
CNSLR Fratia | Revista Presei 9 iunie 2021 1

REVISTA PRESEI

 Guvernul urmează să aprobe astăzi proiectul de lege care interzice cumulul

pensiei cu salariul în sistemul public

Guvernul urmează să aprobe în şedinţa de miercuri proiectul de lege privind unele

măsuri pentru continuarea activităţii de către persoanele care îndeplinesc condiţiile

de pensionare în sistemul public de pensii în sensul acordării posibilităţii

reîncadrării acestora până la vârsta de 70 de ani în instituţii publice, dar cu condiţia

suspendării plăţii pensiei pe această perioadă.

 În actul normativ se propune ca persoanele care au calitatea de pensionari ai

sistemului public de pensii, beneficiari ai pensiilor de serviciu sau beneficiari ai

sistemului pensiilor militare de stat să poată reveni în muncă, pe un post într-o

instituție de stat cu condiţia suspendării plăţii pensiei.

Reîncadrarea pensionarilor se poate realiza până la împlinirea vârstei de 70 de ani.

”Având în vedere constrângerile bugetare şi reducerea costurilor suportate din

bugetul de stat în privinţa cheltuielilor de personal, proiectul de lege propune o

revizuire a legislaţiei aplicabile în cazul cumulului pensiei cu salariul şi o

alternativă prin care un angajat din sistemul public poate exercita opţiunea între

pensie şi veniturile salariale aferente raportului de muncă. De aceea, în sistemul

public, posibilitatea continuării activităţii este însoţită de suspendarea plăţii

pensiei", se arată în expunerea de motive a proiectului de act normativ.

(Sursa: stiri.tvr.ro)

 Reprezentanţi ai pensionarilor protestează vineri la Ministerul Muncii,

Preşedinţie şi sediul PNL

Alianţa Europensionarilor din România şi Sindicatul Judeţean al Pensionarilor

Vâlcea, membri fondatori ai Federaţiei Naţionale "Solidaritatea Pensionarilor din

România" (FNSPR), organizează, vineri, 11 iunie, un miting de protest la

CNSLR Fratia | Revista Presei 9 iunie 2021 2

Ministerul Muncii şi Protecţiei Sociale, la Preşedinţia României şi la sediul central

al Partidului Naţional Liberal, faţă de deprecierea nivelului de trai al pensionarilor.

Potrivit unui comunicat de presă al organizaţiei sindicale, transmis marţi

AGERPRES, la acţiunea de protest sunt aşteptate maximum 100 de persoane iar

evenimentul se va derula sub titulatura "Stopaţi deprecierea alarmantă a nivelului

de trai al pensionarilor, aflat în prezent sub limita subzistenţei pentru un număr

mare de pensionari".

Sindicaliştii solicită, printre altele, solidaritate cu pensionarii din România acuzând

nerespectarea de către guvernanţi a legii promulgate de către preşedintele

României cu privire la creşterea punctului de pensie şi încălcarea flagrantă a legii

promulgate de către şeful statului privind indexarea pensiilor cu rata de creştere a

inflaţiei şi 50% din creşterea salariului mediu brut pe economie.

De asemenea, FNSPR precizează că se pronunţă ferm "împotriva programului de

austeritate severă introdus de Guvernul Cîţu, program ce va duce la o sărăcire

aspră a populaţiei în general şi a pensionarilor în special".

În plus, protestul de vineri vizează şi lipsa de implicare a Ministerului Muncii şi

Protecţiei Sociale privind primirea FNSPR în Consiliul Naţional al Persoanelor

Vârstnice (CNPV).

Acţiunea de protest va avea loc după următorul program: între orele 11:00 - 12:00

în faţa Ministerului Muncii; între orele 13:00 - 14:00 la Preşedinţia României -

perimetrul statuii Leul; între orele 15:00 - 16:00 la sediul central al Partidului

Naţional Liberal.

(Sursa: Agerpres)

 Banca Mondială prognozează pentru România o creştere economică de 6%

în acest an

Banca Mondială şi-a îmbunătăţit, marţi, estimările privind evoluţia economiei

României, atât pentru anul acesta cât şi pentru anul viitor, în condiţiile în care se

CNSLR Fratia | Revista Presei 9 iunie 2021 3

aşteaptă ca economia mondială să înregistreze în 2021 cea mai puternică creştere

din ultimii 80 de ani.

Conform celei mai recente ediţii a raportului cu privire la perspectivele economice

globale, Banca Mondială estimează că România va înregistra în acest an un avans

al PIB de 6%, cu 2,5 puncte procentuale peste estimarea din ianuarie, urmând ca

anul viitor să înregistreze o creştere de 4,5%, cu 0,4 puncte procentuale peste

estimările anterioare. Pentru 2023, Banca Mondială prognozează în cazul

României o creştere economică de 3,9%.

Avansul economiei româneşti în acest an ar urma să fie superior celui înregistrat pe

ansamblu de regiunea Europei şi Asiei Centrale (3,9%), însă Banca Mondială

avertizează că, la nivel regional, riscurile rămân ridicate, având în vedere ritmul

lent al campaniei de vaccinare, incertitudinea politică şi tensiunile geopolitice.

La nivel global, Banca Mondială şi-a îmbunătăţit prognoza de creştere pentru acest

an cu 1,5 puncte procentuale, până la 5,6%, ceea ce înseamnă că economia

mondială va înregistra cea mai puternică creştere din ultimii 80 de ani. Cu toate

acestea, instituţia financiară internaţională avertizează că multe ţări, în special cele

sărace, sunt lăsate în urmă şi vor avea nevoie de mai mulţi ani pentru a reveni la

nivelul de dinaintea pandemiei.

"Chiar dacă există semne încurajatoare de revenire globală, pandemia continuă să

provoace pandemie şi inegalităţi populaţiilor din ţările în curs de dezvoltare din

întreaga lume", susţine preşedintele Băncii Mondiale, David Malpass. Potrivit

acestuia, este nevoie de eforturi coordonate la nivel global pentru a accelera

distribuţia vaccinurilor şi ştergerea datoriilor pentru ţările cu venituri mici.

Raportul Băncii Mondiale arată că revenirea va fi una inegală, în condiţiile în care

marile economii ale lumii, în special SUA, profită de pe urma progreselor

campaniei de vaccinare, dar şi a programelor de stimulare. În timp ce în rândul

economiilor avansate, aproximativ 90% din acestea ar urma să revină până în 2022

la venitul per capita pe care îl aveau înainte de pandemie, în rândul ţărilor

emergente şi în curs de dezvoltare doar o treime vor reuşi aceeaşi performanţă.

CNSLR Fratia | Revista Presei 9 iunie 2021 4

În consecinţă, diferenţa dintre economiile avansate şi cele mai sărace cu privire la

venitul per capita, diferenţă care se reducea înainte de pandemie, va creşte şi mai

mult.

Fondul Monetar Internaţional estimează, pentru 2021, o redresare economică

puternică în România, cu un avans al Produsului intern brut real de 7 procente, în

timp ce prognoza Comisiei Europene arată o creştere a economiei României cu

5,1% în 2021 şi cu 4,9% în 2022.

Comisia Naţională de Strategie şi Prognoză a revizuit în creştere la 5%

estimarea privind avansul Produsului Intern Brut în 2021.

(Sursa: Agerpres)

 RAPORT. Ce recomandări încă nu a îndeplinit România pentru a scăpa de

MCV și unde a înregistrat progrese

Raportul MCV din iunie 2021 arată că România a făcut progrese din 2019 până în

prezent, însă mai este nevoie de reforme în sistemul de justiție pentru ca

mecanismul să fie considerat încheiat. Foto: Getty Images

DIN ARTICOL

Obiectivul de referință 1: Independența sistemului judiciar și reforma sistemului

judiciarObiectivul de referință 2: Cadrul de integritate și Agenția Națională de

IntegritateObiectul de referință 3: Combaterea corupției la nivel înaltObiectivul de

referință 4: Combaterea corupției la toate nivelurile

Ultimul raport privind Mecanismul de cooperare și de verificare (MCV) arată

că România trebuie să mai lucreze la 7 recomandări din 2018 și 10

recomandări din 2017, făcute de Comisia Europeană, pentru a-și îndeplini

obiectivele de reformare a sistemului de justiție.

“Punerea în aplicare a tuturor recomandărilor rămase este esențială pentru procesul

de reformă, remediind efectele negative ale regreselor identificate în rapoartele

MCV din 2017, 2018 și 2019 și permițând încheierea MCV”, arată raportul MCV

emis de Comisia Europeană.

https://www.digi24.ro/stiri/actualitate/justitie/raport-ce-recomandari-inca-nu-a-indeplinit-romania-pentru-a-scapa-de-mcv-si-unde-a-inregistrat-progrese-1556453#highlight-1556453-1
https://www.digi24.ro/stiri/actualitate/justitie/raport-ce-recomandari-inca-nu-a-indeplinit-romania-pentru-a-scapa-de-mcv-si-unde-a-inregistrat-progrese-1556453#highlight-1556453-1
https://www.digi24.ro/stiri/actualitate/justitie/raport-ce-recomandari-inca-nu-a-indeplinit-romania-pentru-a-scapa-de-mcv-si-unde-a-inregistrat-progrese-1556453#highlight-1556453-1
https://www.digi24.ro/stiri/actualitate/justitie/raport-ce-recomandari-inca-nu-a-indeplinit-romania-pentru-a-scapa-de-mcv-si-unde-a-inregistrat-progrese-1556453#highlight-1556453-3
https://www.digi24.ro/stiri/actualitate/justitie/raport-ce-recomandari-inca-nu-a-indeplinit-romania-pentru-a-scapa-de-mcv-si-unde-a-inregistrat-progrese-1556453#highlight-1556453-3
https://www.digi24.ro/stiri/externe/ue/raport-mcv-privind-romania-ce-spune-ca-din-2019-s-a-inregistrat-o-tendinta-pozitiva-privind-reformele-din-justitie-1556141
https://ec.europa.eu/info/sites/default/files/com2021370_ro.pdf
https://ec.europa.eu/info/sites/default/files/com2021370_ro.pdf

CNSLR Fratia | Revista Presei 9 iunie 2021 5

Obiectivul de referință 1: Independența sistemului judiciar și reforma

sistemului judiciar

Legile justiției și garanțiile juridice pentru independența sistemului judiciar

Recomandări din 2018:

 Suspendarea imediată a punerii în aplicare a legilor justiției și a ordonanțelor

de urgență subsecvente.

 Revizuirea legilor justiției, ținând seama pe deplin de recomandările

formulate în cadrul MCV, precum și de recomandările Comisiei de la

Veneția și ale GRECO.

Conform raportului, în ceea ce privește fondul, recomandările MCV indică o serie

de domenii în care Comisia va acorda o atenție deosebită rezultatului revizuirii

legilor justiției. Acestea includ aspecte legate de structuri și proceduri, cum ar fi

desființarea SIIJ, regimurile de răspundere disciplinară, civilă și penală pentru

judecători și procurori, răspunderea și numirea conducerii Inspecției Judiciare,

procedurile de numire și de revocare din funcție a procurorilor de rang înalt,

precum și rolul Înaltei Curți de Casație și Justiție și al CSM. De asemenea, prezintă

importanță și impactul reformelor asupra independenței și a organizării carierei

magistraților.

Printre altele, specialiștii din Comisie menționează următoarele:

“Având în vedere că legile justiției, în forma modificată în perioada 2018-2019,

sunt încă în vigoare, preocupările legate de prejudiciile aduse funcționării

sistemului judiciar persistă.

Un motiv serios de îngrijorare îl reprezintă în special existența și funcționarea SIIJ.

Deși mai puține decât în anii precedenți, au existat noi cazuri de presiune din

partea SIIJ asupra magistraților prin citații, preocupări cu privire la faptul că

alegerea cazurilor care urmează să facă obiectul anchetelor este lipsită de

obiectivitate, precum și exemple de scurgeri de informații către mass-media, care

pot exercita presiune asupra judecătorilor și a procurorilor.

CNSLR Fratia | Revista Presei 9 iunie 2021 6

SIIJ are în continuare un impact negativ asupra cazurilor de corupție la nivel înalt.

SIIJ intervine mai puțin în cazurile de corupție la nivel înalt aflate în curs – de

exemplu, nu mai preia cazurile de corupție atribuite unor părți ale Ministerului

Public – și practica problematică a retragerii căilor de atac în cauzele de corupție la

nivel înalt a încetat după ce Curtea Constituțională a hotărât că transferarea căilor

de atac către SIIJ este neconstituțională. Cu toate acestea, SIIJ continuă să solicite

probe originale de la alte servicii ale Ministerului Public în cauzele de corupție

aflate în curs, ceea ce riscă, în consecință, să perturbe desfășurarea cauzelor în fața

instanțelor.

Parlamentul nu a fost de acord cu solicitarea guvernului de adoptare printr-o

procedură de urgență, iar atunci când Camera Deputaților, ca primă cameră, a

adoptat proiectul de lege în luna martie, a adăugat dispoziții care, în opinia sa, sunt

menite să protejeze magistrații de anchetele de corupție abuzive, propunând ca o

cerere de aprobare a trimiterii în judecată să treacă mai întâi pe la CSM37. Acest

pas suplimentar a fost criticat de societatea civilă, de o mare parte a sistemului

judiciar și chiar de CSM39, pe motiv că este echivalent cu o nouă formă de

imunitate și ar putea fi considerat ca limitând răspunderea magistraților. Proiectul

de lege se află în prezent în Senat, în calitate de cameră decizională. La 26 martie

2021, ministrul justiției a solicitat un aviz din partea Comisiei de la Veneția cu

privire la proiectul de lege, în special cu privire la garanțiile suplimentare. Se

preconizează că avizul Comisiei de la Veneția va fi adoptat în luna iulie.

În hotărârea sa din 18 mai 2021, CJUE a declarat că, pentru a fi compatibilă cu

dreptul Uniunii, legislația prin care se înființează o astfel de secție specializată

trebuie să fie justificată de imperative obiective și verificabile legate de buna

administrare a justiției și să se asigure faptul că această secție nu poate fi utilizată

ca instrument de control politic al activității judecătorilor și procurorilor și că

secția își exercită competența în conformitate cu cerințele Cartei drepturilor

fundamentale. În cazul în care nu îndeplinesc cerințele respective, aceste norme

legislative ar putea fi percepute ca urmărind instituirea unui instrument de presiune

și de intimidare a judecătorilor, care ar aduce atingere încrederii justițiabililor în

justiție.

CNSLR Fratia | Revista Presei 9 iunie 2021 7

CJUE adaugă că normele legislative naționale în cauză nu pot avea ca efect

ignorarea obligațiilor specifice care îi revin României în temeiul Deciziei privind

MCV în domeniul luptei împotriva corupției.

În același timp, presiunea asupra resurselor umane ale instituțiilor judiciare

continuă să crească, din cauza efectului combinat al lipsei de noi intrări în profesie

în 2019 și 202028, al creșterii volumului de muncă alocat fiecărui judecător și

fiecărui procuror, al unui număr tot mai mare de pensionări, al pragurilor de

vechime disuasive pentru numiri și al restricțiilor privind delegările temporare (în

special în cadrul Direcției Naționale Anticorupție).

Înrăutățirea în continuare a situației a fost evitată prin măsurile luate de guvern și

de parlament pentru a amâna și, ulterior, a abroga intrarea în vigoare a dispozițiilor

problematice referitoare la posibilitatea pensionării anticipate a magistraților după

20 de ani de serviciu și la creșterea numărului de judecători în anumite completuri

de judecată”.

Constatarea Comisiei: Încheierea procesului legislativ îi va permite Comisiei să

evalueze mai în detaliu progresele înregistrate în ceea ce privește punerea în

aplicare a recomandărilor MCV referitoare la legile justiției.

Numiri în posturi de conducere în cadrul serviciilor de urmărire penală

 Recomandarea din 2017: Punerea în practică a unui sistem robust și

independent de numire a procurorilor de rang înalt, pe baza unor criterii

clare și transparente, cu sprijinul Comisiei de la Veneția.

 Recomandarea din 2018: Respectarea avizelor negative ale Consiliului

Superior al Magistraturii cu privire la numirea în posturi de conducere a

procurorilor sau la revocarea procurorilor care ocupă posturi de conducere,

până la instituirea unui nou cadru legislativ în conformitate cu recomandarea

1 formulată în ianuarie 2017.

 Recomandarea din 2018: Relansarea unui proces de numire a unui procuror-

șef al DNA cu experiență dovedită în urmărirea penală a infracțiunilor de

corupție și cu un mandat clar pentru DNA de a continua efectuarea de

anchete profesioniste, independente și imparțiale în materie de corupție.

CNSLR Fratia | Revista Presei 9 iunie 2021 8

Constatarea Comisiei: Pe scurt, s-a dat curs recomandării MCV privind numirea

procurorului-șef al DNA. Procesul legislativ în curs de modificare a legilor

justiției include dispoziții care vizează punerea în aplicare a recomandărilor

cărora nu li s-a dat curs privind numirile în cadrul organelor de urmărire penală.

Măsura în care vor fi fost puse în aplicare toate recomandările va putea fi

evaluată odată ce acest proces se va fi încheiat.

Codurile de conduită

Recomandarea din 2017: Asigurarea faptului că în Codul de conduită pentru

parlamentari, care este în curs de elaborare în Parlament, sunt incluse prevederi

clare cu privire la respectul reciproc dintre instituții și se precizează în mod clar că

parlamentarii și procesul parlamentar ar trebui să respecte independența sistemului

judiciar. Un Cod de conduită similar ar putea fi adoptat pentru miniștri.

Constatarea Comisiei: Având în vedere evoluțiile care au avut loc în cursul

mandatului legislativ anterior în ceea ce privește respectarea independenței

justiției de către Parlament, nu se poate considera că această recomandare este

îndeplinită. Noul parlament, care și-a preluat mandatul la începutul anului 2021,

și dezbaterile anunțate pe teme legate de justiție oferă Parlamentului un nou prilej

de a pune în aplicare în mod corespunzător Codul de conduită al deputaților și

senatorilor, astfel încât să asigure îndeplinirea obiectivului recomandării,

respectiv respectarea independenței justiției.

Codul penal și Codul de procedură penală

 Recomandarea din 2018: Înghețarea intrării în vigoare a modificărilor aduse

Codului penal și Codului de procedură penală.

 Recomandarea din 2018: Redeschiderea procesului de revizuire a Codului

penal și a Codului de procedură penală, ținând seama pe deplin de

necesitatea de a se asigura compatibilitatea cu dreptul UE și cu instrumentele

internaționale de luptă împotriva corupției, precum și de recomandările

formulate în cadrul MCV și de avizul Comisiei de la Veneția.

CNSLR Fratia | Revista Presei 9 iunie 2021 9

 Recomandarea din 2017: Faza actuală a reformei Codului penal și a Codului

de procedură penală ale României ar trebui încheiată, iar Parlamentul ar

trebui să își pună în practică planurile de adoptare a modificărilor prezentate

de guvern în 2016, după consultarea cu autoritățile judiciare.

Constatarea Comisiei: Aceste diferite măsuri înseamnă efectiv că s-a renunțat la

modificările care au fost considerate în recomandări ca însemnând un regres față

de situația anterioară. Se creează astfel premisele pentru demararea procesului de

revizuire a Codului penal și a Codului de procedură penală în lumina deciziilor

Curții Constituționale, ținându-se seama pe deplin de necesitatea compatibilității

cu dreptul UE și cu instrumentele internaționale de luptă împotriva corupției,

precum și de recomandările formulate în cadrul MCV și de avizul Comisiei de la

Veneția. În prezent, autoritățile române iau măsuri pregătitoare în acest sens.

Procedura legislativă în domeniul MCV

Recomandarea MCV din 2017: În vederea îmbunătățirii în continuare a

transparenței și a predictibilității procesului legislativ, precum și pentru a consolida

garanțiile interne în materie de ireversibilitate, Guvernul și Parlamentul ar trebui să

asigure transparența totală și să țină seama în mod corespunzător de consultările cu

autoritățile relevante și cu părțile interesate în cadrul procesului decizional și în

activitatea legislativă legate de Codul penal și de Codul de procedură penală, de

legile anticorupție, de legile în materie de integritate (incompatibilități, conflicte de

interese, avere ilicită), de legile justiției (referitoare la organizarea sistemului

justiției), precum și de Codul civil și Codul de procedură civilă, inspirându-se din

transparența procesului decizional pusă în practică de guvern în 2016.

Constatarea Comisiei: Procedura legislativă aplicată pentru diferitele propuneri

de reformă – privind SIIJ, privind legile justiției și, ulterior, privind Codul penal și

Codul de procedură penală – reprezintă ocazia de a demonstra că se dă curs

abordării sugerate în recomandare.

Executarea hotărârilor judecătorești de către administrația publică

Recomandarea MCV din 2017: Guvernul ar trebui să pună în practică un plan de

acțiune corespunzător pentru a remedia chestiunea executării hotărârilor

judecătorești și a aplicării de către administrația publică a jurisprudenței generate

CNSLR Fratia | Revista Presei 9 iunie 2021 10

de instanțele judecătorești, inclusiv un mecanism care să furnizeze statistici fiabile

care să permită monitorizarea pe viitor. Ar trebui, totodată, elaborat un sistem de

monitorizare internă care să implice Consiliul Superior al Magistraturii și Curtea

de Conturi pentru a se asigura punerea corectă în aplicare a planului de acțiune.

Constatarea Comisiei: De la ultimul raport, nu s-au făcut noi progrese

semnificative în sensul punerii în aplicare a acestei recomandări.

Consiliul de Management Strategic și Planul de acțiune pentru implementarea

Strategiei pentru dezvoltarea sistemului judiciar

Recomandarea MCV din 2017: Conducerea strategică a sistemului judiciar,

respectiv ministrul justiției, Consiliul Superior al Magistraturii, Înalta Curte de

Justiție și Casație și procurorul-general, ar trebui să asigure punerea în aplicare a

planului de acțiune astfel cum a fost adoptat și să pună în practică o raportare

publică periodică cu privire la punerea în aplicare a acestuia, inclusiv soluții la

problemele reprezentate de numărul redus de grefieri, volumul de muncă excesiv și

întârzierile în redactarea motivărilor hotărârilor.

Constatarea Comisiei: O nouă viziune și o nouă strategie pentru o dezvoltare

eficace și durabilă a sistemului judiciar în următorii ani vor fi o completare

importantă a cadrului juridic revizuit prin legile justiției. Acestea ar permite

Consiliului de Management Strategic să devină un forum activ, în măsură să

răspundă principalelor întrebări strategice relevante pentru sistemul judiciar, să

acționeze în vederea obținerii consensului și să consolideze încrederea între

principalele instituții judiciare și guvernamentale. Acesta ar fi un pas important

pentru a demonstra că există structuri durabile, în măsură să continue reforma

după încheierea MCV.

Transparența și răspunderea Consiliului Superior al Magistraturii

Recomandarea MCV din 2017: Noul Consiliu Superior al Magistraturii ar trebui să

elaboreze un program colectiv pentru mandatul său, care să includă măsuri de

promovare a transparenței și a responsabilizării.

CNSLR Fratia | Revista Presei 9 iunie 2021 11

Acest program ar trebui să includă o strategie orientată către exterior, cu reuniuni

deschise periodice cu adunările judecătorilor și procurorilor la toate nivelurile,

precum și cu societatea civilă și cu organizațiile profesionale, precum și

organizarea unor discuții privind rapoartele anuale în cadrul adunărilor generale ale

instanțelor și ale parchetelor.

Constatarea Comisiei: Persistă preocupările privind capacitatea de acțiune și

răspunderea CSM exprimate în rapoartele MCV din 2018 și 2019. Tonul mai

consensual pe care l-a avut conducerea CSM anul acesta va contribui la

restabilirea încrederii și a unității în cadrul sistemului judiciar și va permite CSM

să își îndeplinească rolul stabilit în recomandare și în obiectivul de referință 1.

Inspecția Judiciară

Recomandarea MCV din 2018: Numirea imediată, de către Consiliul Superior al

Magistraturii, a echipei interimare de conducere a Inspecției Judiciare și numirea,

în termen de trei luni, prin concurs, a unei noi conduceri a Inspecției Judiciare.

Constatarea Comisiei: Deși s-a axat pe circumstanțele specifice de la momentul

raportului din 2018, această recomandare se referă la preocupările importante cu

privire la Inspecția Judiciară. Printre aceste preocupări s-au numărat recurența

cu care au fost inițiate proceduri disciplinare împotriva magistraților care se

opuneau în mod public direcției urmate de reforma sistemului judiciar și

divulgările de documente în presă – care au fost utilizate apoi de politicieni pentru

a ataca instituțiile judiciare – și prelungirea mandatului conducerii de către

guvern. Aceste preocupări structurale nu au fost încă remediate, inclusiv în lumina

recentei hotărâri a CJUE.

În prezent se înregistrează din nou progrese în ceea ce privește obiectivul de

referință 1. Astfel cum se prevede în evaluarea detaliată a progreselor

înregistrate cu privire la fiecare dintre recomandări, finalizarea

amendamentelor la legile justiției, la Codul penal și la Codul de procedură

penală, în conformitate cu recomandările, va fi esențială pentru măsurarea

progreselor înregistrate în cadrul obiectivului de referință 1. Aceste legi sunt

esențiale pentru găsirea unor soluții sustenabile pentru sistemul judiciar, iar

progresele decisive vor avea un impact asupra evaluării multora dintre

recomandări.

CNSLR Fratia | Revista Presei 9 iunie 2021 12

Obiectivul de referință 2: Cadrul de integritate și Agenția Națională de

Integritate

S-a redus riscul de regres în ceea ce privește obiectivul de referință 2 identificat în

2019 ca urmare a modificărilor cadrului juridic privind integritatea. Există semne

încurajatoare conform cărora noua legislatură ar putea stabili o cale clară către

sustenabilitatea ANI și a cadrului legislativ privind integritatea și către îndeplinirea

recomandării restante.

Punerea în aplicare a hotărârilor judecătorești referitoare la membrii

Parlamentului

Recomandarea MCV din 2017: Parlamentul ar trebui să dea dovadă de transparență

în procesul său decizional cu privire la acțiunile întreprinse în urma hotărârilor

definitive și irevocabile având ca obiect incompatibilități, conflicte de interese și

averi ilicite pronunțate împotriva membrilor săi.

Constatarea Comisiei: Experiența din legislatura anterioară pune sub semnul

întrebării îndeplinirea acestei recomandări. Noua cooperare proactivă din cadrul

noului Parlament ar putea reprezenta un moment de cotitură în ceea ce privește

punerea în aplicare a legilor în materie de integritate și a hotărârilor judecătorești

definitive referitoare la parlamentari. O abordare similară atunci când se invocă

noi cazuri de incompatibilitate sau de conflicte de interese în ceea ce privește

parlamentarii care își exercită mandatul ar duce la îndeplinirea acestei

recomandări.

S-a redus riscul de regres în ceea ce privește obiectivul de referință 2

identificat în 2019 ca urmare a modificărilor cadrului juridic privind

integritatea. Există semne încurajatoare conform cărora noua legislatură ar

putea stabili o cale clară către sustenabilitatea ANI și a cadrului legislativ

privind integritatea și către îndeplinirea recomandării restante.

Obiectul de referință 3: Combaterea corupției la nivel înalt

Direcția Națională Anticorupție și lupta împotriva corupției la nivel înalt

CNSLR Fratia | Revista Presei 9 iunie 2021 13

Constatarea Comisiei: Deși acțiunile conducerii DNA și ale guvernului care îi

acordă sprijin au îmbunătățit situația, există în continuare unele provocări

importante în ceea ce privește sustenabilitatea bunei funcționări a DNA și

ireversibilitatea luptei împotriva corupției. Intențiile guvernului de a modifica atât

legile justiției, cât și Codul penal și Codul de procedură penală vor fi pași

importanți pentru a se asigura o bază mai solidă pentru activitatea de combatere a

corupției la nivel înalt.

Ridicarea imunității parlamentarilor

Recomandarea MCV din 2017: Adoptarea unor criterii obiective pentru luarea și

motivarea deciziilor de ridicare a imunității parlamentarilor pentru a se asigura

faptul că imunitatea nu este folosită pentru a se evita cercetarea și urmărirea penală

a infracțiunilor de corupție. De asemenea, guvernul ar putea avea în vedere

modificarea legii pentru a limita imunitatea miniștrilor la perioada mandatului.

Aceste măsuri ar putea fi luate cu ajutorul Comisiei de la Veneția și al GRECO.

Parlamentul ar trebui să instituie un sistem de raportare periodică referitor la

deciziile adoptate de camerele sale cu privire la solicitările de ridicare a imunității

și ar putea organiza o dezbatere publică astfel încât Consiliul Superior al

Magistraturii și societatea civilă să poată reacționa.

Constatarea Comisiei: Abordarea din Parlament a evoluat într-o direcție pozitivă,

iar continuarea eforturilor în ambele camere ar permite o reevaluare a îndeplinirii

recomandării.

Situația în ceea ce privește obiectivul de referință 3 s-a îmbunătățit de la

ultima evaluare efectuată în 2019. Finalizarea reformelor menționate mai sus,

atât reforma legilor justiției, inclusiv desființarea SIJ, cât și reforma Codului

penal și a Codului de procedură penală, va fi un pas important către

îndeplinirea obiectivului de referință.

Obiectivul de referință 4: Combaterea corupției la toate nivelurile

Strategia națională anticorupție

Recomandarea MCV din 2017: Continuarea punerii în aplicare a Strategiei

naționale anticorupție, cu respectarea termenelor stabilite de Guvern în august

2016.

CNSLR Fratia | Revista Presei 9 iunie 2021 14

Ministrul justiției ar trebui să instituie un sistem de raportare cu privire la punerea

în aplicare efectivă a Strategiei naționale anticorupție (inclusiv cu privire la

statisticile referitoare la incidentele de integritate din administrația publică, detalii

privind procedurile disciplinare și sancțiunile și informații referitoare la măsurile

structurale aplicate în domeniile vulnerabile).

Constatarea Comisiei: Pe scurt, sunt necesare eforturi suplimentare cu privire la

strategia națională anticorupție pentru a se asigura o punere în aplicare eficace și

intensificarea prevenirii și combaterii corupției în domeniile vulnerabile și la nivel

local. Evaluările strategiei și angajamentul politic ferm vor asigura baza necesară

pentru a putea evalua progresele în cadrul mecanismului privind statul de drept.

Progresele în ceea ce privește obiectivul de referință 4 ar putea fi accelerate și

consolidate prin elaborarea noii strategii anticorupție pentru perioada 2021-

2025 și printr-un angajament ferm de a transpune prioritățile politice în

acțiuni concrete pe teren, inclusiv în domeniile vulnerabile și la nivel local.

(Sursa: Digi 24)

 Cîțu a discutat cu președintele Israelului despre o ședință comună de guvern

Premierul Florin Cîțu a discutat marți cu președintele Israelului, Reuven Rivlin,

despre organizarea unei ședințe de Guvern comune până la finalul pandemiei

pentru a întări cooperare dntre cele două state, potrivit unui comunicat al

guvernului.

Președintele Rivlin este în România într-o vizită de stat, în perioada 8-10 iunie

2021, la invitația președintelui Klaus Iohannis.

Șeful Statului Israel și-a exprimat aprecierea față de rolul pe care România îl are în

combaterea antisemitismului.

(Sursa: G4Media.ro)

CNSLR Fratia | Revista Presei 9 iunie 2021 15

 PSD depune moțiune simplă împotriva ministrului Cristian Ghinea

Parlamentarii social-democraţi vor depune, miercuri, o moţiune simplă împotriva

ministrului Investiţiilor şi Proiectelor Europene, Cristian Ghinea, pe tema Planului

Naţional de Redresare şi Rezilienţă.

"Avem nişte întrebări la domnul ministru Ghinea. De ce avem un program

naţional făcut de firme de consultanţă încălcând legile din România? De ce

prioritate de sute de milioane de euro au o destinaţie cu dedicaţie? De ce avem

zero euro pentru irigaţii? De ce firmele româneşti nu primesc niciun euro prin

PNRR la capitolul granturi?", a declarat, marţi, preşedintele PSD, Marcel

Ciolacu, potrivit Agerpres.

Potrivit lui Ciolacu, ţări precum Bulgaria, Ungaria şi Polonia au obţinut fonduri

pentru irigaţii în cadrul Planului Naţional de Redresare şi Rezilienţă.

(Sursa: Agerpres)

 Mutarea bugetului Măsurii 3 la Măsura 2 intră miercuri în Guvern, spre

aprobare. Până unde vor ajunge plățile

Ministerul Economiei a anunțat că miercuri va intra în ședința de guvern, spre

aprobare, proiectul de ordonanță de urgență despre care spune că îi permite să mute

la Măsura 2 și restul de buget rămas de la Măsura 3 și a precizat și până la ce

număr de ordine RUE va ajunge astfel cu plățile, orientativ.

Astfel, cu noua muatre de buget, care se pregătește, se vor putea face plăți până pe

la RUE 17.000 - spune Ministerul Economiei, Antreprenoriatului și Turismului.

În comunicatul MEAT pare să se fi strecurat o contradicție:

Ce diferențiază cele mai active magazine online din Romania. Studiu e-commerce

despre Lideri, Challengeri, Inovatori...

Măsura 2: De ce își publică antreprenorii anunțurile pe StartupCafe.ro

CNSLR Fratia | Revista Presei 9 iunie 2021 16

 Pe de-o parte comunicatul lasă să se înțeleagă că mutarea bugetului de la M3

la M2 ar permite „satisfacerea tuturor cererilor de finanțare eligibile depuse

în acest moment” de la Măsura 2 - capital de lucru.

„Schimbările preconizate urmăresc anularea în forma actuală a Măsurii 3 pentru a

permite realocarea sumelor de la Măsura 3 la Măsura 2 pentru satisfacerea tuturor

cererilor de finanțare eligibile depuse în acest moment” - spune MEAT, în

comunicat.

 În schimb, tot ministerul, în același comunicat de presă afirmă că mutarea de

buget va permite plăți până în jurul numărului RUE 17.000.

„În urma transferului de fonduri permis de această OUG, estimarea este că se va

ajunge cu plățile la RUE 17.000” - se arată în comunicatul de presă.

Or, dacă ne uităm în lista de aplicanți de la Măsura 2, putem observa că până la

numărul RUE 17.001 sunt 5542 de firme acceptate în lista de așteptare.

În total, însă, sunt 8407 aplicanți acceptați în lista de așteptare la Măsura 2. Astfel,

vor mai rămâne în afara bugetului peste 2860 de aplicanți admiși în lista de

așteptare. Ultima firmă admisă la Măsura 2 în lista de așteptare este la numărul de

ordine 22.226.

Astfel, pentru restul de peste 2860 de solicitanți admiși în lista de așteptare va fi

nevoie ca guvernanții să programeze facilitatea europeană React EU pentru

România, să aloce de acolo bani, așa cum era planul de la început.

Redăm mai jos comunicatul de presă al MEAT:

Proiectul de OUG care permite mutarea banilor de pe Măsura 3, din cauza blocării

ei în urma suspiciunilor de fraudare, spre Măsura 2, intră la aprobare în ședința de

mâine a Guvernului.

Schimbările preconizate urmăresc anularea în forma actuală a Măsurii 3 pentru a

permite realocarea sumelor de la Măsura 3 la Măsura 2 pentru satisfacerea tuturor

cererilor de finanțare eligibile depuse în acest moment.

http://www.economie.gov.ro/proiectul-de-oug-care-deblocheaza-finantarea-masurii-2-intra-spre-aprobare-in-sedinta-de-guvern

CNSLR Fratia | Revista Presei 9 iunie 2021 17

Proiectul de OUG, inițiat de Ministerul Economiei Antreprenoriatului și

Turismului (MEAT) și de Ministerul Investițiilor și Proiectelor Europene (MIPE),

poate fi consultat la această adresă web: https://mfe.gov.ro/modificare-oug-130-

forma-revizuita.

În cadrul Măsurii 2 s-au depus un număr de 22.226 cereri, în valoare de 5,25

miliarde de lei, din care 16.823 au fost deja admise. Fondurile pentru Măsura 2 au

fost majorate cu 500 de milioane de euro fără acoperire anul trecut. Anul acesta

MEAT a reușit să realoce o parte din fonduri astfel încât numărul cererilor

finanțate să ajungă până la numărul de registru unic electronic (RUE) 9.633. În

urma transferului de fonduri permis de această OUG, estimarea este că se va

ajunge cu plățile la RUE 17.000.

Lista cu situația la zi a cererilor de finanțare pe Măsura 2 poate fi consultată aici.

Măsura 3 va fi relansată cu sume provenite în totalitate din REACT – EU. Măsura

3, în varianta prezentă, va fi anulată din cauza suspiciunilor de fraudare, confirmate

de DNA prin începerea unei urmăriri penale in rem. Beneficiarii care au depus

cereri de finanțare în cadrul Măsurii curente nu vor fi restricționați prin criterii de

eligibilitate să își redepună aplicația în vederea obținerii de granturi.

(Sursa: hotnews.ro)

 DOCUMENT Ce plăți s-au făcut în Pilonul II de pensii în primul trimestru

din 2021: Mii de români au preferat să încaseze banii deodată, nu eșalonat

Aproape 4.000 de români, participanți sau beneficiari ai Pilonului II de pensii, au

încasat peste 64,4 milioane de lei în primul trimestru din acest an, 78% dintre

aceștia preferând să primească banii deodată, nu eșalonat, arată datele prezentate

marți de ASF. Plata pensiilor private din Pilonul II se face acum integral sau

defalcat pe 5 ani, dar autoritățile pregătesc o lege prin care plata pensiilor la

Pilonul II să fie în tranșe lunare pe durata vieții, fără posibilitatea de a se mai

încasa integral suma acumulată.

https://mfe.gov.ro/modificare-oug-130-forma-revizuita
https://mfe.gov.ro/modificare-oug-130-forma-revizuita
https://www.startupcafe.ro/fonduri-europene/firme-platite-masura-2-masura-3-scoasa-situatia-la-zi.htm
https://www.asfromania.ro/ro/a/200/2021
https://www.asfromania.ro/ro/a/200/2021

CNSLR Fratia | Revista Presei 9 iunie 2021 18

7,68 milioane de români contribuiau la sistemul de pensii administrate privat

(Pilonul II) la finele lunii martie din acest an, iar valoarea totală a activelor nete ale

fondurilor de pensii administrate privat depășea 80,19 miliarde lei, în creștere cu

aproximativ 33% față de aceeași perioadă a anului 2020, arată datele ASF.

În condițiile în care contribuția medie lunară la Pilonul II este foarte mică, de doar

197 lei/participant, și valoarea medie a unui cont este de doar 10.600 de lei. În

perioada menționată aproape 4.000 de oameni au încasat bani de la Pilonul II și cei

mai mulți au vrut toți banii deodată, nu eșalonat.

Ce plăți s-au făcut în Pilonul II de pensii în primul trimestru din 2021

În perioada ianuarie-martie 2021 au fost efectuate plăți ale activului personal net în

valoare de 64,47 milioane lei către 3.991 participanți sau beneficiari. Din valoarea

totală a plăților efectuate, un procent de 88% este aferent deschiderii dreptului la

pensie, 11% ca urmare a decesului participantului și 1% ca urmare a invalidității.

 În primul trimestru al anului 2021, ca și modalitate de plată a activului

personal net, participanții/beneficiarii au preferat plățile unice în detrimentul

celor eșalonate, în procent de 78%.

Ca urmare a deschiderii dreptului la pensie, au fost efectuate plăți unice în valoare

de 41 milioane lei și plăți eșalonate în valoare de 15 milioane lei. Au fost

înregistrare plăți unice în cuantum de 6 milioane lei și plăți eșalonate în cuantum

de 1 milion lei către beneficiarii activului personal net ca urmare a decesului

participantului.

Ca urmare a invalidității, cuantumul activului net personal plătit a fost de

aproximativ 0,44 milioane lei aferent plăților unice și 81 mii lei prin plăți

eșalonate.

De notat că autoritățile lucrează de ceva timp la o lege a plăților în Pilonul II de

pensii.

 "Plata pensiilor private din Pilonul II se face acum integral sau defalcat pe 5

ani, dar e nevoie de o lege a plății pensiilor pe care tot în anul acesta ne-am

propus să o facem.

CNSLR Fratia | Revista Presei 9 iunie 2021 19

Intenția noastră în lege este ca plata pensiilor să fie în tranșe lunare pe durata

vieții, iar banii care rămân după fiecare lună de plată în contul fiecărui

contributor, acei bani vor avea un randament, pentru că vor fi investiți.

Avem deja un proiect de lege pe care îl vom înainta către Parlament. Nu se

va mai putea încasa contribuția integrală, ci vor fi făcute plăți lunare.", a

declarat, într-un interviu acordat HotNews.ro în luna februarie din acest an,

Nicu Marcu, președintele ASF.

Pilonul II de pensii, în primul trimestru din 2021: 7,68 milioane de români au

în medie în conturi puțin peste 10.000 de lei

La finalul lunii martie a anului 2021, fondurile de pensii private (Pilon II și Pilon

III) au cumulat 83,34 miliarde lei în active totale, cu 33% mai mult comparativ cu

anul anterior. Ca pondere în PIB, activele totale ale sistemului de pensii private au

înregistrat un nivel de 7,9%.

Ponderea investițiilor în instrumente cu venit fix reprezenta, la sfârșitul primului

trimestru al anului, 71% din totalul portofoliului investițional al fondurilor de

pensii private, în timp ce 24% au investiții în acțiuni.

Fondurile de pensii administrate privat - Pilonul II (ianuarie-martie 2021)

 valoarea totală a activelor - 80,24 miliarde lei;

 valoarea activelor nete - 80,19 miliarde lei;

 numărul participanților - 7,68 milioane persoane;

 contribuția medie a participanților - 197 lei/participant;

 contribuțiile virate în sistemul de pensii administrate privat - 2,42 miliarde

lei;

 rata medie ponderată de rentabilitate - 6,10%;

 valoarea medie a activului unui participant - 10.670 lei;

https://economie.hotnews.ro/stiri-pensii_private-24574845-interviu-nicu-marcu-presedinte-asf-nu-vreau-fac-politistul-apuc-vad-cine-cum-fost-adus-fiecare-nu-vazut-nimeni-dna-diicot-intre-institutie.htm
https://economie.hotnews.ro/stiri-pensii_private-24574845-interviu-nicu-marcu-presedinte-asf-nu-vreau-fac-politistul-apuc-vad-cine-cum-fost-adus-fiecare-nu-vazut-nimeni-dna-diicot-intre-institutie.htm
https://economie.hotnews.ro/stiri-pensii_private-24574845-interviu-nicu-marcu-presedinte-asf-nu-vreau-fac-politistul-apuc-vad-cine-cum-fost-adus-fiecare-nu-vazut-nimeni-dna-diicot-intre-institutie.htm

CNSLR Fratia | Revista Presei 9 iunie 2021 20

 plăți ale activului personal net către participanți – circa 64 milioane lei

pentru 3.991 participanți și beneficiari.

Fondurile de pensii facultative – Pilonul III (ianuarie-martie 2021)

 valoarea totală a activelor nete - 3,10 miliarde lei;

 numărul de participanți înregistrați în sistemul pensiilor facultative - 534.760

persoane;

 contribuția medie - 145 lei/participant;

 contribuțiile virate în sistemul de pensii facultative - 92 milioane lei;

 rata medie ponderată de rentabilitate a tuturor fondurilor de pensii

facultative cu grad de risc ridicat - 9,09%;

 rata medie ponderată de rentabilitate a tuturor fondurilor de pensii

facultative cu grad de risc mediu - 7,79%;

 valoarea medie a unui cont - 5.797 lei;

 plăți ale activului personal net către participanți - aproximativ 27 milioane

lei pentru 2.587 participanți și beneficiari.

(Sursa: hotnews.ro)

 Se simt efectele relaxării: importurile și exporturile, creștere semnificativă

față de anul 2020

În primele patru luni ale anului, exporturile au crescut cu 19,9%, iar importurile au

crescut cu 18,9%, comparativ cu perioada similară din 2020. Deficitul balanţei

comerciale (FOB/CIF) a fost de 7,059 miliarde euro, mai mare cu 957,5 milioane

euro decât cel înregistrat în 2020, anunță INS.

În perioada 1.I-30.IV 2021, exporturile FOB au însumat 23,966 miliarde euro, iar

importurile CIF au însumat 31,026 miliarde euro, informează Mediafax.

CNSLR Fratia | Revista Presei 9 iunie 2021 21

În luna aprilie 2021, exporturile FOB au însumat 6,248 miliarde euro, iar

importurile CIF au însumat 7,977 miliarde euro, rezultând un deficit de 1,728

miliarde euro. Faţă de luna aprilie 2020, exporturile din luna aprilie 2021 au

crescut cu 113,2%, iar importurile au crescut cu 74,6%.

În perioada 1.I-30.IV 2021, ponderi importante în structura exporturilor şi

importurilor sunt deţinute de grupele de produse: maşini şi echipamente de

transport (49,1% la export şi 36,8% la import) şi alte produse manufacturate

(29,9% la export şi 29,8% la import).

Valoarea schimburilor intra-UE27 de bunuri în perioada 1.I-30.IV 2021 a fost de

17,807 miliarde euro la expedieri şi de 22,832 miliarde euro la introduceri,

reprezentând 74,3% din total exporturi şi 73,6% din total importuri.

Valoarea schimburilor extra-UE27 de bunuri în perioada 1.I-30.IV 2021 a fost de

6,159 miliarde euro la exporturi şi de 8,193 miliarde euro la importuri,

reprezentând 25,7% din total exporturi şi 26,4% din total importuri.

(Sursa: IMediafax)

 Vânzarea participației României la combinatul Krivoi Rog va fi discutată în

ședința de Guvern / Ministerul Economiei acuză conducerea combinatului de

atitudine ostilă față de personalul român

Ministerul Economiei a elaborat un memorandum privind identificarea unei soluții

pentru vânzarea/valorificarea participației României de pe platforma CIM Krivoi

Rog cu toate drepturile și obligațiile aferente. Memorandumul se află pe ordinea de

zi a ședinței de Guvern de miercuri. Memorandumul prevede abrogarea Legii

95/1993 privind continuarea participării României la construirea combinatului și

asigurarea resurselor de finanțare necesare.

Statul român, prin Ministerul Economiei, plătește anual, din 1999 încoace,

aproximativ 1 milion de euro către trei firme pentru pază și conservare. Aceste

firme sunt impuse printr-o lege specială. Chiar și în condițiile în care statul nu are

niciun beneficiu, conducerea CIM Krivoi Rog are o atitudine ostilă față de

personalul român.

CNSLR Fratia | Revista Presei 9 iunie 2021 22

Claudiu Năsui, ministrul economiei, spune că este o reminiscență a economiei

socialiste planificate deținute de stat. A fost fondat de Republica Socialistă

România, împreună cu alte state din lagărul socialist, în anul 1986. România a

plătit atunci 640 milioane ruble transferabile (echivalentul a ~1 miliard de dolari)

pentru construcție. În schimbul acestor bani, România trebuia să primească peleți

de fier pentru a produce oțel. În total, statul român ar fi trebuit să primească ~30 de

milioane de tone de peleți timp de 10 ani. În practică, a primit doar 159 mii de

tone. Adică 0.53% din cât trebuia să primească.

"O altă „bună afacere” a statului. Să ne înțelegem bine: de 22 de ani acest combinat

nu mai funcționează deloc. Celelalte state cu care eram în asociere și-au marcat

pierderea și au vândut pe cât au putut ce aveau calculat drept contribuție națională.

Statul român, însă, a ales să rămână agățat de combinat alături de statul ucrainean,

cel pe teritoriul căruia se află acest maldăr de fier din care se fură anual, cam orice.

Sunt nenumărate reportaje făcute de televiziunile românești care arată aproape an

de an că din combinat, adică ce a mai rămas din el după atâta vreme, se fură ca din

codru. "Investiția" aceea a ajuns o epavă", a precizat Claudiu Năsui.

Combinatul Minier de Îmbogățire a Minereurilor Acide cu Conținut de Fier de la

Krivoi Rog (CIM Krivoi Rog) a fost un proiect de cooperare interstatală conceput

pe o schemă utilizată în cadrul fostei organizații a Consiliului de Ajutor Economic

Reciproc. În baza Convenţiei interguvernamentale româno-sovietice din 29

decembrie 1986 și a Protocolului interguvernamental româno-ucrainean din 5 mai

1994 (Protocolul), volumul total al cotei de participare a României era de 774,54

milioane ruble transferabile, reprezentând cca. 27% din valoarea întregului proiect.

România a investit, până în prezent, cca. 83% din valoarea cotei sale de participare

în valoare totală de aprox. 640,38 milioane ruble transferabile, la care se adaugă

dobânzile calculate de Banca Comercială Română

CNSLR Fratia | Revista Presei 9 iunie 2021 23

Problemele României la Krivoi Rog

 Interzicerea accesului personalului român în incinta combinatului de către

conducerea CIM Krivoi Rog, în perioada 24.12.2018 – 04.04.2019.

Constatările privind sustragerile și distrugerile aferente acestei perioadei - în

care nu s-a putut asigura paza obiectivelor industriale - indică un prejudiciu

de peste 4 milioane ruble transferabile, conform informațiilor transmise de

către antreprenorii români;

 Întâlnirea din 28 februarie 2019 dintre reprezentanții Ministerului

Dezvoltării Economice și al Comerțului din Ucraina și Ministerului

Economiei din România, la nivel de secretar de stat, în prezența

reprezentanților Ambasadei Ucrainei la București și a Ministerului

Afacerilor Externe din România, în cadrul căreia conducătorul delegației

ucrainene a solicitat părții române să-și clarifice intențiile privind cota sa de

participare la construcția CIM Krivoi-Rog, având în vedere faptul că

investitori străini sunt interesați de acest obiectiv. S-a convenit organizarea,

în prima parte a semestrului II 2019, a întâlnirii ”Grupului de lucru la nivel

de experți din ministerele relevante ale Părților”;

 În data de 15 mai 2019, a avut loc, la sediul Ministerului Economiei, o

întâlnire dintre reprezentanții companiei Hares Engineering GmbH (Austria)

- potențial investitor pentru CIM Krivoi Rog, la solicitarea acestora, și

reprezentanți ai Ministerului Economiei, Ministerul Afacerilor Externe și

Ministerul pentru Mediul de Afaceri, Comerț și Antreprenoriat. Potențialii

investitori și-au manifestat interesul pentru Fabrica de Pelete construită de

partea română pe platforma CIM Krivoi-Rog;

 În data de 30.11.2018 zona industrială a Fabricii de Pelete a fost decuplată

de la alimentarea cu energie electrică din cauza unor defecțiuni tehnice. Deși

defecțiunile au fost remediate la începutul lunii decembrie, costurilor

aferente fiind suportate de către partea română, nici până în prezent Direcția

CIM Krivoi Rog nu a recuplat alimentarea cu energie electrică în zona

respectivă. Ca urmare, a fost inundat subsolul obiectivelor și utilajele

tehnologice instalate,existând riscul afectării grave a structurii de rezistență a

construcției;

CNSLR Fratia | Revista Presei 9 iunie 2021 24

 Conform relatărilor antreprenorilor români, Direcția Generală CIM Krivoi

Rog contrar prevederilor Protocolului din 5 mai 1994 dintre guvernele

României și Ucrainei a retras în totalitate paza exterioară a Fabricii de

Pelete. Datorită acestui fapt s-au intensificat cazurile de pătrundere prin

efracție și furturi operate de către grupuri de infractori, care depășesc

numeric paza asigurată de către antreprenorii români. Ultimul caz de furt a

avut loc în noaptea de 08-09 ianuarie 2021, iar în urma apelului, Poliția

locală a reținut 7 infractori;

 Totodată, firma slovacă POINT S.A. continuă distrugerea construcției

metalice, potrivit informarilor transmise de catre antreprenorii romani, a

conductelor tehnologice și a utilajelor din obiectele ocupate abuziv, agresând

paznicii antreprenorilor români;

 Conducerea CIM Krivoi Rog continuă să aibă o atitudine ostilă față de

personalul român.

Vezi aici Memorandumul privind vânzarea participației la Krivoi Rog

(Sursa: hotnews.ro)

 Cum se va desfășura concursul pentru directorii de școli. Cîmpeanu: În

comisia de examinare va fi și un specialist în resurse umane din mari

companii

Ministrul Educaţiei, Sorin Cîmpeanu, a explicat, marţi seară, în ce va consta

concursul pentru alegerea directorilor de şcoli şi a dezvăluit că din comisia de

examinare va face parte şi un reprezentant specializat în resurse umane care

provine de la diferite companii, relatează News.ro.

”O treime vor verifica capacităţile cognitive şi două treimi vor verifica abilităţile

manageriale şi de leadership la examenul scris. La interviu vor fi situaţii practice,

studii de caz, ce faci, ce decizii iei, în anumite situaţii. În comisie va fi un

reprezentant al Inspectoratului Şcolar Judeţean pentru că ISJ organizează

concursurile, apoi vor fi doi profesori titulari din şcoala pe care candidatul doreşte

https://media.hotnews.ro/media_server1/document-2021-06-8-24847433-0-memorandum-cim-krivoi-rog.pdf

CNSLR Fratia | Revista Presei 9 iunie 2021 25

să o conducă, aleşi prin vot secret dintre cadrele didactice titulare, al patrulea va fi

reprezentantul autorităţii locale, iar al cincilea va fi un reprezentant specializat în

resurse umane. E vorba de companii mari care au departament de resurse umane”,

a declarat Sorin Cîmpeanu, la Digi24.

Ministrul Educaţiei a mai precizat că este posibil să se apeleze şi la mediul

universitar.

”Dacă nu vom putea acoperi toate concursurile cu experţi din firme specializate în

recrutare, vom apela la universitar cu experienţă în management. Îi vom selecţiona

imediat după ce vom publica în Monitorul Oficial. Am discutat cu Camerele de

Comerţ pentru a mobiliza companiile”, a declarat Cîmpeanu.

Întrebat dacă specialiştii în resurse umane care vor face parte din comisiile de

examen ale directorilor de şcoli vor fi remuneraţi sau vor lucra pro bono,

Cîmpeanu a declarat că vor fi încheiate acorduri.

”Vom încheia acorduri între Ministerul Educaţiei şi aceste companii”, a mai

declarat ministrul.

(Sursa: hotnews.ro)

 Sorin Cîmpeanu anunță că o nouă lege a educației ar putea fi gata până la

finalul anului

Ministrul Educației, Sorin Cîmpeanu, a declarat marți că își dorește ca până la

finalul anului să fie definitivat proiectul unei noi legi a educației, care să o

înlocuiască pe cea actuală, ce datează din 2011 și asupra căreia s-au produs

aproape 100 de modificări.

„Sperăm să ne încadrăm în acest an cu un proiect de lege al educației, după ce se

încheie dezbaterile pe proiectul România Educată. Eu ca ministru îmi doresc o

nouă lege a educației”, a declarat Cîmpeanu, în cadrul unei dezbateri privind

digitalizarea, organizată de Edupedu.ro

CNSLR Fratia | Revista Presei 9 iunie 2021 26

Întrebat ce ar dori să aducă noua legea a educației, Cîmpeanu a răspuns: „În primul

rand este vorba de eficientizarea sistemului. Digitalizarea singură nu se poate face.

Este nevoie de standardizarea evaluărilor.”

„Legea 1 (Legea educației din 2011 - n.r.) a fost o lege bună, însă sistemele de

educatie fiind inertiale au avut mari probleme să țină pasul cu dezvoltarea

societății, mai ales din punct de vedere tehnologic. Sunt convins ca si dl ministru

Daniel Funeriu (autorul Legii 1 - n.r.) știe că sunt lucruri care, din cauza diferenței

de timp de 10 ani, necesită a fi schimbate. Pe de alta parte știm multiplele

modificări care au distrus coerența legii”, a mai spus ministrul.

„Vreau să păstrăm absolut tot ceea ce este bun din Legea 1”, a adăugat el.

Acesta a amintit faptul că asupra acestei legi au fost operate aproape 100 de

modificări și s-a ajuns în situații în care un articol îl contrazice pe altul. Exemplul

dat de ministru este acela al unui articol de lege care prevede că trebuie să existe

un consilier școlar la fiecare 500 de elevi, iar altul prevede un consilier la 600 de

elevi.

Fostul ministru Daniel Funeriu, autor al Legii 1, a intervenit și a dat la rândul său

un exemplu: „În Legea 1 era prevăzut număr maxim de copii la clasă de 25, care

era imposibil de evitat. Apoi s-a introdus sintagma „de regulă”".

În ceea ce privește proiectul România Educată, consilierul prezidențial Ligia Deca

a precizat că acesta va fi finalizat „în scurt timp”.

(Sursa: hotnews.ro)

 Drulă anunță restructurări la Metrorex: Organigrama e destul de împănată,

cu posturi un pic inutile. A fost un loc bun unde să te angajezi / Ce salarii au

angajații de la metrou

Ministrul Transporturilor, Cătălin Drulă, a declarat că organigrama Metrorex e

destul de împănată, cu posturi un pic inutile”, dar că acum se lucrează la o nouă

organigramă şi vor urma restructurări de posturi.

CNSLR Fratia | Revista Presei 9 iunie 2021 27

”La Metrorex se lucrează la o organigramă, din câte înţeleg, am mai spus asta, nu

eu conduc Metrorexul, am găsit un director general care şi-a făcut o treabă foarte

bună acolo, au un Consiliu de Administraţie profesionist cu oameni aduşi din

industrie, cu experienţă şi ei lucrează la asta. Îmi spun că organigrama e destul de

împănată, cu posturi un pic inutile. A fost un loc bun unde să te angajezi”, a

declarat Cătălin Drulă, marţi seară, la TVR1, citat de news.ro.

Întrebat dacă vor exista restructurări de posturi, dacă vor fi daţi oameni afară,

ministrul Drulă a răspuns afirmativ.

”Răspunsul ar fi da, pentru restructurarea şi optimizarea acestor companii”, a mai

precizat Cătălin Drulă.

Ce salarii au angajații Metrorex

În februarie, HotNews scria că directorii mari din Metrorex și unii șefi de serviciu

câștigă în fiecare lună între 10.000 și 12.000 de lei net, iar cel mai mare salariu în

mână din companie este de aproape 15.000 de lei, potrivit unui document cu toate

cele aproape 6.000 de salarii din companie, obținut de HotNews.ro.

Cele mai mici salarii în mână din Metrorex sunt în jur de 3-4.000 de lei. Ministrul

Transporturilor anunța recent că sindicaliștii și-au negociat creșteri salariale în

2020, în condițiile în care compania nu-și acoperă bugetul decât 30% din venituri

proprii.

Din 5.678 de persoane salariate de la Metrou, 4.533 (80%) au salariu net, în mână,

de peste 5.000 de lei, iar aproape 1.478 (26%) de persoane iau în mână peste 7.260

de lei (circa 1.500 de euro), potrivit unui document cu toate salariile de la metrou

consultat de HotNews.ro.

Directorii mari și mai mulți șefi de serviciu au salarii nete de peste 10-11.000 de

lei, cel mai mare salariu fiind de 14.641 de lei pentru un post de șef serviciu.

Directorii au un salariu în mână de 12.945 de lei.

Toți angajații primesc un „spor de tunel” de circa 20% agreat prin contractul

colectiv de muncă, conform documentului obținut de HotNews.ro.

https://monitorizari.hotnews.ro/stiri-infrastructura_articole-24598778-salariile-metrou-metrorex-mii-angajati-salarii-peste-mie-euro-net-conducere-directori-consilieri.htm?fbclid=IwAR019kPlRJ-MWvWQTJZscQIsgaEi5Bnoy6G8m8g5pUUyYNdLw-M4TBUC3XY

CNSLR Fratia | Revista Presei 9 iunie 2021 28

Alte posturi de șef de serviciu au salarii nete de circa 10.000 de lei, iar mulți șefi de

birou primesc în mână peste 8.500 de lei.

 Salariile din Metrorex: Peste 80% din cei aproape 6.000 de angajați iau în

mână peste 5.000 de lei / Un sfert dintre angajați au net pe lună peste 1.500

de euro. Toți angajații primesc „spor de tunel”

(Sursa: hotnews.ro)

 Coalitia de guvernare pregateste prelungirea mandatelor conducerii ICR cu

trei luni dupa ce nu s-a decis pe impartirea functiilor

Coalitia de guvernare pregateste prelungirea mandatelor de la conducerea

Institutului Cultural Roman (ICR) cu trei luni, dupa ce formatiunile nu au reusit sa

ajunga la un acord in privinta repartizarii functiilor.

Anterior, Guvernul a emis o ordonanta de urgenta prin care a prelungit mandatele

conducerii ICR cu trei luni. Concret, acestea trebuiau sa expire pe 25 aprilie, dar au

fost apoi prelungite pana in luna iulie. Intrucat PNL, USR-PLUS si UDMR nu au

putut sa ajunga la o intelegere in privinta noii conduceri, coalitia a modificat luni, 7

iunie, la Comisia de cultura din Camera Deputatilor, ordonanta de urgenta astfel

incant mandatele conducerii ICR sa fie prelungite cu sase luni, de la trei.

"Noua forma a proiectului de lege privind aprobarea OUG prevede o prelungire de

sase luni. Asa avem timp sa pregatim si legea noua", a declarat Iulian Bulai,

presedintele Comisiei de cultura din Camera Deputatilor, citat de Adevarul.

Miercuri, proiectul de lege pentru aprobarea OUG urmeaza sa fie votat in plenul

Camerei Deputatilor, dupa care proiectul va ajunge la Senat, for decizional.

Actualul presedintele interimar al ICR este Mirel Talos, fost parlamentar ALDE,

instalat in functie in iunie 2019, dupa ce fosta sefa a institutiei Liliana Turoiu

(PSD) a avansat la ICR Bruxelles.

(Sursa: ziare.com)

https://monitorizari.hotnews.ro/stiri-infrastructura_articole-24598778-salariile-metrou-metrorex-mii-angajati-salarii-peste-mie-euro-net-conducere-directori-consilieri.htm
https://monitorizari.hotnews.ro/stiri-infrastructura_articole-24598778-salariile-metrou-metrorex-mii-angajati-salarii-peste-mie-euro-net-conducere-directori-consilieri.htm
https://monitorizari.hotnews.ro/stiri-infrastructura_articole-24598778-salariile-metrou-metrorex-mii-angajati-salarii-peste-mie-euro-net-conducere-directori-consilieri.htm
https://ziare.com/icr/
https://ziare.com/politica/acord/
https://ziare.com/politica/ordonanta/
https://ziare.com/pnl/
https://ziare.com/usr/
https://ziare.com/udmr/
https://ziare.com/politica/lege/
https://adevarul.ro/news/politica/solutie-decompromis-rezolvarea-blocajului-icr-1_60be58ec5163ec4271dc1111/index.html
https://ziare.com/marcel-ciolacu/stiri-marcel-ciolacu/ciolacu-explica-cum-a-ajuns-nepoata-sa-sa-fie-angajata-fara-concurs-la-icr-este-o-artista-are-nenumarate-premii-castigate-1614460
https://ziare.com/politica/senat/
https://ziare.com/alde/
https://ziare.com/psd/

CNSLR Fratia | Revista Presei 9 iunie 2021 29

 Renate Weber ar putea fi demisa saptamana viitoare din functia de Avocat

al Poporului. Explicatia lui Ludovic Orban

Parlamentul va organiza saptamana viitoare un plen comun la care pe ordinea de zi

se afla mai multe rapoarte de activitate, printre care cel al Avocatului Poporului,

raportul ANRE si raportul CNA.

"Am hotarat sa convocam un plen comun saptamana viitoare. Avem mai multe

subiecte - raportul ANRE pe 2018, 2019, 2020, raportul Institutiei Avocatului

Poporului, raportul CNA, si mai sunt cateva puncte pe care le vom trece pe ordinea

de zi a plenului", a declarat presedintele Camerei Deputatilor Ludovic Orban luni

seara, 7 iunie, la finalul sedintei coalitiei.

Concret, daca raportul Avocatului Poporului va fi respins, Renate Weber va fi

revocata din functie. Cu toate astea, Orban a subliniat ieri ca raportul

pentru Avocatul Poporului este inca in discutie.

"Este inca in discutie, decizia care a fost luata - sa respingem raportul si evident sa

intocmeasca si pe cererea de revocare dupa ce vom hotari in plen respingerea

raportului", a adaugat liderul PNL.

Cu toate astea, revocarea Renatei Weber a fost adusa in discutie de Ludovic

Orban inca de la jumatatea lunii februarie a acestui an. Atunci, presedintele

Camerei Deputatilor explica ca a fost initiata procedura de revocare a Avocatului

Poporului si ca in "cel mult doua saptamani", comisiile juridica urmeaza sa

analizeze solicitarea si sa prezinte un raport care sa fie transmis plenului.

Liderul deputatilor UDMR, Csoma Botond, a declarat pentru publicatia maghiara

Maszol.ro la jumatatea lunii trecute ca formatiunea sa il sustine pe F bi n Gyula

pentru functia de Avocat al Poporului. Fost procuror, cu experienta de peste 20 de

ani in domeniu, Gyula este acuzat in presa locala ca este "amic" cu gruparile

extremiste.

(Sursa: ziare.com)

https://ziare.com/anre/
https://ziare.com/ludovic-orban/
https://ziare.com/renate-weber/
https://ziare.com/politica/avocatul-poporului/
https://ziare.com/pnl/
https://ziare.com/ludovic/
https://ziare.com/ludovic/
https://ziare.com/udmr/
https://ziare.com/politica/stiri-politice/propunerea-udmr-pentru-avocatul-poporului-fost-procuror-acuzat-ca-este-amic-cu-extremistii-maghiari-1679820
https://ziare.com/politica/stiri-politice/propunerea-udmr-pentru-avocatul-poporului-fost-procuror-acuzat-ca-este-amic-cu-extremistii-maghiari-1679820

CNSLR Fratia | Revista Presei 9 iunie 2021 30

 BNR lanseaza o moneda de 50 de bani cu ocazia Euro 2020

O moneda din alama pentru colectionare cu tema "Campionatul European de

Fotbal 2020" va fi lansata de Banca Nationala a Romaniei (BNR), din 11 iunie.

Conform BNR, aversul monedei prezinta o compozitie grafica ce face trimitere la

jocul de fotbal, inscriptia in microtext "CAMPIONATUL EUROPEAN DE

FOTBAL", scrisa continuu pe trei randuri, inscriptia in arc de cerc "ROMANIA",

valoarea nominala "50 BANI", stema Romaniei si anul de emisiune "2021".

Reversul monedei reda in centru o minge de fotbal, inscriptia in microtext

"Campionatul European de Fotbal", scrisa continuu sub forma ochiurilor de plasa

de la portile terenului de fotbal; circular, inscriptia "CAMPIONATUL

EUROPEAN DE FOTBAL 2020".

Monedele din alama pentru colectionare vor fi ambalate separat, in capsule de

metacrilat transparent. Tirajul maxim pentru moneda din alama pentru colectionare

este de 20.000 piese. Pretul de vanzare pentru moneda din alama pentru

colectionare este de 10,00 lei, exclusiv TVA.

Monedele din alama pentru colectionare cu tema Campionatul European de Fotbal

2020 au putere circulatorie pe teritoriul Romaniei.

Lansarea in circuitul numismatic a monedelor din alama pentru colectionare cu

tema Campionatul European de Fotbal 2020 se realizeaza prin sucursalele

regionale Bucuresti, Cluj, Constanta, Dolj, Iasi si Timis ale Bancii Nationale a

Romaniei.

(Sursa: ziare.com)

 CCR: SIIJ este constituţională; cum este interpretată decizia CJUE

Curtea Constituţională a respins marţi o serie de excepţii şi a decis că sunt

constituţionale mai multe articole din lege care se referă la înfiinţarea şi

operaţionalizarea Secţiei pentru investigarea infracţiunilor din Justiţie (SIIJ).

https://ziare.com/bani/moneda/
https://ziare.com/bnr/
https://ziare.com/uefa/stiri-uefa/trofeu-euro-la-bucuresti-1675239
https://ziare.com/uefa/stiri-uefa/trofeu-euro-la-bucuresti-1675239

CNSLR Fratia | Revista Presei 9 iunie 2021 31

Potrivit unui comunicat al CCR, judecătorii constituţionali au respins, cu

majoritate de voturi, ca neîntemeiată, excepţia de neconstituţionalitate şi a

constatat că dispoziţiile art. 88 ind.1 alin.(1)-(5), ale art. 88 ind.2- ind.7, ale art.88

ind.8 alin.(1) lit.a)-c) şi e) şi alin.(2), precum şi ale art.88 ind.9 din Legea

nr.304/2004 privind organizarea judiciară sunt constituţionale în raport cu criticile

formulate.

De asemenea, cu unanimitate de voturi, CCR a respins, ca devenită inadmisibilă,

excepţia de neconstituţionalitate a dispoziţiilor art.88 ind.1 alin.(6) art.88 ind.8

alin.(1) lit.d) din Legea nr.304/2004 privind organizarea judiciară.

Tot cu unanimitate de voturi, a fost respinsă, ca inadmisibilă, excepţia de

neconstituţionalitate a OUG nr.90/2018 privind unele măsuri pentru

operaţionalizarea Secţiei pentru investigarea infracţiunilor din Justiţie.

În cadrul comunicatului, CCR îşi exprimă punctul de vedere în legătură cu decizia

Curţii de Justiţie a Uniunii Europene cu privire la SIIJ.

"Din perspectiva controlului de constituţionalitate, hotărârea CJUE nu aduce

elemente de noutate, nici cu privire la efectele juridice pe care le produc Decizia

2006/928 şi rapoartele MCV întocmite de Comisie pe baza acesteia, stabilind, aşa

cum o făcuse în prealabil şi instanţa constituţională română, caracterul obligatoriu

al Deciziei 2006/928 şi caracterul de recomandare al rapoartelor MCV, şi nici cu

privire la conţinutul Deciziei 2006/928, stabilind că România are sarcina de a

colabora cu bună-credinţă cu Comisia Europeană 'pentru a surmonta (...)

dificultăţile întâmpinate cu privire la realizarea obiectivelor de referinţă

menţionate'. Prin urmare, Curtea şi-a menţinut jurisprudenţa anterioară şi a

constatat că singurul act care, în virtutea caracterului său obligatoriu, ar fi putut

constitui normă interpusă controlului de constituţionalitate realizat prin raportare la

art.148 din Constituţie - Decizia 2006/928 -, prin dispoziţiile şi obiectivele pe care

le impune, nu are relevanţă constituţională, întrucât nu complineşte o lacună a

Legii fundamentale şi nici nu stabileşte un standard mai ridicat de protecţie decât

normele constituţionale în vigoare", susţine CCR.

CNSLR Fratia | Revista Presei 9 iunie 2021 32

Curtea Constituţională aminteşte că CJUE a stabilit că reglementările privind

înfiinţarea SIIJ trebuie să respecte următoarele:

* să fie justificate de imperative obiective şi verificabile legate de buna

administrare a Justiţiei;

* să fie însoţită de garanţii specifice care să înlăture orice risc care să aducă

atingere independenţei judecătorilor şi procurorilor;

* în cadrul procedurii de investigare, judecătorii şi procurorii să beneficieze de

dreptul la o cale de atac eficientă şi la un proces echitabil, de prezumţia de

nevinovăţie şi de dreptul la apărare.

"Având în vedere cele trei aspecte asupra cărora s-a pronunţat CJUE, care decurg

din dreptul Uniunii şi în special din valoarea statului de drept prevăzută la articolul

2 TUE, Curtea Constituţională a analizat în ce măsură principiul statului de drept,

care are consacrare expresă în dreptul naţional, în art.1 alin.(3) din Constituţia

României, este afectat prin reglementările care guvernează înfiinţarea Secţiei

pentru investigarea infracţiunilor din Justiţie şi a constatat că acestea reprezintă o

opţiune a legiuitorului naţional şi îndeplinesc garanţiile stipulate în Hotărârea

CJUE, în acord cu prevederile constituţionale cuprinse în art.1 alin.(3) şi în art.21

alin.(1) şi (3) referitoare la accesul liber la justiţie, dreptul la un proces echitabil şi

soluţionarea cauzelor într-un termen rezonabil şi, implicit, în acord cu prevederile

art.2 şi art.19 alin.(1) TUE", transmite CCR.

Referitor la competenţa instanţei de judecată cu privire la interpretarea şi aplicarea

dreptului european, CCR susţine că, în primul rând, o instanţă judecătorească are

competenţa să analizeze conformitatea unei dispoziţii din "legile interne" cu

dispoziţiile de drept european prin prisma art.148 din Constituţie şi, în cazul în care

constată contrarietatea, are competenţa să aplice cu prioritate dispoziţiile de drept

al Uniunii în litigiile ce antamează drepturile subiective ale cetăţenilor.

"În toate cazurile, prin noţiunea de 'legi interne', Constituţia are în vedere exclusiv

legislaţia infraconstituţională.

CNSLR Fratia | Revista Presei 9 iunie 2021 33

Legea fundamentală îşi prezervă poziţia ierarhic superioară în virtutea art.11

alin.(3) din Legea fundamentală, art.148 neatribuind dreptului Uniunii prioritate de

aplicare faţă de Constituţia României, astfel că o instanţă judecătorească nu are

abilitarea de a analiza conformitatea unei dispoziţii din 'legile interne', constatate

ca fiind constituţională printr-o decizie a Curţii Constituţionale, cu dispoziţiile de

drept european prin prisma art.148 din Constituţie", mai arată CCR.

În opinia Curţii Constituţionale, declarând caracterul obligatoriu al Deciziei

2006/928, CJUE a limitat efectele acesteia dintr-o dublă perspectivă: pe de o parte,

a stabilit că obligaţiile ce rezultă din decizie cad în sarcina autorităţilor române

competente să colaboreze instituţional cu Comisia Europeană (par.177 din

hotărâre), deci în sarcina instituţiilor politice, Parlamentul şi Guvernul României,

şi, pe de altă parte, că obligaţiile se exercită în temeiul principiului colaborării

loiale, prevăzut de art.4 TUE.

"Din ambele perspective, obligaţiile nu pot incumba instanţelor de judecată,

organele statului care nu sunt abilitate să colaboreze cu o instituţie politică a

Uniunii Europene", este una dintre concluziile CCR.

"În al treilea rând, Curtea a constatat că dispozitivul Hotărârii CJUE, potrivit căruia

o instanţă de judecată 'este autorizată să lase neaplicată din oficiu o dispoziţie

naţională care intră în domeniul de aplicare al Deciziei 2006/928 şi pe care o

consideră, în lumina unei hotărâri a Curţii, ca fiind contrară acestei decizii sau

articolului 19 alineatul (1) al doilea paragraf TUE' nu are niciun temei în

Constituţia României, întrucât art.148 din Constituţie consacră prioritatea de

aplicare a dreptului Uniunii faţă de dispoziţiile contrare din legile interne. Or,

rapoartele MCV, întocmite în baza Deciziei 2006/928, prin conţinutul şi efectele

lor, astfel cum acestea au fost stabilite prin Hotărârea CJUE din 18 mai 2021, nu

constituie norme de drept european pe care instanţa de judecată să le aplice cu

prioritate înlăturând norma naţională. Aşa fiind, judecătorul naţional nu poate fi

pus în situaţia de a decide aplicarea prioritară a unor recomandări în detrimentul

legislaţiei naţionale, declarată conformă Constituţiei naţionale de către Curtea

Constituţională, întrucât rapoartele MCV nu normează, deci nu sunt susceptibile de

a intra într-un conflict cu legislaţia internă", mai explică CCR.

CNSLR Fratia | Revista Presei 9 iunie 2021 34

În concluzie, CCR consideră că hotărârea din 18 mai 2021, pronunţată de CJUE,

nu poate fi considerată un element ce poate determina un reviriment jurisprudenţial

sub aspectul constatării incidenţei Deciziei 2006/928/CE în controlul de

constituţionalitate şi, implicit, a încălcării art.148 din Constituţie.

Pe 18 mai, Curtea de Justiţie a Uniunii Europene a decis că este de competenţa

instanţelor naţionale să verifice dacă înfiinţarea Secţiei speciale de investigare a

infracţiunilor din Justiţie, care are competenţa exclusivă de anchetare a

judecătorilor şi procurorilor, respectă cerinţele prevăzute de Carta drepturilor

fundamentale a Uniunii Europene.

Potrivit Curţii de Justiţie a UE, "revine instanţelor naţionale sarcina de a verifica

dacă reforma care a condus în România la înfiinţarea unei secţii specializate în

cadrul Ministerului Public însărcinate cu anchetarea judecătorilor şi a procurorilor,

precum şi normele privind numirea procurorilor încadraţi în această secţie nu sunt

de natură să facă secţia menţionată permeabilă la influenţe exterioare".

(Sursa: biziday.ro)

 CCR a decis cu unanimitate de voturi că legea prin care a fost instituită

starea de alertă este constituțională. A fost declarat neconstituțional un articol

din lege, care nu are însă impact asupra actului normativ.

Curtea Constituțională a decis cu unanimitate de voturi că legea 55/2020, care

reglementează instituirea stării de alertă pe teritoriul României, este

constituțională.

Comunicatul Curții Constituționale:

Cu unanimitate de voturi,

1. A admis excepția de neconstituționalitate și a constatat că art.72 alin.(2) din

Legea nr.55/2020 privind unele măsuri pentru prevenirea şi combaterea efectelor

pandemiei de COVID-19, cu referire la art.42 alin.(3) din Ordonanța de urgență a

Guvernului nr.21/2004 privind Sistemul Național de Management al Situațiilor de

Urgență, precum și soluția legislativă din art.72 alin.(1) din Legea nr.55/2020,

CNSLR Fratia | Revista Presei 9 iunie 2021 35

potrivit căreia dispoziţiile acestei legi se completează cu reglementările de drept

comun aplicabile în materie în ceea ce privește soluționarea acțiunilor formulate

împotriva hotărârilor Guvernului prin care se instituie, se prelungește sau se

încetează starea de alertă, precum și a ordinelor şi instrucţiunilor prin care se

stabileşte aplicarea unor măsuri pe durata stării de alertă, sunt neconstituționale.

2. A respins, ca neîntemeiată, excepția de neconstituționalitate și a constatat că

dispozițiile art.3 alin.(2) și art.4 alin.(1) teza a doua din Legea nr.55/2020 privind

unele măsuri pentru prevenirea şi combaterea efectelor pandemiei de COVID-19

sunt constituționale în raport cu criticile formulate.

3. A respins, ca inadmisibilă, excepția de neconstituționalitate a dispozițiilor

Ordonanței de urgență a Guvernului nr.192/2020 pentru modificarea şi

completarea Legii nr. 55/2020 privind unele măsuri pentru prevenirea şi

combaterea efectelor pandemiei de COVID-19, precum şi pentru modificarea lit.a)

a art.7 din Legea nr. 81/2018 privind reglementarea activităţii de telemuncă.

Dispozițiile art.72 alin.(1) și (2) din Legea nr.55/2020 au următoarea

redactare: „(1) Dispoziţiile prezentei legi se completează cu reglementările de

drept comun aplicabile în materie, în măsura în care acestea din urmă nu

contravin prevederilor prezentei legi.

(2) Pentru starea de alertă instituită pentru prevenirea şi combaterea unei

pandemii COVID-19, dispoziţiile art. 2 lit. f) şi m), art. 4 alin. (1) lit. b), alin. (2),

(5) şi (6), art. 20 lit. c) şi d), art. 21 lit. c), art. 22 lit. c), art. 23 lit. c), art. 24 lit. c)

şi art. 42 din Ordonanţa de urgenţă a Guvernului nr. 21/2004 privind Sistemul

Naţional de Management al Situaţiilor de Urgenţă, publicată în Monitorul Oficial

al României, Partea I, nr. 361 din 26 aprilie 2004, aprobată cu modificări şi

completări prin Legea nr. 15/2005, cu modificările şi completările ulterioare, nu

sunt aplicabile.”

(Sursa: biziday.ro)

CNSLR Fratia | Revista Presei 9 iunie 2021 36

 Analiză Euronews. Cauzele căderii României pe ultimele locuri la nivelul

UE în privința ratei de vaccinare: lipsa infrastructurii și a personalului

medical în zonele rurale, neîncrederea în autorități, dezinformarea și teama

de eventuale efecte secundare ale vaccinurilor.

România, una dintre țările mai sărace ale UE, a lansat rapid campania de vaccinare

anti-Covid, cu un start mai bun decât statele dezvoltate. În primele luni de la debut,

se afla chiar în topul țărilor privind acoperirea vaccinală cu o singură doză, însă

până acum a vaccinat circa un sfert din populația eligibilă (4,4 milioane), mai slab

stând doar Bulgaria între țările UE.

Deși până acum au fost administrate peste opt milioane de doze de ser anti-

coronavirus, la o populație de 19 milioane de locuitori, numărul persoanelor

vaccinate cu prima doză, în decurs de 24 de ore, a scăzut puternic în ultimele

săptămâni, ajungând și la 17 mii de persoane pe zi.

Sorin Ioniță, analist politic pentru Expert Forum, consideră că ”balanța s-a înclinat

în momentul în care vaccinul a devenit disponibil pentru întreaga populație, în

aprilie. Până atunci, oamenii se întreceau să se programeze în platformă și

parcurgeau distanțe foarte mari față de casă pentru a primi vaccinul. După ce am

atins 20% acoperire vaccinală, parcă totul s-a oprit”.

Cătălin Stoica, profesor de sociologie la Universitatea din București, sugerează că

o altă cauză ar fi platforma de programare, ”o soluție mult prea tehnică pentru o

populație majoritar rurală, îmbătrânită”. Pe lângă problema accesului la internet

se adaugă și lipsa centrelor de vaccinare și a personalului medical, insuficiente în

aceste zone, arată profesorul.

Pe de altă parte, România se află pe ultimul loc în UE în privința ponderii

cheltuielilor din PIB pentru domeniul sănătății, de numai 5,6% pe an, potrivit unui

raport al Băncii Mondiale. Exodul de specialiști medicali, dublat de o serie de

incendii în spitale care erau unități de tratare a pacienților Covid au atras atenția și

mai mult asupra stării critice a situației sanitare din țară. În plus, de la izbucnirea

pandemiei România a schimbat patru miniștri ai Sănătății: Victor Costache, Nelu

Tătaru, Vlad Voiculescu și Ioana Mihăilă.

CNSLR Fratia | Revista Presei 9 iunie 2021 37

Gestionarea deficitară a crizei și implicarea prea intensă în campania de vaccinare

a politicienilor iar nu a experților în sănătate, a fost o altă provocare pentru

parcursul campaniei, consideră analistului politic Costin Ciobanu. Totodată,

coordonatorul campaniei, dr. Valeriu Gheorghiță, a atribuit neîncrederea unei părți

din populație în vaccinare și anchetelor și verificărilor la care a fost supus serul

AstraZeneca, după autorizarea sa la nivel european.

Analiza Euronews arată că mesajele transmise de mass-media au constituit deseori

o sursă de confuzie pentru populația care încă ezită să se vaccineze, unele

televiziuni promovând constant imunizarea în campanii publicitare, iar altele

punând în prim plan persoane publice care invocă teorii ale conspirației legate de

vaccinuri. Pe rețelele de socializare sau în anumite cercuri religioase au fost

răspândite mesaje de descurajare a celor care se gândeau să se vaccineze, mesaje

care au avut un impact puternic mai ales asupra populației rurale, cu educație

precară sau un statut socio-economic scăzut.

Pentru a depăși obstacolele cu care se confruntă campania de imunizare,

guvernul și-a revizuit ținta de vaccinare: dacă prim-ministrul Florin Cîțu anunța

inițial un număr de zece milioane de români imunizați până la 1 septembrie,

ulterior guvernul și-a asuma ținta la șapte milioane, până în august. Pentru a atinge

această țintă, autoritățile s-au axat pe strategia de a face vaccinul accesibil în

mediile rurale, fie prin caravane mobile, fie prin cabinetele medicilor de familie

sau prin evenimente de vaccinare.

Analiza integrală pe Euronews

(Sursa: biziday.ro)

 Cand vom incepe sa primim bani din PNRR. Anuntul proaspat facut de sefa

Comisiei Europene privind avansurile de 13%

Ursula von der Leyen, presedintele Comisiei Europene, a anuntat marti, 8 iunie, ca

institutia europeana urmeaza sa dea saptamana viitoare unda verde primelor

planuri de relansare economica nationale finantate de catre Uniunea Europeana

impotriva consecintelor economice ale pandemiei covid-19.

https://www.euronews.com/2021/06/08/why-did-romania-s-vaccination-campaign-derail-after-a-successful-start
https://ziare.com/ursula-von-der-leyen/

CNSLR Fratia | Revista Presei 9 iunie 2021 38

"Saptamana viitoare, Comisia va incepe sa aprobe planurile nationale in vederea

adoptarii lor de catre Consiliul European. Este o realizare istorica", a anuntat intr-

un discurs, in Parlamentul European (PE) von der Leyen.

Cele 27 de state membre UE au adoptat, in iulie 2020, un plan de relansare

economica in valoare de 750 de miliarde de euro, finatat printr-un imprumut

comun fara precedent.

Acordul a fost fost smuls in urma unor negocieri dificile, dupa depasirea ostilitatii

mai multor tari - "frugale" - in frunte ci Olanda, ingrijorate de faptul ca urmeaza sa

finanteze cheltuieli ale unor tari din sudul Europei, in opinia lor mai putin

"virtuoase".

Planul - care pevede subventii si imprumuturi in valoare de 672 de miliarde de

euro acordate Celor 27 - incarneaza solidatitate europeana in lupta impotriva

covid-19.

In total 23 de planuri nationale de investitii si reforme au fost trimise, pana in

prezent, spre aprobare CE, de la inceputul lui aprilie.

Comisia are la dispozitie doua luni sa se pronunte, incepand de la data depunerii

dosarului, dupa care Consiliul European, care reprezinta statele membre, isi da sau

nu acordul.

Consiliul dispune de un termen de o luna pentru a-si da verdictul.

Primele plati - aconturi reprezentand 13% din sumele promise - urmeaza sa aiba

loc in iulie.

Presedinta CE Ursula von der Leyen a salutat marti volumul acestor ajutoare si

viteza cu care au luat decizii institutiile - in urma unor critici cu privire la durata

acestui proces.

"De la summitul din iulie si pana la aprobarea primelor planuri ne-a trebuit mai

putin de un an", si-a exprimat ea satisfactia.

https://ziare.com/consiliul-european/
https://ziare.com/florin-citu/stiri-florin-citu/cum-vor-fi-impartiti-banii-din-pnrr-1682532
https://ziare.com/social/subventii/
https://ziare.com/social/ajutoare/

CNSLR Fratia | Revista Presei 9 iunie 2021 39

"Am lansat masuri de asistenta financiara fara precedent, cu o viteza-record",

apreciaza Ursula von der Leyen.

Presedinta CE saluta "cel mai mare proiect de relansare desfasurat in Europa de la

Planul Marshall", o finantare americana uriasa care a ajutat Europa sa se

recnstruisca dupa al Doilea Razboi Mondial.

(Sursa: ziare.com)

 Pasaportul COVID, in dezbaterea Parlamentului European. "Libertatea de

circulatie a cetatenilor europeni nu trebuie sa fie afectata"

Europarlamentatii reuniti in sesiune plenara la Strasbourg au declarat marti, 8

iunie, intr-o dezbatere despre certificatul digital UE privind COVID-19, ca

documentul va contribui la ridicarea restrictiilor, dar au atentionat ca libertatea de

circulatie a cetatenilor europeni nu trebuie sa fie afectata.

Certificatul urmareste sa permita calatorii mai simple si mai sigure, oferind dovada

ca cineva a fost vaccinat, a avut un test negativ la COVID-19 sau s-a vindecat dupa

infectarea cu SARS-CoV-2. Infrastructura necesara este disponibila si 23 de tari

sunt pregatite tehnic, iar noua dintre acestea emit si verifica deja cel putin un tip de

certificat.

"Toti cetatenii din Uniunea Europeana se asteapta pe buna dreptate sa foloseasca

acest sistem la inceputul verii, iar statele membre trebuie sa se conformeze", a

declarat in cadrul dezbaterii eurodeputatul olandez Jeroen Lenaers (grupul

Partidului Popular European), potrivit caruia "cetatenii europeni doresc [...] sa

vedem in fine coordonare si predictibilitate la granitele noastre interne".

Juan Fernando Lopez Aguilar (grupul S&D) a spus ca libertatea de miscare este

foarte apreciata de cetatenii europeni si ca negocierile legate de certificatul COVD-

19 "au fost incheiate in timp record". "Dorim sa transmitem acest mesaj cetatenilor

europeni ca facem tot ce ne sta in putinta pentru a restabili libertatea de miscare", a

explicat europarlamentarul socialist spaniol.

https://ziare.com/politica/stiri-politice/pasapoartele-vaccinare-emit-banda-rulanta-inainte-intra-vigoare-nivelul-ue-1683596

CNSLR Fratia | Revista Presei 9 iunie 2021 40

In opinia eurodeputatei social-democrate germane Birgit Sippel, acest certificat

este "primul pas spre renuntarea la restrictii si asta e o veste buna pentru multi

oameni din Europa - oameni care calatoresc pentru serviciu, familii care locuiesc in

zone de granita, si pentru turism". Ea a adaugat ca acum tarilor membre le revine

sa armonizeze regulile privind calatoriile.

Eurodeputata olandeza Sophie in 't Veld (Renew) le-a cerut statelor membre sa

garanteze ca UE se redeschide. "Europenii isi doresc cu ardoare sa-si recapete

libertatea. Cred ca merita amintit ca nu virusul le-a rapit dreptul la libera circulatie

in Europa. De fapt mozaicul de reguli nationale le face imposibila deplasarea", a

insistat ea.

Din partea grupului Verzilor, olandeza Tineke Strik a pus accentul pe importanta

nediscriminarii si a protejarii datelor cu caracter personal si a spus ca acest

certificat respecta pe deplin aceste cerinte, statele membre trebuind sa aplice noul

sistem armonizat.

In interventia sa, Christine Anderson (grupul Identitate si Democratie) a exprimat

indoieli daca certificatul poate restabili libera circulatie si respectarea drepturilor

oamenilor. Eurodeputata si-a exprimat ingrijorarea ca oamenii ar putea fi fortati sa

se vaccineze, ceea ce ar putea duce la "un certificat care sa ateste faptul ca ai

drepturi".

Joachim Stanislaw Brudzinski (grupul Conservatorilor si Reformistilor Europeni) a

fost de parere ca certificatul "trebuie sa faciliteze libera circulatie, nu sa o

conditioneze" si a subliniat ca "aceasta reglementare nu poate fi privita ca ceva ce

face vaccinarea obligatorie".

Europarlamentara germana Cornelia Ernst (grupul Stangii din Parlamentul

European) a tinut sa remarce ca Parlamentul European si Comisia Europeana s-au

aflat in prima linie pentru apararea drepturile cetatenilor in timpul negocierilor cu

statele membre: "Trebuie sa aparam drepturile tuturor - nu doar ale turistilor", a

spus ea.

CNSLR Fratia | Revista Presei 9 iunie 2021 41

In numele executivului comunitar, comisarul european pentru justitie Didier

Reynders, a declarat ca "certificatul, care va fi gratuit, va fi eliberat de toate statele

membre si va fi acceptat peste tot in Europa, contribuind la o ridicare graduala a

restrictiilor".

(Sursa: ziare.com)

 Antonio Guterres, votat pentru al doilea mandat de secretar general al ONU

Consiliul de Securitate a votat marţi, în unanimitate, ca Antonio Guterres să

rămână încă patru ani în funcția de secretar general al ONU. În vârstă de 72 de ani,

el își va începe al doilea mandat anul viitor și va rămâne la conducerea instituției

până în 2026.

Secretar general al ONU din ianuarie 2017, fostul premier portughez a fost

singurul candidat în cursă. Alte 12 candidaturi individuale nu au fost acceptate pe

motiv că nu au fost susţinute de una din cele 193 de ţări membre ale Organizaţiei.

În cadrul unei scurte sesiuni în spatele uşilor închise, Consiliul de Securitate,

esenţial în procesul de numire, a decis în unanimitate să recomande Adunării

Generale a ONU să prelungească mandatul secretarului general, a anunţat

preşedintele său în exerciţiu, ambasadorul estonian Sven Jürgenson. Confirmarea

oficială a Adunării este aşteptată în curând, potrivit Agerpres.

După un prim mandat consacrat limitării consecinţelor potenţial drastice pentru

Organizaţie ale politicii unilaterale a lui Donald Trump, Antonio Guterres va trebui

să aibă "un plan de luptă pentru toate crizele arzătoare", consideră un diplomat.

În acest domeniu, bilanţul său din ultimii cinci ani este unul slab, în contextul în

care Siria, Yemen sau Mali sunt încă în căutarea unei soluţii politice, comentează

AFP. A fost găsită o denumire pentru Macedonia, care a devenit Macedonia de

Nord, iar în Libia a început un proces de pacificare, însă acolo ONU are un rol de

acompaniere a acestui proces declanşat de libieni.

Adept al unei diplomaţii de culise, Antonio Guterres dă asigurări că va lucra

neobosit, pentru a evita o agravare a conflictului din Cipru sau pentru a încerca să

CNSLR Fratia | Revista Presei 9 iunie 2021 42

limiteze veleităţile războinice ale puterii din Etiopia în regiunea Tigray şi să

mobilizeze Consiliul de Securitate.

Rezultatele sunt limitate, afirmă mai multe surse diplomatice sub acoperirea

anonimatului, unele reamintind de pasivitatea ONU în faţa genocidului asupra

etnicilor rohingya în Myanmar începând din 2017.

La începutul lunii mai, Antonio Guterres sublinia că "elementele cheie ale

activităţilor" sale se bazează pe discreţie. „Uneori, pentru a fi eficient, trebuie să

acţionezi discret, pentru a stabili canale de legătură între părţi. Ele sunt esenţiale

pentru a evita ce e mai rău în confruntări şi pentru a încerca să găsim soluţii", a

spus el atunci.

(Sursa: Digi 24)

