
CNSLR Fratia | Revista Presei 16 aprilie 2021 1

REVISTA PRESEI

 Florin Cîțu: În ședința de coaliție de luni toți președinții de partid au fost de

acord cu atribuția constituțională a premierului de a numi sau revoca

miniștrii. Coaliția funcționează

Premierul Florin Cîţu a vorbit despre actele normative adoptate în ședința de

guvern de astăzi, insistând pe ideea că "această coaliție funcționează" și că

"guvernarea continuă". El a refuzat în mod repetat să răspundă la întrebările legate

de demisia pe care i-o cere USR-PLUS. Miniștrii USR-PLUS au participat la

ședința de joi a Guvernului

- au fost aprobate câteva acte normative importante.

- vreau să demontez o informație falsă. Memorandumul propus și aprobat de

Ministerul Muncii nu propune nicio reducere de venituri în sectorul bugetar. Nu se

propune nicio scădere de venituri în sectorul public.

- alte acte normative: era nevoie de o OUG pt planul de restructurare a

Complexului Energetic Oltenia, este un plan aprobat de Comisia Europeană, pentru

cumpărarea certificatelor verzi, am găsit și un mecanism de finanțare.

- era nevoie să aprobăm și Memorandumul care stă la baza semnării celui de-al

patrulea formular de vaccin împotriva COVID-19, produs de BioNTech/Pfizer,

pentru o cantitate de 4,2 milioane de doze opționale. Prin acest memorandum,

300.000 de doze vin mai repede în România, în trimestrul al II-lea.

- modificări la Legea 55, proiectul care merge în Parlamentul României, este vorba

de acea prevedere prin care operatorii economici care nu respectă legislația în

vigoare pot să fie închiși. Pe o perioadă scurtă, la început, și după aceea pe o

perioadă mai lungă. Este nevoie de efortul tuturor în această perioadă.

http://stiri.tvr.ro/mini-trii-usr-plus-vor-participa-la-edin-a-de-joi-a-guvernului_883518.html
http://stiri.tvr.ro/mini-trii-usr-plus-vor-participa-la-edin-a-de-joi-a-guvernului_883518.html

CNSLR Fratia | Revista Presei 16 aprilie 2021 2

- astăzi am avut întâlniri online cu toți directorii de DSP - m-au asigurat și am avut

discuția despre terapia intensivă, despre numărul de paturi și am spus că ținta pe

termen scurt era de 1.600 de paturi, în următoarele săptămâni este nevoie de un

efort suplimentar, sunt alături de toate DSP-urile din România, i-am îndemnat să

caute, să vorbească în spitale, să vadă unde putem să găsim spații, câteva soluții au

fost prezentate astăzi. Dar e nevoie de un efort comun. Noi accelerăm, pe de o

parte, campania de vaccinare, dar este nevoie ca resursele din sistemul sanitar să

fie folosite optim.

- vin de la întâlnirea cu directorii de spitale COVID, cărora le-am mulțumit pentru

efortul pe care îl fac de un an de zile. I-am ascultat, i-am asigurat că le punem la

dispoziție resursele necesare, că sumele pe care le-am plătit deja, de 240 de

milioane, pentru achiziții suplimentare,dacă este nevoie, venim cu alte sume. Am

vrut să aflu care le sunt problemele. Am aflat că sunt și concursuri unde nu se

prezintă medici, pe de altă parte am aflat că sunt medici care ies din școală și nu

sunt încă în concurs. Se pot face concursuri pentru medici în spitale.

 Întrebări și răspunsuri:

- (n.r., întrebare: USR-PLUS spune că l-ați pus pe Dan Barna, în discuție, în fața

faptului împlinit la revocarea lui Vlad Voiculescu, că trimiseserăți deja revocarea

la președinte. De ce ați ales această cale?) Mă surprinde puțin abordarea. În

ședința de coaliție de luni a fost foarte clar: s-au discutat atribuțiile constituționale

ale premierului - de a evalua și propune, atunci când decide revocarea, înlocuirea

unui ministru. Nu am făcut decât să-mi exercit atribuțiile constituționale și în acea

ședință, toți președinții de partid au fost de acord că acestea sunt atribuțiile

premierului și nu vor contesta niciodată sau nu vor pune sub semnul întrebării

atribuțiile constituționale ale premierului. Aceasta a fost concluzia de luni, așa am

plecat în acea zi.

- (despre măsurile pe care le ia în criză): până duminică există toate premisele să

ajungem la această țintă de 1.600 de paturi. Și după aceea o să-mi fac planuri

pentru a merge spre 1.800. Este o luptă pe care o ducem în fiecare zi, înțeleg că se

rezolvă și problema personalului cu aceste concursuri. Vom monitoriza situația,

vom merge și la ședințele CNCCI (Centrul Național de Conducere și Coordonare a

Intervenției) și voi susține toate eforturile acestui sistem.

http://stiri.tvr.ro/ci--u--interimar-la-sanatate--exista-toate-premisele-ca-pana-duminica-sa-asiguram-1-600-de-paturi-ati-pentru-bolnavii-covid--se-fac-planuri-pentru-a-merge-catre-1-800_883543.html#view
http://stiri.tvr.ro/ci--u--interimar-la-sanatate--exista-toate-premisele-ca-pana-duminica-sa-asiguram-1-600-de-paturi-ati-pentru-bolnavii-covid--se-fac-planuri-pentru-a-merge-catre-1-800_883543.html#view

CNSLR Fratia | Revista Presei 16 aprilie 2021 3

- (la ședința de guvern v-a transmis Dan Barna același mesaj, și dacă da, ce i-ați

transmis d-voastră?) În ședința de guvern le-am mulțumit colegilor mei că au găsit

tăria să treacă peste decizia luată ieri și că au înțeles că este mult mai important să

venim să rezolvăm probleme importante pentru România. A fost mesajul meu

pentru colegii mei și le mulțumesc din nou. Au făcut un pas important în a debloca

situația.

- (ați avut vreo discuție cu președintele Klaus Iohannis?) Discut foarte des cu

președintele Klaus Iohannis, discuțiile dintre președintele Iohannis și mine sunt

discuțiile noastre. (Luați în calcul demisia, dacă cei de la USR își retrag sprijinul

politic?) O întrebare, vă mulțumesc.

- (Luați în calcul să vă dați demisia sau vă temeți de o eventuală moțiune de

cenzură care ar putea fi votată și de USR?) Guvernarea continuă, vin de la ședința

de guv, în care am adoptat acte normative foarte importante, la care au participat

toți membrii cabinetului sau și-au trimis secretarii de stat. Facem în continuare

lucruri importante pentru români. Astăzi au fost aprobate acte importante pentru

toți românii. Avem de guvernat o situație dificilă și o campanie de vaccinare de

succes. Locul 4 în Uniunea Europeană! Trebuie să ne mândrim cu acest lucru. Asta

înseamnă că putem să ieșim mai repede din această perioadă și să ajungem într-o

perioadă de normalitate. Toți membrii Guvernului susțin campania de vaccinare și

nu cred să existe un membru al Guvernului care să spună ceva negativ despre

campania de vaccinare. (Întrebarea a fost dacă luați în calcul că vă dați demisia ...

) Mulțumesc!

- (Ați agreat cu dl Barna un termen până la care USR-PLUS să desemneze un nou

ministru al Sănătății și cum se va debloca situația?) Eu v-am anunțat aseară că în

propunerea făcută domnului președinte, de a preda interimatul domnului

vicepremier Dan Barna. În urma refuzului acestuia de a-și asuma responsabilitatea

Ministerului Sănătății, ne-am asumat această responsabilitate, tocmai pentru că

trecem printr-o perioadă dificilă, MS este un minister foarte important în această

perioadă. Vom continua să administrăm Sănătatea, MS, responsabil, așa cum am

făcut-o și până acum, și mă voi implica la fel de mult ca și până acum, poate puțin

mai mult, pentru că trebuie să fiu atent și la ce semnez, de data aceasta.

CNSLR Fratia | Revista Presei 16 aprilie 2021 4

- (Vă veți delega atribuțiile de ministru al Sănătății către dl secretar Andrei Baciu

sau ce atribuții va avea?) Am delegat majoritatea atribuțiilor către dl secretar de

stat Andrei Baciu. A fost prezent la ședința de guvern, pentru că i-am delegat

aceste atribuții.

- (Cum a arătat ziua d-voastră de lucru ca ministru al Sănătății?) Am început cu o

ședință de lucru cu directorii DSP, am avut după aceea o ședință de guvern și acum

o ședință cu directorii de spitale COVID. Și azi dimineață am mai semnat câteva

acte.

- (De ce nu ați avut o ședință a Coaliției mai devreme?) Președinții PNL și UDMR

au explicat de ce: De obicei, ședințele Coaliției sunt lunea, rămân lunea. Nu văd alt

motiv în acest moment. (A existat altă convocare de la președintele

Iohannis?) Doar o întrebare, mulțumesc.

- (Au existat tensiuni cu miniștrii USR-PLUS, în timpul ședinței de guvern?): Nu.

Și nu există niciodată, suntem acolo cu toții, pentru a aproba acte importante pentru

români.

- (Ce garanții le dați partenerilor USR-PLUS că astfel de revocări nu se vor repeta

și dacă veți reglementa, în Coaliție, astfel de situații?) N-am să comentez scenarii,

nu putem să reglementăm mai mult decât reglementează Constituția.

- (Ca să fie păstrată Coaliția, cu Ludovic Orban premier ați fi de acord?) Eu văd

că Coaliția funcționează, astăzi am avut o ședință de guvern, toți membrii

Guvernului au adoptat acte normative importante pentru toți românii.

- (Sunt puțini pe listele de așteptare ...) Pe mine mă bucură, asta înseamnă că

avem și doze. Ieri s-au vaccinat 80.000 de persoane. A crescut d ela 60.000 la

80.000 și e normal ca să scadă persoanele de pe lista de așteptare. Asta încercăm să

facem: să avem doze, să ne vaccinăm și să nu mai fie coadă. Până acum aveam

liste de așteptare cu oameni care așteptau câte 2-3 săptămâni, o lună și erau

descurajați să se înscrie. Acum avem doze, am ajuns la 80.000 de persoane

vaccinate, dar capacitatea, este adevărat, este de 115.000, iar din 20 vom ajunge la

120.000 de persoane vaccinate, capacitate! De aceea îi încurajez pe toți românii să

meargă să se vaccineze - este singura soluție de a depăși această perioadă, pentru a

reveni la normalitate.

http://stiri.tvr.ro/update-premierul-si-a-delegat-atributiile-de-ministru-interimar-al-sanatatii-catre-andrei-baciu--baciu--rolul-nostru-este-de-a-asigura-asisten--a-medicala-pentru-to--i-pacien--ii-pana-la-instalarea-noului-ministru_883501.html#view
http://stiri.tvr.ro/update-premierul-si-a-delegat-atributiile-de-ministru-interimar-al-sanatatii-catre-andrei-baciu--baciu--rolul-nostru-este-de-a-asigura-asisten--a-medicala-pentru-to--i-pacien--ii-pana-la-instalarea-noului-ministru_883501.html#view

CNSLR Fratia | Revista Presei 16 aprilie 2021 5

- (De ce era nevoie de o asemenea discuție, în cadrul Coaliției, plus că ordinul a

apărut abia marți seara?. Ați anulat acel ordin ieri?) Primul lucru pe care l-am

semnat aseară a fost acel act. Putem să discutăm despre acel ordin, dacă trebuie sau

nu să avem acele criterii. Problema este următoarea: acel ordin a fost publicat fără

să treacă prin CNSU. Toate criteriile trebuie să treacă prin CNSU, iar în CNSU

preşedinte este premierul României. Nu a trecut prin CNSU, deci nu putea să fie

publicat acel ordin. Noi am mai publicat modificări ale formulei, au fost introduse

focarele, am schimbat criteriile, de la 4 la mie, de la 7,5 la mie. Toate acestea au

trecut prin CNSU. Era nevoie şi de acest ordin să treacă prin CNSU. Aceasta este

problema.

--

 În ședința de guvern de astăzi vom aproba următoarele acte normative care nu

suportă amânare:

1. Hotărâre de guvern: alocațiile de hrană pentru pacienții din spitale cu indicele

prețurilor de consum la mărfuri alimentare în perioada 2018-2020, de 109,72% și

am reglementat modalitatea de majorare a alocațiilor de hrană la solicitarea

conducătorului unității sanitare, cu avizul consiliului de administrație, în condițiile

identificării altor surse de finanțare decât sumele provenite din contractele

încheiate cu casele de asigurări de sănătate și de la bugetul de stat.

2. Ordonanță de Urgență care prevede că personalul medico-sanitar care activează

în centrele de vaccinare să poată încheia contracte de prestări servicii că persoane

fizice. Aceste acte vor fi considerate vechime în muncă și stagii de cotizare.

Clarificăm situația statutului rezidenților care lucrează în aceste centre de

vaccinare.

3. Memorandum prin care Ministerul Sănătății încheie o nouă comandă pentru

achiziționarea a 4.260.269 de doze opționale de vaccin împotriva COVID- 19

produs de compania BioNTech / Pfizer.

CNSLR Fratia | Revista Presei 16 aprilie 2021 6

4. Hotărâre de Guvern, ajutorul umanitar, cu titlu gratuit, pentru Republica

Moldova, din rezerva Ministerului Sănătății și care constă în acordarea a 132.000

de doze vaccin împotriva COVID 19, din numărul de doze achiziționate de

Ministerul Sănătății și livrate de către Compania AstraZeneca.

5. Ordonanță de Urgență pentru programul de restructurare al CEO.

6. PROIECT DE LEGE privind adoptarea unor măsuri referitoare la infrastructuri

informatice și de comunicații de interes național şi condiţiile implementării

rețelelor 5G

7. MEMORANDUM cu tema: Stabilirea principiilor care vor sta la baza

reanalizării și elaborării cadrul legal privind salarizarea personalului plătit din

fonduri publice

(Sursa: stiri.tvr.ro)

 Ciolacu anunță că PSD depune moțiune de cenzură împotriva Guvernului:

Cred că între timp s-a dezumflat domnul Barna, s-a dezumflat revoluţia. Eu

mă bucur că am început să facem o distincţie între Guvernul României şi

coaliţie

În opinia liderului PSD, Marcel Ciolacu, actuala criză guvernamentală e doar „un

circ inacceptabil”, într-o perioadă în care 200 de români mor zilnic de Covid-19.

Ciolacu arată că „revoluția” USR PLUS „s-a dezumflat” și-l ironizează pe

vicepremierul Dan Barna, care avea în subordine Ministerul Sănătății.

„Cred că între timp s-a dezumflat domnul Barna, s-a dezumflat revoluţia. Eu mă

bucur că am început să facem o distincţie între Guvernul României şi coaliţie.

Coaliţia s-a creat la cerinţa preşedintelui României de a pune pe nişte nimeni în

scaune, fără măcar bunul simţ elementar – că am văzut că premierul vorbea şi de

Constituţie, spiritul Constituţiei – fără măcar să câştige alegerile, dar începem să

facem distincţie între coaliţie şi Guvernul României”, a spus Ciolacu la Antena 3,

citat de news.ro.

CNSLR Fratia | Revista Presei 16 aprilie 2021 7

Președintele PSD a mai anunțat că va depune moțiune de cenzură împotriva

Guvernului în această sesiune parlamentară. „Categoric, în această sesiune

parlamentară vom depune moţiunea de cenzură”, a spus acesta.

Liderul PSD a mai subliniat că PNL nu îşi va da jos propriul Guvern, dar a

remarcat că în USR PLUS sunt două tabere.

„Sunt ferm convins că PNL nu îşi va da propriul Guvern jos deoarece nu poate.

Acum să vedem, USR sau PLUS va da Guvernul Cîţu jos. Nu e suficient că sunt

trei guverne într-unul singur, vedem acum că sunt şi două tabere în interiorul USR,

unul e USR şi unul este PLUS şi fiecare are cerinţele lui”, a declarat Ciolacu.

(Sursa: G4Media.ro)

 Raluca Turcan anunță salariile care vor crește

Memorandumul care stabileşte principiile care vor sta la baza reanalizării şi

elaborării cadrului legal privind salarizarea personalului plătit din fonduri publice a

fost adoptat în şedinţe de Guvern, iar ministerele au la dispoziţie 30 de zile să

transmită propunerile privind politica de salarizare în sistemul public, a declarat,

joi, ministrul Muncii, Raluca Turcan, după şedinţa de Guvern.

"Astăzi, în şedinţa de Guvern, a fost aprobat memo-ul care stabileşte principiile

care vor sta la baza reanalizării şi elaborării cadrului legal privind salarizarea

personalului plătit din fonduri publice. Acest memorandum a fost semnat de către

toate ministerele şi reprezintă practic angajamentul pe care ministerele îl iau ca

într-o perioadă de 30 de zile să prezinte propriile soluţii, propria viziune pentru

familiile ocupaţionale pe care le coordonează, astfel încât să reaşezăm sistemul de

salarizare pentru personalul plătit din fonduri publice. Există o intenţie clară de a

provoca tensiuni sociale minţind că Guvernul şi Ministerul Muncii vor tăia

veniturile oamenilor. Şi aceasta este o intoxicare şi, de obicei, prinde pentru că sunt

mulţi oameni nelămuriţi, mulţi oameni îngrijoraţi de veniturile pe care le au. Dar în

acelaşi timp să ştiţi că sunt foarte mulţi oameni convinşi că în această perioadă sunt

şi oameni politici şi alţi amatori care din asta trăiesc, din intoxicare", a spus Raluca

Turcan, potrivit agerpres.ro.

https://www.stiripesurse.ro/personalitati/raluca-turcan_1763.html

CNSLR Fratia | Revista Presei 16 aprilie 2021 8

De asemenea, ea a menţionat că, în calitate de ministrul al Muncii şi membru al

Guvernului, are datoria să lămurească orice "intoxicare apare în spaţiul public" şi

va răspunde de fiecare dată cu condiţia să i se solicite un punct de vedere, "ceea ce

de multe ori nu s-a întâmplat până în acest moment".

"Ca atare, în această conferinţă de presă vreau să afirm apăsat, aşa cum a făcut şi

primul ministru, că prin memorandumul pe care l-am adoptat astăzi (joi, n.r.) nu

punem bazele niciunei măsuri de scădere a veniturilor în România, ci dimpotrivă.

Prin acest memoradum intenţionăm să creştem acele salarii care au fost mereu

lăsate în urmă prin inechităţile legislaţiei adoptate în trecut. Şi, de asemenea,

salarizarea în sectorul public va deveni unitară, predictibilă, echitabilă şi va fi de

asemenea în corelaţie cu eficienţa instituţiilor publice. Acest guvern şi-a asumat

încă de la începutul mandatului să demareze mai multe măsuri esenţiale nu doar

pentru beneficiari, ci ne-am asumat o reformă a marilor sisteme publice, ceea ce

înseamnă de fapt ca statul să fie pe de o parte capabil să susţină servicii publice de

calitate, dar în acelaşi timp să garanteze şi egalitate sustenabilitate, predictibilitate

şi echitate în salarizarea publică şi în sistemul de pensii", a afirmat Raluca Turcan.

Ea a precizat că a văzut că există foarte multă patimă în spaţiul public atunci când

se vorbeşte de pensii sau de salarizare sau chiar de beneficii sociale.

"Convingerea mea este că dincolo de orice interpretare în mandatul meu de

ministru şi mandatul guvernului din care fac parte un lucru este simplu: este o

datorie a noastră să aducem echitate şi în societatea românească, iar oamenii să ştie

că legea şi instituţiile le protejează drepturile şi nu îi nedreptăţesc. Ne propunem

aşadar să facem statul să funcţioneze corect şi nu haotic pentru că toate aceste

inechităţi pe care şi dumneavoastră le-aţi semnalat, pe care mulţi dintre

dumneavoastră le resimţiţi pe propria piele, au fost create într-un sistem care

trebuie să reprezinte legea şi trebuie să asigure corectitudine pentru cetăţenii

acestei ţări. Am fi de condamnat dacă nu am face nimic şi întotdeauna există şi

varianta să nu faci nimic, dar ne-am propus să arătăm că se poate ca într-adevăr

statul să funcţioneze şi eficient, să aibă şi servicii publice de calitate şi să-şi ajute

oamenii şi să-i încurajeze să creadă că legea poate fi şi bună şi în avantajul lor", a

spus Raluca Turcan.

CNSLR Fratia | Revista Presei 16 aprilie 2021 9

Ministrul Muncii a menţionat că prin acest memorandum în 30 de zile ministerele

de linie vor transmite propunerile privind politica de salarizare în sistemul public.

Raluca Turcan a explicat, în context, că sunt reanalizaţi coeficienţii de ierarhizare

pentru fiecare familie ocupaţională iar unele sporuri vor intra în salariile de bază.

"Principiile pe care le-am stabilit sunt simple şi nu conduc în niciun fel la afectarea

veniturilor. Practic, reanalizăm coeficienţii de ierarhizare pentru fiecare familie

ocupaţională de funcţii bugetare şi unele sporuri vor intra în salariile de bază. De

asemenea, acele sporuri care pot fi acordate în sumă fixă vor fi date în sumă fixă.

Sporurile care vor rămâne după includerea unora în salariile de bază nu vor depăşi

20% din salariul de bază plătit individual. Mai este un lucru extrem de important.

Salariul în plată de bază să fie acelaşi pentru toată lumea. Este inadmisibil ca pe o

lege să ai unii angajaţi în sistemul public plătiţi la nivelul de salarizare din 2019 şi

alţii la un nivel de salarizare posibilă în anul 2022. Vom include de asemenea în

grila de salarizare şi alte activităţi care în momentul de faţă nu sunt pe grila de

salarizare în sistemul public şi care creează puternice inechităţi. Şi dau exemplu

administraţiei publice locale. Acestea sunt principiile de bază ale acestui

memorandum şi practic întăresc ideea că am intrat în linie dreaptă prin asumarea

completă a tuturor ministerelor a reuşitei unei reforme în sistemul de salarizare

pentru funcţionarii sau angajaţii plătiţi din fonduri publice", a mai declarat Raluca

Turcan.

 (Sursa: Agerpres)

 EXCLUSIV Dispar fișa postului și alte acte birocratice pentru IMM-urile cu

maxim 9 angajați / Semnătura electronică, introdusă în relația angajat –

angajator / Noi măsuri guvernamentale pentru sprijinirea angajării șomerilor

și beneficiarilor de ajutor social

Ministerul Muncii propune în ședința de guvern programată joi trei ordonanțe de

urgență care prevăd eliminarea unor obstacole birocratice pentru IMM, dar și noi

măsuri cu rolul de a susține angajații și companiile în perioada stării de alertă, au

declarat pentru Economedia surse guvernamentale.

CNSLR Fratia | Revista Presei 16 aprilie 2021 10

Ministrul Muncii, Raluca Turcan, a confirmat într-o declarație că prevederile au

fost aprobate în primă lectură în ședința de Guvern, urmând ca ordonanțele de

urgență să fie adoptate într-o viitoare ședință a executivului.

În plus, măsurile prevăd introducerea semnăturii electronice în relațiile dintre

angajatori și angajați, precum și noi reglementări pentru facilitarea telemuncii.

Pentru a intra în vigoare, măsurile trebuie adoptate de guvern sub forma unor

ordonanțe de urgență.

Iată cele mai importante măsuri ce vor fi propuse în ședința de guvern de ministrul

Raluca Turcan:

– Pentru microîntreprinderile cu maxim 9 angajați (peste 445.000 în total), printr-o

modificare a Codului Muncii, se elimină obligativitatea întocmirii fișei postului, a

condicii de prezență și a regulamentului intern. Specificarea atribuțiilor postului se

va putea face verbal, iar evidența orelor de muncă se va face în condițiile stabilite

cu angajatul prin acord scris.

– Pentru persoanele beneficiare ale indemnizației de șomaj care se angajează cu

normă întreagă în termen de 6 luni de la data stabilirii dreptului la indemnizaţia de

şomaj, se acordă o sumă lunară reprezentând 50% din cuantumul indemnizaţiei de

şomaj din momentul angajării până la sfârşitul perioadei pentru care erau

îndreptăţite să primească indemnizaţia de şomaj (majorare de la 30% cât este

acum).

– Menținerea acordării ajutorului social pentru o perioadă de 6 luni de la data

încadrării în muncă a unei persoane beneficiare de ajutor social apte de muncă, cu

condiția încheierii unui raport de muncă pe o perioadă de cel puțin 12 luni.

– Angajatorii care mențin contractele individuale de muncă încheiate cu persoanele

cu dizabilități primesc lunar, pe o perioadă de 12 luni consecutive, pentru fiecare

persoană din această categorie, un sprijin financiar de 50% din salariul angajatului,

dar nu mai mult de 2.500 lei.

– 50% din salariu, dar nu mai mult de 1250 lei, timp de 12 luni, pentru încadrarea

în muncă pe perioadă nedeterminată în perioada stării de urgență sau de alertă,

a persoanelor care beneficiază de pensie de invaliditate de gradul III.

CNSLR Fratia | Revista Presei 16 aprilie 2021 11

– Noi prevederi la încheierea contractului individual de muncă, ce vor permite

părților să utilizeze semnătura electronică (avansată sau calificată însoțită de marca

temporală), fără ca acest lucru să poată fi însă impus angajatului de către angajator.

– De asemenea, angajatorul va putea folosi semnătura electronică și în raporturile

cu instituțiile publice, la întocmirea documentelor din domeniul relațiilor de

muncă. Pe de altă parte, angajatul nu va putea fi obligat să utilizeze semnătura

electronică, dar părțile au obligația să folosească același tip de semnătură la

încheierea unui act.

– Telemunca. Proiectul prevede faptul că angajatul este obligat să respecte și să

asigure confidențialitatea informațiilor și documentelor utilizate în timpul

activității, angajatorul trebuie să asigure instruirea adecvată a salariaților cu privire

la utilizarea echipamentelor necesare telemuncii, iar activitatea este verificată tot

prin utilizarea tehnologiei informației. Potrivit datelor Ministerului Muncii, în

România sunt aproape 400.000 de contracte de muncă cu clauză de telemuncă din

totalul de 6,5 milioane, față de doar 50.000 de contracte în martie 2020, adică un

număr care a crescut de 8 ori într-un an.

(Sursa: economedia.ro)

 Premierul şi-a delegat atribuţiile de ministru interimar al Sănătăţii către

secretarul de stat Andrei Baciu

Premierul Florin Cîţu şi-a delegat atribuţiile de ministru interimar al Sănătăţii către

secretarul de stat în MS Andrei Baciu, au confirmat, pentru AGERPRES, surse

oficiale.

Prim-ministrul a preluat, miercuri, interimatul la MS, după ce, în prealabil, l-a

revocat din funcţie pe Vlad Voiculescu, iar vicepremierul Dan Barna a refuzat să

fie ministru interimar al Sănătăţii.

„Odată cu propunerea de revocare din funcţie a domnului Vlad Voiculescu am

trimis domnului preşedinte şi propunerea de numire a domnului Dan Barna în

funcţia de ministru interimar al Sănătăţii.

CNSLR Fratia | Revista Presei 16 aprilie 2021 12

Având în vedere refuzul domnului Dan Barna de a-şi asuma această

responsabilitate în acest moment, am înaintat preşedintelui României o nouă

propunere, în persoana mea, propunere care a fost acceptată. Astfel, o să preiau

interimatul Ministerului Sănătăţii până când colegii noştri de coaliţie vor numi un

ministru care să preia aceste atribuţii”, declara Florin Cîţu, miercuri, la Palatul

Victoria.

(Sursa: G4Media.ro)

 Vlad Voiculescu, atac la Florin Cîțu: ”Ne-am trezit cu un premier care își

bate joc de munca unei echipe”

Vlad Voiculescu ţine vineri prima conferinţă de presă după demiterea sa din

funcția de ministru al Sănătății de către premierul Florin Cîțu.

UPDATE După o primă parte a conferinței în care a mulțumit cadrelor medicale și

echipei sale, Vlad Voiculescu a revenit cu o serie de comentarii cu privire la

demiterea sa.

- Mandatul meu s-a încheiat acum 2 zile. 113 zile de mandat și 113 zile de ciocniri

între mentalități. Nu este ceva nou, este lucrul pentru care mulți am intrat în

politică, pentru a schimba mentalitățile.

- Mi-e teamă pentru oamenii din țara asta, pentru cei care au nevoie de ajutor. Mi-e

teamă pentru oamenii din sistem, pentru cei care au vrut o schimbare.

- Avem experiența din 2016 de la MS; și totuși am găsit probleme care sunt

înfricoșătoare, pentru că vorbesc despre neputința coordonării, neputința

autorităților de a-și deservi concetățenii.

- Am preluat un minister al Sănătății în colaps. Instituții nu se construiesc doar prin

imagine, doar prin comunicare. Ci prin echipă, aducând oameni buni. Altfel nu se

construiește nimic.

- Cred că am greșit în anumite aspecte și cred că atunci când m-am așteptat la

decență din partea multor politicieni, din partea unei părți a presei, am greșit.

CNSLR Fratia | Revista Presei 16 aprilie 2021 13

- Am crezut că premierul numit de o coaliție nu va folosi forța pe care i-am dat-o

pentru rațiuni politice.

- Am crezut că am ieșit din epoca epoleților, cred că și aici m-am înșelat.

- Ne-am pomenit cu un Corp de Control care a aruncat în spațiul public lucruri

neîntâlnite în lumea civilizată. Un guvern, un premier care dă un semnal că dacă

vrei să aperi interesul public, dacă vrei transparență, trebuie să te temi, pentru că

dacă deranjezi pe cine nu trebuie, un sistem de privilegii, atunci sistemul va acționa

împotriva ta cu tot ce are.

- Ne-am pomenit cu un premier care își bate joc de munca unei echipe, pe care nu a

cunoscut-o și își permite să o evalueze, exact ca Tudorel Toader acum câțiva ani

Fostul ministru al Sănătății, Vlad Voiculescu, are vineri dimineață prima reacție

după demiterea sa de miercuri.

La conferința de presă anunțată de Voiculescu participă și Andreea Moldovan,

fostul secretar de stat din Ministerul Sănătății, demis, de asemenea, de premierul

Cîțu.

Decizia premierului a strânit un scandal monstru în coaliție, USR PLUS

amenințând, în primă instanță, inclusiv cu ieșirea de guvernare, iar apoi cu votarea

unei moțiuni de cenzură a PSD împotriva Guvernului.

Miniștrii USR PLUS i-au transmis, de altfel, joi lui Cîțu că nu mai are susținerea

lor, după ce, cu o zi înainte, au refuzat să se prezinte la ședința de guvern.

(Sursa: stirileprotv.ro)

 EXCLUSIV 122 de foști parlamentari, beneficiari de pensii speciale, își vor

banii înapoi: Au deschis procese în toată țara. Mulți au angajat una dintre

cele mai scumpe case de avocatură

În ultimele zile, 122 de foști parlamentari au dat în judecată secretariatele Camerei

Deputaților și Senatului, solicitând instanțelor să le oblige la repunerea în plată a

pensiilor speciale pe care le primeau înainte de februarie 2021. Pensiile respective

au fost abrogate în aceeași lună.

https://stirileprotv.ro/stiri/actualitate/andreea-moldovan-a-fost-asteptata-cu-flori-la-spital-dupa-ce-a-fost-demisa-de-citu.html
https://stirileprotv.ro/stiri/politic/criza-din-guvern-continua-dupa-demiterea-lui-vlad-voiculescu-cele-3-variante-de-rezolvare.html

CNSLR Fratia | Revista Presei 16 aprilie 2021 14

În perioada 13-14 aprilie, 20 de instanțe din țară au înregistrat procese prin care

foști deputați și senatori cer să primească, din nou, pensii speciale.

Cei mai mulți reclamanți se află în Prahova (16) și Iași (15), topul fiind completat

de Galați (9), Argeș și Călărași (8), Sibiu, Vâlcea, Bistrița-Năsăud și Gorj (7),

Neamț, Brăila, Bacău și Teleorman (5), Mehedinți, Buzău și Arad (4), Covasna (3),

București, Giurgiu, și Constanța (1). Paradoxal, deși abrogarea a fost votată la

unison de PSD și PNL, în mare parte, în calitate de reclamanți sunt tot politicieni

din cele două formațiuni politice.

Printre politicienii cu notorietate care au apelat la justiție se numără Petre Daea,

Nicolae Bacalbașa, Victor Socaciu, Anghel Stanciu, Ion Solcanu, Doru Ioan

Tărăcilă (PSD), Victor Paul Dobre, Puiu Hasotti, Ion Ariton și Ioan Oltean

(PDL/PNL).

Într-o parte dintre aceste procese, acțiunile au fost depuse prin intermediul Casei de

Avocatură Zamfirescu Racoţi Vasile & Partners, una dintre cele mai renumite de

pe piața de profil.

”Erau un drept câștigat. Știu că trecem printr-o perioadă grea și aș fi acceptat

diminuarea, dar nu desființarea”, a declarat fostul senator în două mandate Ion

Ariton. Când a fost întrebat despre cuantumul pensie sale, Ariton a închis discuția

sub pretextul că se află într-o discuție.

Conform unei situații furnizate G4Media, în luna februarie, de Senat, pentru 96 de

luni de mandat, pensia specială varia între 7.303 lei și 10.340 lei brut.

“Nu sunt jurist, dar e o chestiune de jurisdicție. Eu am luat doar vreo 2 luni, în jur

de 10.000 de lei pe lună, pentru trei mandate”, a declarat Victor Paul Dobre.

”Repet, este o chestiune de justiție și jurisdicție”, a răspuns Dobre atunci când a

fost întrebat despre legitimitatea demersului, în contextul crizei economice cauzată

de pandemie.

Referitor la șansele de succes ale procesului, Petre Daea a declarat: “Mă bazez pe

respectul față de instituția parlamentară. Nu este o dovadă de oportunism, ci o

cerere de respect față de foștii parlamentari. Sunt de acord să se facă economii, se

pot face în mai multe feluri, dar să le văd cum se fac.”

CNSLR Fratia | Revista Presei 16 aprilie 2021 15

Atunci când a fost întrebat ce pensie specială încasa, fostul deputat în două

mandate și senator într-un mandat, a spus: ”Vă mulțumesc frumos!” și a închis.

Pensiile speciale pentru foștii parlamentari au fost desființate în luna februarie prin

larga majoritate a actualilor deputați și senatori (357 pentru, niciunul împotrivă,

UDMR nu a votat). La acel moment, Asociația Foștilor Parlamentari a cerut

Avocatului Poporului să sesizeze Curtea Constituțională pe motiv că legea de

abrogare ar fi fost „discriminatorie”: magistrații, care aplică legea, primesc o astfel

de pensie, în timp ce parlamentarii, care „creează legea” nu beneficiază de acest

drept. Avocatul Poporului nu a dat curs acestei solicitări.

Conform unei situații de la începutul lui 2021 prezentate de G4Media.ro, Statul

plătea pentru 827 de parlamentari pensii de circa 12 milioane de euro pe an.

Calculate în funcție de numărul de luni de mandat/mandate, pensiile speciale ale

deputaților variau între 2.131 de lei și 12.168 de lei brut, iar cele ale senatorilor

între 2.131 lei și 14.930 lei brut. Acestea se adăugau celor derivate din postul

ocupat în afara activității politice.

(Sursa: G4Media.ro)

 Comisia Juridică a Camerei Deputaților a adoptat proiectul de lege privind

revenirea la completurile de doi judecători în apel

Comisia Juridică a Camerei Deputaților a adoptat proiectul de lege privind

revenirea la completurile de doi judecători în apel, a anunțat inițiatorul proiectului,

deputatul PNL Cristian Băcanu, fost secretar de stat în Ministerul Justiției.

Urmează votul în plenul Camerei și apoi la Senat.

”Se îndreaptă o procedură stâmbată de PSDragnea în tentativa sa de aservire a

justiției și se rezolvă o parte din problemele de organizare și funcționare a

sistemului judiciar.

Amintesc că PSD modificase legea, prevăzând 3 judecători în loc de 2 (cum au fost

mereu în sistemul judiciar românesc). Această modificare, împreună cu lipsa acută

de judecători, ar fi condus la o blocare a instanțelor”, a scris deputatul pe

Facebook.

https://www.g4media.ro/document-ultima-pensie-speciala-numarul-fostilor-parlamentari-care-primesc-pensii-speciale-a-crescut-semnificativ-fata-de-anul-trecut-au-crescut-si-pensiile-speciale-cea-mai-mare-fiind-de-aproape-1.html

CNSLR Fratia | Revista Presei 16 aprilie 2021 16

Inițiativa legislativă a deputatului Băcanu are aviz favoravil de la CSM și Consiliul

Legislativ.

Modificarea legilor Justiției pe vremea lui Dragnea, în sensul alcăturiii

completurilor de apel din 3, nu din 2 judecători, a fost criticată de asociațiile de

magistrați. Aparent benefică (motivarea a fost să nu mai fie nevoie de crearea unor

completuri de divergență atunci când cei 2 magistrați din completul de apel nu se

pun de acord), modificarea a fost criticată pentru că sistemul de justiție are o lipsă

acută de personal.

Completurile de 3 magistrați în apel urmau să intre în vigoare de la 1 ianuarie

2021, însă guvernu Cîțu a amânat termenul până la 1 ianuarie 2023.

(Sursa: G4Media.ro)

 Senatul poate întoarce soarta SIIJ - Amendamentul UDMR şi o posibilă

majoritate/ DOCUMENT

Comisia Juridică a Senatului a organizat joi, 15 aprilie, o dezbatere privind

proiectul de lege de desfiinţare a Secţiei pentru Investigarea Infracţiunilor din

Justiţie (SIIJ). Senatorul UDMR Karoly Zsolt Csaszar a depus la Comisia juridică

mai multe amendamente care vizează trecerea competenţei de investigare a

magistraţilor la Secţia de Urmărire Penală şi Criminalistică (SUPC) de la Parchetul

General. De asemenea, potrivit amendamentelor, procurorii care activează în

prezent la SIIJ ar trece la SUPC din cadrul PÎCCJ.

Proiectul de lege, în forma adoptată de Camera Deputaţilor, prevedere revenirea

competenţei la DNA, DIICOT şi alte parchete competente, cum era înainte de

înfiinţarea SIIJ, dar cu un aviz conform din partea CSM la trimiterea în judecată a

unui magistrat.

Vezi AICI documentul cu amendamentele UDMR! (.pdf)

http://www.cdep.ro/pls/proiecte/upl_pck2015.proiect?cam=2&idp=19125
https://media.stiripesurse.ro/other/202104/media-161850790286665100.pdf

CNSLR Fratia | Revista Presei 16 aprilie 2021 17

Varianta UDMR ar avea şanse mari să treacă de Senat dacă ar fi votată şi de PSD

şi AUR. Împreună, cele trei formaţiuni au 69 dintre cele 135 de mandate din Senat.

Rămâne de văzut dacă UDMR va merge până la capărut cu această variantă, pe

care a susţinută declarativ de câteva luni, chiar dacă partenerii de coaliţie au alte

opţiuni.

Amendamentele UDMR:

Art. 2 se modifică și se completează și va avea următorul cuprins:

(1) Posturile aflate în schema de funcții și personal a Secției la data intrării în

vigoare a prezentei legi rămân în schema Parchetului de pe lângă Înalta Curte de

Casație și Justiție, fiind redistribuite Secției de urmărire penală și criminalistică.

(1 indice 1) În funcție de volumul de activitate, numărul de posturi al Secției de

urmărire penală și criminalistică, poate fi modificat prin Ordin al Procurorului

general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, cu avizul

conform al Plenului Consiliului Superior al Magistraturii.

Art.3 se modifică și se completează și va avea următorul cuprins:

(1) De la data intrării în vigoare a prezentei legi, sunt de competența Secției de

urmărire penală și criminalistică din cadrul Parchetului de pe lângă Înalta Curte de

Casație şi Justiție infracțiunile săvârșite de judecători si procurori, inclusiv

judecătorii şi procurorii militari şi cei care au calitatea de membri ai Consiliului

Superior al Magistraturii.

(2) Pentru îndeplinirea atribuțiilor prevăzute la alin (1), Secția de urmărire penală

și criminalistică din cadrul Parchetului de pe lângă Înalta Curte de Casație și

Justiție se încadrează cu procurori numiți prin ordin al Procurorului general, cu

avizul conform al Plenului Consiliului Superior al Magistraturii, în limita

posturilor prevăzute în statul de funcții, aprobat potrivit legii.

(3) Pentru a fi numiți în cadrul Secției de urmărire penală și criminalistică,

procurorii trebuie să aibă o bună pregătire profesională, o conduită morală

ireproșabilă, să nu fi fost sancționați disciplinar, să aibă cel puțin gradul de parchet

de pe lângă curte de apel, o vechime de cel puțin 10 ani în funcția de procuror sau

CNSLR Fratia | Revista Presei 16 aprilie 2021 18

judecător și să fi fost declarați admiși în urma unui concurs organizat de către

comisia constituită în acest scop.

(4) Comisia prevăzută la alin. (3) este numită prin Ordin al Procurorului general al

Parchetului de pe lângă Înalta Curte de Casație și Justiție și este formată din doi

procurori de la Parchetul de pe lângă Înalta Curte de Casație și Justiție propuși de

Procurorul General, doi procurori din cadrul Inspecției judiciare, desemnați de

Plenul Consiliului Superior al Magistraturii, la propunerea Procurorului general,

precum și un formator din cadrul Institutului Național al Magistraturii.

(Sursa: stiripesurse.ro)

 Guvernul a aprobat proiectul de lege privind condițiile implementării

rețelelor 5G

Guvernul a aprobat în şedinţa de astăzi un proiect de lege privind adoptarea unor

măsuri referitoare la infrastructuri informatice şi de comunicaţii de interes naţional

şi condiţiile implementării reţelelor 5G.

"Proiectul de lege promovat astăzi are în vedere stabilirea unui mecanism de

autorizare prealabilă a producătorilor de tehnologii, echipamente şi programe

software utilizate în cadrul infrastructurilor informatice şi de comunicaţii de interes

naţional, inclusiv cele de tip 5G. Astfel, vom avea la dispoziţie un instrument solid

în vederea diminuării riscurilor la adresa securităţii şi apărării naţionale. Totodată,

prin acest proiect de lege, odată aprobat în Parlament, România nu exclude niciun

producător de tehnologie, dar va putea condiţiona prezenţa acestora de respectarea

criteriilor stipulate în Memorandumul semnat de Guvernele României şi SUA

privind securitatea reţelelor 5G", a scris pe pagina sa de Facebook, fostul ministru

al Transporturilor, Infrastructurii şi Comunicaţiilor, Lucian Bode.

Potrivit acestuia, "pe lângă oportunităţile tehnologice, economice şi sociale

deosebite, implementarea tehnologiilor 5G în România poate facilita manifestarea

unor ameninţări complexe la adresa securităţii naţionale".

https://www.facebook.com/lucianbode.ro
https://www.facebook.com/lucianbode.ro

CNSLR Fratia | Revista Presei 16 aprilie 2021 19

"Avem nevoie de o abordare coordonată şi integrată a securităţii cibernetice a

tehnologiilor 5G pentru diminuarea riscurilor şi ameninţărilor la adresa securităţii

naţionale. România a demonstrat că tratează acest subiect cu maximă seriozitate şi

este un partener de încredere la nivelul NATO şi UE, aspect recunoscut şi subliniat

în mai multe rânduri de către partenerii europeni şi Aliaţii noştri", precizează Bode.

(Sursa: Agerpres)

 Modificări la Codul Rutier: limită de viteză de 30 km/h pentru biciclişti şi

interzicerea utilizării telefonului mobil pentru pietonii care traversează strada

Ministerul de Interne vrea să modifice Codul Rutier astfel încât sâ limiteze la 30

km/h viteza cu care circulă bicicliștii și să amendeze pietonii care folosesc

telefonul mobil în timp ce traversează strada, afirmând că „convorbirile palpitante”

la mobil distrag atenţia pietonului.

MAI a pus în dezbatere publică un Proiect de Hotărâre de Guvern pentru

modificarea şi completarea Regulamentului de aplicare a Codului Rutier.

Printre modificările principale se regăsește interzicerea unor activităţi care să

distragă atenţia pietonilor atunci când traversează şi anume folosirea telefonului

mobil.

MAI motivează noile reguli pentru pietoni prin faptul că aceștia nu se mai asigură

şi nu sunt atenţi înainte şi în timpul traversării, după cum reiese din Nota de

Fundamentare.

„Pietonul desfășoară o activitate de natură a-i distrage atenția, precum folosirea

telefonului mobil. Folosirea telefonului mobil, fie că se vorbește sau se scriu

mesaje (distragere mentală), se ascultă muzică (distragere auditivă) sau se

accesează diverse aplicații de ghidare precum hărți (distragere vizuală),

influențează capacitatea de atenție a pietonului în momentul angajării acestuia în

traversarea drumului public”, potrivit documentului.

Mai mult, Ministerul de Interne vorbeşte despre „convorbiri palpitante” care

distrag atenţia pietonului.

https://www.mai.gov.ro/informatii-publice/transparenta-decizionala/
https://www.mai.gov.ro/informatii-publice/transparenta-decizionala/

CNSLR Fratia | Revista Presei 16 aprilie 2021 20

„Distragerea atenției la nivel mental (cognitiv) este cel mai des întâlnită, întrucât,

spre exemplu, o discuție telefonică poate fi palpitantă, astfel că atenția se

canalizează către această activitate, pietonul mergând practic mecanic, fără a

conștientiza locul efectiv de traversare”, subliniază MAI în Nota de Fundamentare.

Pietonii care nu vor respecta această nouă regulă vor primi 2-3 puncte amendă,

adică minimum 145 lei dacă plata este realizată în 15 zile calendaristice.

Proiectul cuprinde şi o propunere ca maşinile nepoluante, electrice să se distingă în

trafic şi să li se asigure un regim prioritar la punctele de încărcare pentru maşini

electrice, vizibilitatea acestora urmând să se facă prin plăcuţele de înmatriculare:

„Plăcuţele cu numărul de înmatriculare trebuie să aibă fondul reflectorizant de

culoare albă şi literele şi cifrele, în relief, de culoare neagră, albastră, verde sau

roşie”.

Nu în ultimul rând, MAI vrea să impună o limită de viteză pentru biciclişti: 30

km/h (n.r., fără a specifica şi cum poate fi respectată sau cum se probează

încălcarea acesteia). „Se interzice conducătorilor de biciclete să circule cu acestea

cu o viteză mai mare de 30 km/h”, potrivit proiectului.

Potrivit statisticilor Poliţiei Rutiere din 2020, accidentele în care sunt implicaţi

bicicliştii ocupă locul trei într-un clasament al principalelor cauze generatoare de

accident, după indisciplina pietonilor şi viteza neadaptată (n.r., anul trecut au murit

124 de bicicliști, față de 116 în 2019).

Proiectul pentru modificarea Codului Rutier este în dezbatere publică până la

începutul lunii mai. Ultima modificare semnificativă a Codului Rutier a fost în

toamna anului 2019 atunci când au fost introduse sancţiuni mai severe pentru

telefonului la volan.

Potrivit datelor statistice ale Poliţiei Rutiere, anul trecut, 1.644 de persoane și-au

pierdut viața în accidente de circulație cu 12 % mai puțin față de 2019.

 (Sursa: economedia.ro)

CNSLR Fratia | Revista Presei 16 aprilie 2021 21

 (Actualizat) Autoritatea pentru Digitalizare: cetățenii României care

optează în continuare pentru o carte de identitate simplă vor fi obligați să

prezinte și pașaportul alături de aceasta

Update. Autoritatea de Digitalizare a României transmite câteva precizări

referitoare la informația potrivit căreia „Cartea de identitate electronică vine la

pachet cu o serie de beneficii şi nu este obligatorie, însă fără acest document

cetăţenii nu mai pot călători în afara graniţelor ţării”. Potrivit ADR, cartea de

identitate simplă nu va mai putea fi folosită ca document de călătorie în interiorul

Uniunii Europene. Cu toate aceste, cartea de identitate electronică nu este

obligatorie, iar cetățenii pot călători în continuare. Mai precis, pentru a putea

călători în Uniunea Europeană, cetățenii României care optează în continuare

pentru o carte de identitate simplă vor fi obligați să prezinte și pașaportul alături de

aceasta.

Știrea inițială: Cartea de identitate electronică vine la pachet cu o serie de beneficii

şi nu este obligatorie, însă fără acest document cetăţenii nu mai pot călători în afara

graniţelor ţării, a afirmat, joi, preşedintele Autorităţii pentru Digitalizarea

României (ADR), Octavian Oprea, la cea de-a 25-a ediţie a evenimentului Ziua

Comunicaţiilor, relatează Agerpres.

„Când vorbim despre identitatea electronică, în ultima perioadă s-au speculat foarte

multe informaţii mai mult sau mai puţin adevărate în zona publică. Ce e important

e că această carte electronică de identitate va putea oferi cetăţeanului român

posibilitatea de a interacţiona în format digital cu instituţiile publice şi asta alături

de alte două proiecte pe care Autoritatea pentru Digitalizarea României le

implementează. E vorba despre nodul eIDAS care va permite comunicarea datelor

dintre instituţiile guvernamentale din România împreună cu toate celelalte instituţii

de la nivel european. Practic, identitatea noastră va putea circula în toată Uniunea

Europeană şi identitatea celorlalţi cetăţeni europeni va putea fi recunoscută de

instituţiile publice din România”, a subliniat Oprea.

Acesta a adăugat că procesul de identificare electronică va fi completat de

platforma software centralizată PSCID, prin care, cu o logare unică, fiecare

cetăţean din România poate naviga în orice platformă electronică.

CNSLR Fratia | Revista Presei 16 aprilie 2021 22

„(…) ca şi completare a acestui proces de identificare electronică a cetăţeanului

român, Autoritatea pentru Digitalizarea României are, în acest moment, în

implementare proiectul PSCID, platforma software centralizată de identitate

digitală care va acţiona ca poartă unică de intrare în toate platformele de e-

Guvernare din România. Mai simplu: aşa cum în momentul de faţă ne logăm cu

Facebook şi Gmail într-o platformă privată, ne vom putea loga cu această identitate

electronică o singură dată şi vom putea naviga nestingheriţi în orice platformă

electronică. Cartea de identitate electronică vine la pachet cu multe alte beneficii.

Ea nu va fi obligatorie, pentru că există, din păcate, şi cetăţeni care pun la îndoială

modul în care datele sunt stocate, faptul că această carte de identitate electronică le

va încălca anumite drepturi, ceea ce nu e adevărat. Lor le vom putea oferi

posibilitatea de a fi beneficiarii în continuare a unei simple bucăţi de plastic cu care

se vor putea identifica în faţa instituţiilor publice din România, dar nu vor mai

putea călători în afara graniţelor ţării”, a explicat şeful ADR.

În viziunea oficialului, România se află în topul mondial în ceea ce priveşte viteza

la Internet.

„Ziua de astăzi este despre companiile private din zona telecom care au reuşit să

performeze şi să ducă România într-un punct cu care noi ne mândrim în lume.

România e în top la nivel mondial atunci când vorbim de viteza internetului. Ziua

de astăzi este despre Serviciul de Telecomunicaţii Speciale care, încă din 1992,

veghează asupra respectării principiului democratic în România şi asupra

siguranţei noastre. E vorba despre componenta de comunicaţii care a plecat spre

Ministerul Cercetării şi care, de-a lungul timpului, a reuşit să ducă informaţia de la

instituţiile de presă, de la Societatea Română de Radiodifuziune, de la Televiziunea

Română direct către cetăţean şi să-l menţină foarte bine informat”, a menţionat

Octavian Oprea.

Conform datelor ADR, proiectul privind crearea Platformei Software Centralizată

pentru Identificare Digitală – PSCID este cofinanţat din Fondul European de

Dezvoltare Regională (FEDR), prin Programul Operaţional Competitivitate (POC)

2014-2020, Axa Prioritară 2 – Tehnologia Informaţiei şi Comunicaţiei (TIC)

pentru o economie digitală competitivă.

CNSLR Fratia | Revista Presei 16 aprilie 2021 23

Valoarea proiectului se ridică la aproximativ 99,94 milioane de lei, din care circa

84,3 milioane de lei reprezintă finanţare nerambursabilă din FEDR, prin POC,

valoare eligibilă nerambursabilă din bugetul naţional de 13,649 milioane de lei şi

cofinanţare eligibilă din partea ADR de aproape două milioane de lei.

Perioada de implementare este 1 septembrie 2020 – 31 august 2023.

Reprezentanţi ai instituţiilor publice (Ministerul Cercetării Inovării şi Digitalizării,

ANCOM, ADR, STS) şi actori relevanţi din mediul privat (Ericsson, Huawei,

Orange România, Digi România, Telekom România, Vodafone România)

participă, joi, la ediţia cu numărul 25 a conferinţei Ziua Comunicaţiilor, organizată

în sistem hibrid.

(Sursa: G4Media.ro)

 Mugur Isărescu dă semnalul că dobânzile nu vor mai scădea, dar cursul va

fluctua mai mult. „Nu vedem motive pentru reduceri suplimentare ale

dobânzii de politică monetară”

Banca Națională nu vede motive pentru reduceri suplimentare ale dobânzii de

politică monetară, însă va asigura mai multă flexibilitate în ceea ce privește cursul

de schimb, a declarat guvernatorul Mugur Isărescu, într-un discurs în cadrul

conferinței FMI – Regional Economic Outlook: Europe, publicat pe site-ul BNR.

„Pe plan monetar, nu vedem motive pentru reduceri suplimentare ale ratei de

politică monetară și suntem pregătiți să asigurăm flexibilitatea obiectivelor noastre

de inflație, având în vedere nivelurile destul de ridicate ale datoriei. În ceea ce

privește cursul de schimb, suntem pregătiți să asigurăm mai multă flexibilitate, dar

ținând cont de rolul acestuia de ancoră a încrederii sociale în România”, arată

guvernatorul.

Acesta este un semnal din partea guvernatorului că dobânzile nu se vor duce mai

jos decât în prezent, însă, în schimb, cursul valutar ar putea fi lăsat să fluctueze mai

mult.

CNSLR Fratia | Revista Presei 16 aprilie 2021 24

Guvernatorul a amintit că una din măsurile luate de Banca Națională a României în

criză a fost reducerea ratei dobânzii de la 2,5 la sută în martie anul trecut la 1,25 la

sută în prezent.

„Banca centrală a folosit întregul set de instrumente pentru a furniza lichidități

băncilor (restabilirea operațiunilor periodice de repo; achiziționarea de obligațiuni

de stat pe piața secundară). Am permis, de asemenea, băncilor să își utilizeze

bufferele suplimentare de capital, condiționate de o restricție privind distribuirea

dividendelor și să se abată temporar de la pragul minim al raportului de acoperire a

lichidității. Între timp, am monitorizat îndeaproape evoluția expunerilor

neperformante și am solicitat băncilor să provizioneze în mod adecvat mai ales

atunci când raportul a depășit 5% și le-am solicitat să efectueze evaluări periodice

și să raporteze cele mai mari expuneri ale acestora”, a arătat Isărescu.

Guvernatorul a amintit de asemenea că măsurile puse în aplicare în ansamblu de

autoritățile române au fost luate având în vedere particularitățile economiei la

începutul acestei crize sanitare, respectiv faptul că, diin 2016, creșterea a fost

determinată în principal de creșterea salariilor și de rata rapidă de creștere a

consumului, în timp ce dezechilibrele fiscale și externe au crescut, iar rata anuală a

inflației a rămas în jur de 4 la sută, cea mai mare dintre țările vecine din UE.

„În acest context, impactul inițial al crizei a fost puternic, adâncind dezechilibrele

existente și a fost marcat de creșterea presiunilor cauzate de fricțiunile temporare

pe partea ofertei, în special a produselor alimentare, deprecierea monedei naționale

și creșterea nevoilor de lichiditate. Creșterea șomajului și măsurile de răspuns

pentru a atenua efectele negative ale crizei au crescut, de asemenea, presiunile

bugetare”, a spus el.

Prin urmare, potrivit lui, autoritățile au luat măsuri fiscale cu atenție la spațiul

fiscal existent. „Pe același front, banca centrală a redus rata dobânzii de politică

monetară la jumătate și a achiziționat sume adecvate de obligațiuni de stat pe piața

secundară, fără să neglijeze ținta de inflație și stabilitatea relativă a cursului de

schimb. Deoarece măsurile monetare luate au fost adecvate, ratele dobânzii sunt

acum la niveluri istorice scăzute și nu a fost nevoie să inundăm piața cu lichidități”,

a spus el.

CNSLR Fratia | Revista Presei 16 aprilie 2021 25

Mugur Isărescu a afimat că România a avut una dintre cele mai slabe pierderi de

producție din Europa în 2020 (-3,9 la sută) și este de așteptat să aibă una dintre cele

mai viguroase recuperări în 2021, respectiv 6 la sută, conform celei mai recente

prognoze FMI. Inflația a scăzut anul trecut, de la 4 la sfârșitul lunii decembrie

2019, la 2% la sfârșitul lunii decembrie 2020, iar deficitul bugetar a rămas sub

10%, în ciuda măsurilor puternice luate de la izbucnirea pandemiei și în ciuda

deficitului structural mare la sfârșitul anului 2019 (aproximativ 5%). Deficitul de

cont curent a crescut ușor de la 5 la 5,5 la sută.

El a subliniat că recuperarea din acest an este îmbunătățită și mai mult de o

mobilizare și implementare temeinică a campaniei de vaccinare în România, însă a

afirmat că îmbunătățiri suplimentare ar sprijini o perspectivă economică mai bună.

Guvernatorul BNR a mai afirmat că, termen mediu și lung, nu există înlocuitor

pentru politicile macroeconomice solide și a recomandat autorităților române să

înceapă consolidarea pe plan fiscala.

(Sursa: economedia.ro)

 Schimbări la Portul Constanța: patru administratori, printre care și

președintele, înlocuiți de Ministerul Transporturilor. Elena Petrașcu,

bugetarul cu 600.000 de lei venituri de la stat, eliberată din funcție

Patru membri ai Consiliului de Administrație al Portului Constanța, printre care și

președinta CA, au fost înlocuiți joi din funcții de reprezentanții Ministerului

Transporturilor, care deține 80% din acțiunile companiei. Ministrul Cătălin Drulă a

confirmat pentru Economedia.ro schimbarea celor patru.

”Am promis profesioniști în conducerea companiilor de stat din România și exact

asta livrăm. De astăzi, Compania Națională Administrația Porturilor Maritime

Constanța are patru noi membri în consiliul de administrație. Toți, oameni cu

experiență vastă în dezvoltare de companii și eficientizare de procese interne”, a

spus Drulă.

Cei patru membri revocați sunt Elena Petrașcu (șefa CA), Daniela Șerban,

Ghiorghe Bătrînca și Mircea Burlacu.

CNSLR Fratia | Revista Presei 16 aprilie 2021 26

Ei fuseseră numiți în funcții în decembrie 2018, în perioada guvernului Dăncilă,

dar două rapoarte ale Corpului de control, precum și o decizie în primă instanță

arată că numirea lor a fost făcută în urma unor vicii procedurale.

Cei patru noi administratori numiți de Ministerul Transporturilor în ședința

Adunării Generale a Acționarilor (AGA) de joi sunt Mihai-Florin Mihail, Adrian

Crizbășianu, Bogdan Enache și Cristian Paris.

Ei sunt numiți pentru un mandat provizoriu de 4 luni, după care va fi organizată o

selecție pentru administratori cu mandate definitive.

Mihai-Florin Mihail este manager cu experiență de peste 20 de ani în dezvoltarea

de strategii de dezvoltare și management financiar. A fost Chief Financial Officer

la Wind Energy Services East Europe SRL și Director Financiar la DP WORLD

Constanța.

Adrian Crizbășianu are 15 ani de experiență în managementul transporturilor

maritime și aeriene. A fost Chief Operating Officer la DB Schenker și Country

Manager la VGP România, o companie specializată în logistică și administrare de

operațiuni industriale.

Bogdan Enache a ocupat poziții de management la companii precum FedEx, TNT

România, Austrian Airlines și Delta Airlines.

Cristian Paris a fost administrator adjunct al aeroportului Băneasa și este manager

general al Menzies Aviation, una dintre cele mai mari companii din lume în

logistică aviatică.

Cine e Elena Petrașcu, fosta șefă a Consiliului de Administrație. Elena Petrașcu a

intrat în atenția presei după ce, datorită cumulului de funcții, a ajuns să câștige în

perioada guvernării PSD peste 600.000 de lei anual de la stat. Ea a fost numită de

Cătălin Predoiu în 2020 secretar general al Ministerului Justiției, potrivit Adevărul.

În februarie 2021, premierul Cîțu a mutat-o din funcția de secretar general al

Ministerului Justiției în funcția de inspector guvernamental în cadrul

Secretariatului General al Guvernului.

Ea a fost promovată de-a lungul timpului în consilii de administrație ale Portului

Constanța, CFR Infrastructură, Eximbank, Registrul Auto Român, Telekom.

https://tomisnews.ro/document-groaza-in-portul-constanta-numirile-si-deciziile-aga-a-apmc-anulate-in-instanta-oamenii-lui-gabi-comanescu-buni-de-plata/
https://adevarul.ro/news/politica/nababa-ministerul-justitiei-curiosul-caz-elenei-petrascu-noul-secretar-general-institutiei-conduse-predoiu-1_5e651ed65163ec4271cde815/index.html

CNSLR Fratia | Revista Presei 16 aprilie 2021 27

Elena Petraşcu e absolventă a Facultăţii de Drept (1995) şi a Academiei Naţionale

de Informaţii „Mihai Viteazul” (2010), potrivit Adevărul. Și-a început cariera de

funcţionar al statului în 1997, când a ocupat postul de consilier juridic al

Ministerului Transporturilor. A avansat treptat pe funcţii, fiind promovată mai ales

în timpul guvernărilor PSD. În 2001, în perioada guvernului Năstase, ea a fost

numită director general în Ministerul Transporturilor, funcţie deţinută până în

2007.

(Sursa: economedia.ro)

 BNR atrage atenția: Criptomonedele continuă să reprezinte active

speculative, foarte volatile și extrem de riscante, cu potențial ridicat de a

genera pierderi financiare la nivelul investitorilor.

Banca Națională a României constată menținerea tendinței de creștere a interesului

publicului față de monedele virtuale (cripto-active) și atrage atenția că aceste active

speculative sunt foarte volatile și extrem de riscante.

BNR spune, în același timp, că tranzacționarea acestor monede virtuale nu

reprezintă în acest moment o amenințare la adresa stabilității financiare din

România.

Banca Centrală precizează, totodată, că la nivel european a fost demarat procesul

de reglementare a monedelor virtuale și a furnizorilor de servicii în legătură cu

acestea, iar în prezent au loc negocieri între statele membre pe baza propunerii de

Regulament elaborate de Comisia Europeană privind piața cripto-activelor.

”Reglementările administrate de Banca Națională a României nu conțin prevederi

care să interzică instituțiilor de credit să ofere servicii de cont furnizorilor de

servicii de schimb între monede virtuale și monede fiduciare și furnizorilor de

portofele digitale”, spune BNR.

(Sursa: biziday.ro)

CNSLR Fratia | Revista Presei 16 aprilie 2021 28

 Cifra de afaceri a restaurantelor a crescut în februarie cu peste 6%, după

redeschiderea lor la 30% din capacitate, în București și alte orașe. Sălile de

jocuri de noroc au avut încasări mai mari cu 20%.

În luna februarie 2021, cifra de afaceri în domeniul serviciilor pentru populație a

crescut cu +9,2%, mai ales ca urmare a intrării Capitalei sub rata de incidență

epidemică de 3 la mie, în 25 ianuarie. După data respectivă s-a permis

redeschiderea restaurantelor și a sălilor de jocuri de noroc, la o capacitate de 30%.

Activitatea de servicii de piaţă prestate populaţiei, serie brută, în perioada 1.I-

28.II.2021 a înregistrat o cifră de afaceri cu -29,7% mai mică comparativ cu

primele două luni din 2020, influențată de reducerea cifrei de afaceri la:

 agenţii turistice şi tur-operatori (-54,7%),

 activităţile de jocuri de noroc (-30,8%);

 activităţile hotelurilor şi restaurantelor (-25,7%);

 activităţile de spălare şi curăţare (uscată) a articolelor

textile şi a produselor din blană (-17,6%);

 serviciile de coafură şi alte activităţi de înfrumuseţare (-3,8%).

(Sursa: biziday.ro)

CNSLR Fratia | Revista Presei 16 aprilie 2021 29

 Guvernul alocă 15 milioane de lei în 2021 pentru programul de susținere a

producției de usturoi

Perioada valorificării producției și criteriile de eligibilitate pentru

producătoriProducția de usturoi în România

Programul de susținere a cultivării usturoiului continuă și în acest an. Guvernul a

aprobat joi programul de susţinere, resursele financiare necesare aplicării schemei

de ajutor de minimis fiind de maximum 15 milioane de lei în acest an, a anunţat,

joi, Ministerul Agriculturii şi Dezvoltării Rurale, potrivit Agerpres.

„În şedinţa Guvernului din data de 15 aprilie 2021 a fost aprobată o Hotărâre care

modifică şi completează Hotărârea nr. 108/2019 pentru aprobarea schemei "Ajutor

de minimis pentru aplicarea programului de susţinere a producţiei de usturoi"

precum şi pentru stabilirea unor măsuri de verificare şi control al acesteia”, se

menţionează în comunicatul ministerului.

Astfel, actul normativ aprobat stabileşte valoarea ajutorului de minimis în lei care

se acordă beneficiarilor în anul 2021, respectiv 3.000 euro/ha la cursul de schimb

stabilit de Banca Centrală Europeană, la data de 30 septembrie 2020; resursele

financiare necesare aplicării schemei de ajutor de minimis pentru anul 2021,

respectiv maximum 15 milioane de lei, reprezentând echivalentul în lei al sumei de

3,078 milioane de euro, care se asigură din bugetul MADR pe anul 2021.

Perioada valorificării producției și criteriile de eligibilitate pentru producători

Au fost stabilite atât perioada în care se va realiza valorificarea producţiei (15 iunie

- 22 noiembrie) cât şi termenul de depunere a documentelor justificative, respectiv

până la data de 29 noiembrie.

Potrivit sursei citate, pentru a fi consideraţi eligibili în cadrul acestei scheme de

ajutor de minimis, producătorii agricoli trebuie să deţină o suprafaţă cultivată cu

usturoi de minimum 3.000 mp şi să obţină o producţie de minimum 3 kg usturoi/10

mp.

Programul de susţinere a producţiei de usturoi se desfăşoară pe o perioada de trei

ani, respectiv 2019 - 2021.

https://www.digi24.ro/stiri/actualitate/guvernul-aloca-15-milioane-de-lei-in-2021-pentru-programul-de-sustinere-a-productiei-de-usturoi-1496917#highlight-1496917-1
https://www.digi24.ro/stiri/actualitate/guvernul-aloca-15-milioane-de-lei-in-2021-pentru-programul-de-sustinere-a-productiei-de-usturoi-1496917#highlight-1496917-1
https://www.digi24.ro/stiri/actualitate/guvernul-aloca-15-milioane-de-lei-in-2021-pentru-programul-de-sustinere-a-productiei-de-usturoi-1496917#highlight-1496917-1
https://www.agerpres.ro/economic-intern/2021/04/15/guvernul-a-aprobat-programul-de-sustinere-a-productiei-de-usturoi-15-milioane-de-lei-in-2021-din-bugetul-madr--697567

CNSLR Fratia | Revista Presei 16 aprilie 2021 30

Din datele furnizate de Ministerul Agriculturii reiese că numărul beneficiarilor a

crescut de trei ori în anul 2020 faţă de 2019, de la 341 la 1.096, în timp ce

suprafaţa plantată în cadrul programului a înregistrat o creştere de aproape patru

ori, de la 360 hectare, la 1.325 hectare.

Cu toate acestea, MADR precizează că, atât suprafaţa totală cultivată cu usturoi,

cât şi producţia totală, au fost fluctuante de la an la an.

Sumele acordate în cadrul programului au fost de 4,551 milioane de lei în 2019,

respectiv 976.524 euro, iar anul trecut au depăşit 7,5 milioane de lei (1,579

milioane de euro).

Producția de usturoi în România

România a înregistrat un declin cu peste 30% în ceea ce priveşte producţia de

usturoi, de la circa 67.000 de tone în 2010, la numai 44.000 de tone în 2020, în

timp ce importurile s-au majorat pentru a asigura consumul intern.

Suprafaţa totală cultivată cu usturoi în 2020 a fost de 9.389 hectare, în timp ce în

urma cu cinci ani depăşea 10.200 hectare.

Potrivit MADR, în anul 2017, România a importat 6.095 de tone de usturoi, în

2018 - 6.641 tone, însă în 2019 cantitatea importată a scăzut la 4.772 tone, în timp

ce în primele 9 luni din 2020 s-au consemnat importuri totale de usturoi de 4.585

tone.

La nivelul României, consumul de legume mediu anual pe locuitor se situează în

jurul valorii de 155,9 kg, din care consumul de usturoi anual/cap de locuitor

reprezintă 2,2 - 2,3 kilograme, respectiv 1,41% din consumul total de legume.

(Sursa: Agerpres)

 Premierul Florin Cîţu şi ministrul de Interne, Lucian Bode, la Cluj-Napoca

Premierul Florin Cîţu efectuează vineri o vizită oficială în judeţul Cluj, fiind însoţit

de ministrul de Interne, Lucian Bode.

CNSLR Fratia | Revista Presei 16 aprilie 2021 31

Cu această ocazie, se va întâlni cu reprezentanţi ai industriei de evenimente din

Cluj-Napoca, dar şi cu primari din judeţ şi va vizita un centru de vaccinare.

În prima parte a zilei, şeful Guvernului va merge la centrul de vaccinare amenajat

la Şcoala Gimnazială ''Ion Creangă'' din Cluj-Napoca, după care se va întâlni cu

reprezentanţi ai industriei de evenimente din municipiu.

La ora 16,00, este programată o întâlnire cu primari din judeţul Cluj.

(Sursa: Agerpres)

 MAE își anunță solidaritatea cu SUA după ce Biden a anunțat expulzarea

diplomaților ruși ca răspuns la un atac cibernetic

MAE se alătură demersului SUA de condamnare a atacurilor cibernetice asupra

platformei Orion a companiei SolarWinds, după ce Washingtonul a anunţat că

atribuie Serviciului rus de Informaţii Externe atacurile cibernetice SolarWinds,

care au vizat instituţii guvernamentale americane.

„Ministerul Afacerilor Externe își exprimă solidaritatea cu Statele Unite ale

Americii în raport cu îngrijorarea exprimată în declarația publicată cu privire la

atacurile cibernetice asupra platformei Orion a companiei SolarWinds”, transmite

MAE.

Potrivit sursei citate, și România s-a confruntat cu provocări de securitate

asemănătoare.

„MAE și autoritățile române cu responsabilități în domeniu reafirmă angajamentul

ferm și implicarea României în sprijinul eforturilor de combatere a agresiunilor

cibernetice și își exprimă interesul de a coopera cu SUA și ceilalți aliați și

parteneri, astfel încât să fie întreprinse, în mod concertat, măsuri concrete și ferme

în acest sens. MAE reafirmă angajamentul de a continua să coopereze pe plan

internațional pentru a preveni astfel de acțiuni destabilizatoare, prin promovarea

unui cadru internațional de comportament responsabil al statelor în spațiul

cibernetic, bazat pe dreptul internațional”, conchide comunicatul MAE, citat de

Mediafax.

CNSLR Fratia | Revista Presei 16 aprilie 2021 32

Administraţia Joseph Biden a anunţat, joi, expulzarea a zece diplomaţi ruşi şi

impunerea de noi sancţiuni împotriva Moscovei, din cauza ingerinţelor electorale şi

atacurilor cibernetice, dar Jake Sullivan, consilierul prezidenţial american pentru

Securitate Naţională, susţine că Washingtonul nu vrea escaladarea crizei.

„Preşedintele Joseph Biden a emis o ordonanţă executivă care conferă atribuţii

suplimentare pentru a demonstra determinarea Administraţiei SUA de a riposta şi

de a contracara toate activităţile negative ale Rusiei”, a comunicat Casa Albă.

Washingtonul afirmă că sancţiunile sunt o reacţie la ingerinţele electorale ruse şi la

atacurile cibernetice. Washingtonul a anunţat că atribuie Serviciului rus de

Informaţii Externe atacurile cibernetice SolarWinds, care au vizat instituţii

guvernamentale americane.

(Sursa: Mediafax)

 Comisia Europeană aduce veşti bune pentru domeniul HoReCa: CE dă

undă verde unei scheme româneşti în valoare de 500 mil. de euro pentru a

sprijini activitatea companiilor din domeniul turismului, al cazării şi al

serviciilor alimentare, afectate de criza COVID-19

Comisia Europeană a aprobat o schemă românească în valoare de 500 milioane de

euro (aprox. 2,4 miliarde de lei) cu scopul de a sprijini companiile care îşi

desfăşoară activitatea în domenii precum turism, cazare, servicii alimentare, dar şi

agenţii de turism, pe fondul crizei afectate de coronavirus.

„Măsura a fost aprobată în temeiul Cadrului temporar privind ajutoarele de stat.

Sprijinul public, sub formă de subvenţii directe, va acoperi până la 20 % din

pierderile de venituri (sau, în cazul anumitor agenţii de turism care aplică un regim

special, volumul facturilor emise pentru servicii turistice, inclusiv marja) pe care

beneficiarul le-a înregistrat între 1 ianuarie şi 21 decembrie 2020, comparativ cu

aceeaşi perioadă din 2019.

Măsura urmăreşte să ajute beneficiarii să îşi acopere nevoile de lichidităţi şi să îşi

continue activităţile în timpul şi ulterior pandemiei. Comisia a constatat că schema

românească respectă condiţiile prevăzute în cadrul temporar.

https://www.digi24.ro/stiri/externe/sua/sua-expulzeaza-zece-diplomati-rusi-de-la-washington-noi-sanctiuni-financiare-impotriva-moscovei-1496701

CNSLR Fratia | Revista Presei 16 aprilie 2021 33

În special, (i) sprijinul nu va depăşi 1,8 milioane EUR per beneficiar, astfel cum se

prevede în cadrul temporar, şi (ii) ajutorul va fi acordat cel târziu la 31 decembrie

2021. Comisia a concluzionat că măsura este necesară, adecvată şi proporţională

pentru a remedia o perturbare gravă a economiei unui stat membru, în conformitate

cu articolul 107 alineatul (3) litera (b) din TFUE şi cu condiţiile cadrului temporar.

Pe această bază, Comisia a aprobat măsura în temeiul normelor UE privind

ajutoarele de stat.”

(Sursa: zf.ro)

 BREAKING: Curtea Constituțională a decis că Parlamentul Republicii

Moldova poate fi dizolvat. Maia Sandu are cale liberă pentru declanșarea

alegerilor parlamentare anticipate, dar Igor Dodon nu recunoaște decizia

UPDATE 1: Președintele PSRM, Igor Dodon, care controlează și majoritatea

parlamentară, anunță că nu va recunoaște decizia Curții Constituționale. ”Sunt

sigur că am asistat cu toții la încercările de uzurpare a puterii de către Maia Sandu

folosind trei judecători ai Curții Constituționale în stilul unui oligarh fugar.

Răspunsul la aceste încercări poate fi același ca în 2019: nerecunoașterea deciziei

Curții Constituționale, un vot de neîncredere în trei membri ai Curții

Constituționale care solicită demisia lor, un apel către partenerii internaționali

pentru a interveni și a opri aceste încercări de o lovitură de stat constituțională

pentru a restabili statul de drept în Republica Moldova”, a spus Dodon într-un

comunicat de presă.

Articol inițial: Curtea Constituțională a Republicii Moldova a decis, joi după-

amiază, că Parlamentul de la Chișinău poate fi dizolvat și că s-au întrunit toate

elementele constituționale în acest sens. Avizul dat de Curtea este irevocabil,

definitiv și nu poate fi atact în nicio altă instanță de judecată.

Președintele Maia Sandu s-a prezentat personal, astăzi, în fața judecătorilor Curții

Constituționale pentru a-și prezenta argumentele în privința sesizării făcute către

Curte pe 29 martie 2021.

CNSLR Fratia | Revista Presei 16 aprilie 2021 34

„Dreptul Preşedintelui Republicii Moldova de a dizolva Parlamentul în cazul

neacceptării votului de încredere pentru formarea Guvernului intervine după

expirarea a 45 de zile de la prima solicitare şi respingerea a cel puţin două solicitări

de învestitură până la expirarea termenului de trei luni. După expirarea termenului

de trei luni Preşedintele Republicii Moldova este obligat să dizolve Parlamentul

dacă a eşuat formarea Guvernului, inclusiv dacă nu s-a acceptat votul de încredere

pentru formarea Guvernului”, a declarat Maia Sandu în expunerea sa de motive.

Socialiștii proruși și majoritatea formată alături de oligarhul fugar Ilan Șor au

criticat dorința Maiei Sandu de dizolvare a Parlamentului și a încercat să pună

presiune pe Curte pentru a nu da câștig de cauză solicităților Maiei Sandu.

Astăzi, la Curtea Constituțională, s-a deplasat și șeful Comsiei juridice din

Parlament, socialistul Vasile Bolea, pentru a pune presiune în acest sens pe

judecători. Acesta a fost huiduit la ieșirea din clădirea Curții Constituționale de o

serie de manifestanți. De altfel, Bolea s-a înscris în cursa pentru un mandat la

Curtea Constituțională, după ce acest loc fusese lăsat vacant de judecătorul Eduar

Ababii, care a murit la începutul acestui an de COVID-19.

(Sursa: G4Media.ro)

 Euobserver: Codașa Pactului Verde al UE? România riscă să piardă bani

investind sume considerabile în tehnologii „de tranziție”, când de fapt atenția

ar trebui să i se concentreze pe soluții concrete de decarbonizare

Mecanismul de Redresare și Reziliență (RRF) al UE nu e menit doar să ajute

economic statele membre care întâmpină probleme de pe urma pandemiei, ci și să

promoveze dubla lor tranziție, verde și digitală, transmite Euobserver, citată de

Rador.

Dacă principii precum „climate mainstreaming” [integrarea politicilor de adaptare

climatică în programele guvernamentale – n.trad.] au fost convenite la nivelul UE,

adevăratul examen pentru RRF îl va constitui transpunerea acelor cerințe în

planurile de investiții propuse de guverne.

CNSLR Fratia | Revista Presei 16 aprilie 2021 35

În cazul țărilor din Europa Centrală și de Est precum România, pachetul de

redresare ar putea reprezenta un catalizator important al tranziției energetice – dar

nu și în lipsa unei planificări deliberate și concentrate pe viitor a investițiilor.

România, ca și ceilalți membri UE, se confruntă cu sarcina apreciabilă de a atinge

neutralitatea climatică până în 2050 și de a reduce emisiile cu efect de seră cu 55%

până în 2030.

Estimările guvernului plasează costul acestei tranziții undeva în marja de 15-30 de

miliarde de euro – din care o parte semnificativă ar putea fi acoperită de RRF. Însă

actualul plan al României nu exploatează la maxim această șansă de a dezvolta un

plan de investiții calibrat pentru transformarea sectorului energetic.

Planul românesc pentru cheltuirea fondurilor RRF a fost publicat în ultimele

săptămâni, lăsând mult loc de îmbunătățire în privința cheltuielilor energetice.

RRF obligă statele membre să-și rezerve 37% din fondurile de redresare pentru

măsuri referitoare la climă și biodiversitate.

Pilonul „Tranziției Verzi” al planului (RRP) României se concentrează în principal

pe administrarea apei și pe mobilitate (investiții care, deși relevante, ar fi putut fi

încadrate la alți piloni), ceea ce lasă doar o proporție relativ mică pentru energia

regenerabilă.

Din totalul de 30 de miliarde alocat României de RRF, 1,3 miliarde de euro (adică

numai 4%) sunt rezervate energiei regenerabile și eficienței energetice.

Nu sunt precizate decât câteva exemple concrete de proiecte de energie

regenerabilă care pot beneficia de pe urma finanțării. În ciuda necesității presante

de decarbonizare a sectoarelor încălzirii și energiei din România, ea nu constituie o

prioritate de investiție în planul de redresare.

Capcana gazului

Concomitent, gazele naturale reprezintă o prioritate majoră în secțiunea energetică

a planului, iar „rețelele de gaz inteligente” sunt considerate ca ținând de cerințele

de acțiune climatică stipulate de RRF.

CNSLR Fratia | Revista Presei 16 aprilie 2021 36

Planul pune accent pe expansiunea utilizării gazului, urmărind să conecteze noi

consumatori la rețeaua de gaze, în ciuda existenței unor alternative regenerabile.

Gazul e considerat un „combustibil de tranziție”, o abordare care nu reprezintă o

administrare strategică a tranziției energetice și care riscă să prelungească

dependența României de combustibilii fosili.

Dat fiind intervalul relativ scurt de timp rămas până în 2050, nu ne-au mai rămas

cicluri de investiție suficiente pentru o tranziție comodă, prin intermediul gazului,

la energia regenerabilă.

Investițiile realizate astăzi în infrastructura de gaz comportă riscul real de a nu

aduce beneficiile adecvate.

Mai mult decât atât, absența investițiilor în energie regenerabilă acum, când

celelalte state UE le realizează, riscă să așeze România într-o postură retrogradă

comparativ cu vecinii ei din UE.

România are un potențial considerabil de energie regenerabilă, dar investițiile în ea

au stagnat în ultimii ani din cauza schimbării permanente a politicilor, a

obstacolelor birocratice și a mai sus menționatei concentrări politice pe gaz.

În recomandările ei pentru fiecare țară în parte, Comisia Europeană a subliniat în

cazul României importanța orientării politicilor de investiție spre surse energetice

cu carbon redus și spre eficiența energetică.

Acum chiar sunt disponibile fonduri UE pentru a se proceda astfel; României i-ar

putea fi puse la dispoziție cel puțin 32 de miliarde de euro pentru tranziția verde,

cu condiția de a fi implementate în mod adecvat integrarea politicilor climatice în

programul guvernamental și reciclarea în scopuri climatice a profiturilor obținute

din schema UE de tranzacționare a emisiilor.

RRF ar putea oferi un stimulent necesar tranziției energetice a României, așezând

țara pe o traiectorie către neutralitatea climatică.

Dar, din contră, energiei regenerabile i se acordă o importanță relativ redusă, iar

factorii de decizie continuă să fie obsedați de combustibilii fosili.

CNSLR Fratia | Revista Presei 16 aprilie 2021 37

România riscă să piardă bani investind sume considerabile în tehnologii „de

tranziție”, când de fapt atenția ar trebui să i se concentreze pe soluții concrete de

decarbonizare și pe scheme cuprinzătoare de finanțare a surselor regenerabile de

energie.

Includerea măsurilor climatice în programul guvernamental nu e un simplu

exercițiu de bifare a unui punct pe o listă. Din contră, pentru acele state UE care

sunt dispuse să profite de ocazie, reprezintă șansa unui salt remarcabil în cursa

tranziției energetice.

(Sursa: G4Media.ro)

 UPDATE: Acordul post-Brexit, aprobat de cele două comisii avizatoare din

Parlamentul European. Urmează votul decisiv din plen

UPDATE: Comisiile pentru afaceri externe (AFET) și comerț internațional

(INTA) din Parlamentul European au votat joi în favoarea Acordului comercial și

de cooperare post-Brexit dintre UE și Marea Britanie, care stabilește regulile

cooperării post-Brexit între UE și Marea Britanie, potrivit unui comunicat. Au fost

înregistrate 108 voturi pentru, unul împotrivă și patru abțineri. Acordul merge

acum în plenul PE pentru votul final.

Cele două comisii au avut programată o ședință extraordinară, cu un singur punct

pe ordinea de zi: un vot asupra Acordului comercial și de cooperare post-Brexit

dintre UE și Marea Britanie.

Acordul, care definește cadrul pentru viitoarea cooperare a Uniunea Europeană cu

Marea Britanie după Brexit, a fost aplicat provizoriu de la începutul acestui an.

Este nevoie însă de acordul Parlamentului European pentru intrarea oficială în

vigoare.

Votul din AFET și INTA este ultimul pas înainte ca Acordul să intre în plenul

Parlamentului. Ședința extraordinară a fost programată pentru ora 14.00 (ora

României).

Nu este stabilită încă o dată pentru votul final din plenul Parlamentului European

asupra acordului comercial post-Brexit.

CNSLR Fratia | Revista Presei 16 aprilie 2021 38

La începutul lunii martie, liderii grupurilor politice din PE au refuzat să stabilească

o dată la care să fie dat votul asupra Acordului, în semn de protest față de decizia

guvernului britanic de a extinde unilateral perioada de graţie pentru controale

asupra importurilor alimentare în Irlanda de Nord, o decizie despre care

Bruxellesul susţine că încalcă termenii acordului de divorţ.

Grupul popularilor europeni (PPE), cel mai numeros grup din PE, a afirmat, joi,

înaintea ședinței extraordinare a celor două comisii avizatoare, că votul „urmează

unei examinări intense” a tuturor aspectelor acordului.

„Deși regretăm că acest acord a fost aplicat provizoriu înainte ca Parlamentul să

poată emite o decizie, acest lucru ne-a dat posibilitatea să observăm că acordul,

oricât de imperfect ar fi, a amortizat un impact catastrofal al Brexitului asupra

economiei”, a declarat europarlamentarul PPE Christophe Hansen.

Hansen a insistat că votul Parlamentului „marchează sfârșitul unui proces și

deschiderea unui alt capitol” și că aplicarea acordului va trebui supravegheată de

Parlamentul European și după ratificare.

„Vom continua să îl urmărim foarte atent și nu vom ezita să cerem Comisiei

Europene să ia măsuri dacă vom vedea orice dovadă a faptului că dispozițiile

acordurilor nu sunt respectate ”, a spus europarlamentarul PPE.

(Sursa: G4Media.ro)

https://www.g4media.ro/liderii-grupurilor-politice-au-refuzat-sa-stabileasca-o-data-pentru-votul-in-parlamentul-european-asupra-acordului-post-brexit-gestul-vine-dupa-ce-guvernul-britanic-a-extins-unilateral-perioada-de-g.html
https://www.g4media.ro/liderii-grupurilor-politice-au-refuzat-sa-stabileasca-o-data-pentru-votul-in-parlamentul-european-asupra-acordului-post-brexit-gestul-vine-dupa-ce-guvernul-britanic-a-extins-unilateral-perioada-de-g.html
https://www.g4media.ro/liderii-grupurilor-politice-au-refuzat-sa-stabileasca-o-data-pentru-votul-in-parlamentul-european-asupra-acordului-post-brexit-gestul-vine-dupa-ce-guvernul-britanic-a-extins-unilateral-perioada-de-g.html
https://www.g4media.ro/liderii-grupurilor-politice-au-refuzat-sa-stabileasca-o-data-pentru-votul-in-parlamentul-european-asupra-acordului-post-brexit-gestul-vine-dupa-ce-guvernul-britanic-a-extins-unilateral-perioada-de-g.html

