei şi a unor reforme vaste. Principalele trei direcţii în care UE intenţionează să îşi
dezvolte în continuare relaţiile cu partenerii din Mediterana sunt transpuse în această
comunicare: transformare democratică şi construcţie instituţională; un parteneriat mai solid cu
cetăţenii; şi dezvoltare economică durabilă şi favorabilă incluziunii. Prin diferitele sale politici
şi instrumente, parteneriatul va fi cuprinzător şi larg, însă va fi diferenţiat mai clar în funcţie
de nevoile specifice, precum şi de nivelul de ambiţie al fiecărui partener. UE este angajată
deja într-un proces de consolidare a relaţiilor cu o serie de parteneri, în special prin acordarea
„statutului avansat”16.

Partenerii care doresc să instituie un Parteneriat pentru democraţie şi prosperitate împărtăşită
cu UE trebuie să înregistreze progrese în ceea ce priveşte elementele fundamentale enumerate
în secţiunea 1.1. Viziunea pe termen lung pentru cei mai avansaţi parteneri din Mediterana
este asocierea politică strânsă cu UE şi integrarea economică pe piaţa internă. Pe termen scurt,
următoarele opţiuni vor fi disponibile pentru partenerii care înregistrează progrese în reforme.

Pentru a susţine transformarea democratică vor fi instituite programe de dezvoltare
instituţională cuprinzătoare similare cu cele puse în aplicare cu vecinii din est: acestea vor
furniza cunoştinţe de specialitate şi sprijin financiar substanţial pentru a construi capacitatea
celor mai importante organelor administrative (vamă, agenţii de aplicare a legii, justiţie) şi vor
fi direcţionate cu prioritate către instituţiile care sunt cele mai necesare pentru a susţine
democratizarea.

Pentru a construi un parteneriat mai solid cu cetăţenii, Comisia va lansa un dialog privind
migraţia, mobilitatea şi securitatea, de exemplu cu Tunisia, Maroc şi Egipt (ca un prim pas
către un parteneriat pentru mobilitate). Aceste propuneri sunt detaliate în continuare în
Comunicarea privind migraţia, mobilitatea şi securitatea în zona de vecinătate sudică17.
Cooperarea între şcoli (eTwinning), mobilitatea studenţilor şi a personalului academic în
cadrul parteneriatelor universitare (Erasmus Mundus), cooperarea structurată pentru
modernizarea universităţilor (Tempus) şi mobilitatea pentru tineret (Tineret în Acţiune) vor fi,
de asemenea, extinse pentru a oferi un sprijin îmbunătăţit tineretului. De asemenea, pot fi
promovate noi iniţiative în domeniul culturii.

Pe termen scurt, pentru a realiza o dezvoltare economică durabilă şi favorabilă incluziunii,
UE va accelera eforturile de a extinde prevederile comerciale ale acordurilor de asociere

15 COM(2011) 200.
16 Statutul avansat, care are la bază punerea în aplicare optimă a Planului de acţiune PEV, a fost acordat

Marocului în 2008 şi Iordaniei în 2010. Statutul ar putea fi extins la alte ţări sudice PEV care
înregistrează progrese în reformele lor. În funcţie de ţară, acesta poate atrage după sine consolidarea
cooperării politice şi în domeniul securităţii, avantaje comerciale şi o mai bună integrare pe piaţa internă
a UE şi sprijin financiar suplimentar pentru reforme. Are la bază un plan de acţiune nou şi mai
cuprinzător.

17 COM (2011) 292/3.

RO 19 RO

existente prin încheierea negocierilor în curs cu privire la agricultură şi a celor din domeniul
serviciilor şi al dreptului de stabilire. Zonelor de vecinătate sudice selectate li se va da, de
asemenea, ocazia de a începe pregătirile pentru viitoare negocieri ZLSAC. Pentru a completa
ajustările structurale corelate cu deschiderea pieţei şi pentru a promova o creşterea favorabilă
incluziunii, Comisia va finanţa programe-pilot pentru agricultură şi dezvoltare rurală şi, pe
baza experienţei Parteneriatului estic, programe-pilot de dezvoltare regională.

Comisia va promova cooperarea industrială la nivel euro-mediteraneean continuând punerea
în aplicare a Cartei euro-mediteraneene pentru întreprinderi, adaptând Carta la nevoile IMM-
urilor în conformitate cu documentul UE „Small Business Act”, împărtăşind bunele practici şi
deschizând activităţi şi reţele în sectoarele prioritare (textile, turism, materii prime). Comisia
va intensifica dialogul cu privire la politica socială şi de ocupare a forţei de muncă şi va
încuraja un dialog social eficient, inclusiv prin intermediul Forumului euro-mediteraneean de
dialog social. Cooperarea în domeniul reglementării la nivel regional ar putea să faciliteze
schimburile comerciale şi să îmbunătăţească mediul investiţional. Dezvoltarea unei reţele
trans-mediteraneene de transport multimodală, eficientă, sigură şi durabilă va contribui, de
asemenea, la o dezvoltare economică durabilă şi favorabilă incluziunii. Comisia conlucrează
deja cu BEI şi Organizaţia Maritimă Internaţională în scopul identificării unor acţiuni-pilot
pentru îmbunătăţirea cooperării între sectoarele maritime din Mediterana.

Uniunea pentru Mediterana (UpM), care completează relaţiile bilaterale dintre UE şi
partenerii săi trebuie să îşi crească potenţialul de a organiza o cooperare regională eficientă şi
orientată spre rezultate. Aceasta asigură în continuare caracterul integrator al cooperării
regionale în Mediterana prin includerea unor actori precum Turcia şi ţările din Balcanii de
Vest. Înaltul Reprezentant şi Comisia sunt pregătiţi să joace un rol mai important în cadrul
UpM, în conformitate cu Tratatul de la Lisabona. Revitalizarea UpM necesită o trecere la o
abordare mai pragmatică, care să se bazeze pe proiecte. Secretariatul UpM trebuie să
funcţioneze ca un catalizator pentru a reuni statele, BEI, instituţiile financiare internaţionale şi
sectorul privat în jurul unor proiecte economice concrete de o importanţă strategică şi care
generează locuri de muncă, inovaţie şi creştere în întreaga regiune. Participarea ţărilor
partenere la aceste proiecte ar putea urma principiul geometriei variabile, în funcţie de nevoile
şi interesele acestora. Cofinanţarea de la bugetul UE pentru proiecte specifice de
infrastructură ar putea fi furnizată prin Facilitatea de investiţii pentru vecinătate. În contextul
economic şi politic actual, proiectele emblematice identificate la Reuniunea la nivel înalt de la
Paris rămân pe deplin relevante, în special Planul solar mediteraneean, depoluarea
Mediteranei sau dezvoltarea de autostrăzi maritime şi de autostrăzi rutiere, Iniţiativa
mediteraneeană de dezvoltare a întreprinderilor. Pentru a susţine dezvoltarea durabilă, trebuie
să se acorde o mai mare prioritate punerii în aplicare a acordurilor regionale precum
Convenţia de la Barcelona pentru protejarea mediului marin şi a zonei de coastă a Mării
Mediterane.

În final, o cooperare subregională care să implice mai puţini vecini şi care să se concentreze
asupra unor subiecte specifice poate să aducă beneficii şi să creeze o solidaritate sporită.
Cooperarea subregională din Magreb ar putea fi dezvoltată, de exemplu prin susţinerea unei
interconectări fizice sporite. UE va prezenta propuneri specifice în viitorul apropriat, inclusiv
cu privire la modalităţi de a susţine posibilitatea deschiderii frontierelor în regiune.

RO 20 RO

4. UN CADRU DE POLITICI ŞI PROGRAME SIMPLIFICAT ŞI COERENT

4.1. Priorităţi mai clare printr-o orientare politică mai bună

Urmează:

• să focalizăm planurile de acţiune PEV şi asistenţa acordată de UE asupra unui număr mai
mic de priorităţi, susţinute de repere mai precise

Relaţiile bilaterale dintre UE şi fiecare dintre vecinii săi au devenit mai puternice în ultimii
ani. Dialogul strâns şi intens s-a dezvoltat nu numai în ceea ce priveşte aspectele politice
generale, ci şi în domenii specifice ale cooperării noastre. Aceste legături foarte strânse şi un
nivel crescut de implicare impun un dialog politic şi o cooperare mai puternică. Tratatul de la
Lisabona oferă Uniunii Europene mijloacele de a produce politici şi programe coerente şi
consecvente, reunind componente ale politicii externe şi de asistenţă a UE care anterior erau
gestionate de instituţii diferite.

Între ţările partenere şi statele membre există un consens în privinţa faptului că o mai mare
autonomie a consiliilor de asociere ar permite o discuţie mai aprofundată la nivel politic. Însă
dialogul politic nu trebuie redus la o discuţie anuală în cadrul Consiliului de asociere: ar trebui
prevăzute oportunităţi ad-hoc mai numeroase şi mai frecvente atunci când condiţiile impun
acest lucru. Un dialog politic mai continuu şi mai intim este fundamental pentru a crea
încrederea şi siguranţa necesare pentru abordarea dificultăţilor noastre comune. În plus,
Comisia intenţionează să intensifice dialogul cu privire la politicile sectoriale (precum
energia, educaţia, tineretul, migraţia şi transportul) cu omologii săi ministeriali din ţările
partenere.

În timp ce planurile de acţiune PEV rămân cadrul pentru cooperarea noastră generală, UE va
sugera partenerilor să se concentreze asupra unui număr limitat de priorităţi pe termen scurt şi
mediu, incorporând repere mai precise şi o succesiune mai clară a acţiunilor. UE îşi va adapta
corespunzător priorităţile pentru asistenţa sa financiară. Această listă de priorităţi va stabili
ritmul politic şi va ajuta atât UE, cât şi fiecare stat vecin, să producă rezultate importante într-
un orizont de timp convenit de comun acord. Acest lucru va permite şi o mai bună corelare a
obiectivelor de politică cu programarea asistenţei. Pornind de la această bază, documentele de
programare pot fi simplificate şi se pot concentra pe identificarea acelor priorităţi din planul
de acţiune care necesită asistenţă specială din partea UE.

Simplificarea în continuare a acordării asistenţei financiare va fi luată în considerare şi în
elaborarea noului regulament privind Instrumentul european de vecinătate (IEV) în contextul
următorului cadru financiar multianual, pentru a traduce nevoia de a avea, în practică, o
acordare mai flexibilă şi mai concentrată a asistenţei financiare.

În paralel, UE va continua să întocmească rapoarte anuale cu privire la progresele înregistrate,
conform planurilor de acţiune. Rapoartele se vor concentra mai mult asupra democraţiei şi, în
timp, se va dezvolta o corelare mai strânsă între rezultatele măsurate în aceste rapoarte,
asistenţa şi nivelurile sprijinului financiar acordat.

4.2. Finanţare

Urmează:

RO 21 RO

• să reorientăm şi să direcţionăm fonduri prevăzute şi programate în IEVP, precum şi
alte instrumente de politică externă relevante prin prisma acestei noi abordări

• să furnizăm resurse suplimentare în valoare de peste 1 miliard EUR până în 2013
pentru a răspunde nevoilor urgente ale zonei noastre de vecinătate

• să mobilizăm o consolidare bugetară din diverse surse

• să procedăm imediat la depunerea propunerilor de buget armonizate către autoritatea
bugetară (transferuri pentru 2011, Scrisoarea rectificativă pentru 2012,
reprogramarea pentru 2013)

Punerea în aplicarea a noii abordări a politicii de vecinătate având la bază responsabilitatea
reciprocă şi un angajament comun faţă de valorile universale ale drepturilor omului,
democraţiei şi statului de drept necesită resurse suplimentare în valoare de până la 1 242
de milioane EUR până în 2013. Aceste resurse se adaugă sumei de 5 700 de milioane EUR
acordată în cadrul Instrumentului european de vecinătate şi parteneriat pentru 2011-2013. În
eventualitatea unor urgenţe noi, finanţarea acţiunilor vizate în regiune în cadrul instrumentelor
tematice şi al mecanismelor de intervenţie în situaţii de criză din bugetul UE constituie
resurse noi. Se va acorda sprijin financiar pentru consolidarea în continuare a parteneriatului
cu cetăţenii din întreaga regiune, pentru a susţine creşterea durabilă şi favorabilă incluziunii,
pentru a acoperi nevoile suplimentare rezultate în urma transformării democratice a ţărilor
partenere, pentru a avansa în realizarea Obiectivelor de dezvoltare ale mileniului şi a finanţa
iniţiativele noi rezultate în urma acestei analize, în special în domeniul parteneriatului cu
societăţile, al dezvoltării rurale şi regionale (a se vedea secţiunile 3.1 şi 3.2 de mai sus). Aici
este inclusă o sumă de până la 250 de milioane EUR rezultată din restituiri de împrumuturi
vechi şi operaţiuni cu capital de risc, care va fi pusă la dispoziţia Facilităţii euro-
mediteraneene de investiţii şi parteneriat (FEMIP) pentru a promova creşterea şi ocuparea
forţei de muncă prin finanţarea unor operaţiuni noi şi pentru a susţine nevoile de finanţare pe
termen lung ale IMM-urilor. În acest sens, Consiliul ar trebui să adopte propunerea Comisiei
de a modifica articolul 23 din Regulamentul IEVP.

Aceste resurse suplimentare vor fi furnizate prin realocări în cadrul titlului 4 din cadrul
financiar multianual 2007-2013 şi prin utilizarea marjei nealocate la plafonul de cheltuieli din
2012 şi – în măsura în care este necesar – prin Instrumentul de flexibilitate. Comisia va
transmite în scurt timp o scrisoare rectificativă pentru proiectul de buget pentru 2012.

Comisia reflectează în prezent asupra celei mai bune modalităţi de a integra situaţia generală a
ţării în ceea ce priveşte democraţia, responsabilitatea, statul de drept şi buna gestiune
financiară în deciziile sale privind măsurile de sprijin bugetar şi îşi va contura abordarea în
comunicarea viitoare cu privire la sprijinul bugetar. În acest mod ar trebui să se ofere şi
flexibilitatea necesară pentru a adapta nivelurile şi tipurile de sprijin la situaţia reformelor din
fiecare ţară parteneră.

4.3. Implicarea BEI şi a BERD

Urmează:

• să asigurăm posibilităţi suplimentare de împrumut din partea BEI şi a BERD,
inclusiv o extindere a mandatului BERD pentru a include partenerii sudici selectaţi

RO 22 RO

Pentru a susţine proiecte mari de infrastructură care pot sprijini conectarea UE la zona sa de
vecinătate, pentru a stimula dezvoltarea şi a face faţă unor provocări majore în domeniul
energiei, mediului şi transportului, este important să ne asigurăm că Banca Europeană de
Investiţii şi alte bănci de dezvoltare regională precum Banca Europeană pentru Reconstrucţie
şi Dezvoltare deţin resurse financiare suficiente. Comisia susţine creşterea mandatului extern
al BEI pentru vecinii estici şi sudici, precum şi extinderea mandatului BERD la anumite ţări
din sudul Mediteranei. BEI şi BERD pot contribui împreună la obiectivele de politică ale UE
prin maximizarea avantajelor lor comparative. Operaţiunile BERD din ţările din sudul
Mediteranei trebuie să susţină obiectivele de politică ale UE şi nu trebuie să ducă la un
transfer de resurse de la operaţiuni din vecinătatea estică a UE.

Adoptarea mandatului extern revizuit al BEI ar creşte capacitatea BEI de a acorda
împrumuturi în baza garanţiei UE în zona de vecinătate a UE. În special, în cazul în care
Consiliul aprobă pachetul de împrumuturi suplimentare în valoare de 1 miliard EUR propus
de către Parlamentul European, BEI ar putea să acorde aproape 6 miliarde EUR ţărilor
mediteraneene în perioada 2011-2013. Fondurile necesare de până la 90 de milioane vor fi
mobilizate pentru a acorda garanţiile bugetare necesare pentru a răspunde creşterii
împrumuturilor BEI către regiunea Mediteranei.

4.4. Planificarea pentru anul 2013 şi următorii

Urmează:

• să promovăm un mod mai flexibil şi mai simplu de a acorda ajutor în cadrul
programului post-2013 care va succede programului actual IEVP

• să intensificăm eforturile de coordonare între UE, statele sale membre şi alte IFI
importante şi donatori bilaterali

În concluziile sale din iulie 2010 cu privire la PEV, Consiliul a recunoscut „necesitatea de a
susţine procesele de deschidere a pieţelor, integrarea economică şi convergenţa de
reglementare, precum şi consolidarea relaţiilor bilaterale, în întreaga zonă de vecinătate, prin
acordarea de sprijin financiar adecvat, de asistenţă tehnică şi prin consolidarea capacităţilor”
şi a arătat că „va reveni la aspectul sprijinului financiar în contextul discuţiilor cu privire la
cadrul financiar multianual următor”. Comisia va reflecta obiectivele pe termen mediu şi
viziunea reînnoită din cadrul PEV în propunerile sale pentru Cadrul financiar multianual post-
2013 al UE18. Sursa esenţială de finanţare, Instrumentul european de vecinătate (IEV), va
furniza cea mai mare parte a sprijinului financiar pentru ţări partenere, în special prin
programe de cooperare bilaterală, regională şi transfrontalieră. Nivelul de finanţare al acestuia
va trebui să reflecte ambiţiile PEV revizuit. Instrumentul ar trebui să se raporteze tot mai mult
de politică şi să realizeze o mai mare diferenţiere, mai multă flexibilitate, condiţionalităţi mai
stricte şi stimulente pentru cele mai bune performanţe, reflectând ambiţia fiecărui parteneriat
(de exemplu negocierile ZLSAC). Asistenţa UE ar putea, de asemenea, să fie pusă în aplicare
tot mai mult prin transferul acesteia către ţările partenere, cu condiţia ca regulile financiare ale
Uniunii să fie respectate şi interesele financiare ale UE să fie protejate.

Pentru a maximiza sprijinul extern pentru agenda reformei convenite în contextul PEV, UE va
accelera eforturile de coordonare cu statele membre ale UE, alţi donatori bilaterali, BEI,

18 Propunerile Comisiei vor fi prezentate ulterior, în acest an.

RO 23 RO

BERD şi instituţiile financiare internaţionale. Acestea pot îmbrăca forma unei programări
comune, unor iniţiative comune de cooperare şi unor programe şi proiecte de cofinanţare.
Pentru a îmbunătăţi coordonarea asistenţei UE, SEAE şi serviciile Comisiei vor lua în
considerare posibilitatea de a lansa exerciţii-pilot de programare comună cu statele membre
interesate în ţările din zona de vecinătate sudică ce traversează o perioadă de tranziţie spre
democraţie.

CONCLUZII

Vecinătatea noastră oferă mari oportunităţi de integrare şi cooperare cu beneficii reciproce, de
exemplu populaţii active numeroase şi instruite, pieţe de dimensiuni considerabile care
necesită dezvoltare şi soluţii reciproc avantajoase în domeniul securităţii energetice.
Cooperarea cu vecinii noştri este singura modalitate de a face faţă provocărilor şi
ameninţărilor care nu respectă frontierele, precum terorismul, migraţia ilegală, poluarea
râurilor şi mărilor noastre comune. Cooperarea ne permite să ne ocupăm de sursele de
instabilitate şi de conflict din regiune.

Mai multe ţări învecinate din est şi sud au pornit pe o cale ambiţioasă de tranziţie în ultimul
deceniu. Acestea au nevoie de sprijin pentru consolidarea proceselor respective. Altele s-au
alăturat acestui proces doar recent. Şi acestea au nevoie de sprijinul nostru urgent şi pot
beneficia de lecţiile învăţate de ceilalţi parteneri. Este în interesul UE să susţină aceste
procese de transformare, acţionând împreună cu vecinii săi pentru ancorarea valorilor şi
principiilor esenţiale ale drepturilor omului, ale democraţiei şi statului de drept, ale economiei
de piaţă şi ale dezvoltării durabile şi favorabile incluziunii în construcţia lor politică şi
economică.

Noua abordare a PEV prevăzută în prezenta comunicare reprezintă un pas în această direcţie.
Comisia şi Înaltul Reprezentant fac apel la Consiliu şi la Parlamentul European să accepte atât
iniţiativa globală, cât şi şi propunerile concrete pe care le prezintă. În prezent, intenţionăm să
continuăm consultările cu vecinii noştri cu privire la cea mai bună modalitate de a transpune
această nouă abordare în fiecare parteneriat individual.

Provocările sunt numeroase şi rezolvarea lor deplină poate necesita timp. Obiectivul nostru
comun este crearea unei regiuni democratice, prospere şi stabile, în care peste 800 de milioane
de cetăţeni să poată trăi, munci şi modela viitorul propriei ţări având convingerea că
libertatea, demnitatea şi drepturile lor vor fi respectate.

RO 24 RO

FIŞĂ FINANCIARĂ LEGISLATIVĂ PENTRU PROPUNERI

1. CADRUL PROPUNERII/INIŢIATIVEI

1.1 Titlul propunerii/iniţiativei

Comunicare comună din partea Comisiei şi a Înaltului Reprezentant pentru politica externă şi
de securitate: „Un răspuns nou în contextul schimbărilor din țările vecine”

1.2. Domeniul (domeniile) de politică vizat(e) în structura ABM/ABB19

Relaţii Externe

1.3. Natura propunerii/iniţiativei

 Propunerea/iniţiativa se referă la o acţiune nouă

 Propunerea/iniţiativa se referă la o acţiune nouă în urma unui proiect-pilot/acţiuni
pregătitoare20

X Propunerea/iniţiativa se referă la extinderea unei acţiuni existente

 Propunerea/iniţiativa se referă la o acţiune reorientată către o nouă acţiune

1.4. Obiective

1.4.1. Obiectivul (obiectivele) strategic(e) multianual(e) urmărit(e) de propunere/iniţiativă

Europa în lume: exercitarea influenţei noastre pe scena mondială

1.4.2. Obiectiv (obiective) specific(e) şi activităţi ABM/ABB implicate

Activitate (activităţi) ABM/ABB vizată (vizate)

19.08 Politica de vecinătate europeană şi relaţiile cu Rusia

Obiective specifice legate de activitatea ABM

1. Consolidarea condiţiilor pentru o strânsă cooperare între UE şi vecinii săi şi pentru
integrarea regională şi multilaterală;

2. Sprijinirea reformelor economice şi sectoriale ale vecinilor UE şi promovarea unei mai bune
integrări cu UE şi între ţările învecinate;

19 ABM: gestiune pe activităţi – ABB: întocmirea bugetului pe activităţi.
20 Astfel cum se menţionează la articolul 49 alineatul (6) litera (a) sau (b) din Regulamentul financiar.

RO 25 RO

3. Promovarea democraţiei, a drepturilor omului şi a statului de drept şi contribuirea la
soluţionarea conflictelor în vecinătatea UE.

1.4.3. Rezultatul (rezultatele) şi impactul preconizate

A se preciza efectele pe care propunerea/iniţiativa ar trebui să le aibă asupra beneficiarilor vizaţi/grupurilor
vizate.

Analiza strategică a politicii europene de vecinătate (PEV) întreprinsă anul trecut a identificat
unele domenii în care politica poate fi consolidată considerabil. Revoluţiile şi revoltele din
sudul Mediteranei şi puternicele aspiraţii pe care le-au exprimat cetăţenii acestor ţări faţă de
schimbările politice şi democratice fac ca sprijinul UE să fie şi mai important decât în trecut,
indicând, în acelaşi timp, unele domenii în care UE şi ţările partenere pot şi ar trebui să depună
mai multe eforturi. De asemenea, UE îşi menţine angajamentul de a sprijini într-un mod
durabil procesele de democratizare şi reformă în întreaga vecinătate, la est şi la sud.

Comunicarea intitulată „Un răspuns nou în contextul schimbărilor din țările vecine” prezintă
propunerile rezultate din revizuirea strategică a PEV şi, în acest context, detaliază apropierea
de Europa de Est şi sudul Caucazului prin continuarea punerii în aplicare a Parteneriatului
estic şi de sudul Mediteranei, în contextul noului „Parteneriat pentru democraţie şi prosperitate
împărtăşită”. Oferind un „Parteneriat pentru democraţie şi prosperitate împărtăşită”, în special,
UE încearcă să sprijine transformările democratice începute în Egipt şi în Tunisia, fiind
posibilă extinderea sferei de acoperire la alte ţări din sudul Mediteranei.

Noile activităţi care decurg din revizuire pot fi grupate în trei componente principale:

Componenta 1: Transformarea democratică şi consolidarea instituţiilor (Relevantă pentru
obiectivul ABM 3 de mai sus)

Sprijinirea transformării democratice şi a consolidării instituţiilor printr-un program amplu
de consolidare a instituţiilor pentru transformare democratică şi alte acţiuni relevante
adresate acelor instituţii care joacă un rol-cheie în societăţile democratice şi oferirea de
asistenţă în reforma democratică a sectorului securităţii.

Rezultate preconizate

O mai bună respectare a drepturilor omului şi a libertăţilor fundamentale;

O mai bună guvernanţă democratică;

Un sistem judiciar mai independent şi mai eficient;

Un nivel mai scăzut al corupţiei;

Un control democratic mai bun al sectorului securităţii;

Mobilitate sporită legată de o mai bună gestionare a frontierelor şi a migraţiei;

O legislaţie mai apropiată de acquis-ul UE.

RO 26 RO

Componenta 2: Construirea unui parteneriat mai puternic cu cetăţenii (Relevantă pentru
obiectivul ABM nr. 1 de mai sus)

Construirea unui parteneriat mai puternic cu cetăţenii, prin extinderea contactelor între
studenţi, cercetători şi tineri.

Creşterea mobilităţii studenţilor şi a personalului universitar în cadrul parteneriatelor între
universităţi (Erasmus Mundus) şi cooperarea structurată pentru modernizarea universităţilor
(Tempus);

Cooperarea între şcoli iniţiată prin deschiderea programului UE eTwinning;

Intensificarea contactelor în rândul tinerilor;

O mai bună informare a cetăţenilor PEV (inclusiv în regiunile separatiste) cu privire la
realizările, oportunităţile şi provocările PEV.

Componenta 3: Creşterea şi dezvoltarea economică durabile şi favorabile incluziunii
(Relevantă pentru obiectivul ABM nr. 2 de mai sus)

Promovarea creşterii durabile şi favorabile incluziunii prin sprijinirea IMM-urilor şi prin
abordarea disparităţilor economice şi sociale cu o ţară parteneră prin „programe-pilot”,
după modelul politicilor UE de coeziune şi dezvoltare rurală

Reducerea disparităţilor economice interne;

Crearea de noi locuri de muncă;

Dezvoltarea IMM-urilor;

Îmbunătăţirea educaţiei şi formării profesionale;

Îmbunătăţirea condiţiilor de viaţă ale comunităţilor agricole;

Creşterea securităţii alimentare;

O mai bună integrare pe piaţa internă a UE prin participarea la programele UE.

1.4.4. Indicatori de rezultat şi impact

A se preciza indicatorii pentru monitorizarea punerii în aplicare a propunerii/iniţiativei.

Respectarea drepturilor omului şi a standardelor democratice în conformitate cu rapoartele
transmise de ONG-uri, ONU şi organismele regionale

Alegeri democratice şi credibile monitorizate în mod adecvat;

Nivelul corupţiei;

Numărul de şcoli incluse în programul eTwinning;

RO 27 RO

Numărul de studenţi şi cercetători care participă la programul Erasmus Mundus;

Numărul de proiecte structurate de cooperare universitară;

Nivelul de bunăstare al comunităţilor agricole;

Numărul de cereri soldate cu succes din partea partenerilor PEV în programele UE;

Furnizarea mai durabilă unor alimente accesibile în ţările PEV;

Reducerea nivelului disparităţilor economice şi sociale;

Reducerea nivelului şomajului.

1.5. Fundamentarea propunerii/iniţiativei

1.5.1. Cerinţa (cerinţele) care trebui îndeplinit(e) pe termen scurt sau lung

Viziune politică şi obiective pe termen mediu

Viziunea pe termen lung care stă la baza PEV este crearea unei zone de vecinătate în care
fiecare ţară parteneră să îşi dezvolte legăturile cu UE în măsura în care îi permit propriile sale
aspiraţii, necesităţi şi capacităţi. La nivel politic, această viziune oferă posibilitatea unei
cooperări mai strânse cu UE, inclusiv mai multe iniţiative comune în cadrul forurilor
internaţionale pe probleme globale de interes comun. Din punct de vedere economic, UE este
deschisă şi faţă de o mai bună integrare economică, menită să conducă la o integrare
economică progresivă pe piaţa internă a UE. De asemenea, această viziune sprijină accelerarea
procesului de creştere durabilă şi favorabilă incluziunii în rândul vecinilor noştri, care să-i
ajute să devină mai competitivi, să creeze locuri de muncă decente şi să atingă Obiectivele de
dezvoltare ale mileniului. UE ar trebui să îşi mobilizeze întregul spectru al politicilor sale în
funcţie de nevoile şi interesele comune şi în funcţie de angajamentele asumate de fiecare ţară
în parte faţă de procesul de reformă şi de democratizare.

Scopul constă în asumarea unui angajament reciproc sporit faţă de bunăstarea politică şi
economică a cetăţenilor noştri - atât din Europa, cât şi din ţările vecine - pentru a oferi astfel
cea mai bună garanţie pentru stabilitatea şi prosperitatea noastră comună. O astfel de viziune
nu este lipsită de provocări. Pentru ţările partenere, reformele necesare presupun realizarea
unor cheltuieli importante şi depunerea unor eforturi substanţiale înainte ca acestea să poată
culege roadele. În ceea ce priveşte UE, este important să nu se pericliteze buna funcţionare a
pieţei interne şi să se asigure existenţa mobilităţii într-un mediu sigur.

În cursul următorilor patru-cinci ani, ţările partenere care vor adopta măsuri decisive în
direcţia reformelor politice şi economice se pot aştepta să încheie un acord de asociere în
cadrul Parteneriatului estic (cele din est), sau un Parteneriat pentru democraţie şi
prosperitate împărtăşită (cele din sud). Acesta va fi însoţit de sporirea mobilităţii şi de
intensificarea contactelor interpersonale (de exemplu, inclusiv prin posibila creare de
parteneriate pentru mobilitate), de integrarea economică prin cooperare industrială, de
dezvoltarea IMM-urilor, de investiţii străine directe şi intensificarea relaţiilor comerciale cu
UE (de exemplu prin crearea unor zone de liber schimb aprofundate şi cuprinzătoare şi prin

RO 28 RO

încheierea altor acorduri, de exemplu în agricultură sau servicii, sau prin încheierea unor
acorduri privind evaluarea conformităţii şi acceptarea produselor industriale pentru sectoarele
prioritare) şi de o mai bună integrare sectorială (de exemplu prin integrarea pe o piaţă
energetică paneuropeană şi participarea în cadrul programelor şi agenţiilor UE în conformitate
cu posibilităţile de deschidere acordate în fiecare program şi cu orientările generale privind
participarea în cadrul agenţiilor UE).

Oferind un „Parteneriat pentru democraţie şi prosperitate împărtăşită”21, în special, UE
încearcă să sprijine transformările democratice începute în Egipt şi în Tunisia, fiind posibilă
extinderea sferei de acoperire la alte ţări. Pentru a continua cu fermitate procesul de
transformare democratică, aceste ţări au nevoie de sprijin pentru a-şi reforma instituţiile şi a
reîncepe creşterea economică. În acelaşi timp, populaţia acestor ţări trebuie, de asemenea, să
vadă că UE este pregătită să ofere ajutor în această perioadă de transformare caracterizată atât
prin provocări, cât şi prin dificultăţi.

Finanţare suplimentară

Punerea în aplicare a noii abordări a politicii de vecinătate bazate pe responsabilitate comună
şi un angajament comun faţă de valorile universale ale drepturilor omului, democraţiei şi
statului de drept va necesita resurse de suplimentare de 1 242 de milioane EUR până în 2013.
Acestea includ:

a) Cadrul legal al IEVP se află în poziţia ideală pentru a susţine cea mai mare parte a noilor
măsuri de cooperare care au fost identificate în cadrul analizei. Din acest motiv, Comisia
propune completarea pachetului IEVP (750,5 milioane EUR) din diverse surse, şi anume: 355
de milioane EUR prin redistribuirea unor fonduri din pachetele altor instrumente şi - pentru
tranşa pentru 2012 - din marja aferentă rubricii 4 din proiectul de buget (PB) pe 2012 (241,5
milioane EUR), precum şi 154 de milioane EUR din Instrumentul de flexibilitate. Creşterea
propusă poate fi asigurată fără revizuirea oficială a Regulamentului IEVP în conformitate cu
punctul 37 din Acordul interinstituţional privind perspectivele financiare 2007-2013, aceasta
reprezentând răspunsul la „circumstanţe noi, obiective, pe termen lung… motivate în mod
explicit şi precis, fără a se ţine seama de rezultatele obţinute în urma punerii în aplicare a
programului”. În măsura în care marja actuală din PB 2012 a fost creată prin reducerea
anumitor linii bugetare în comparaţie cu programarea financiară anterioară, măsura propusă ar
putea fi considerată, de asemenea, „redistribuire”. Mai multe detalii vor fi prezentate într-o
scrisoare rectificativă;

b) alocarea de fonduri din alte instrumente, precum Instrumentul european pentru drepturile
omului şi democraţie (EIDHR) (13,4 milioane EUR pentru anii 2011-2012), programul
tematic pentru actori nestatali din cadrul Instrumentului de cooperare pentru dezvoltare (3,8
milioane EUR în 2011);

c) utilizarea Instrumentului de stabilitate (40 de milioane EUR)22;

21 COM(2011) 200, 8.3.2011.
22 Suma exactă care va fi mobilizată în cadrul instrumentului de stabilitate va depinde de identificarea proiectelor

adecvate. În cazul în care valoarea acestor proiecte se ridică la mai puţin de 40 de milioane EUR, soldul va fi
transferat către IEVP.

RO 29 RO

d) rezervarea a 90 de milioane EUR pentru a constitui garanţia necesară pentru atragerea de
credite suplimentare de 1 miliard din partea BEI în sud23;

e) utilizarea Instrumentului de asistenţă macrofinanciară (100 de milioane EUR)24,

f) acordul ca BEI să reutilizeze restituirile din operaţiunile vechi pentru investiţiile de capital
în IMM-uri (244 de milioane EUR).

Aceasta din urmă necesită adoptarea de către Consiliu a modificării articolului 23 a
Regulamentului IEVP.

În paralel, programele indicative naţionale existente sunt reorientate către obiectivele-cheie ale
noului parteneriat, iar suma de 150 de milioane EUR este realocată din pachetul IEVP pentru a
sprijini noul Instrument PEV pentru societatea civilă şi alte acţiuni de promovare a unui
parteneriat mai puternic cu societăţile.

Diferenţiere

Deşi toate ţările partenere vor beneficia de activităţile menite să consolideze „parteneriatul cu
societăţile” (componenta 2), finanţarea în cadrul celorlalte două componente va fi alocată
ţărilor partenere pe baza unei abordări de tipul „mai mult pentru mai mult” bazate pe
responsabilitatea reciprocă.

Creşterea sprijinului acordat de UE va depinde de progresele înregistrate ceea ce priveşte
procesul de construire şi consolidare a democraţiei şi respectarea statului de drept. Cu cât o
ţară înregistrează progrese mai multe şi mai rapide în ceea ce priveşte reformele sale interne,
cu atât mai mult sprijin va primi din partea UE. Acest sprijin îmbunătăţit va lua diverse forme,
inclusiv creşterea finanţării pentru dezvoltare socială şi economică, programe de o amploare
mai mare pentru dezvoltarea instituţională (DIC), mai mult acces pe piaţă, creşterea finanţării
din partea BEI pentru investiţii şi o mai bună facilitare a mobilităţii. Aceste angajamente
preferenţiale vor fi adaptate la nevoile fiecărei ţări şi la contextul regional şi vor recunoaşte
faptul că o reformă eficientă presupune cheltuieli iniţiale semnificative. Pentru ţările în care nu
a avut loc un proces de reformă, UE va reconsidera sau chiar va reduce finanţarea.

1.5.2. Valoarea adăugată a implicării UE

Propunerea ar trebui să fie privită în contextul general al unei noi politici europene de
vecinătate, care oferă ţărilor partenere o cooperare politică mai strânsă şi o integrare
economică mai profundă, în conformitate cu articolul 8 din Tratatul de la Lisabona. Acesta se
bazează pe schimbul de experienţe din procesul de integrare europeană cu vecinii noştri şi pe

23 În cazul în care Consiliul şi Parlamentul convin şi asupra creşterii plafonului pentru vecinătatea estică în contextul

analizei de la jumătatea mandatului extern al BEI, suma necesară va fi rezervată pentru provizionarea Fondului de
garantare. Trebuie remarcat faptul că, în conformitate cu Regulamentul privind Fondul pentru garantare
[Regulamentul (CE, Euratom) nr. 480/2009 al Consiliului], provizionarea necesară va avea loc în decursul mai
multor ani, începând cu 2013.

24 Suma exactă care va fi mobilizată în cadrul acestui instrument va depinde de nevoile de finanţare ale ţărilor
eligibile pentru AMF, identificate în cadrul programelor de stabilizare şi reformă economică derulate cu sprijinul
IMF. În cazul în care valoarea programelor AMF se ridică la mai puţin de 100 de milioane, soldul va fi transferat
către IEVP.

RO 30 RO

implicarea treptată a acestora în politicile UE. Întrucât oferta UE se bazează în mare parte pe
integrarea pe piaţa internă a UE, UE se află în poziţia ideală să ofere o astfel de asistenţă decât
statele membre în mod individual.

1.5.3. Lecţii învăţate din experienţe anterioare similare

Cinci evaluări de ţară şi două evaluări regionale (MEDA II şi TACIS) au fost efectuate cu
privire la asistenţa oferită în trecut ţărilor vecine. Principalele sectoare vizate au fost
următoarele: dezvoltarea economică (inclusiv comerţul), sectorul social (inclusiv sănătatea şi
educaţia), sectorul privat, agricultura (inclusiv securitatea alimentară) şi energia (inclusiv
energia nucleară).

Evaluările au arătat că aducerea la un numitor comun (IEVP) a cooperării bilaterale şi
regionale cu ţări cu care anterior s-a cooperat prin două regulamente separate (TACIS şi
MEDA) a avut un efect pozitiv de fertilizare încrucişată, mai ales în cazul mecanismelor de
acordare de sprijin pentru reforme. Consolidând rezultatele pozitive ale experienţelor
dobândite în cadrul MEDA25, sprijinul acordat pentru reforme prin intermediul bugetului a
crescut de la introducerea IEVP şi a dat rezultate tangibile, promovând reforme şi ajutând la
întărirea dialogului politic cu ţările partenere26. Totuşi, această abordare ar trebui îmbunătăţită
în continuare pentru a încorpora atenţia sporită acordată valorile fundamentale şi guvernanţei
democratice. De asemenea, ar trebui depuse eforturi pentru o mai bună asociere a societăţii
civile la conceperea şi monitorizarea operaţiunilor şi pentru îmbunătăţirea vizibilităţii acestora.

Pe de altă parte, introducerea unui nou ansamblu de instrumente pe baza experienţei extinderii
(TAIEX, Twinning şi, mai nou, programele ample de consolidare a instituţiilor) au condus la
creşterea capacităţii IEVP de a furniza proiecte de construcţie instituţională şi de a promova
convergenţa normativă în cadrul acquis-ului UE. Această cooperare transfrontalieră a pus la
dispoziţia IEVP un mecanism mai bun pentru abordarea cooperării între regiunile situat de-a
lungul unei frontiere comune.

1.5.4. Coerenţa şi posibila sinergie cu alte instrumente relevante

Deşi IEVP este principalul instrument prin care este canalizată cooperarea financiară a UE cu
vecinii săi, ţările vizate de PEV beneficiază şi de alte instrumente financiare care au ca obiect
unele aspecte politice speciale (provocări la nivel mondial, drepturile omului, securitatea
nucleară) sau situaţii de criză (asistenţa macrofinanciară, Instrumentul de stabilitate,
instrumentele de asistenţă umanitară).

În ultimul timp, unele din aceste instrumente au fost mobilizate pentru a răspunde noilor nevoi
ale vecinătăţii sudice a UE şi vor continua să fie utilizate în sprijinul proceselor de tranziţie din
regiunea vecinătăţii.

În Tunisia, în cadrul Instrumentului de stabilitate, a fost adoptat un pachet de 2 milioane EUR
pentru a sprijini 1) reforma politică şi procesul electoral şi 2) independenţa societăţii civile şi a

25 A se vedea principalele concluzii ale „Evaluării regulamentului MEDA II şi a punerii în aplicare a acestuia” (iunie

2009).
26 După cum se exemplifică în concluziile evaluării operaţiunilor de sprijin bugetar în Tunisia (noiembrie 2010).

RO 31 RO

presei. De asemenea, se prevede acordarea unui sprijin suplimentar către societatea civilă în
cadrul Instrumentului european pentru democraţie şi drepturile omului (EIDHRI) în domenii
precum observarea alegerilor de către societatea civilă naţională, formarea partidelor politice,
sprijin pentru libera exprimare şi promovarea valorilor democratice şi capacitatea de
monitorizare a drepturilor omului, ridicându-se la 2 milioane EUR. În cadrul programului
tematic „Actori nestatali şi autorităţi locale” aferent Instrumentului de cooperare pentru
dezvoltare pentru Tunisia s-au rezervat 1,2 milioane EUR. În sfârşit, prin EIDHR va fi
finanţată o misiune a UE de observare electorală (de până la 4 milioane EUR).

În Egipt se vor aloca 2,9 milioane EUR în cadrul Instrumentului european pentru democraţie
şi drepturile omului (EIDHR) pentru sprijinirea acţiunilor de combatere a torturii, de
îmbunătăţire a condiţiilor de arest preliminar şi de promovare a libertăţii presei şi a libertăţii
credinţelor. 2,6 milioane EUR vor fi alocate în cadrul programului tematic „Actori nestatali şi
autorităţi locale” (Instrumentul de cooperare pentru dezvoltare) pentru a promova emanciparea
tinerilor, drepturile femeii şi sprijinul pentru drepturi sociale şi economice.

Instrumentul de asistenţă umanitară (70 de milioane EUR) a fost mobilizat pentru abordarea
consecinţelor conflictului intern din Libia şi pentru a asista refugiaţii şi persoanele strămutate,
în timp ce alte 5 milioane EUR provenite din Rezerva de ajutor de urgenţă au fost canalizate
prin mecanismul de protecţie civilă pentru a finanţa repatrierea cetăţenilor străini.

RO 32 RO

1.6. Durata şi impactul financiar

x Propunere/iniţiativă cu durată limitată

– x Propunere/iniţiativă în vigoare din 2011 până în 2013

– x Impact financiar din 2011 până în 2013

 Propunere/iniţiativă cu durată nelimitată

– Punere în aplicare cu o perioadă iniţială din AAAA până în AAAA,

– urmată de o perioadă de funcţionare în regim de croazieră.

1.7. Tipul (tipurile) de gestionare preconizat(e)27

x Gestiune centralizată directă de către Comisie

x Gestiune centralizată indirectă prin delegarea sarcinilor de execuţie către:

– x agenţii executive

– organisme instituite de Comunităţi28

– organisme publice naţionale/organisme cu misiune de serviciu public

– persoanele cărora li se încredinţează executarea unor acţiuni specifice în temeiul titlului
V din Tratatul privind Uniunea Europeană, identificate în actul de bază relevant în sensul
articolului 49 din regulamentul financiar

 Gestiune partajată cu statele membre

x Gestiune descentralizată cu ţări terţe

x Gestiune în comun cu organizaţii internaţionale (a se specifica)

Observaţii

Obiectivele vor fi urmărite printr-o combinaţie de măsuri puse în aplicare prin diferite metode de
gestionare, în special:

Acţiunile de construcţie instituţională vor fi puse în aplicare în special prin gestionarea directă de către
Comisie;

Schimburile universitare şi schimburile de tineri şi cooperarea universitară şi şcolară vor fi
implementate prin intermediul Agenţiei Executive pentru Educaţie, Audiovizual şi Cultură.

27 Detalii privind metodele de gestionare şi trimiterile la Regulamentul financiar sunt disponibile pe site-ul

BudgWeb: http://www.cc.cec/budg/man/budgmanag/budgmanag_en.html.
28 Astfel cum se menţionează în articolul 185 din Regulamentul financiar.

http://www.cc.cec/budg/man/budgmanag/budgmanag_en.html

RO 33 RO

Programele-pilot concepute după modelul politicii de coeziune şi agricultură vor fi derulate fie prin
gestiunea directă centralizată, fie prin gestiunea descentralizată.

Gestiunea în comun cu organizaţii internaţionale va fi utilizată pentru unele acţiuni punctuale (de
exemplu sprijinul pentru respectarea convenţiilor Consiliului Europei). S-ar putea lua în considerare şi
cooperarea delegată, în vederea eficienţei ajutoarelor şi diviziunea muncii cu statele membre.

2. MĂSURI DE GESTIONARE

2.1. Norme de monitorizare şi raportare

A se preciza frecvenţa şi condiţiile.

Comisia va monitoriza progresele cooperării sale externe la toate nivelurile:

aportul (în special fluxurile financiare: angajamente, contracte şi plăţi);

activităţile / realizările (executarea proiectelor şi a programelor, monitorizarea internă
realizată la faţa locului de către delegaţiile Comisiei)

- progresul / rezultatul (monitorizarea externă axată pe rezultate29) şi impactul;

Programarea ajutoarelor externe pe termen lung pentru ţările şi regiunile partenere se
desfăşoară în cadrul pregătirii documentelor strategice (până la 7 ani) şi al programelor
indicative (3-4 ani). Aceste documente de programare pot fi revizuite în orice moment pentru
reajustarea priorităţilor programării. Programele indicative includ obiectivele specifice şi
rezultatele preconizate pentru fiecare domeniu de cooperare.

2.2. Sistemul de gestionare şi control

2.2.1. Riscul (riscurile) identificat(e)

1) Instabilitatea politică şi administrativă din ţările partenere poate conduce la dificultăţi în
elaborarea programelor, întârzieri în distribuirea fondurilor şi pierderea eficacităţii;

2.) Insuficienţa creditelor administrative poate conduce la lipsa de resurse umane pentru
gestionarea asistenţei;

3) Aplicarea deficientă a standardelor de calitate poate conduce la elaborarea defectuoasă a
programelor şi proiectelor;

4) Lipsa circulaţiei informaţiilor poate împiedica soluţionarea unor aspecte problematice
legate de gestionarea ajutoarelor;

29 Sistemul de monitorizare axată pe rezultate (MAR) permite o apreciere rapidă a performanţei proiectului sau

programului, precum şi a implicaţiilor sale mai ample şi oferă Comisiei un aviz independent privind portofoliul său
de proiecte. Urmărirea unei abordări consecvente asigură deţinerea de către Comisie a unor date comparabile
pentru toate regiunile pentru care acordă asistenţă externă.

RO 34 RO

2.2.2. Metoda (metodele) de control preconizată(e)

Creşterea nivelului de pregătire identificarea ţărilor cele mai expuse riscului, elaborarea unui
plan de gestionare a riscului specific fiecărei ţări, monitorizarea evoluţiei în ţările respective
prin mai multe canale.

Credite administrative suficiente: Programarea detaliată a creditelor administrative provenite
atât din rubrica 4, cât şi din rubrica 5 a cadrului financiar multianual pentru 2007-2013.
Ajustarea alocării resurselor umane între serviciile de la sedii şi delegaţii pe baza previziunilor
nevoilor şi a evaluării volumului de muncă prin criterii cuantificabile ori de câte ori este
posibil (de exemplu numărul de contracte care trebuie pregătite).

Implementarea şi respectarea standardelor şi a cerinţelor înainte şi după grupul de sprijin de
calitate; mobilizarea în cadrul delegaţiilor şi al serviciilor responsabile din DG DEVCO a
cunoştinţelor de specialitate necesare încă din primele etape ale procesului, atât prin sprijin la
distanţă, cât şi prin sprijin pe teren.

Îmbunătăţirea sistemului – Calitatea datelor şi prezentarea de rapoarte: transmiterea din timp a
informaţiilor cu privire la negocierile în curs de desfăşurare şi asigurarea faptului că toate
aspectele problematice legate de gestionarea ajutoarelor sunt deja bine identificate şi transmise
persoanelor implicate în negocieri.

2.3. Măsuri de prevenire a fraudei şi neregulilor

A se preciza măsurile de prevenire şi de protecţie existente sau preconizate.

Protejarea intereselor financiare ale Uniunii Europene şi lupta împotriva fraudei şi a
neregulilor fac parte integrantă din Regulamentul privind IEVP. Controlul administrativ al
contractelor şi plăţilor va ţine de responsabilitatea delegaţiilor UE din ţările beneficiare.
Fiecare dintre operaţiunile finanţate în temeiul prezentului regulament va fi supravegheată în
toate etapele ciclului de proiecte prin intermediul delegaţiilor30. O atenţie deosebită va fi
acordată naturii cheltuielilor (eligibilitatea cheltuielilor), respectării bugetelor (cheltuielile
efective) şi verificării informaţiilor justificative şi a documentaţiei relevante (dovada
cheltuielilor).

30 Acestea autorizează Comisia (OLAF) să desfăşoare controale şi inspecţii la faţa locului în conformitate cu

Regulamentul nr. 2185/96 (Euratom, CE) al Consiliului din 11 noiembrie 1996.

RO 35 RO

3. IMPACTUL FINANCIAR ESTIMAT AL PROPUNERII/INIŢIATIVEI

3.1. Rubrica (rubricile) din cadrul financiar multianual şi linia (liniile) bugetară (bugetare)
de cheltuieli afectată (afectate)

• Linii bugetare de cheltuieli existente

În ordinea rubricilor din cadrul financiar multianual şi a liniilor bugetare

Linia bugetară
Natura

cheltuielilo
r

Contribuţie
Rubrica din

cadrul
financiar

multianual Numărul
[Descriere………………………...……….]

CD/CND
(31)

Ţări
AELS32

Ţări
candidate33 Ţări terţe,

În sensul articolului
18 alineatul (1)
litera (aa) din
Regulamentul

financiar

19.01.04.0
2

Cheltuieli IEVP de gestiune
administrativă

CND NU NU NU NU

19.08.01
Politica de vecinătate europeană –
cooperare financiară CD NU NU NU NU

31 CD = credite diferenţiate / CND = credite nediferenţiate.
32 AELS: Asociaţia Europeană a Liberului Schimb.
33 Ţările candidate şi, după caz, ţările potenţial candidate din Balcanii de Vest.

RO 36 RO

3.2. Impactul estimat asupra cheltuielilor milioane EUR (cu 3 zecimale)

Impactul estimat asupra cheltuielilor

Rubrica din cadrul financiar multianual Rubrica 4 - Relaţii externe
 2011 2012 213 Total

Credite operaţionale

19.08.01 - Politica de vecinătate europeană –
cooperare financiară Angajamente (1) 85,000 383,750 261,750 730,500

 Plăţi (2) 0,000 115,125 104,700 219,825

Credite de natură administrativă finanţate din pachetul de programe specifice (15)

19.01.04.02 – Credite administrative IEVP (3) 0,000 11,750 8,250 20,000

Total credite pentru DG DEVCO Angajamente 1+3 85,000 395,500 270,000 750,500

 Plăţi 2+3 0,000 126,875 112,950 239,825

Total credite operaţionale Angajamente (4) 85,000 383,750 261,750 730,500
 Plăţi (5) 0,000 115,125 104,700 219,825

Credite de natură administrativă finanţate din pachetul de programe specifice 0,000 11,750 8,250 20,000

Total credite Angajamente 85,000 395,500 270,000 750,500

 Plăţi 0,000 126,875 112,950 239,825
(15). Asistenţă tehnică şi/sau administrativă şi cheltuieli de sprijin pentru punerea în aplicare a programelor şi/sau a acţiunilor UE (fostele linii „BA”), cercetare

indirectă şi cercetare directă.

RO 37 RO

3.2.1. Impactul estimat asupra creditelor operaţionale

– Propunerea/iniţiativa nu implică utilizarea de credite operaţionale

– X Propunerea/iniţiativa implică utilizarea de credite operaţionale, conform explicaţiilor de mai jos:

Credite de angajament în milioane EUR (cu 3 zecimale)
A se indica obiectivele şi

rezultatele Anul - 2011 Anul - 2012 Anul - 2103 TOTAL
REALIZĂRI

Costul
mediu Numărul Numărul Numărul Total

Tipul

realizării al realizării de realizări Cost de realizări Cost de realizări Cost

Număr
total de
realizări cost

COMPONENTA 1 – TRANSFORMAREA
DEMOCRATICĂ ŞI CONSOLIDAREA INSTITUŢIILOR

Programe ample de
consolidare a instituţiilor *

Program 40 3 20 3 63 3 42 3 125

Parteneriate de mobilitate
*

Program 8 3 5 3 10 3 10 3 25

Subtotal pentru componenta 1 25 73 52 150

COMPONENTA 2 – PARTENERIATUL CU CETĂŢENII
Erasmus Mundus-

Mobilitate pentru studenţi
Student/an 0,035 857 30 1286 45 1000 35 3143 110

TEMPUS - Cooperare
universitară

Proiecte 0,9
6 5 14 12.5 14 12.5 33 30

Tineret - Proiecte Proiecte 0,02 500 10 875 17,5 875 17,5 2250 45
Alte realizări nu este cazul 5 11,25 9,75 26

Subtotal pentru componenta 2 50 86,25 74,75 211

COMPONENTA 3 – CREŞTERE DURABILĂ ŞI
INCLUZIVĂ ŞI DEZVOLTARE ECONOMICĂ

Programe-pilot de
coeziune

Program 40 3 0 3 85 3 40 3 125

Programe-pilot de
agricultură şi dezvoltare

rurală

Program 30 6 10 6 110 6 65 6 185

RO 38 RO

Participare la programe
UE**

nu este cazul nu este cazul 5,95 5,95 5,95 5,95

Subtotal pentru componenta 3 10 224,5 135 369,5

COST TOTAL 85 383,75 261,75 730,5

* Furnizate sub formă de program multianual IB pe o perioadă de trei ani. Costul mediu cuprinde 3 ani.
** Finanţări rezervate pentru a contribui la participarea ţărilor partenere la programele UE. Contribuţia individuală depinde de program şi de ţară şi nu poate fi estimată. Delegaţiile din ţările
beneficiare în cauză vor avea nevoie de cele mai multe dintre resursele umane aferente tocmai în acest stadiu.
N.B. Ar trebui subliniat faptul că, în acest stadiu, defalcarea activităţilor şi a alocărilor acestora între componente poate fi numai orientativă, iar realizările de mai sus se bazează pe estimările
iniţiale şi sunt prezentate numai în scop explicativ.

RO 39 RO

3.2.2. Impactul estimat al creditelor de natură administrativă

3.2.2.1. Sinteză

– X Propunerea/iniţiativa nu implică utilizarea de credite de natură administrativă

– Propunerea/iniţiativa implică utilizarea de credite de natură administrativă,
conform explicaţiilor de mai jos:

milioane EUR (cu 3 zecimale)

Anul
N 34

Anul
N+1

Anul
N+2

Anul
N+3

… A se introduce numărul de ani
necesar pentru a reflecta durata

impactului (a se vedea punctul 1.6)
TOTAL

RUBRICA 5
din cadrul financiar

multianual

Resurse umane

Alte cheltuieli
administrative

Subtotal RUBRICA 5
din cadrul financiar

multianual

În afara
RUBRICII 535

din cadrul financiar
multianual

Resurse umane

Alte cheltuieli de
natură
administrativă

Subtotal
în afara RUBRICII 5
din cadrul financiar

multianual

TOTAL

34 Anul N este anul în care începe punerea în aplicare a propunerii/iniţiativei.
35 Asistenţă tehnică şi/sau administrativă şi cheltuieli de sprijin pentru punerea în aplicare a programelor

şi/sau a acţiunilor UE (fostele linii „BA”), cercetare indirectă şi cercetare directă.

RO 40 RO

3.2.2.2. Necesarul de resurse umane estimat

– Propunerea/iniţiativa nu implică utilizarea de resurse umane

– Propunerea/iniţiativa implică utilizarea de resurse umane, conform explicaţiilor de
mai jos:

Estimarea trebuie exprimată în valoare întreagă (sau cel mult cu o zecimală)

 Anul
2011

Anul
2012 Anul 2013

 Posturi din schema de personal (posturi de funcţionari şi de agenţi temporari)
XX 01 01 01 (la sediu şi în birourile de
reprezentare ale Comisiei)

XX 01 01 02 (în delegaţii)

XX 01 05 01 (cercetare indirectă)

10 01 05 01 (cercetare directă)

 Personal extern (în echivalent normă întreagă: ENI)36
XX 01 02 01 (AC, INT, END din
„pachetul general”)

XX 01 02 02 (AC, INT, JED, LA şi
END în delegaţii)

19 01 04 02 37 - la sediu38 0

 - în delegaţii 131 92

XX 01 05 02 (AC, INT, END –
cercetare indirectă)

10 01 05 02 (AC, INT, END –
cercetare directă)

Alte linii bugetare (a se specifica)

TOTAL 131 92

Necesarul de resurse umane va fi acoperit de efectivele de personal ale DG în cauză alocate
deja gestionării acţiunii şi/sau realocate intern în cadrul DG, completate, după caz, prin
resurse suplimentare, care ar putea fi alocate către DG care gestionează acţiunea în cadrul
procedurii de alocare anuală şi luând în considerare constrângerile bugetare.

Descrierea sarcinilor care trebuie efectuate:

Pentru gestionarea resurselor suplimentare şi pentru implementarea noilor iniţiative care fac
parte din revizuirea PEV este nevoie de personal suplimentar. Natura noilor activităţi care
urmează să fie realizate în cadrul revizuirii PEV, precum Parteneriatul pentru democraţie şi
prosperitate împărtăşită (consolidarea instituţiilor, contracte interpersonale executabile prin
proiecte relativ mici, sprijin pentru societatea civilă etc.) necesită resurse umane substanţiale

36 AC = agent contractual; INT = agenţi interimari; JED = „Jeune Expert en Délégation” (tineri experţi în

delegaţii); AL= agent local; END = expert naţional detaşat.
37 În cadrul plafonului pentru personal extern din credite operaţionale (fostele linii „BA”).
38 În esenţă pentru Fondurile structurale, Fondul european agricol pentru dezvoltare rurală (FEADR) şi

Fondul european pentru pescuit (FEP).

RO 41 RO

care să gestioneze şi să monitorizeze programele. Cele mai multe dintre resursele umane
aferente vor fi necesare în delegaţii în ţările beneficiare în cauză, precum şi la sediul Agenţiei
Executive pentru Educaţie, Audiovizual şi Cultură (pentru gestionarea programelor de
educaţie, tineret şi cultură).

În măsura în care fondurile operaţionale suplimentare provin din redistribuirea de pachete ale
altor instrumente, cheltuielile aferente de sprijin administrativ vor fi, de asemenea, realocate
în consecinţă Creditele administrative care urmează să fie transferate din pachetele altor
instrumente se ridică la 6,78 milioane EUR în 2012 şi la 8,25 milioane EUR în 2013. Acestea
corespund redistribuirii a aproximativ 76 ENI (echivalent normă întreagă) în 2012 şi,
respectiv, a 92 ENI în 2013 din alte instrumente.

Costul unitar pentru personalul extern din delegaţii a fost calculat la 88 937 EUR,
reprezentând media costului estimativ al unui agent contractual (134 120 EUR) şi a costului
estimativ a unui agent local (43 754 EUR) în PB 2012 pentru linia bugetară 19.010402.

Funcţionari şi agenţi temporari

Personal extern 131 ENI/an în 2012 şi 92 ENI/an în 2013 la un cost total de 20 de milioane EUR
(11,75 milioane EUR în 2012 şi EUR 8,25 milioane EUR în 2013)

3.2.3. Compatibilitatea cu cadrul financiar multianual actual

– Propunerea/iniţiativa este compatibilă cu cadrul financiar multianual existent

– X Propunerea/iniţiativa necesită o reprogramare a rubricii corespunzătoare din
cadrul financiar multianual.

Fondurile suplimentare pentru activităţile identificate în prezenta fişă vor proveni în
mare parte din reprogramarea pachetelor instrumentelor pentru relaţii externe, care
fac parte din rubrica 4 din cadrul financiar multianual destinată IEVP (atât credite
operaţionale, cât şi credite administrative).

Pentru 2011, cea mai mare parte a sumei suplimentare de 85 de milioane EUR va
proveni dintr-un transfer de resurse din Instrumentul de cooperare pentru dezvoltare
(51 de milioane EUR) dintr-o reducere a contribuţiei UE la BERD (34 de milioane
EUR).

Pentru 2012, suma suplimentară de 395,5 milioane EUR va proveni din: 1) marja
aferentă rubricii 4 (241,5 milioane EUR), care include credite programate iniţial
pentru Instrumentul de cooperare pentru dezvoltare (89 de milioane EUR),
Instrumentul de asistenţă pentru preaderare (60 de milioane EUR) şi Instrumentul de
stabilitate (60 de milioane EUR) şi 2) Instrumentul de flexibilitate (154 de milioane
EUR).

Pentru 2013, este prevăzut ca suma suplimentară de 270 de milioane EUR să provină
dintr-un transfer de resurse din Instrumentul de cooperare pentru dezvoltare (100 de
milioane EUR), Instrumentul de asistenţă pentru preaderare (60 de milioane EUR) şi
Instrumentul de stabilitate (70 de milioane EUR), precum şi din redirecţionarea de

RO 42 RO

fonduri din alte instrumente, în special din bugetul politicii externe şi de securitate
comune (40 de milioane EUR)39.

– X Propunerea/iniţiativa necesită recurgerea la Instrumentul de flexibilitate sau la
revizuirea cadrului financiar multianual40.

După cum s-a indicat mai sus, furnizarea de resurse suplimentare pentru finanţarea
activităţilor descrise în prezenta fişă va necesita mobilizarea Instrumentului de
flexibilitate în 2012 pentru 154 de milioane EUR.

În cel mai scurt timp Comisia va prezenta autorităţii bugetare propuneri bugetare
pertinente (transferuri pentru 2011, scrisoare rectificativă pentru 2012, reprogramare
pentru 2013).

3.2.4. Participarea terţilor la finanţare

– Propunerea/iniţiativa nu prevede cofinanţare din partea terţilor

– Propunerea/iniţiativa prevede o cofinanţare din partea terţilor în conformitate cu
estimările de mai jos:

Credite în milioane EUR (cu 3 zecimale)

Anul

N
Anul
N+1

Anul
N+2

Anul
N+3

… A se introduce numărul de ani
necesar pentru a reflecta durata

impactului (cf. punctul 1.6)
Total

A se specifica organismul
cofinanţator

TOTAL credite
cofinanţate

39 Care urmează să fie iniţiat pe baza propunerii Înaltului Reprezentant şi în conformitate cu regulile

speciale aplicabile bugetului PESC.
40 A se vedea punctele 19 şi 24 din Acordul interinstituţional.

RO 43 RO

3.3. Impactul estimat asupra veniturilor

– X Propunerea/iniţiativa nu are impact financiar asupra veniturilor.

– Propunerea/iniţiativa are următorul impact financiar:

– asupra resurselor proprii

– asupra diverselor venituri

milioane EUR (cu 3 zecimale)

Impactul propunerii/iniţiativei41

Linia bugetară pentru
venituri:

Credite
disponibile

pentru
exerciţiul
bugetar în

curs
Anul

N
Anul
N+1

Anul
N+2

Anul
N+3

A se introduce numărul de coloane
necesar pentru a reflecta durata

impactului (a se vedea punctul 1.6)

Articolul ………….

Pentru diversele venituri alocate, a se preciza linia (liniile) bugetară (bugetare) de cheltuieli afectată
(afectate).

[…]

A se preciza metoda de calcul a impactului asupra veniturilor.

[…]

41 În ceea ce priveşte resursele proprii tradiţionale (taxe vamale, cotizaţii pentru zahăr), sumele indicate

trebuie să fie sume nete, şi anume sume brute după deducerea a 25 % pentru costuri de colectare.

	1. SPRIJINIREA PROGRESULUI CĂTRE O DEMOCRAŢIE SOLIDĂ
	1.1. Sprijinirea „democraţiei solide”
	1.2. Un parteneriat cu societatea
	1.3. Intensificarea cooperării în materie de politică şi securitate

	2. SPRIJINIREA DEZVOLTĂRII ECONOMICE ŞI SOCIALE DURABILE
	2.1. Creşterea economică durabilă şi crearea de locuri de muncă
	2.2. Întărirea legăturilor comerciale
	2.3. Intensificarea cooperării sectoriale
	2.4. Migraţie şi mobilitate

	3. CREAREA UNOR PARTENERIATE REGIONALE EFICIENTE ÎN CADRUL POLITICII EUROPENE DE VECINĂTATE
	3.1. Consolidarea Parteneriatului estic
	3.2. Construirea Parteneriatului pentru democraţie şi prosperitate împărtăşită în ţările sud-mediteraneene

	4. UN CADRU DE POLITICI ŞI PROGRAME SIMPLIFICAT ŞI COERENT
	4.1. Priorităţi mai clare printr-o orientare politică mai bună
	4.2. Finanţare
	4.3. Implicarea BEI şi a BERD
	4.4. Planificarea pentru anul 2013 şi următorii

	CONCLUZII
	1. CADRUL PROPUNERII/INIŢIATIVEI
	1.1 Titlul propunerii/iniţiativei
	1.2. Domeniul (domeniile) de politică vizat(e) în structura ABM/ABB
	1.3. Natura propunerii/iniţiativei
	1.4. Obiective
	1.4.1. Obiectivul (obiectivele) strategic(e) multianual(e) urmărit(e) de propunere/iniţiativă
	1.4.2. Obiectiv (obiective) specific(e) şi activităţi ABM/ABB implicate
	1.4.3. Rezultatul (rezultatele) şi impactul preconizate
	1.4.4. Indicatori de rezultat şi impact

	1.5. Fundamentarea propunerii/iniţiativei
	1.5.1. Cerinţa (cerinţele) care trebui îndeplinit(e) pe termen scurt sau lung
	1.5.2. Valoarea adăugată a implicării UE
	1.5.3. Lecţii învăţate din experienţe anterioare similare
	1.5.4. Coerenţa şi posibila sinergie cu alte instrumente relevante

	1.6. Durata şi impactul financiar
	1.7. Tipul (tipurile) de gestionare preconizat(e)

	2. MĂSURI DE GESTIONARE
	2.1. Norme de monitorizare şi raportare
	2.2. Sistemul de gestionare şi control
	2.2.1. Riscul (riscurile) identificat(e)
	2.2.2. Metoda (metodele) de control preconizată(e)

	2.3. Măsuri de prevenire a fraudei şi neregulilor

	3. IMPACTUL FINANCIAR ESTIMAT AL PROPUNERII/INIŢIATIVEI
	3.1. Rubrica (rubricile) din cadrul financiar multianual şi linia (liniile) bugetară (bugetare) de cheltuieli afectată (afectate)
	3.2.1. Impactul estimat asupra creditelor operaţionale
	3.2.2. Impactul estimat al creditelor de natură administrativă
	3.2.2.1. Sinteză
	3.2.2.2. Necesarul de resurse umane estimat

	3.2.3. Compatibilitatea cu cadrul financiar multianual actual
	3.2.4. Participarea terţilor la finanţare

	3.3. Impactul estimat asupra veniturilor

