
CNSLR Fratia | Revista Presei 10 februarie 2021 1

REVISTA PRESEI

 Proteste ale sindicaliştilor Publisind în faţa Parlamentului şi a trei prefecturi

din ţară

Federaţia Publisind, afiliată la Blocul Naţional Sindical (BNS), organizează

miercuri acţiuni de protest la Parlamentul României, precum şi la Prefecturile din

Giurgiu, Brăila şi Vâlcea, începând cu ora 10:00.

Potrivit sindicaliştilor, revendicările generale vizează: eliminarea inechităţilor

salariale din sistemul public, aplicarea Legii-cadru privind salarizarea bugetarilor

şi un salariu minim corelat cu creşterea preţurilor de consum.

Publisind totalizează 35.000 de membri din domeniile Poliţie şi Poliţie de frontieră,

Poliţie penitenciară şi probaţiune, administraţie publică centrală şi locală, asistenţă

socială, grefă judiciară, sport şi tineret, finanţe şi control financiar, mediu şi RA-

APPS.

Sindicaliştii au declanşat proteste începând cu data de 31 decembrie 2020 şi

precizează că aceste acţiuni vor continua pe termen nedeterminat.

 (Sursa: Agerpres)

 Federaţiile pensionarilor anunţă proteste, pentru a determina Guvernul să

reconsidere decizia de îngheţare a pensiilor

Federaţia Naţională a Pensionarilor din România protestează faţă de hotărârea

Guvernului de a nu majora pensiile în 2021, îngheţându-le, şi anunţă că împreună

cu Uniunea Generală a Pensionarilor şi Federaţia "Unirea" vor folosi toate formele

legale de protest pentru a determina Guvernul să-şi reconsidere hotărârea, conform

unui comunicat remis, marţi, Agerpres.

CNSLR Fratia | Revista Presei 10 februarie 2021 2

"Declaraţiile oficiale că în bugetul ţării se prevăd fonduri pentru creşterea pensiilor

se dovedesc a fi fost mincinoase. Iar argumentele prezentate de demnitarii cu cel

mai înalt rang privind lipsa resurselor financiare care ar permite majorarea

pensiilor conform legislaţiei în vigoare sunt respinse de pensionari deoarece nu

lipsa resurselor financiare, ci modul defectuos în care sunt gospodărite finanţele

ţării şi mai ales lipsa voinţei politice a guvernanţilor, este cauza a ceea ce trăim

astăzi", se menţionează în comunicatul Federaţiei Pensionarilor.

Reprezentanţii Federaţiei vor răspunsuri de la Guvern la o serie de întrebări,

precum: De ce nu este adusă la suprafaţă zona economiei subterane, care reprezintă

o importantă resursă financiară?; De ce nu se aplică impozitarea progresivă a

veniturilor, aşa cum se întâmplă în toate ţările membre ale UE?; De ce nu se aduc

la Bugetul Asigurărilor Sociale toate sumele reprezentând contribuţiile plătite de

angajaţi (în primele nouă luni ale anului trecut nu s-au încasat de ANAF 9 miliarde

de lei din aceste contribuţii)?; De ce se acordă felurite facilităţi, care nu răsplătesc

munca, unor categorii sociale (sporuri, gratuităţi de călătorii, sporuri pentru

deţinătorii de titluri de "doctor")?; De ce nu se opreşte diminuarea fondului de

pensii, Pilonul I, (care este constituit din contribuţiile angajaţilor, ceea ce conferă

acestora un drept de proprietate asupra lor) cu multe procente în favoarea Pilonului

II, avantajos doar pentru cei care administrează fondurile străine numite private?

Federaţia atrage atenţia că pensionarii reprezintă unul dintre grupurile sociale cele

mai afectate de sărăcie, peste 30% dintre aceştia având venituri lunare mai mici

decât pragul sărăciei.

"Hotărârea privind îngheţarea pensiilor reprezintă de fapt o hotărâre de adâncire a

sărăciei pensionarilor", punctează reprezentanţii Federaţiei.

(Sursa: Agerpres)

 Ministrul Drula, la o intalnire cu liderii sindicatelor feroviare: Nu o sa vin la

dumneavoastra si o sa va spun ca situatia este roz cand stiti si dumneavoastra

ca nu e asa

Ministrul Transporturilor, Catalin Drula, s-a intalnit marti, 9 februarie, cu liderii

federatiilor sindicale feroviare.

https://ziare.com/catalin-drula/

CNSLR Fratia | Revista Presei 10 februarie 2021 3

Ministrul le-a transmis acestora ca nu vrea sa faca parte din categoria de ministri

"care doar au promis si de fapt nu au ajutat sectorul feroviar".

"Nu o sa vin la dumneavoastra si o sa va spun ca situatia este roz cand stiti si

dumneavoastra ca nu e asa", a sustinut el. Reprezentantii Federatiei Miscare

Comercial Vagoane au aratat ca s-a discutat si despre o initiativa de prorogare a

aplicarii prevederilor Statutului personalului feroviar pana in martie 2022,

sindicalistii subliind ca resping categoric aceasta initiativa.

La intalnire au participat si reprezentantii managementului companiilor din calea

ferata aflate sub autoritatea Ministerului Transporturilor si Infrastructurii.

Ministrul Transporturilor dezvaluie ca 10 din cei 15 membri ai comisiei care au

negociat cresterile de salarii la Metrorex erau sindicalisti: "Sindicatul a negociat

salarii mai mari in plina pandemie cu sine insusi"

Potrivit unui comunicat de presa transmis de Ministerul Transporturilor, liderii

sindicali au prezentat conducerii ministerului principalele probleme cu care se

confrunta salariatii din calea ferata, precum si solutiile prin a caror implementare

considera posibila rezolvarea acestora. Discutiile s-au axat si pe creionarea

bugetului si programelor investitionale ale companiilor feroviare.

"Am vrut ca prima intalnire sa o am cu dumneavoastra si pentru a transmite un

semnal legat de importanta pe care o acord sectorului feroviar in mandatul meu. In

mine aveti cel mai sincer partener de dialog deoarece nu vreau sa ma inscriu in

acea categorie de ministri care doar au promis si de fapt nu au ajutat sectorul

feroviar. Nu o sa vin la dumneavoastra si o sa va spun ca situatia este roz cand stiti

si dumneavoastra ca nu e asa.

Vreau sa avem un adevarat parteneriat bazat pe sinceritate si profesionalism pentru

ca asa putem rezolva din problemele pe care le are calea ferata. Echipa mea de la

Minister analizeaza posibilitatea implementarii unor solutii care sa fie vizibile pe

termen scurt. Stiu foarte bine ca investitiile sunt extrem de importante si de aceea

pot sa le spun tuturor ca este anul marilor investitii in calea ferata.

https://ziare.com/economie/infrastructura/ministrul-catalin-drula-dezvaluie-dedesubturile-afacerilor-de-la-metrorex-1661180
https://ziare.com/economie/infrastructura/ministrul-catalin-drula-dezvaluie-dedesubturile-afacerilor-de-la-metrorex-1661180
https://ziare.com/economie/infrastructura/ministrul-catalin-drula-dezvaluie-dedesubturile-afacerilor-de-la-metrorex-1661180

CNSLR Fratia | Revista Presei 10 februarie 2021 4

De aceea va propun ca genul acesta de intalniri sa aiba un caracter periodic, fie ca

ne vedem in aceasta formula sau cu secretarul de stat coordonator al domeniului

feroviar", a declarat ministrul Catalin Drula.

Discutiile vor continua si cu partenerii sociali care activeaza in celelalte domenii

gestionate de catre Ministerul Transporturilor si Infrastructurii.

La randul lor, Federatia Nationala Feroviara Miscare Comercial Vagoane au aratat

ca, "desi intalnirea a fost programata intempestiv si a durat putin peste 30 de

minute", au fost discutate "teme fierbinti", precum elaborarea bugetelor de venituri

si cheltuieli, situatia CFR Marfa, implementarea Statutului personalului feroviar,

achizitia de material rulant nou, investitii in infrastructura feroviara.

"Dupa o prezentare concisa a situatiei economice in care se afla societatile

feroviare, situatie definita ca fiind "in criza", ministrul transporturilor a precizat ca

s-au depus eforturi ca alocarile bugetare pe anul 2021 sa se situeze cel putin la

nivelul anului 2020, cu posibilitate de suplimentare pentru sustinerea investitiilor

in sectorul feroviar", au transmis sindicalistii.

Potrivit sursei citate, ministrul Transporturilor a afirmat ca se doreste introducerea

pe ordinea de zi in sedinta de Guvern a prorogarii aplicarii Statutului personalului

feroviar pana in luna martie 2022, in vederea sustinerii locurilor de munca si a

pregatirii temeinice a implementarii legii, fiind luata in considerare o crestere

salariala ce va fi acordata pana la finele anului 2021 astfel incat sa diminueze

efortul financiar la aplicarea coeficientilor de ierarhizare prevazuti in Statut.

"Referitor la informatiile din spatiul public privind programe de restructurare si

reorganizare, pentru acest an ministrul transporturilor a precizat ca nu are in vedere

programe de reorganizare cu afectarea resurselor umane, capitol deficitar in acest

moment.

Reprezentantii Federatiei Miscare Comercial Vagoane resping categoric initiativa

de prorogare a prevederile Statutului personalului feroviar, solicitand in acest sens

identificarea de solutii in vederea aplicarii legii", au precizat sindicalistii.

(Sursa: ziare.com)

https://ziare.com/cfr-marfa/

CNSLR Fratia | Revista Presei 10 februarie 2021 5

 A TREIA zi de proteste: minerii de la Târgu Jiu AMENINȚĂ din nou că

pleacă la București

Minerii de la CEO au ieșit din nou în stradă. E a treia zi de proteste, iar oamenii

avertizează guvernul că dacă nu răspunde la solicitările lor vor descinde în

Capitală. Minerii vor să se pensioneze mai devreme pentru că muncesc în condiții

periculoare,

"Va fi o varianta în care benevol minerii vor merge la instituții", a explicat un

reprezentant al protestatarilor, care a dat asigurări că nu va fi vorba de evenimente

violente. Este a treia zi în care minerii au ieșit în stradă să își stige nemulțumirile.

(Sursa: stiripesurse.ro)

 Buget 2021. Astăzi este aşteptat proiectul de buget pe 2021, o provocare

pentru guvernul Cîţu de a reduce deficitul bugetar cu 30 mld. lei. Guvernul

caută soluţii să strângă şurubul cheltuielilor şi speră la venituri suplimentare

din creşterea economică de 4,3%, pe care mizează momentan

Proiectul de buget pentru 2021 este aşteptat astăzi să fie publicat. Principala

provocare este reducerea deficitului bugetar până undeva la 7% din PIB, potrivit

angajamentului pe care România şi l-a luat în faţa Comisiei Europene. România

deja se află în procedura de deficit excesiv şi dacă pentru 2020 toate statele au avut

parte de înţelegere, din 2021 deficitele bugetare trebuie să scadă.

2020, anul cu cea mai violentă criză venită de nicăieri, a fost şi an electoral pentru

România, astfel că politicul a evitat măsuri care ar fi putut să scadă din capitalul

electoral. Acum, cu un respiro electoral până în 2023, până la alegerile

europarlamentare, guvernul are mai mult spaţiu de manevră pentru micşorarea

cheltuielilor. Prima măsură cu impact semnificativ a fost îngheţarea salariilor

bugetare, care, alături de alte măsuri, ar aduce o economie la bugetul de stat de 17

mld. lei. Recent, alte măsuri cu impact mai mic s-au discutat în spaţiul public, cum

ar fi suspendarea voucherelor de vacanţă în 2021 sau eliminarea gratuităţii

circulaţiei cu trenul pentru studenţi.

CNSLR Fratia | Revista Presei 10 februarie 2021 6

Pe partea de venituri, creşterea economică prognozată de guvern de 4,3% în 2021

este uşor sub estimările analiştilor economici, care văd o creştere economică de 3-

4% în 2021. Creşterea de taxe nu este o soluţie, cel puţin nu în acest moment, în

contextul în care, spun analiştii economici, economia este fragilă şi riscă să reintre

în recesiune dacă este bruscată.

Astfel, guvernul trebuie să se orienteze către o colectare mai bună la bugetul de

stat, capitol la care România este la coada Europei.

Pe hârtie, bugetul se va închide şi va conţine, probabil, mult-promisele investiţii

masive. Provocarea guvernului, de-a lungul anului, va fi să nu se abată foarte tare

de la parametrii stabiliţi în proiectul de buget, economia să crească aproape de

aşteptări şi situaţia medicală împreună cu vaccinarea să urmeze tendinţa

prognozată.

(Sursa: zf.ro)

 Dulcele spor salarial din sectorul bugetar. Ce venituri exotice ar urma sa

piarda in curand angajatii la stat

Premierul Florin Citu spune ca o serie de sporuri de care beneficiaza bugetarii vor

fi scoase din bugetul pe 2021. Potrivit sefului Executivului, din datele identificate

pana-n acest moment, cheltuielile cu sporurile in sistemul bugetar reprezinta in jur

de 600 de milioane de lei. Printre bugetarii afectati sunt si politistii.

Liderul Sindicatului Europol, Cosmin Andreica, a spus ca sporurile pentru

conditiile de munca nu au nicio legatura cu performanta.

"Este un subiect care pe noi ne-a frapat putin. In prima conferinta in care premierul

vorbea despre sporuri si despre sporurile acordate pentru conditiile de munca, a

facut afirmatia ca dumnealui apreciaza ca aceste sporuri de conditii sa fie acordate

in functie de performanta.

https://ziare.com/florin-citu/
https://ziare.com/stiri/politie/sindicatul-europol-a-anuntat-ca-lucian-bode-a-propus-1-000-de-lei-brut-lunar-pentru-personalul-mai-implicat-in-lupta-impotriva-covid-19-nu-putem-fi-de-acord-ca-reprezinta-o-solutie-1656545

CNSLR Fratia | Revista Presei 10 februarie 2021 7

Ceea ce este o ineptie, pentru ca acele sporuri pentru conditiile de munca sunt

acordate in baza unor buletine de determinare a unor institutii ale statului si aici

vorbim de Directia de Sanatate Publica, Inspectoratul Teritorial de Munca si asa

mai departe, unde in raport cu factorii nocivi, de toxicitate, de factorii bio-chimici,

se stabileste nivelul de expunere la anumite riscuri.

Nu putem gasi o corelare intre acordarea sporului pentru conditii de munca si

performanta salariatului.

Un miner, de exemplu, are aceleasi conditii de munca, fie ca produce 500 de

kilograme de carbuni, fie ca produce 50 de kilograme de carbuni", a explicat

Cosmin Andreica.

"La nivelul MAI nu este niciun drept salarial care sa vizeze performanta"

"Daca vorbim despre performanta, azi, in Ministerul Afacerilor Interne, nu exista

niciun spor si niciun drept salarial care sa vizeze performanta. Ne-am fi dorit sa

avem asa ceva, insa inca avem probleme cu stabilirea indicatorilor de performanta

la nivelul MAI.

Noi abia ne chinuim sa asiguram un serviciu politienesc la limita subzistentei,

avand in vedere ca structuri in care ar trebui sa fie 10-15 politisti ajung sa

functioneze cu trei sau patru oameni.

Ar trebui sa se gandeasca la sisteme de premiere pentru astfel de politisti care tin

locul mai multor politisti in aceste conditii in care ne confruntam cu o lipsa istorica

de personal.

Domnul Citu vrea sa reduca cheltuielile bugetare pe zona de salarii, iar sub

pretextul acesta al eliminarii discriminarii, in realitate, daca un sef primeste 5 lei

pentru tura de noapte si un executant 3 lei, va veni domnul Citu si le va stabili

amandurora 1 leu.

Si astfel va elimina discriminarea si va spune ca nu a facut decat sa aduca echitate

salariala in randul angajatilor. Dar suma pe care ar vrea sa o stabileasca, suntem

constienti ca este sub nivelul celei aflate in plata in momentul de fata.

CNSLR Fratia | Revista Presei 10 februarie 2021 8

Iar in legatura cu exemplele pe care dumnealui le-a indicat, de la Curtea

Constitutionala, sporul de suprasolicitare neuropsihica sau alte asemena sporuri.

Pai toate aceste functii indicate de dumnealui sunt functii politice", a precizat

Andreica.

"Spor de COVID pentru secretara prefectului"

Cosmin Andreica a mai vorbit si despre exemplul sporului de COVID de 30% de

la prefecturi. "Acelasi domn Citu a semnat Ordonanta de Urgenta cu nota de

fundamentare si cu justificarea acordarii acestui spor de 30% pentru personalul din

prefecturi, in luna septembrie a anului trecut. Acum vine si ne spune ca nu este in

regula si ca este o discriminare sau spor nejustificat", a explicat Andreica.

Angajatii Prefecturii Botosani primesc 30% spor salarial "pentru implicarea in

combaterea coronavirusului". "Colegii mei au fost in prima linie"

"Pai daca este nejustificat ar trebui sa-si asume aceasta greseala si consecinta

politica.

Si tot in ceea ce priveste acest spor, a fost nominalizat doar personalul din aparatul

central. Nu politistii de la inmatriculari care se intalneau cu oameni la ghiseu in

fiecare zi, nu cei de la examinari, nu cei de la carti de identitate, pasapoarte si asa

mai departe, care tot in structura prefecturii lucreaza.

Si in acest caz vorbim despre un spor cu dedicatie acordat clientelei politice la

nivelul fiecarui judet.

Aici era adevarata discriminare. Stabilesti pentru aparatul central al prefecturilor,

dar nu stabilesti pentru serviciile care au contact permanent cu populatia.

Proteste dupa intalnirea sindicatelor cu ministrul Bode. "Este important sa

inteleaga ca politistii au ramas fraierii sistemului bugetar"

Asa a ajuns sa beneficieze consiliera de la cabinetul prefectului care nu se intalnea

cu nimeni, doar cu cafeluta prefectului, in fiecare dimineata, dar si alti angajati din

apropierea prefectului si a subprefectului", a mai precizat Cosmin Andreica.

https://ziare.com/stiri/coronavirus/angajatii-prefecturii-din-botosani-primesc-sporuri-1656012
https://ziare.com/stiri/coronavirus/angajatii-prefecturii-din-botosani-primesc-sporuri-1656012
https://ziare.com/stiri/politie/proteste-dupa-intalnirea-sindicatelor-cu-ministrul-bode-1653605
https://ziare.com/stiri/politie/proteste-dupa-intalnirea-sindicatelor-cu-ministrul-bode-1653605

CNSLR Fratia | Revista Presei 10 februarie 2021 9

"Nu avem o problema ca vrea sa elimine sporurile, dar un politist are salariul de

baza de 575 de lei"

Sindicalistul a mai precizat ca salariile politistilor sunt de cateva sute de lei, iar

daca aceste sporuri vor fi eliminate, oamenii legii vor mai ramane cu foarte putini

bani.

"Noi nu avem o problema cu eliminarea sporurilor pe noi ne intereseaza modul in

care veniturile salariale ale membrilor nostri sunt afectate.

Salariul unui politist este de 575 de lei. Daca ar taia sporurile, compensatiile,

majorarile, indemnizatiile, care sunt in cuantum procentual, noi am primi azi 575

de lei. Restul sumelor, pana la peste 3.000 de lei sunt sporuri. Si noi ca politisti ne

dorim salarii de 3.000-4.000 de lei salariu de baza si sporuri care sa nu depaseasca

30%, conform legii.

Cand auzi ca un bugetar are un spor de 40-50% din salariu, ai impresia ca ia cel

putin 1.000 de euro doar din sporuri.

La noi, de exemplu, pentru colegii care au intervenit in incendiul de la "Matei

Bals" am propus o majorare salariala de 50%, iar aceasta suma inseamna 250 de

lei.

Noi nu avem o problema, sa taie ce considera dumnealui. Noi ii spunem ca niciun

spor nu se acorda nelegal sau nejustificat. Sa ne spuna care este structura salariala

la care se gandeste astfel incat colegii nostri sa nu sufere diminuari salariale", a mai

spus sindicalistul.

In sedinta de luni 8 februarie a coalitiei guvernamentale s-au discutat liniile mari

ale constructiei bugetare pentru acest an.

Premierul a spus ca sporurile date pentru conditii vatamatoare - ca de exemplu,

lucrul la calculator, ar urma sa dispara.

CNSLR Fratia | Revista Presei 10 februarie 2021 10

Ce se intampla cu voucherele de vacanta

Masurile privind restrangerea cheltuielilor vizeaza, printre altele si acordarea

voucherlor de vancanta. Acestea nu vor mai fi emise in 2021.

Citu anunta ca ar putea fi taiate sporurile bugetarilor: "S-a spus ca presedintele

Romaniei are cel mai mare salariu. Nu mai este asa"

"Raman valabile voucherele de vacanta emise anterior si care pot fi folosite in

cursul anului 2021. (...) Nu se emit noi vouchere de vacanta, pentru ca sunt

vouchere de vacanta care sunt valabile in continuare in cursul anului 2021", a

spus Ludovic Orban, dupa sedinta coalitiei, potrivit Agerpres.

Inghetarea salariilor bugetarilor: Cati bani castiga politistii, inspectorii scolari si

angajatii din prefecturi si Consiliul Concurentei

Liberalul a mai spus ca, in privinta gratuitatilor pentru studenti, a sporurilor si

indemnizatiei de hrana pentru bugetari nu s-a luat o decizie.

"Am discutat sa se faca o analiza a tuturor tipurilor de sporuri, dar nu am luat o

decizie legata de sporturi. Deocamdata, urmeaza ca pe baza analizei sa se ia o

decizie justa. (...) Exista o decizie legata de sporul de 30% care a fost acordat

Prefecturilor si care nu se va mai plati odata cu adoptarea bugetului de stat", a

precizat liderul PNL.

El a adaugat ca obiectivul este de a se construi un buget de stat care sa respecte

tinta de deficit convenita atat la nivel politic, cat si in negocierile la nivel european,

"in jurul procentului de 7%".

"De asemenea, sa fie un buget prin care sa crestem investitiile, sa crestem absorbtia

fondurilor europene. Ne-am propus ca 50% din investitii sa fie finantate din

fonduri europene nerambursabile", a explicat Ludovic Orban.

https://ziare.com/social/stiri-sociale/citu-anunta-taierea-sporurilor-bugetarilor-1656421
https://ziare.com/social/stiri-sociale/citu-anunta-taierea-sporurilor-bugetarilor-1656421
https://ziare.com/ludovic/
https://ziare.com/economie/stiri-economice/cati-bani-castiga-politistii-inspectorii-scolari-si-angajatii-din-prefecturi-si-consiliul-concurentei-1659202
https://ziare.com/economie/stiri-economice/cati-bani-castiga-politistii-inspectorii-scolari-si-angajatii-din-prefecturi-si-consiliul-concurentei-1659202
https://ziare.com/pnl/
https://ziare.com/economie/buget/
https://ziare.com/ludovic-orban/

CNSLR Fratia | Revista Presei 10 februarie 2021 11

Anterior, surse oficiale au declarat pentru Stirile Pro TV ca Guvernul Citu

intentioneaza sa taie voucherele de vacanta in 2021, in proiectul Legii bugetului pe

anul acesta, care va fi facut public marti sau miercuri.

De asemenea, Executivul condus de Florin Citu vrea sa plafoneze nivelul

sporurilor de hrana pentru bugetari. Nu in ultimul rand, o alta masura avuta in

vedere este eliminarea transportului gratuit la studenti si eliminarea sporurilor

acordate prefectilor.

Prin aceste taieri, Guvernul Citu spera sa economiseasca aproximativ 2 miliarde de

lei la buget.

Bursa sporurilor din Administratie

Cu toate ca a fost ministru al Finantelor, premierul Florin Citu spune ca nu stia ca

exista astfel de sporuri.

Sporurile pentru conditiile vatamatoare din Parlament

Angajatii de la Parlament, de exemplu, primesc lunar un spor de 15 la suta din

salariu pentru conditii vatamatoare.

Explicatia consta in faptul ca functionarii de aici sunt afectati de undele

electromagnetice care se propaga prin cladire.

Desi toti bugetarii de aici lucreaza in aceleasi conditii vatamatoare, sporul sefilor

ajunge sa fie si de opt ori mai mare fata de al angajatilor de rand, scrie Digi 24.

Astfel:

- un secretar general incaseaza un spor lunar de 3.030 de lei,

- un secretar general adjunct primeste 2.852 de lei,

https://stirileprotv.ro/stiri/politic/surse-guvernul-citu-taie-voucherele-de-vacanta-in-2021-ce-alte-reduceri-sunt-vizate.html
https://www.digi24.ro/stiri/economie/finante-economie/ce-sporuri-primesc-angajatii-de-la-stat-in-romania-consultant-financiar-nu-mai-putem-continua-asa-e-imposibil-de-acoperit-in-2021-1446105

CNSLR Fratia | Revista Presei 10 februarie 2021 12

-un director general ia lunar un spor de 2.315 lei,

- un sef de serviciu 1.784 de lei,

- un muncitor necalificat: 285 de lei.

Conditiile vatamatoare de la Avocatului Poporului

Avocatul Poporului, institutia condusa de Renate Weber ofera sume consistente

angajatilor sub pretextul ca acestia isi obosesc ochii in fata computerului, in praf,

iar pe birouri se gasesc diverse bacterii. Aceste sporuri pot fi printre cele analizate

de Guvern pentru a fi diminuate.

Functionarii publici si personalul contractual pot beneficia de un spor pentru

conditii periculoase sau vatamatoare de pana la 15% din salariul de baza,

corespunzator timpului lucrat.

Astfel:

- un director primeste spor de conditii vatamatoare 2.500 lei lunar,

- un sef-serviciuprimeste un spor de 1.600 lei,

-un auditor primeste un spor de 1.500 lei,

-un consilier primeste spor de conditii vatamatoare de 1.350 lei

-un sofer primeste spor de conditii vatamatoare in valoare de 650 lei.

Spor de "suprasolicitare neuropsihica" la CCR

Pentru ca sunt stresati, judecatorii Curtii Constitutionale primesc spor "de risc" si

spor de "suprasolicitare neuropsihica".

https://ziare.com/renate-weber/
https://ziare.com/ccr/

CNSLR Fratia | Revista Presei 10 februarie 2021 13

Fiecare judecator al Curtii Constitutionale primeste lunar doua sporuri pentru

acelasi lucru. Primul se numeste spor de risc si suprasolicitare neuropsihica si este

de 5.660 de lei, brut.

Al doilea, in valoare de 4.390 de lei, se numeste spor pentru munca in conditii

vatamatoare in care, din nou, este inclusa suprasolicitarea neuropsihica.

In Ministerul Educatiei sunt angajati care primesc bani in plus la salariu pentru ca

lucreaza intr-un mediu toxic, iar un astfel de spor poate ajunge si la 1.400 de lei.

Cati bani incaseaza angajatii din primarii, ministere, consilii judetene si DSP-uri.

Salariile bugetarilor nu vor mai creste in urmatoarea perioada

La Ministerul Transporturilor functionarii primesc sporuri si pentru ca pe

cladirea in care lucreaza se afla antene.

In Ministerul Lucrarilor Publice, Dezvoltarii si Administratiei sporurile pentru

conditiile vatamatoare se ridica la 15% din salariul de baza. Dar acorda si spor de

complexitate in valoare de pana la 35% din salariu.

Sporuri de COVID la Prefectura Salaj

Lucian Bode, ministrul Afacerilor Interne, a vorbit luni seara la Digi24, in

contextul amanarilor in legatura cu legea bugetului pe anul 2021, ca la Prefectura

Salaj aproape toti angajatii au primit sporuri cu privire la activitatea asociata

campaniei de vaccinare anti-COVID.

"Va dau exemplu: Salaj. L-am intrebat pe domnul prefect: care a fost ratiunea

pentru care din 43 de angajati ati acordat acest spor la 40? Prefectul si cei doi

subprefecti nu au primit acel spor. Explicatia a fost la fel ca la oricare dintre

prefecti si anume ca salariile angajatilor din institutiile prefectilor au ramas mult

sub cele ale autoritatilor locale. Mult insemnand cu 20-40% mai mici", a declarat

Lucian Bode.

https://ziare.com/ccr/stiri-ccr/judecatorii-ccr-primesc-doua-sporuri-identice-impotriva-stresului-1650959
https://ziare.com/ccr/stiri-ccr/judecatorii-ccr-primesc-doua-sporuri-identice-impotriva-stresului-1650959
https://ziare.com/scoala/stiri-invatamant/se-cere-spor-de-calculator-pentru-profesori-pentru-ca-sunt-emise-radiatii-1643503
https://ziare.com/economie/stiri-economice/ce-salarii-au-angajatii-de-la-stat-1656682
https://ziare.com/economie/stiri-economice/ce-salarii-au-angajatii-de-la-stat-1656682
https://ziare.com/lucian-bode/
https://www.digi24.ro/stiri/actualitate/lucian-bode-la-prefectura-salaj-40-din-43-de-angajati-au-primit-sporuri-covid-ce-explicatie-a-primit-ministrul-de-la-prefect-1448441

CNSLR Fratia | Revista Presei 10 februarie 2021 14

Salariile din Agentiile de Plati si Inspectii Sociale

Directorul Agentiei Judetene pentru Plati si Inspectie Sociala din Sibiu ia, in mana,

lunar 8.024 de lei. In functie de gradul profesional, salariul unui consilier juridic

superior porneste de la 4.170 de lei si ajunge la 4.482 de lei.

Un inspector superior obtine pe luna intre 3.944 de lei si 5.237 de lei. Un consilier

superior are un venit lunar de 5.080 de lei. Un inspector social superior poate

incasa intre 4.108 lei si 4.412 lei. La aceste venituri se adauga sporul de condii de

munca, care incepe de la 260 de lei si ajunge la 915 de lei, indemnizatia anuala de

hrana, de 4.160 de lei si voucherele de vacanta, de 1.450 de lei.

SANITAS anunta proteste fata de masurile anuntate de Guvern

Federatia Sanitas a anuntat ca a decis sa picheteze Guvernul, Parlamentul si sediile

mai multor ministere, in semn de protest fata de masurile anuntate de Guvern,

respectiv reducerea sporurilor, reducerea indemnizatiei de hrana si neacordarea

voucherelor. "Ignorarea completa a partenerilor sociali va declansa nemultumiri

masive", avertizeaza sindicalistii.

"Inaintea implementarii acestor masuri s-a hotarat adoptarea unui calendar de

proteste sindicale pe termen scurt care vizeaza pichetarea Guvernului Romaniei, a

Ministerelor de resort si a Parlamentului Romaniei in perioada 11 februarie - 19

februarie 2021", a transmis, marti, Federatia Sanitas, conform News.ro.

Sindicalistii atrag atentia ca "ignorarea completa a partenerilor sociali in conditiile

construirii unei proiectii bugetare cu impact negativ major asupra veniturilor

salariatilor din sistemul sanitar si cel de asistenta sociala va declansa nemultumiri

masive care risca sa se transforme in manifestatii spontane ce vor putea bulversa

activitatea curenta a celor doua sisteme aflate in linia intai a luptei cu pandemia,

lupta care nu poate fi dusa eficient decat cu salariati lipsiti de grija zilei de maine".

CNSLR Fratia | Revista Presei 10 februarie 2021 15

Presedintele PNL, Ludovic Orban, si premierul Florin Citu au anuntat, luni 8

februarie, o serie de masuri care se vor impune pentru limitarea deficitului bugetar.

(Sursa: ziare.com)

 Administrația Gradea amenință jurnaliștii care au dezvăluit afacerea

curățeniei de 66 500 euro din TVR, cerându-le să dezvăluie sursele!

Într-o Notificare transmisă publicației online Paginademedia.ro semnată de

directorul interimar al Departamentului Juridic, Roxana Ionescu, numită cu

delegație în această funcție de președintele-director general al Societății Române

de Televiziune, Doina Gradea, se solicită, ca jurnaliștii să-și „dezvăluie sursele

utilizate” și să „retracteze, ca fiind neadevărat”, articolul referitor la faptul că șefa

TVR nu ar fi aprobat un contract de curățenie în valoare de 318. 920 lei (peste 66

000 de euro) pentru două luni! (amănunte aici: TVR amenință

Paginademedia.ro cu judecata: „Dezvăluiți sursele utilizate”)

Totodată, jurnaliștii sunt amenințați cu „instanțele competente” dacă nu se supun

cerințelor conducerii TVR!

Solicitarea este de domeniul absurdului pentru că o conducere a unei instituții de

media ar trebui să știe că sursele de informare ale jurnaliștilor nu se divulgă, nici

măcar în fața unei instanțe judecătorești! Ceea ce a publicat Paginademedia este

confirmat de mai multe documente interne, care nu au regim confidențial, după

cum, în mod eronat consideră conducerea TVR, întrucât, potrivit legii de

funcționare și organizare, SRTV este o instituție publică. Doina Gradea și

Roxana Ionescu ar trebui să ștrie că SRTV nu reprezintă propriul srl, ci o

instituție publică și, potrivit art. art. 2 alin. b) din Legea nr 544/2001, “prin

informație de interes public se înțelege orice informație care privește

activitățile sau rezultă din activitățile unei autorități publice sau instituții

publice, indiferent de suportul ori de forma sau de modul de exprimare a

informației.”

https://www.paginademedia.ro/2021/02/tvr-ameninta-paginademediaro/
https://www.paginademedia.ro/2021/02/tvr-ameninta-paginademediaro/
https://www.paginademedia.ro/2021/02/tvr-ameninta-paginademediaro/

CNSLR Fratia | Revista Presei 10 februarie 2021 16

De asemenea, Paginademedia nu are de ce să-și ceară scuze și nici să retracteze

știrea întrucât Doina Gradea nu a aprobat doar o singură dată încheierea

contractului rușinos pentru TVR, în valoare de 318. 920 lei cu o firmă privată,

pentru doar două luni de curățenie la sediul central din București, ci chiar de două

ori, prima data în ședința Comitetului Director din data de 3 februarie 2021

(amănunte aici: Administrația Gradea plătește 66 500 de euro unei firme private

pentru două luni de curățenie!), iar a doua oară în ședința Consiliului de

Administrație, din data de 5 februrie 2021! (amănunte aici: Consiliul de

Administrație al Televiziunii Române a aprobat plata a 66 500 de euro pentru două

luni de curățenie la sediul central din București!)

Afirmațiile mincinoase din comunicatul Serviciului Relații Publice, Comunicare

și Protocol din SRTV, transformat, de mult timp, într-un serviciu de propagandă

pentru șefa SRTV, induce în eroare opinia publică când anunță că Doina Gradea nu

s-a numărat printre persoanele care au avizat înțelegerea cu firma de curățenie.

Precizăm că semnătura Doine Gradea se află și pe Procesul verbal al Hotărârii

nr.73 din 3 februarie 2021, dar și pe Hotărârea CA din data de 5 februarie 2021!

Având în vedere această nouă încălcare flagrantă a deontologiei profesionale din

partea conducerii SRTV, Sindicatul Român al Jurnaliștilor MediaSind solicită

EBU, organizația la care este afiliată SRTV, să sancționeze drastic acest nou

derapaj, iar Parlamentului să demită de urgență întreaga administrație

Gradea. Orice moment în care la conducerea TVR se află administrația Gradea,

reprezintă un real pericol pentru serviciul public de televiziune, dar și pentru

democrație.

SRJ MediaSind va asigura prin casa de avocatură cu care colaborează,

reprezentare juridică gratuită pentru orice jurnalist care este hărțuit de

actuala conducere a Televiziunii Române!

 (Sursa: Departament Comunicare MediaSind TVR)

http://www.mediasind.ro/comunicate-1/administratiagradeaplateste66500deeurouneifirmeprivatepentrudoualunidecuratenie
http://www.mediasind.ro/comunicate-1/administratiagradeaplateste66500deeurouneifirmeprivatepentrudoualunidecuratenie
http://www.mediasind.ro/comunicate-1/consiliuldeadministratiealteleviziuniiromaneaaprobatplataa66500deeuropentrudoualunidecuratenielasediulcentraldinbucuresti
http://www.mediasind.ro/comunicate-1/consiliuldeadministratiealteleviziuniiromaneaaprobatplataa66500deeuropentrudoualunidecuratenielasediulcentraldinbucuresti
http://www.mediasind.ro/comunicate-1/consiliuldeadministratiealteleviziuniiromaneaaprobatplataa66500deeuropentrudoualunidecuratenielasediulcentraldinbucuresti

CNSLR Fratia | Revista Presei 10 februarie 2021 17

 Ministrul Energiei: Exploatarea gazului din Marea Neagră nu poate începe

mai repede de 2024-2025

Ministrul Energiei, Virgil Popescu, a anunțat marți seară, la Digi 24, că exploatarea

gazului din Marea Neagră nu poate începe mai repede de 2024-2025. Demnitarul a

spus că decizia ar putea fi luată anul acesta, în urma unei dezbateri în Parlament,

potrivit Mediafax.

Ministrul Energiei, Virgil Popescu, a declarat marți că înainte de începerea

lucrărilor din Marea Neagră este necesară modificarea legii offshore. Modificările

vor fi dezbătute în Parlament anul acesta, și-a manifestat dorința ministrul liberal.

„Exploatarea gazului din Marea Neagră nu poate să înceapă mai repede de 2024-

2025. Dacă se va lua decizia de investiție în cursul acestui an, ceea ce doresc

operatorii din Marea Neagră și noi ne-am pus în programul de guvernare, este

modificarea legii offshore, astfel încât să stimuleze această investiție. Și vom face

în cursul acestui an această modificare”, a declarat ministrul Energiei la Digi 24.

Modificările sunt de ordin fiscal, a precizat Virgil Popescu.

(Sursa: hotnews.ro)

 Exporturile au crescut în decembrie 2020 pentru a doua lună consecutiv –

cea mai bună veste pe care economia o primeşte în ultimele zece luni.

Industria auto a recuperat aproape 1 mld. euro din pierdere

Exporturile au crescut în decembrie 2020 cu 5,1% faţă de decembrie 2019, aceasta

fiind cea mai bună veste de la începutul crizei medicale până azi. Înseamnă că

economia îşi revine. Sunt toate şansele ca Statistica să arate, la 16 februarie, când

publică primele date despre PIB pentru 2020, că trimestrul al patrulea a rămas pe

plus, în ciuda noilor restricţii impuse din cauza pandemiei de COVID-19.

În 2020 exporturile, de 62 mld. euro, au fost în scădere cu 9,9% faţă de anul

anterior, arată datele Institutului Naţional de Statistică, publicate marţi.

Importurile, de 80,5 mld. euro, au scăzut cu 6,6% faţă de anul anterior. Prin

urmare, deficitul comercial a crescut la 18,4 miliarde de euro, cu aproape 1,1 mld.

euro peste nivelul din 2019.

CNSLR Fratia | Revista Presei 10 februarie 2021 18

Deficitul comercial este mare, cel mai mare după 2008, anul de glorie al

capitalismului românesc, când a fost de 22 mld. euro. Doar că în 2008 PIB-ul era

de 140 mld. euro, ceea ce ce înseamnă că deficitul, raportat la produsul intern brut,

a fost de 15,7% din PIB. Fapt care a antrenat un deficit de cont curent pe măsură,

de 11,8% din PIB. Acum deficitul comercial este de 18,3 mld. euro, la un PIB

estimat de 212 mld. euro. Cee ce vrea să spună că deficitul comercial va însemna

undeva la 8% din PIB şi va antrena un deficit de cont curent undeva la 4-5% din

PIB (graţie excedentului înregistrat de exportul de servicii). Este un defict ce poate

fi finanţat, având în vedere şi sprijinul european. Aşa că pieţele nu se vor repezi să

sugrume mica economie a României. Prin urmare, se poate spună că această criză,

în ciuda spaimelor pe care le provoacă, poate fi trecută puţin mai uşor decât ne-am

temut.

Vestea bună pentru economie este că, de la peste 40% o cădere a exporturilor în

lunile de lockdown (martie, aprilie, mai), economia a început să-şi revină. O

creştere cu 5% a exporturilor în decembrie 2020 faţă decembrie 2019 (când nimeni

nu ştia ce este o “pandemie“ decât din cărţi) poate indica o revenire solidă.

Statistica va publica la 16 februarie datele-semnal despre PIB-ul din 2020. Datele

INS despre exporturi arată însă o revenire bună.

În plus, şi datele Finanţelor arată bine, având în vedere perioada pe care o

traversăm. Deficitul bugetar este imens – 102 miliarde de lei, echivalent a 10% din

PIB. Dar faptul bun este că veniturile statului nu au scăzut, în ciuda amânărilor la

plată decise de guvern. Au crescut marginal, cu 0,4%, dar nu au scăzut. În toată

Europa deficitele sunt uriaşe, iar soluţiile sunt puţine.

Evoluţia exporturilor este un indicator pentru evoluţia industriei, care face 22% din

PIB. Datele INS arată că industria auto, care înseamnă 48% din exporturi, a recu-

perate de la o pierdere de peste 3 miliarde de euro la mijlocul anului la una de 2,2

mld. euro la final de an. Este o pierdere imensă, dar această criză nu are câştigători.

Potrivit datelor INS, în decembrie exporturile au avut un avans de 5,1% faţă de

decembrie 2019, la 5 miliarde euro, iar importurile au crescut cu 6,4%, la 7

miliarde euro, rezultând un deficit de 1,9 miliarde euro. Trebuie adăugat însă că

60% din importurile României (în principal în zona industrială) sunt destinate

exporturilor.

CNSLR Fratia | Revista Presei 10 februarie 2021 19

Pe parcursul anului trecut, ponderi importante în structura exporturilor şi a

importurilor au fost deţinute de maşini şi echipamente de transport (48,6% la

export şi 37,1% la import) şi alte produse manufacturate (30,3% la export şi 30,2%

la import).

Valoarea schimburilor intra-UE27 au reprezentat 73% din exporturi şi importuri,

respectiv 45,7 miliarde euro şi 59 miliarde euro.

(Sursa: zf.ro)

 Ministrul Muncii: Mai sunt doar 139 de pensii naționale de recalculat, din

aproape 19.000 de dosare

Casele de pensii sunt la un minimum istoric în ceea ce privește numărul de dosare

de pensii restante la recalculare. Au mai rămas de soluționat doar 139 de dosare de

pensii naționale, din cele aproape 19.000 câte erau în ianuarie 2020, anunță

ministrul Muncii, Raluca Turcan.

https://www.digi24.ro/stiri/actualitate/social/incepe-recalcularea-pensiilor-ministrul-muncii-cinci-milioane-de-dosare-vor-fi-evaluate-in-urmatoarele-18-luni-1441858
http://storage0.dms.mpinteractiv.ro/media/1/1481/32906/19911431/2/3-grasf-exporturi.jpg

CNSLR Fratia | Revista Presei 10 februarie 2021 20

„În acest moment suntem la un minim istoric în ceea ce privește numărul de dosare

de pensii restante la recalculare: au mai rămas de soluționat doar 139 de dosare de

pensii naționale, din cele aproape 19.000 câte erau în ianuarie 2020. Mai mult, în

cazul celor 139 de dosare rămase lipsesc, în mare parte, documentele necesare

pentru recalculare – lipsuri care pot fi completate doar de beneficiari și nu țin de

competența caselor de pensii. În ceea ce privește pensiile internaționale, 1.700 de

dosare restante de acest fel au fost rezolvate doar în ultimele trei săptămâni. Astfel,

numărul celor care rămân de soluționat este de circa 3.700, de la o restanță de

5.400 la momentul preluării mandatului”, a precizat ministrul, într-o postare pe

pagina sa de Facebook.

Raluca Turcan spune că, împreună cu Președintele Casei de Pensii, Daniel Baciu, a

făcut o nouă analiză a rezultatelor, pentru a identifica județele unde este nevoie de

o mobilizare mai bună la nivelul caselor de pensii, pentru recuperarea restanțelor.

"Le mulțumesc angajaților din casele județene de pensii care au făcut eforturi mari

pentru a recupera întârzierile și pentru că înțeleg cât de important este ca

pensionarii să beneficieze de drepturile lor, conform muncii depuse. De asemenea,

vom stabili un calendar pentru modernizarea condițiilor de lucru în casele de

pensii, astfel încât pe viitor, munca angajaților să se poată desfășura cât mai bine

cu putință, spre beneficiul celor care au muncit o viață întreagă și care își așteaptă,

la timp, toate drepturile cuvenite conform legii", a mai scris Raluca Turcan.

(Sursa: Digi 24)

 Ministrul Investiţiilor şi Proiectelor Europene propune crearea unui

instrument de finanţare pentru primării

Ministrul Investiţiilor şi Proiectelor Europene, Cristian Ghinea, a propus crearea

unui instrument de finanţare pentru primării, respectiv un fond de rezilienţă pentru

localităţi, în cadrul dezbaterilor care au avut loc marţi pentru actualizarea Planului

Naţional de Redresare şi Rezilienţă (PNRR).

Potrivit unui comunicat, Ministerul Investiţiilor şi Proiectelor Europene (MIPE) a

continuat marţi seria de dezbateri publice cu privire la actualizarea Planului

Naţional de Redresare şi Rezilienţă.

CNSLR Fratia | Revista Presei 10 februarie 2021 21

Dezbaterile au fost axate pe teme relevante abordării PNRR: "Cum dezvoltăm

inteligent şi durabil marile oraşe?" - dezbatere cu participarea Asociaţiei

Municipiilor din România, respectiv "Cum valorificăm resursele mediului de

afaceri" - dezbatere privind competitivitatea economică şi digitalizarea.

Cu acest prilej, ministrul Cristian Ghinea a subliniat faptul că, în prezent, PNRR nu

are o alocare punctuală pentru dezvoltarea localităţilor şi nici nu indică obiective

care urmează să fie susţinute.

În acest context, el a propus crearea unui instrument de finanţare pentru primării,

respectiv un fond de rezilienţă pentru localităţi, dat fiind că ''reformele sunt

aşteptate de la autorităţile centrale, nu de la cele locale, iar dumneavoastră trebuie

să încadraţi investiţiile pe care le aveţi de făcut în aceste reforme".

Cristian Ghinea a adăugat faptul că din acelaşi fond de rezilienţă pentru localităţi ar

putea fi finanţate şcoli, spitale, precum şi alte obiective, în baza unui mecanism de

prioritizare a investiţiilor, se arată în comunicatul MIPE.

Totodată, ministrul Investiţiilor şi Proiectelor Europene a subliniat că PNRR va

trebui să fie un instrument de finanţare flexibil, uşor de implementat şi orientat

spre realizarea reformelor.

"Propunerile pentru dezvoltarea inteligentă şi durabilă a marilor oraşe au vizat

susţinerea economiei circulare, colectarea selectivă a deşeurilor, investiţii în

sisteme de termoficare inteligentă, regândirea zonelor industriale, dar şi soluţii

privind îmbunătăţirea vieţii de zi cu zi a locuitorilor. Pentru îndeplinirea

obiectivelor şi implementarea rapidă a reformelor şi a proiectelor care le susţin,

reprezentanţii AMR au propus realizarea de achiziţii centralizate", se mai spune în

comunicat.

În plus, în cadrul celei de-a doua dezbateri, cea referitoare la competitivitatea

economică şi digitalizare, au fost prezentate avantajele dezvoltării de instrumente

financiare care au un efect multiplicator în economie.

CNSLR Fratia | Revista Presei 10 februarie 2021 22

S-au discutat soluţii pentru îmbunătăţirea condiţiilor pentru mediul de afaceri,

precum realizarea unui punct unic de informare (one stop shop), care să prezinte

toate soluţiile de finanţare disponibile, dar şi despre modul în care digitalizarea

instituţiilor statului poate îmbunătăţi viaţa antreprenorilor.

Vicepremierul Dan Barna a participat la ambele dezbateri, iar la cea de a doua

reuniune a fost prezent şi ministrul Economiei, Antreprenoriatului şi Turismului,

Claudiu Năsui.

Miercuri, 10 februarie 2021, MIPE va publica pe site "Fişa de reforme şi

investiţii", un model de document care va ajuta partenerii de dialog să transmit

propunerile pentru actualizarea PNRR.

Tot miercuri vor avea loc dezbateri publice asupra următoarelor două teme:

Resurse pentru modernizare în regiuni şi judeţe - dezbatere alături de Uniunea

Naţională a Consiliilor Judeţene şi Implicarea Societăţii Civile. Cum folosim

experienţa ONG-urilor în elaborarea PNRR?

România va avea la dispoziţie 30,4 miliarde euro prin Mecanismul de Redresare şi

Rezilienţă pentru implementarea Planului Naţional de Redresare şi Rezilienţă.

(Sursa: Agerpres)

 În 2020, România avea 1,249 milioane de salariaţi bugetari, cu aproape

14.000 mai mulți decât în 2019

România avea la sfârşitul anului trecut un număr de 1,249 milioane de salariaţi

bugetari, angajaţi în instituţii şi autorităţi publice, în condiţiile în care Guvernul a

angajat în ultimele două luni din 2020 aproape 9.000 de persoane, arată datele

publicate de Ministerul de Finanţe, citate de ZF, și preluate de Mediafax.

Astfel, la finele lunii octombrie 2020 lucrau la stat 1,240 milioane persoane, iar în

noiembrie 1,245 milioane persoane.

CNSLR Fratia | Revista Presei 10 februarie 2021 23

Acestea nu au fost singurele angajări realizate de instituţiile statului în cursul

anului trecut, în condiţiile în care în octombrie 2019, ultima lună înainte de

alegerile prezidenţiale, numărul de salariaţi bugetari era de 1,235 milioane

persoane, cu aproape 14.000 mai puţin decât în prezent.

Potrivit datelor oferite de Ministerul Muncii, cei aproximativ 1,24 milioane de

angajaţi de la stat reprezintă 22% din totalul de 5,62 milioane de salariaţi activi la

nivelul întregii economii.

Din numărul total de bugetari de la finele anului trecut, 801.813 erau angajaţi în

administraţia publică centrală, din care 595.722 în instituţii finanţate integral din

bugetul de stat. Jumătate dintre aceştia, respectiv 289.377 persoane lucrează în

învăţământ, în Ministerul Educaţiei şi Cercetării, iar 126.481 în Ministerul de

Interne.

Ministerul Apărării are 73.805 de angajaţi pe statele de plată, Ministerul de Finanţe

24.677, iar Ministerul Sănătăţii 18.216 de angajaţi.

Pe lângă salariaţii din administraţia centrală, alte 447.811 persoane lucrează în

administraţia locală, din care 274.945 în autorităţi executive locale.

(Sursa: Digi 24)

 CCR a respins cu unanimitate sesizarea Avocatului Poporului privind

constituirea completurilor specializate de judecată: ”Legiuitorul poate înființa

el însuși completuri specializate sau poate acorda această competență Înaltei

Curți.”

Comunicatul integral:

În ședința din 9 februarie 2021, Curtea Constituțională, în cadrul controlului

posterior promulgării, cu unanimitate de voturi, a respins, ca neîntemeiată, excepția

de neconstituționalitate, ridicată direct de Avocatul Poporului, și a constatat că sunt

constituționale, în raport cu criticile formulate, dispozițiile art.19 alin.(3), art.29

alin.(1), art.31 alin.(1) lit.c) și ale art.52 alin.(1) din Legea nr.304/2004 privind

organizarea judiciară.

CNSLR Fratia | Revista Presei 10 februarie 2021 24

Curtea Constituțională a constatat, în esență, că legiuitorul are competența atât de a

înființa el însuși completuri specializate, cât și de a acorda Colegiului de conducere

al Înaltei Curți de Casație și Justiție decizia constituirii completurilor

specializate. Astfel, spre deosebire de situația în care legea înființează completuri

specializate [a se vedea art.29 din Legea nr.78/2000], în ipoteza în care legea

prevede doar posibilitatea înființării unor completuri specializate, precum în cauza

de față [art.19 alin.(3) din Legea nr.304/2004], decizia înființării lor aparține

colegiului de conducere.

Totodată, Curtea a constatat că nu există nicio prevedere constituțională sau vreo

exigență rezultată din Convenția pentru apărarea drepturilor omului ți a libertăților

fundamentale care să impună ca modalitatea de desemnare a membrilor

completurilor să fie realizată în mod direct prin lege. Dacă legea reglementează un

anumit mod de desemnare a membrilor completurilor de judecată (spre exemplu,

tragere la sorți, în cazul Completurilor de 5 judecători din cadrul Înaltei Curți de

Casație și Justiție), colegiile de conducere ale instanțelor judecătorești nu pot

stabili un alt mod de desemnare a acestora. În lipsa unei prevederi legale exprese

care să reglementeze un anumit mod de desemnare a membrilor completurilor

[art.29 alin.(1) teza întâi și art.31 alin.(1) lit.c), respectiv art.52 alin.(1)], colegiile

de conducere ale instanțelor judecătorești pot stabili ele însele modul de desemnare

a acestora.

Decizia este definitivă și general obligatorie.

(Sursa: biziday.ro)

 Sesizările pe Legea privind regimul fiscal derogatoriu pentru terenurile din

insule şi grinduri, la CCR

Curtea Constituţională a României (CCR) dezbate, miercuri, sesizările

preşedintelui Klaus Iohannis şi Guvernului asupra legii privind regimul fiscal

derogatoriu pentru terenurile din insule şi grinduri.

CNSLR Fratia | Revista Presei 10 februarie 2021 25

Şeful statului a transmis Curţii Constituţionale o sesizare de neconstituţionalitate

asupra legii care prevede instituirea unui regim fiscal derogatoriu pentru terenurile

din insule, grinduri şi alte suprafeţe de uscat, pentru construcţiile ridicate pe

acestea şi activităţile economice de producţie de energie regenerabilă, turism,

agrement, alimentaţie publică, comerţ cu amănuntul şi servicii conexe desfăşurate

în aceste zone.

Preşedintele Iohannis indică faptul că, pentru terenurile respective, legea prevede

scutirea de la plata taxei pe teren, stabilind în acest scop o derogare expresă de la

aplicarea prevederilor Codului fiscal. Totodată, acelaşi act normativ prevede,

pentru activităţile economice autorizate, neaplicarea dispoziţiilor Codului fiscal

prin care se stipulează impozitarea unei cote de 5% asupra veniturilor înregistrate

şi obţinute din activităţi de natura barurilor de noapte, cluburilor de noapte,

discotecilor, cazinourilor, iar în privinţa activităţilor economice autorizate le este

aplicabilă reducerea valorii la o cotă de 5%. În ceea ce priveşte construcţiile şi

activităţile economice, se prevede că taxele şi impozitele locale calculate şi

datorate potrivit Codului fiscal se reduc cu 50%.

Şeful statului precizează că impunerea acestor derogări de la Codul fiscal este de

natură să determine o reducere a veniturilor la bugetul de stat, ceea ce, potrivit

dispoziţiilor Constituţiei, necesită, în mod obligatoriu, indicarea sursei de finanţare.

El adaugă şi obligaţia solicitării fişei financiare.

Preşedintele arată că pentru acest act normativ s-a solicitat doar punctul de vedere

al Guvernului, nu şi fişa financiară obligatorie. El precizează şi că nici expunerea

de motive a legii criticate nu detaliază impactul bugetar al soluţiilor legislative

preconizate.

"Solicităm Curţii Constituţionale să constate că nu au fost îndeplinite condiţiile

legale şi constituţionale referitoare la solicitarea fişei financiare nici de către

iniţiatorul propunerii legislative şi nici de către Parlament, ceea ce atrage

neconstituţionalitatea în ansamblu a legii deduse controlului, prin raportare la

dispoziţiile art. 138 alin. (5) din Constituţie", se arată în sesizare.

CNSLR Fratia | Revista Presei 10 februarie 2021 26

Preşedintele Iohannis mai precizează că, potrivit acestei legi, insulele, grindurile şi

alte suprafeţe de uscat cu o suprafaţă mai mare de 35 de hectare cu potenţial de

exploatare economică rezultate prin acţiuni sau modificări naturale ale teritoriului

ori prin lucrări de amenajare hidrotehnică, precum şi unele părţi din aceste terenuri

a căror suprafaţă nu este mai mică de 10 hectare - sunt exceptate de la prevederile

Legii apelor nr. 107/1996. Aşadar, rezultă că aceste categorii de terenuri se

exceptează nu doar de la unele norme ale Legii nr. 107/1996, ci de la întreaga lege,

regimul stabilit prin acest act normativ neaplicându-se respectivelor terenuri,

subliniază şeful statului.

În acest context, şeful statului spune că legea criticată trebuia calificată şi adoptată,

ca lege organică, cu votul majorităţii membrilor fiecărei Camere a Parlamentului,

iar nu ca lege ordinară. În plus, şi conţinutul complex al actului normativ, afirmă

Iohannis, solicita adoptarea sa ca lege organică.

Legea criticată reglementează într-un domeniu pentru care Constituţia prevede

expres caracterul organic, respectiv intrarea unor terenuri în domeniul public al

statului, concesionarea sau administrarea acestora, menţionează şeful statului.

"Considerăm că legiuitorul nu a respectat procedura constituţională de adoptare a

legilor organice. Neadoptând legea cu majoritatea cerută de norma constituţională,

Parlamentul nu a respectat limitele domeniului organic prevăzute de art. 136 alin.

(4) din Constituţie. Prin urmare, legea dedusă controlului de constituţionalitate a

fost adoptată ca lege ordinară, deşi aceasta conţine, din punct de vedere al

criteriului material, prevederi care aparţin domeniului legii organice, ceea ce

determină încălcarea art. 76 alin. (1) din Legea fundamentală, referitor la adoptarea

legilor organice", susţine şeful statului.

Preşedintele afirmă că legea creează atât o încălcare a principiului liberei

concurenţe în economia de piaţă, cât şi o dublă discriminare: pe de o parte, între cei

care deţin cu titlu de proprietate ori care îşi desfăşoară activitatea pe insule,

grinduri şi alte suprafeţe de uscat cu o suprafaţă mai mare de 35 de hectare cu

potenţial de exploatare economică rezultate prin acţiuni sau modificări naturale ale

CNSLR Fratia | Revista Presei 10 februarie 2021 27

teritoriului ori prin lucrări de amenajare hidrotehnică şi celelalte persoane care îşi

desfăşoară activitatea în alte zone; pe de altă parte, între persoanele care realizează

activităţi de producţie de energie regenerabilă, turism, agrement, alimentaţie

publică, comerţ cu amănuntul şi servicii conexe acestora şi persoanele care

desfăşoară alt tip de activităţi economice, pe aceste terenuri.

Şeful statului solicită CCR să admită sesizarea de neconstituţionalitate şi să

constate că Legea privind unele măsuri de regim fiscal derogatoriu aplicabil

anumitor terenuri, construcţii edificate pe acestea şi unor activităţi economice

autorizate este neconstituţională în ansamblul său.

Şi Executivul a transmis judecătorilor constituţionali o sesizare asupra actului

normativ.

(Sursa: Agerpres)

 Nou secretar de stat la Ministerul Justitiei: Ovidiu Mircea Ursuta-Daraban,

numit la propunerea USR

Ovidiu-Mircea Ursuta-Daraban. Foto: ebihoreanul.ro

Ovidiu-Mircea Ursuta-Daraban a fost numit in functia de secretar de stat la

Ministerul Justitiei, printr-o decizie a prim-ministrului Florin Citu publicata, marti,

in Monitorul Oficial.

Acesta a fost propus de USR pentru aceasta functie. El are 43 de ani si este lector

universitar, din 2011, la Facultatea de Drep a Universitatii din Oradea. In perioada

2011 - 2015, Ursuta-Daraban a fost prodecan la Baroul Bihor.

A fost de asemenea lector si in cadrul Institutul National pentru Pregatirea si

perfectionarea Avocatilor.

Stelian Ion, despre Sectia speciala: Ideea ca avem o problema de coruptie

generalizata la nivelul magistratilor e gresita. Nu am spus ca sunt niste sfinti

https://ziare.com/florin-citu/
https://ziare.com/usr/
https://ziare.com/stiri/magistrati/stelian-ion-despre-sectia-speciala-nu-am-spus-ca-sunt-niste-sfinti-1657993
https://ziare.com/stiri/magistrati/stelian-ion-despre-sectia-speciala-nu-am-spus-ca-sunt-niste-sfinti-1657993

CNSLR Fratia | Revista Presei 10 februarie 2021 28

Printr-o alta decizie a premierului, Adrian-Zsolt Matuz a fost numit in functia de

secretar de stat la Ministerul Dezvoltarii Lucrarilor Publice si Administratiei.

Procurorul Horatiu Radu, demis de Dancila la cererea lui Dragnea, a fost numit

secretar general al Ministerului Justitiei

Totodata, seful Executivului l-a numit pe Marius Vulcan in functia de consilier de

stat in cadrul aparatului propriu de lucru al viceprim-ministrului Dan Barna.

(Sursa: ziare.com)

 Guvernul urmează să aprobe exproprierea a 1.728 de imobile private aflate

pe coridorul Autostrăzii de centură

Guvernul va aproba în şedinţa de miercuri, printr-o hotărâre, declanşarea

procedurilor de expropriere a unui număr de 1.728 de imobile private, care

constituie coridorul de expropriere al lucrării de utilitate publică de interes naţional

"Autostrada de centură Bucureşti", sector Centura Nord km 0+000 - km 52+770,

de pe raza mai multor localităţi din judeţele Giurgiu şi Ilfov.

Astfel, va fi decisă exproprierea tuturor imobilelor proprietate privată care

constituie coridorul de expropriere al lucrării de utilitate publică de interes naţional

"Autostrada de centură Bucureşti", sector Centura Nord km 0+000 - km 52+770,

pe raza localităţilor Săbăreni din judeţul Giurgiu, Dragomireşti Vale, Buftea,

Mogoşoaia, Baloteşti, Tunari, Dascălu, Ştefăneştii de Jos, Găneasa, Pantelimon şi

Cernica, din judeţul Ilfov.

"Pentru prezentul proiect de act normativ este necesară suma de 69.140 mii lei,

pentru un număr de 1.728 imobile, în suprafaţă totală de 2.611.715,00 mp teren,

având împrejmuiri şi construcţii edificate pe acesta", se spune în nota de

fundamentare a actului normativ.

https://ziare.com/stiri/stiri-juridice/procurorul-horatiu-radu-este-noul-secretar-general-din-ministerul-justitiei-1660722
https://ziare.com/stiri/stiri-juridice/procurorul-horatiu-radu-este-noul-secretar-general-din-ministerul-justitiei-1660722
https://ziare.com/dan-barna/

CNSLR Fratia | Revista Presei 10 februarie 2021 29

În şedinţa de Guvern va fi aprobat şi un alt proiect de hotărâre pentru completarea

HG 868/2018 privind stabilirea modului de acordare a sprijinului financiar din

partea Uniunii Europene pentru producătorii din sectorul vitivinicol în perioada

2019-2023.

"Prezentul proiect de act normativ propune crearea cadrului juridic necesar

armonizării legislaţiei naţionale cu legislaţia Uniunii Europene în sectorul

vitivinicol, iar adoptarea acestuia răspunde obiectivului Programului Naţional de

Sprijin în Sectorul Vitivinicol 2019-2023 respectiv punerea în aplicare a măsurilor

de sprijin eligibile din cadrul acestuia. România va înainta Comisiei Europene

Programul Naţional de Sprijin în sectorul vitivinicol 2019 - 2023, în cadrul căruia

va fi revizuit tabloul financiar al acestuia, care cuprinde alocarea valorilor

estimative pentru măsurile eligibile de sprijin notificate, cu încadrare în limită

bugetară de 45,844 milioane euro anual, stabilită prin Regulamentul (UE)

2020/2220 al Parlamentului European şi al Consiliului", se spune în nota de

fundamentare a proiectului.

Pe agenda şedinţei figurează şi un memorandum având ca temă aprobarea

participării României în calitate de Observator Fondator la Consorţiul European

pentru Infrastructura de Cercetare -Extreme Light Infrastructure-ELI-ERIC.

(Sursa: Agerpres)

 Dezastrul din companiile de stat. Efectul politizării: puține au fost

profitabile în 2019. Top 10 la arierate

Companiile de stat au performanțe mai slabe decât cele private. Mulți poate știau

asta, dar un raport în acest sens a fost realizat de experții Consiliului Fiscal. Deși

anul 2019, de exemplu, a fost unul bun pentru economia românească, societățile de

stat au avut o evoluție nefavorabilă.

Profitabilitatea companiilor de stat, apreciată prin prisma profitului net total

obținut, a reintrat în teritoriu negativ după 6 ani de valori pozitive (2013-2018),

înregistrându-se o pierdere netă de 1,8 mld. lei, deteriorarea rezultatului net față de

anul anterior fiind de circa 4,4 mld. lei. Deși performanța companiilor de stat a fost

CNSLR Fratia | Revista Presei 10 februarie 2021 30

mai slabă, numărul de angajați a crescut cu 3.000. Deși analiza nu o spune mot-a-

mot, ci pe ocolite mentionând modificările în ceea ce privește guvernanța

corporativă, concluzia e că oameni mai slabi pregătiți au ajuns în poziții de

conducere în aceste companii si s-a ajuns la aceste rezultate.

Om slab pregătit = performanță slabă. Așa s-a ajuns aici.

DOCUMENT: Analiza performanței companiilor de stat

*Analiza a fost realizată pe un eșantion de 827 de companii

Conform sursei citate, evoluția negativă a rezultatului net în anul 2019 față de anul

2018 se regăsește atât la nivelul Top 5 cele mai profitabile companii de stat -

diminuare a profitului net de la 4,6 mld. lei la 3,7 mld. lei - cât mai ales la nivelul

celorlalte companii - adâncire abruptă a pierderilor la 5,5 mld. de la un nivel

anterior de 2 mld. lei.

TOP 5 cele mai profitabile companii de stat

https://media.hotnews.ro/media_server1/document-2021-02-9-24593412-0-analiza-performantei-companiilor-stat.pdf
https://media.hotnews.ro/media_server1/document-2021-02-9-24593412-0-analiza-performantei-companiilor-stat.pdf
https://media.hotnews.ro/media_server1/image-2021-02-9-24593413-0-top-5-profit-2019.jpg

CNSLR Fratia | Revista Presei 10 februarie 2021 31

Pe de altă parte, arată analiza, companiile din sectorul privat au înregistrat un profit

net total în ascensiune (+15,1 mld. lei, respectiv un avans de 19,4% față de anul

anterior), acest rezultat reprezentând o continuare a traiectoriei ascendente din

ultimii ani, caracterizată de ritmuri înalte de creștere a profitului net (+82,7% în

2015, +55,2% în 2016, +30,9% în 2017, respectiv, +23,67% în 2018), pe fondul

revirimentului economic din perioada post-criză.

Au urcat arieratele companiilor de stat, deși 2019 a fost un an bun

Potrivit analizei Consiliului Fiscal, Arieratele companiilor de stat au crescut în

2019 cu 20,7% față de anul anterior, până la nivelul de 16,6 mld. lei (reprezentând

19,3% din totalul plăților restante la nivelul întregii economii).

• Deși ponderea arieratelor companiilor de stat în totalul plăților restante la nivelul

întregii economii se situează mult sub nivelul maxim de 35,5% consemnat în anul

2009, aceasta continuă să rămână net superioară contribuției aduse de sectorul

public la activitatea economică.

• Aceste evoluții au avut loc în condițiile în care anul 2019 a fost caracterizat de un

climat economic favorabil, iar companiile din sectorul privat au înregistrat profituri

în creștere și niveluri agregate mai reduse ale arieratelor.

“Acumularea de pierderi și arierate de către companiile în care statul este acționar

majoritar reprezintă un risc potențial pe termen mediu la adresa sustenabilității

fiscal-bugetare deoarece, în cazul în care acestea nu vor reuși să își eficientizeze

activitatea, va fi necesar ca Guvernul să intervină cu resurse publice, fapt ce poate

conduce la deteriorarea situației finanțelor publice și la creșterea deficitului

bugetar”, menționează sursa citată.

CNSLR Fratia | Revista Presei 10 februarie 2021 32

Top 10 arierate ale companiilor de stat

De ce nu apar două CN a Huilei și Electroncentrale București? Bineînțeles că nu au

fost stinse restanțele, ci la momentul respectiv CN a Huilei era în procedura de

faliment, iar cealaltă în insolvență.

Numărul de salariați a crescut în companiile de stat

În anul 2019, similar anului anterior s-a continuat tendința de creștere a numărului

de salariați din companiile de stat, astfel că acest indicator s-a majorat în anul 2019

cu circa 3.000 de persoane (+1,1%) față de anul anterior, spune analiza.

În condițiile în care valoarea adăugată brută a avut o evoluție mai slabă ca în anul

anterior (în 2019 aceasta s-a depreciat în termeni reali cu 0,76%), productivitatea

muncii în companiile de stat s-a redus cu 1,8% în anul 2019 față de anul anterior

(când s-a înregistrat un maxim al perioadei 2008-2019), dar rămâne în continuare

mult peste media anilor 2008-2018.

https://media.hotnews.ro/media_server1/image-2021-02-9-24593419-0-top-10-arierate-2019.jpg

CNSLR Fratia | Revista Presei 10 februarie 2021 33

De ce au performat mai slab companiile de stat

Analiza menționată nu o spune direct, ci aduce aminte de modificările ordonanței

privind guvernanța corporativă din 2018. Cu alte cuvinte, au putut fi numiți în

companiile de stat, în poziții de conducere, oameni mai slab pregătiți. Om slab

pregătit = performanță slabă. Așa s-a ajuns aici.

Cam asta încearcă să spună documentul. Redăm pasajele importante pe temă:

“În perioada ulterioară crizei economice din anii 2009-2010, îmbunătățirea

performanței economico-financiare a întreprinderilor de stat a fost favorizată și de

reformele legislative concretizate prin intrarea în vigoare a Ordonanței de

Urgență nr. 109/2011 privind guvernanța corporativă a întreprinderilor publice.

Însă, implementarea în anul 2018 a amendamentelor aduse acesteia în perioada

2016-2017, prin excluderea unui număr semnificativ de companii şi instituții de

sub incidența OUG nr. 109/2011 a reprezentat un regres semnificativ,

desființându-se de facto funcționalitatea practicilor de guvernanță corporativă în

majoritatea întreprinderilor de stat.

Efectele acestei inversări a reformei s-au simțit începând cu anul 2019 și prin

regresul majorității indicatorilor de performanță la nivelul companiilor de stat.

În consecință, este necesară revenirea la sfera inițială de cuprindere a

companiilor de stat în ceea ce privește aplicarea guvernanței corporative a

întreprinderilor publice, respectiv, la situația anterioară implementării

prevederilor Legii nr. 111/2016. Acest deziderat este cu atât mai important în

condițiile în care Guvernul dorește să mențină controlul decizional prin pachete

majoritare de acțiuni în companii de interes strategic național”.

(Sursa: biziday.ro)

CNSLR Fratia | Revista Presei 10 februarie 2021 34

 Nicusor Dan anunta inceperea lucrarilor la reteaua de termoficare. Unde se

va lucra in prima faza: "E un tronson foarte important, in zona de influenta a

doua centrale"

Nicusor Dan anunta inceperea lucrarilor de reabilitare la sistemul de termoficare

Primarul Capitalei, Nicusor Dan, a declarat marti, 9 februarie, ca incepand din

aceasta zi vor incepe lucrarile de reabilitare ale retelei de termoficare din mai multe

puncte ale Bucurestiului.

Lucrarile vor incepe in Ferentari. Este unul dintre cele 5 tronsoane pe care

administratia locala isi propune sa le reabiliteze in 2021. Dan a precizat ca lucrarile

sunt posibile prin obtinerea unei finantari de 300 de milioane de euro, fonduri

europene, plus alte 320 de milioane de lei primite de la Guvernul Romaniei la

finalul lunii decembrie.

"Incepem azi un tronson de 13 km, aici in zona Ferentari, este unul din cele 5

tronsoane pe care ne propunem sa le facem anul acesta. O sa va arat pe harta aici,

suntem in zona asta, deci acesta are 13 km si anul acesta ne propunem sa mai

facem in zona Pantelimon 12 km, in zona Colentina 9 km, in zona Victoriei 11 si

in zona Berceni 8 km. In total 53 de km.

La ce e important tronsonul acesta? In primul rand ca deserveste cartierele din jur -

Rahova, Ferentari, Sebastian - dar este foarte important pentru ca este in zona de

influenta de la doua centrale: Progresu si Grozavesti. Daca acest tronson este bun,

este posibil ca prin intermediul lui, in momente de avarii, sa duci agentul termic de

la una din centrale in cartiere. In momentul asta, asta nu e posibil.

Zonele pe care le vedeti marcate aici cu albastru sunt esentiale pentru ceea ce vrem

sa facem incepand de anul viitor, zonele pe care le vedeti cu rosu si pentru care

avem finantare europeana de 300 de milioane. Pentru ca nu poti sa opresti serviciul

doua termoficare, pentru ca oamenii au nevoie firesc de apa calda si caldura, atunci

trebuie sa respecti un calendar si pentru ca sa putem sa incepem lucrarile pentru

care avem alocati bani europeni este necesar, asa au stabilit specialistii, sa facem

aceste zone cu albastru.

https://ziare.com/nicusor-dan/

CNSLR Fratia | Revista Presei 10 februarie 2021 35

Banii pentru lucrari, fonduri europene si finantare de la Guvern

Va mai aduc aminte ca pe partea financiara am obtinut cei 300 de milioane, am

semnat contractul pentru cei 300 de milioane de euro bani europeni. Avem

promisiunea Guvernului pentru inca 200 de milioane de euro, bani din PNRR, si

Guvernul ne-a mai dat 320 de milioane de lei la sfarsitul lui decembrie.

Va mai aduc aminte de intentia noastra de a prelua ELCEN, de a fuziona aceste

doua companii si astfel sa avem un unic responsabil pentru tot ce inseamna sistem

de termoficare in Bucuresti - si productie si distributie. Momentul in care ELCEN

va iesi din insolventa, este foarte aproape, si in felul acesta putem si pe ELCEN sa

accesam bani europeni pentru centrale mai performante. Cam asta este situatia

sistemului de termoficare in momentul de fata.

Intrebat care este valoarea totala a lucrarilor si de unde provin banii, Nicusor Dan a

raspuns: "Valoarea totala a lucrarilor pe cele 5 segmente pe care vi le-am aratat,

cele 5 segmente albastre este de 300 de milioane de lei, care sunt prevazuti a fi

finantati din bugetul local. Dupa cum stiti acesti bani nu exista in momentul de

fata, urmeaza sa avem bugetul national si apoi bugetul local si modalitatea prin

care noi vrem sa iesim din acest blocaj financiar, in care Primaria Capitalei este de

doi ani, este sa punem datoriile in bugetul de 2021 si tot ce inseamna investitie

noua, inclusiv aceasta, sa fie finantata din credite. Pentru asta avem nevoie ca

Guvernul sa ne extinda limita de creditare".

Acesta a spus ca se doreste ca toate cele 5 tronsoane sa fie gata anul acesta si a

subliniat ca cetatenii nu vor avea de suferit intreruperi severe.

"Dupa cum ati vazut, pe santier, aici, s-au montat niste conducte mai subtiri care

sunt provizorii, oamenii tehnici le numesc provizorate, prin care serviciul este

mentinut in continuare, astfel incat sa nu se foloseasca conductele mari pe care se

transporta agentul termic. Deci in principiu - mai putin niste intreruperi de cateva

ore - nu este cazul sa se intample. In schimb, cand o sa fie vorba sa se lucreze aici

in intersectie, o sa vedeti ca traficul va avea putin de suferit", a mai declarat

primarul in cadrul unei conferinte de presa.

CNSLR Fratia | Revista Presei 10 februarie 2021 36

Cand va prelua Primaria ELCEN-ul

"Eu imi doresc sa se intample undeva pana in luna mai-iunie, insa depindem de

multe alte institutii, de Consiliul Concurentei, de creditorii ELCEN din momentul

acesta, de Ministerul Energiei, deci sunt niste pasi procedurali, dar eu imi doresc ca

pana in vara asta sa facem asta.

In primul rand, Termoenergetica o sa preia ELCEN, amandoua fiind companii ale

municipalitatii. In felul acesta, o sa fie o singura companie, iar datoria istorica pe

care Municipalitatea, prin RADET, o are catre Ministerul Economiei, prin ELCEN,

va ramane o chestiune juridica de transat intre Municipalitate si Guvern, adica

Ministerul Energiei.

Aceste datorii... datoria istorica face obiectul unui litigiu intre sa spunem RADET,

Municipalitate pe de-o parte si ELCEN-Ministerul Economiei pe de alta parte,

pentru ca este ca orice litigiu comercial, in care s-au prestat niste servicii si este de

dezbatut daca penalitatile au fost OK sau n-au fost OK, deci este o discutie tehnica,

cat pana la urma este datoria pe care RADET, respectiv Municipalitatea, o are catre

ELCEN", a mai spus Nicusor Dan.

(Sursa: ziare.com)

 Secția specială pune Poliția Capitalei să renumere voturile de la alegerile

locale organizate în Sectorul 1

Secția specială pentru magistrați vrea sa numere, din nou, voturile de la alegerile

locale din Sectorul 1, dar pentru că nu are suficient personal și spațiu, a desemnat

Poliția Capitalei să se ocupe de această operațiune. I-a dat și termen de două luni să

numere cei peste 1.500 de saci cu buletine de vot utilizate, anulate sau nefolosite

strânse după scrutinul din 27 septembrie.

Renumărarea voturilor a fost decisă într-o anchetă penală deschisă de Secția

specială la cererea fostului primar Daniel Tudorache, care a pierdut alegerile în fața

actualului edil, Clotilde Armand, și care a acuzat în plângerea penală fraudarea

procesului de numărare a voturilor.

https://ziare.com/virgil-popescu/stiri-virgil-popescu/ministrul-energiei-sustin-in-totalitate-dreptul-de-preemptiune-al-primariei-capitalei-de-a-achizitiona-elcen-1657297
https://ziare.com/virgil-popescu/stiri-virgil-popescu/ministrul-energiei-sustin-in-totalitate-dreptul-de-preemptiune-al-primariei-capitalei-de-a-achizitiona-elcen-1657297
https://ziare.com/economie/elcen-radet/elcen-iese-din-insolventa-si-se-modernizeaza-bucurestenii-vor-plati-mai-putin-la-caldura-peste-patru-ani-1647744
https://ziare.com/economie/elcen-radet/elcen-iese-din-insolventa-si-se-modernizeaza-bucurestenii-vor-plati-mai-putin-la-caldura-peste-patru-ani-1647744
https://ziare.com/economie/elcen-radet/nicusor-dan-spune-ca-primaria-va-cumpara-elcen-1656422

CNSLR Fratia | Revista Presei 10 februarie 2021 37

Nu este prima încercare de renumărare a voturilor din Sectorul 1, după alegerile

locale din 27 septembrie 2020, în cadrul anchetei deschise la solicitarea fostului

edil Daniel Tudorache.

În luna octombrie a anului trecut, mai mulți polițiști care lucrează la SIIJ au

solicitat sacii cu buletinele de vot de la Tribunalul București și acolo au constatat

că aproximativ un sfert dintre saci nu au etichete corespunzătoare care să arate de

la ce secție, din cele 166 organizate în sector, provin voturile din fiecare sac în

parte.

Secția specială mai susține în ordonanța prin care a decis renumărarea voturilor că

nu are spațiul necesar pentru a păstra cei peste 1.500 de saci cu buletine de vot și a

decis la începutul acestei săptămâni să delege către Poliția Capitalei atât păstrarea,

cât și renumărarea buletinelor de vot, într-un termen stabilit pentru 8 aprilie.

(Sursa: Digi 24)

 Vești noi despre Laserul de la Măgurele: România acceptă că a pierdut

calitatea de membru-gazdă și cere acum calitatea de Observator Fondator în

ELI-ERIC / Cum s-a ajuns aici

Având în vedere că ținta noastră din Memorandumul din anul 2020 (de membru

gazdă) nu mai poate fi atinsă acum, România trebuie să se repoziționeze și să

opteze pentru statutul de Observator Fondator, urmând ca în cadrul negocierilor

din ELI-ERIC și IMPULSE să re-atingă această țintă în 2023, sunt concluziile unui

Memorandum, pe care ministrul Teleman îl va prezenta în ședința de guvern de

miercuri.

ELI-ERIC nu au mai oferit posibilitatea părții române de a opta, în acest moment,

pentru statutul de Membru Gazdă ci doar de a adera la ELI-ERIC ca Observator

(într-o primă variantă) sau de a participa prin intermediul ELI-NP-ca Partener

Strategic-în acest caz, fără ca România să fie membru al ELI-ERIC (într-o a doua

variantă).

Memorandumul prevede nominalizarea lui Valentin Sorin Costreie, consilier de

stat al Primului Ministru, și a unui reprezentant din cadrul Ministerului Cercetării,

Inovării și Digitalizării, ca delegați în Adunarea Generală a ELI-ERIC.

CNSLR Fratia | Revista Presei 10 februarie 2021 38

Ce spune ministerul în Memorandum:

”La nivel național, participarea României la Consorțiul European pentru

Infrastructura de Cercetare “Extreme Light Infrastructure” –ELI-ERICa fost

aprobată în iunie 2016, printr-unMemorandum semnat de Prim-ministrulși

Președintele României. Prin acest Memorandum, s-a aprobat participarea României

la ELI-ERICîn calitate de stat membru gazdă.

În aceste condiții,în anul 2020,Ministerul Educației și Cercetării a inițiat

Memorandum-ul cu tema: Actualizarea poziției României cu privire la participarea

la infrastructura pan-europeană de cercetare Extrem Light Infrastructure(ELI) și a

mandatului reprezentanților României în vederea participării la viitoarea

organizație ELI-ERIC. Memorandum-ul a fost avizat de Ministerul Afacerilor

Externe și Ministerul Fondurilor Europene, semnat de Prim-ministrul și de

Președintele României,

În baza acestui memorandum, reprezentantul Special al Guvernului României,

domnul Consilier de Stat Valentin Sorin Costreie,împreună cureprezentanțiai IFIN-

HH, aiGuvernului, ai ministerelor implicate(MEC, MAE, MFE)și ai Administrației

Prezidențiale,au intensificat discuțiile diplomatice cu părțile implicate militând, în

continuare pentru participarea României la ELI-ERIC în calitate de stat membru

gazdă. La cererea reprezentaților români, ELI-DC a pus la dispoziția părții române

o versiune actualizată a propunerii de statut ELI-ERIC, care a fost analizată de

reprezentanții Ministerului Educației și Cercetării, în ultimul trimestru al anului

2020.

În urma analizelor efectuate în cadrul Ministerului Educației și Cercetării, au fost

semnalate o serie de prevederi dezavantajoase și vulnerabilități ale proiectului de

statut, aspecte care, alături de refuzul repetat al partenerilor externi de a se reveni la

opțiunea includerii României ca membru gazdă, conduc la necesitatea unei

repoziționări a României în ceea ce privește calitatea în care va participa în ELI-

ERIC.

CNSLR Fratia | Revista Presei 10 februarie 2021 39

Proiectul IMPULSE

În paralel, pentru sprijinirea fazei de tranziție a ELI către o singură entitate, se

derulează proiectul IMPULSE, finanțat de Comisia Europeană, cu un bugetde

aprox. 20 milioane euro, sub forma unui grant finanțat din bugetul Programului

Orizont 2020. Proiectul IMPULSE este menit să sprijine accelerarea tranziției spre

faza operațională și sustenabilitatea instalațiilor ELI în cadrul ELI-ERIC. El este

coordonat de ELI-DC și are ca parteneri organizații din Republica Cehă, România,

Ungaria, Germania, Italia, Spania, Portugalia, Marea Britanie și Grecia”.

Argumentele ministerului pentru alegerea statului de Observator Fondator

”Deși au fost realizate eforturi deosebite de către partea română în relație cu

serviciile Comisiei Europene și membrii fondatori ai ELI-ERIC, aceștia din urmă

nu au oferit posibilitatea de a opta, în acest moment, pentru statutul de Membru

Gazdă ci doar de a adera la ELI-ERIC ca Observator (într-o primă variantă) sau de

a participa prin intermediul ELI-NP-ca Partener Strategic-în acest caz, fără ca

România să fie membru al ELI-ERIC (într-o a doua variantă).

Deși nu reprezintă una dintre variantele propuse de membrii fondatori ELI-ERIC,

rezultatul discuțiilor purtate la finalul anului 2020 –începutul anului 2021 a condus

spre alegerea opțiunii de Observator Fondator pe baza următoarelor argumente,

conform prevederilor din statut:

-Observatorii Fondatori au dreptul de a numi până la 2 reprezentanți care să

participe la Adunarea Generală și la Comitetul Administrativ și Financiar (art.17

alin. (4) . Deși nu au drept de vot, reprezentanții Observatorului Fondator pot fi

informați, astfel, în mod direct, în legătură cu problemele și activitățile ELI-ERIC;

-Fiecare Observator Fondator poate numi o Entitate Reprezentantă (art. 21 alin (2),

la fel ca oricare alt Membru. Entitatea Reprezentantă realizează activitățile în

numele Membrului, în legătură directă cu scopul și activitățile ELI-ERIC(art. 15

alin (2)). Astfel, înțelegem că și Entitatea Reprezentantă a Observatorului

Fondator, ar putea fi conectată la activitățile ELI-ERIC;

-Observatorii Fondatori nu plătesc taxă (art. 17 alin (2) și Anexa 2);

CNSLR Fratia | Revista Presei 10 februarie 2021 40

-Observatorii Fondatori sunt acceptați pentru o perioadă de trei ani, în cazuri

excepționale putând să prelungească acesta perioadă (art. 17 alin (1)). Astfel, au un

răgaz de trei ani pentru a decide dacă este în avantajul lor să adere la ELI-ERIC.

În cazul în care aleg să adere la ELI-ERIC, trebuie să notifice Adunarea Generală

cu cel puțin 6 luni înainte de încheierea celui de al treilea an financiar complet.”

Context:

Laserul de la Măgurele este cel mai important proiect științific al României din

toate timpurile. Finanțat de Comisia Europeană cu peste 300 de milioane de euro,

alături de alte două proiecte asemănătoare în Cehia și Ungaria, laserul din România

ar fi trebuit să intre într-un consorțiu european care să-i asigure acces la finanțari și

la proiecte de cercetare. Nu s-a întâmplat așa, România nu a fost inclusa in

consorțiul ELI-ERIC.

Conform unei estimări a Bancii Mondiale întreținerea facilității ar costa România

30 de milioane de euro pe an.

Fiecare din cei trei piloni ELI, conține un sistem de laseri puternici și o sursă de

particule. Laserul și sursa sunt componente indispensabile ale ELI. Pentru pilonul

românesc, sursa de particule este o sursă gamma.

În 2018, ELI-NP a reziliat contractul de 67 de milioane de euro cu consorțiul

european EuroGammaS, acuzând consorțiul de întârzieri în livrarea sursei.

Consorțiul motiva întârzierea printr-un raport în care arăta că clădirea ce ar fi

trebuit să adăpostescă sursa nu era potrivită pentru instalarea echipamentelor.

(Sursa: hotnews.ro)

 Autoritățile anunță că în platforma de programare pentru vaccinare va fi

introdusă o listă de așteptare, însă nu precizează de când va fi operațională.

Persoanele care se află pe această lista vor fi notificate în momentul în care se

eliberează locuri în centrul de vaccinare ales.

”Un element important este implementarea listei de așteptare în platforma de

programare.

CNSLR Fratia | Revista Presei 10 februarie 2021 41

Această listă de așteptare va deveni funcțională odată ce numărul centrelor de

vaccinare de la nivel național va fi cel prevăzut conform etapei a doua și, de

asemenea, vor fi activate toate centrele de vaccinare, începând cu luna aprilie, care

vor deservi inclusiv populația generală cuprinsă în etapa a treia a campaniei de

vaccinare”, a anunțat Valeriu Gheorghiță, coordonatorul campaniei de vaccinare.

El a explicat modalitatea de funcționare a listei de așteptare. Astfel, atunci când o

persoană își face un cont în platforma de vaccinare poate vedea numărul de

persoane aflate înaintea sa și va putea opta pentru un centru de vaccinare, urmând

să fie notificată prin SMS și mail în momentul în care se eliberează un loc în

centrul de vaccinare ales.

Totodată, autoritățile au anunțat că în februarie, România va primi 270 de mii de

doze de vaccin de la Pfizer, iar în martie vor sosi alte 1,1 milioane de doze.

De la Moderna urmează să primim 167 de mii de doze în februarie, iar în martie ne

vor fi livrate 226 de doze, probabil în două transe.

AstraZeneca va trimite pe 12 februarie 92 de mii de doze, iar până la finalul lunii

suplimentar până la 740 de mii. Până la mijlocul lui martie vor sosi în țara alte 370

de mii de doze de la AstraZeneca.

România a primit până azi 1.236.449 de doze de vaccin Pfizer, Moderna și

AstraZeneca.

Dintre acestea, au fost distribuite 981.610 doze, iar stocul existent este de 254.839

de doze.

De la Pfizer au fost recepționate 1.076.849 de doze, iar stocul existent este de

170.879 de doze.

De la Moderna au fost recepționate 78.000 de doze de vaccin, au fost distribuite

40.540, iar stocul existent este de 37.460 de doze de vaccin.

De la AstraZeneca s-au primit 81.600 de doze și au fost deja distribuite în centre.

(Sursa: biziday.ro)

CNSLR Fratia | Revista Presei 10 februarie 2021 42

 Decizie importantă pentru piaţa de capital: Din 8 februarie 2021,

administratorii de pensii private vor putea investi şi în obligaţiuni corporative

fără rating. Decizia, publicată în Monitorul Oficial

Aceasta este a doua schimbare în legislaţia de investiţie a fondurilor de pensii

private de când la cârma ASF a venit Nicu Marcu.

Cei şapte administratori de pensii private din România vor putea investi şi în

obligaţiuni corporative fără rating în contextul în care decizia Autorităţii de

Supraveghere Financiară (ASF), luată la finele anului trecut, a fost publicată pe 8

februarie 2021 în Monitorul Oficial, intrând în vigoare la data publicării.

Astfel, administratorii Pilon II - cei mai mari investitori ai bursei de la Bucureşti,

vor putea aloca până la maximum 3% din activele fondului de pensii în obligaţiuni

ale unor companii care nu au „calificativ“ de investiţie şi care se tranzacţionează în

România, Uniunea Europeană sau din Spaţiul Economic European.

(Sursa: zf.ro)

 Bursa de la Bucureşti urcă cu 5,1% în ianuarie 2021, adică mai mult decât

randamentul din 2020 cu tot cu dividende. Valoarea medie zilnică de

tranzacţionare a fost de 53,9 mil. lei, plus 6% faţă de ianuarie 2020

Radu Hanga, preşedintele consiliului de administraţie al BVB: Este în interesul

statului român să aibă cât mai multe companii listate pe bursă pentru că piaţa de

capital asigură un climat de performanţă şi transparenţă, contribuind astfel la

dezvoltarea economiei naţionale.

Toţi indicii Bursei de Valori Bucureşti au început anul în forţă, cu creşteri

semnificative, care au depăşit într-o singură lună nivelul realizat pe întreg anul

2020. Indicele BET-TR, care include şi dividendele, a consemnat un avans de

5,1% in ianuarie comparativ cu aceeaşi lună a anului trecut. În plus, indicele a

încheiat ultima şedinţă de tranzacţionare din luna ianuarie la un nivel record de

17.350 de puncte, stabilind un nou maxim istoric după ce doborâse la finele lunii

decembrie 2020 un alt vârf, de 16.500 de puncte.

CNSLR Fratia | Revista Presei 10 februarie 2021 43

„Ne bucură decizia recentă a Guvernului României care deschide drumul listării de

pachete minoritare de acţiuni în companiile în care statul român este acţionar.

Reluarea listărilor nu înseamnă privatizare, ci transparenţă şi acces la finanţare,

statul putând deţine în continuare controlul majoritar în companiile din portofoliu“,

a declarat Radu Hanga, preşedintele consiliului de administraţie al BVB.

(Sursa: zf.ro)

 Studiu EY: Angajații români doresc un program de lucru mai flexibil, iar

instabilitatea pieței muncii îi determină să nu își schimbe angajatorul. 62%

consideră că pandemia va avea efecte pe termen lung și va genera o scădere a

locurilor de muncă.

”Dinamica dintre angajați și angajatori a suferit modificări în pandemie, atât prin

prisma unui nou mod de lucru, instituit pentru a preveni răspândirea virusului, cât

și printr-o criză economică inevitabilă, care și-a lăsat amprenta asupra pieței

muncii din România”, arată studiul EY.

 73% dintre respondenți consideră că firmele la care lucrează par să fi

gestionat cu succes criza sanitară, iar protocoalele de sănătate instituite și

siguranța la muncă au crescut nivelul de încredere în angajatori.

 44% consideră că gestionarea aspectelor financiare și a strategiilor de

orientare profesională nu a fost adaptată contextului actual.

 Peste 50% dintre respondenți și-au dorit ca angajatorul să le pună la

dispoziție resursele necesare pentru telemuncă (echipamente IT, mobilier

etc.), iar 45% consideră necesară dezvoltarea de programe de sprijin pentru

sănătatea fizică și mentală a angajaților, în timp ce 20% dintre respondenți

își doresc să primească un sprijin financiar adițional din partea

angajatorilor.

 54% dintre respondenți declară că sunt mulțumiți de locul de muncă din

prezent, 30% afirmă că sunt mereu deschiși la noi oportunități, iar peste 10%

dintre persoanele active pe piața muncii intervievate declară că nu sunt

mulțumite sau sunt interesate de un nou loc de muncă. 5% dintre angajați nu

sunt deciși asupra situației lor profesionale actuale.

CNSLR Fratia | Revista Presei 10 februarie 2021 44

 42% afirmă că nu îi influențează instabilitatea pieței muncii din prezent, în

timp ce 46% dintre respondenți declară că pandemia îi determină să nu

renunțe la actualul angajator, iar 12% spun că sunt în căutarea unui loc de

muncă mai stabil.

 53% afirmă că accentul trebuie să fie pus de angajatori pe flexibilitatea

programului de lucru, nu pe prezența la locul de muncă/ telemuncă. 30%

dintre respondenți consideră că telemunca ar trebui să reprezinte jumătate

din timpul lucrat, în timp ce doar 5% vor să se întoarcă la vechiul program

de lucru, cu 100% prezență fizică.

 52% dintre respondenți consideră că proporția de telemuncă va crește, în

timp ce 31% dintre angajați cred că vor fi prezenți la locul de muncă într-o

proporție mai mare după încheierea pandemiei.

 62% dintre respondenți consideră că pandemia va avea efecte pe termen lung

asupra pieței muncii din România și va genera o scădere a locurilor de

muncă. În acest context, aproape jumătate (54%) dintre respondenți nu sunt

interesați de schimbarea locului de muncă.

Studiul a fost desfășurat în perioada noiembrie – decembrie 2020 și este bazat pe

informațiile oferite de un eșantion de peste 200 de respondenți.

(Sursa: biziday.ro)

 România a depășit Ungaria la salariul minim. Care este situația celorlalte

state din UE

 Cele mai mari valori s-au consemnat în Luxemburg și Irlanda

 Economiile cele mai dezvoltate sunt grupate în jurul valorii de 1.600 euro

 În Luxemburg, saladriul minim ajunge la 2.200 de euro

România a depășit Ungaria la salariul minim. Iar pe bulgari i-am lăsat serios în

urmă.

CNSLR Fratia | Revista Presei 10 februarie 2021 45

Topul salariilor minime în UE

 Bulgaria 332 euro

 Ungaria 442 euro

 România 458 euro

 Țările de Jos 1.685 euro

 Irlanda 1.724 euro

 Luxemburg 2.203 euro

Suntem însă tot la coada clasamentului, în Uniunea Europeană. Ultimii sunt vecinii

de la sud de Dunăre, doar 332 de euro. Diferența față de maghiari e de peste 100 de

euro, după care urmăm noi cu, cu 458 de euro sau… 2.200 de lei.

Suntem însă la ani sau zeci de ani distanță de primele trei state, în Țările de Jos și

Irlanda salariul minim e în jur de 1.700 de euro, iar în Luxemburg sare bine de

2.000 de euro. Dacă vrem să urcăm în clasament, trebuie să ne focusăm pe

industrie, spune Cristian Pârvan, șeful patronatului investitorilor autohtoni.

„Dacă produci un euro din cablaje auto, dacă produci un euro din grâu și porumb,

dacă produci un euro din minereu de cupru nu ai cum să faci ca leul să fie o

monedă mai puternică sau să-și mențină cursul față de euro. Noi propunem de ani

de zile și nici un Guvern nu a făcut aceste lucruri, să își propună o strategie

industrială. Industria este cea care asigură salarizări superioare.”, a explicat

acesta.

 (Sursa: zf.ro)

 Eurostat: Românii, pe ultimul loc în UE la accesarea serviciilor online prin

introducerea unui nume de utilizator și parolă drept procedură de

identificare. Sunt reticenți și când li se oferă posibilitatea trimiterii unui cod

de acces prin SMS.

În 2020, trei din patru persoane din UE cu vârste cuprinse între 16 și 74 de ani au

folosit pentru conectarea la servicii online numele de utilizator și parola.

CNSLR Fratia | Revista Presei 10 februarie 2021 46

Această procedură de identificare a avut cea mai mare pondere în Olanda, unde

91% dintre utilizatori au folosit-o pentru conectarea la servicii online, în timp ce

România a înregistrat cea mai mică pondere (45%). Media la nivelul UE este de

75%.

A doua cea mai populară procedură de identificare a fost un “cod primit prin mesaj

pe un telefon mobil”, care a fost utilizată de 46% dintre persoanele cu vârste

cuprinse între 16 și 74 de ani.

Totodată, românii sunt pe penultimul loc (14%) în ceea ce privește conectarea la

serviciile online folosind telefonul mobil, pe care este primit un cod prin SMS. Pe

primele trei poziții se află danezii (76%), olandezii (74%) și cehii (73%)

Eurostat precizează că un utilizator de internet poate folosi una sau mai multe

proceduri de identificare în același timp.

(Sursa: biziday.ro)

 Florin Cîţu pleacă din țară: Se întâlnește cu Mircea Geoană, Adina Vălean,

Dacian Cioloș și cu șefii Consiliului European și Comisiei Europene

Premierul Florin Cîţu efectuează o vizită de lucru la Bruxelles în perioada 11 - 12

februarie, informează Guvernul. Şeful Executivului va avea întâlniri cu preşedinţii

Consiliului European, Charles Michel, Comisiei Europene Ursula von der Leyen,

şi al Parlamentului European, David Sassoli, precum şi cu vicepreşedinţii executivi

ai Comisiei Europene, Frans Timmermans, Margrethe Vestager şi Valdis

Dombrovskis.

„Prim-ministrul României, Florin Cîţu, va avea întrevederi cu înalţi oficiali

europeni, în perioada 11-12 februarie 2021, în cadrul unei vizite de lucru la

Bruxelles.

Programul vizitei include întrevederi cu principalii lideri europeni, între care

preşedinţii Consiliului European, Charles Michel, Comisiei Europene, Ursula von

der Leyen, şi al Parlamentului European, David Sassoli, precum şi cu

vicepreşedinţii executivi ai Comisiei Europene Frans Timmermans, Margrethe

Vestager şi Valdis Dombrovskis.

https://www.stiripesurse.ro/personalitati/florin-citu_3112.html
https://www.stiripesurse.ro/personalitati/charles-michel_3135.html
https://www.stiripesurse.ro/personalitati/ursula-von-der-leyen_2971.html
https://www.stiripesurse.ro/personalitati/david-sassoli_3130.html
https://www.stiripesurse.ro/personalitati/frans-timmermans_3038.html

CNSLR Fratia | Revista Presei 10 februarie 2021 47

De asemenea, prim-ministrul Florin Cîţu are programate întâlniri oficiale cu

comisarul european pentru transport, Adina Vălean, şi cu secretarul general adjunct

al NATO, Mircea Geoană.

Agenda vizitei include şi întrevederi cu reprezentanţi ai grupurilor politice din

cadrul Parlamentului European: liderul Grupului PPE, Manfred Weber, secretarul

general al PPE, Antonio López-Istúriz White, liderul Grupului RENEW, Dacian

Cioloş şi liderul Grupului S&D, Iratxe García Pérez”, a transmis Guvernul, într-un

anunţ de presă.

(Sursa: stiripesurse.ro)

 Acord pentru pașaportul de vaccinare între Israel și Grecia. Presa

israeliană: România poartă discuții cu Israelul pentru acorduri bilaterale

Israel și Grecia au încheiat un acord prin care cetățenii vaccinați anti COVID vor

putea să călătorească fără restricții în cele două țări. Potrivit presei israeliene, și

România e în discuții cu Israelul pe tema așa-numitului pașaport de vaccinare, prin

care turiștii imunizați cu ambele doze pot fi primiți fără test negativ COVID și fără

carantină.

Turiștii israelieni vor putea veni în Grecia fără condiții, dacă dovedesc că s-au

vaccinat cu ambele doze. Și grecii imunizați vor putea intra în Israel fără test

COVID, fără carantină și fără alte restricții.

Potrivit presei israeliene, se poartă inclusiv cu România discuții pentru acorduri

bilaterale de călătorie fără restricții a persoanelor vaccinate anti COVID.

Guvernul elen încearcă să convingă țările Uniunii Europene să aprobe un certificat

de vaccinare la nivel european. Speră că astfel turismul, grav lovit de pandemie, va

începe să își revină.

În rândul țărilor Uniunii Europene nu există, deocamdată, un punct de vedere

comun. Unele state au rezerve în a impune pașaportul de vaccinare. Țările baltice,

Polonia, Ungaria, Danemarca și Suedia sunt cele mai avansate în punerea la punct

a unui astfel de document digital care să ateste vaccinarea anti COVID.

(Sursa: stiri.tvr.ro)

https://www.stiripesurse.ro/personalitati/adina-valean_2821.html
https://www.stiripesurse.ro/personalitati/mircea-geoana_50.html

CNSLR Fratia | Revista Presei 10 februarie 2021 48

 Avertisment: Scăderea dramatică a migraţiei la nivel mondial ameninţă

revenirea economiilor

Ţările care au rezistat în faţa pandemiei vor suferi consecinţe economice de durată

generate de prăbuşirea la nivel mondial a migraţiei muncitorilor calificaţi,

fenomenul urmând să oprească creşterea populaţiei de vârstă activă a acestora,

avertizează economiştii, potrivit Financial Times.

Pandemia de coronavirus a pus capăt creşterii constante timp de un deceniu a

fluxului de migranţi la nivel mondial, relevă datele OCDE. Iar în condiţiile în care

multe ţări îşi înăspresc acum controalele la graniţe, migraţia în acest an va fi

„departe de normal“, potrivit lui Christophe Dumont, din cadrul organizaţiei.

Migranţii sunt cei care suportă consecinţele acestui fenomen, de la cei care nu-şi

găsesc slujbe, la membri de familie ţinuţi departe unii de ceilalţi, la studenţi forţaţi

să-şi amâne cursurile şi refugiaţi blocaţi în tabere.

Vor exista efecte de durată şi pentru ţările care s-au bazat în ultimii ani pe un

influx constant de nou-veniţi pentru a le ocupa slujbele, a susţine creşterea forţei de

muncă, a impulsiona sectorul de învăţământ şi a compensa povara fiscală a

populaţiei aflate în curs de îmbătrânire, spun economiştii.

De exemplu, în Australia şi Noua Zeelandă avansul PIB-ului a fost alimentat de

populaţia în creştere, în mare parte datorată nivelurilor ridicate ale imigraţiei nete.

Alte guverne nu văd scăderea migraţiei ca pe o problemă imediată, având în vedere

că nivelurile totale ale şomajului sunt în creştere în majoritatea ţărilor. O excepţie

este în domenii cheie, cum ar fi sănătatea şi agricultura; anul trecut unele ţări au

importat muncitori sezonieri chiar şi în timpul lockdownurilor.

Însă o scădere de durată a mobilităţii cross-border ar putea afecta ţările unde

migraţia a compensat presiunile fiscale ale populaţiilor în curs de îmbătrânire, cum

este cazul Germaniei.

Migraţia internaţională s-ar putea redresa odată cu redeschiderea graniţelor, însă

economiştii nu se aşteaptă la o revenire la nivelurile de dinaintea pandemiei pentru

o vreme.

CNSLR Fratia | Revista Presei 10 februarie 2021 49

Experienţa pandemiei a făcut guvernele să realizeze valoarea migraţiei forţei de

muncă slab calificate în unele sectoare. În acelaşi timp, însă lockdown-urile au

accelerat automatizarea, iar tehnologia ar putea erode cererea de astfel de

muncitori, argumentează Carlos Vargas-Silva, profesor la universitatea Oxford.

Între timp, cererea pentru migraţia de forţă de muncă înalt calificată ar putea

scădea puternic. O schimbare pe termen lung de acest fel ar putea reduce populaţia

de vârstă activă, şi prin urmare baza fiscală, a unor ţări dezvoltate, dar ar putea

aduce şi oportunităţi pentru muncitorii calificaţi din lumea aflată în curs de

dezvoltare.

Astfel, pe viitor munca de la distanţă ar putea face penuriile de forţă de muncă din

ţările dezvoltate mai puţin probabile, diminuând în acelaşi timp exodul creierelor

din lumea aflată în dezvoltare.

(Sursa: zf.ro)

