

ROMANIAN ACADEMY The Reflection Group The Evaluation of the State of the National Economy

ESEN-2: An Open Project

ISSUES ON ROMANIA'S INTEGRATION INTO THE EUROPEAN UNION. REQUIREMENTS AND EVALUATION

- 2001-2002 SYNTHESIS -

The Department of Economic and Juridical Sciences and Sociology of the Romanian Academy

National Institute of Economic Research Centre for Economic Information and Documentation

ROMANIAN ACADEMY

The Reflection Group
The Evaluation of the State of the National Economy

General Co-ordination: **Academician Eugen SIMION**President of the Romanian Academy

Executive Co-ordination:
Academician Aurel IANCU

Scientific Orientation and Evaluation Council

The Department of Economic and Juridical Sciences and Sociology of the Romanian Academy

Acad. Tudorel POSTOLACHE, President of the Department;
Prof. Dr. Constantin BĂRBULESCU, c.m.; Acad. Mircea Paul COSMOVICI;
Prof. Dr. Daniel DĂIANU, c.m.; Acad. Emilian DOBRESCU;
Prof. Dr. Ion DOGARU, c.m.; Acad. Ion FILIPESCU;
Acad. Aurel IANCU, Executive Vicepresident;
Prof. Dr. Constantin IONETE, Honorary Member of the Romanian Academy;
Prof. Dr. Mugur C. ISĂRESCU, c.m.; Acad. Costin KIRIŢESCU;
Prof. Dr. Vasile STĂNESCU, Honorary Member of the Romanian Academy;
Acad. Iulian VĂCĂREL; Prof. Dr. Gheorghe ZAMAN, c.m.;

Prof. Dr. Cătălin ZAMFIR, c.m.

National Institute of Economic Research

Prof. Dr. Mircea CIUMARA, General Director; Prof. Dr. Valeriu IOAN-FRANC, Deputy General Director; Prof. Dr. Gheorghe DOLGU

Scientific Directorate and Secretariat

Prof. Dr. Valeriu IOAN-FRANC; Prof. Dr. Sorica SAVA; Mircea FÂŢĂ; Drd. Aida SARCHIZIAN; Dan OLTEANU

This edition was financially supported by the European Community, Grant B7-030-ZZ00 24.03.08.15. The work includes the authors' opinions only and, therefore, it does not express the official position of the European Community.

CONTENTS

Foreword (Eugen SIMION)	7
Final report on the implementation of the fundamental Research Program of the Romanian Academy "Issues on Romania's integration into the European Union. Requirements and Evaluation" - ESEN-2, 2001-2002 (Aurel IANCU)	8
Volume 1 Issues on Romania's integration into the European Union. Requirements and evaluation	
Volume 2 A comparative study of the negotiation stages of the Central and Eastern European countries' accession to the European Union Contents	
Volume 3 The impact of the adoption of the Community acquis in the common trade policy field in relation to the accession to the EU	
Volume 4 Implications of the adoption of the Community acquis for the trade policies in the agri-food area Contents	
Volume 5 The impact of the adoption of the Common Agricultural Policy (CAP) on the market of the main Romanian agri-food products	
Volume 6 The industrial policy in relation to the accession to the EU Contents	
Volume 7 The energy policy in relation to the accession to the European Union Contents	
Volume 8 The tax and duty system in the European Union and Romania	29

Volume 9 The European Single Market and the impact of the EU policies31 Contents
Volume 10 Civil society facing globalization
Volume 11 Inflation, sustainability, integration
Volume 12 The world's financial revolution
Volume 13 The integration of the Romanian statistics into the European statistical system
Volume 14 The structural analysis of the Romanian system of companies in relation to Romania's integration into the European Union
Volume 15 Legislative and institutional convergence of the agri-food sectors in relation to the EU integration
Volume 16 Restructuring the main agri-food markets
Volume 17 The evolution of the agri-food sector in Romania - multicriteria compliance with the EU requirements
Volume 18 Requirements regarding the agricultural and food policies
Volume 19 Priorities of the rural policies in Romania in relation to the negotiations concerning the agricultural file with a view to the EU accession

Volume 20 The impact of the agricultural policies on the rural households	62
Contents	63
Volume 21 Free Zones and Industrial Parks in relation to the economic integration	
Contents	66
Volume 22	-
Research-Development-Innovation and Information Society Contents	
	70
Volume 23 Regional development and European integration	71
Contents	
	1 2
Volume 24 Agriculture competitiveness and the integration into the EU	74
Contents	
	/ ¬
Volume 25 Foundations of the regional development policies. SWOT analysis	
and crossborder co-operation	76
Contents	
Volume 26	
Trends in the multilateral regulation of the international flows of services and foreign direct investments. Their impact on Romania's integration	
into the EU	
Contents	78
Volume 27	
Liberalization, integration and the industrial system	
Contents	80
Volume 28	
The economic consequences of the enforcement of the EU legislation	02
on environment	
	03
Volume 29 Employment and the compliance with the coordinates of the European	
Employment and the compliance with the coordinates of the European employment strategy	85
Contents	
Volume 30	
The Romanian universities facing the integration into the European	
higher education area	88
Contents	88

Volume 31	
Implications of the adoption of the Community acquis for the trade	
in services in Romania	
Contents	91
Volume 32	
Multiannual budgets by programs	92
Contents	
Volume 33	
Present trends in social reforms	94
Contents	
Volume 34	
The evolution of the Romanian banking system in relation to the accession to the EU	96
Contents	
Volume 35	
The impact of the transnational companies on the world economy	
Contents	97
Volume 36	
Designing operation models for the Romanian labour market,	
compatible with the European integration requirements	
Contents	99
Volume 37	
The European Union in the maze of the future	101
Contents	101
Volume 38	
Financial deblocking in Romania in the context of the lead-up to	
the EU accession	102
Contents	102
Volume 39	
Property rights and structures. Regulations	104
Contents	

FOREWORD

After two years' work, the Reflection Group "Evaluation of the State of the National Economy - ESEN-2" has good news: the objectives of the Fundamental Research Program of the Romanian Academy (Issues on Romania's integration into the European Union. Requirements and 2001-2002 Evaluation) have been attained.

From the very beginning, as well as during the Program implementation, one could notice that the main topic was Romania's accession to the European Union and everything such accession implied for the Romanian society (from economy to science advance). One should not ignore how such objectives were accepted by politicians and the civil society - employers' organizations, trade unions, research units, education institutions and how the research was organized from the clear setting of the objectives and research methods to the setting of the themes and creation of the research teams; the diversified and effective use of the research outcome; the utility of the studies in making decisions in this field, etc.

Most of the authors have tried to reveal, on the one hand, the EU requirements for the accession of the candidate countries and, on the other hand, Romania's place in the lead-up to the accession and what has to be done in various fields to fulfil such requirements. Also, several studies revealed the economic and social impact of the Community acquis. Of course, all the studies have laid the stress on the fulfilment of the economic accession criteria and the adoption and implementation of the Community acquis.

It is encouraging that the ideas and research outcome were tested during many scientific debates organized in cooperation with the employers' organizations or the National Institute of Economic Research within the ESEN-2 Seminar, and the outcome of the 110 studies worked out by 130 authors has been disseminated through the ESEN-2 Collection and the specialized publications *Economistul* and *Oeconomica*.

For their remarkable achievements, I wish to congratulate the members of the ESEN-2 Reflection Group as well as the authors of the studies and to thank all the supporters of the Program.

Acad. Eugen Simion
President of the Romanian Academy

FINAL REPORT

On the implementation of the Fundamental Research Program of the Romanian Academy "Issues on Romania's integration into the European Union. Requirements and Evaluation" - ESEN-2, 2001-2002

1. Two years have passed since the initiation of the ESEN-2 Fundamental Research Program of the Romanian Academy when speeches and messages were delivered by Mr Iliescu, the President of Romania, Acad. Eugen Simion, President of the Romanian Academy, Prof. Dr. Hildegard Puwak, Minister of the European Integration, Dr. Leonard Cazan, Minister of Development and Prognosis, Prof. Dr. Mugur Isãrescu, Governor of the National Bank of Romania, Corresponding Member of the Romanian Academy. The launching of the Program was also attended by over 300 people: members of the Romanian Academy, researches, professors, other specialists.

The main objective of the Program was to investigate on a scientific, systematic and multidisciplinary basis the issues concerning the evaluation of the state of the national economy in relation to the requirements and effects implied by Romania's integration into the European Union. To achieve the objective, the following actions were considered:

- The creation, under the aegis of the Romanian Academy, of scientific communities able to work out studies and discuss, on a scientific basis, about major economic and social issues concerning Romania's accession to and integration into the EU.
- Advanced research and study of the issues concerning the adoption of the Community acquis, the evaluation of effects and the improvement of the capability of the Romanian institutions to implement it.
- Analysis and scientific foundations of policies aimed at improving the economic mechanisms, the economic profile and the country's ranking in the European economy.
- Extensive dissemination of the results.

Based on the set topics and methods and the schedule agreed upon by a large number of collaborators, the ESEN-2 Reflection Group had deeply involved in that action and today the Group may give a good account.

2. The Research Program has been of great interest to the Romanian scientific community as well as to other institutions. Therefore, the Program has been voluntarily supported by members of the Romanian Academy, researchers,

professors, specialists, doctoral students, that is over 200 people out of which 130 have contributed to the completion of over 100 studies. It is worth mentioning the valuable contribution of the researchers from the National Institute of Economic Research (NIER) and, especially, the Institute of Agricultural Economy, Institute of World Economy, Institute of National Economy, from some Departments of the Romanian Academy, as well as collaborators from the Romanian Centre for Foreign Trade, Academy of Economic Studies, National Institute of Statistics, Romanian Banking Institute, Romanian Institute of Economic Modelling, Institute of Juridical Research, ADER, etc. Special mention should be made of the substantial support offered by Mr Valeriu Ioan-Franc and his CEID collaborators.

To carry out the Program by clarifying and validating some work assumptions as well as by evaluating and properly using the results, the following important actions have been taken:

- a) Several seminars on issues concerning the accession to the EU were organised together with the employers' organisations, attended by many representatives of the employers' organisations, researchers, specialists, journalists.
- b) A weekly seminar was organised within the NIER to discuss, on a scientific basis, on almost all studies. Each of the 40 seminars was attended by 50-80 people; most of them contributed effectively to the debates. More than 200 speeches under the form of comments played a major role in clarifying the issues included in the reports presented by the authors of the said studies.
- c) A serial publication of the ESEN-2 Group was created. It consisted of 40 volumes and included 110 studies. The volumes were published by the National Institute of Economic Research and the Centre for Economic Information and Documentation. The volumes were delivered to the President of Romania, the Government of Romania, to the Parliament and Senate, the Romanian Academy, libraries and other institutions. Also, many studies were published in *Oeconomica* and in the weekly supplement of *Economistul* to disseminate the ideas and information covered by the studies.

The beneficiaries highly appreciated the topics and contents of the studies.

Many other scientific and academic communities joined our effort to work out the program and disseminate the outcome. Thus, within the "Gheorghe Zane" Institute of Economic and Social Research in Iaşi, a research team was set up to study the sustainable economic and social development on a regional basis in relation to Romania's accession to the EU. In this respect, the Institute organized two scientific actions in 2002. The Department of Economic and Legal Sciences and Sociology approved the establishment, within the Timişoara Branch of the Romanian Academy, of a commission for the European integration that was to work out and publish studies and organise debates on a wide range of issues concerning the integration and globalisation. Also, on the initiative of the ESEN-2

Reflection Group, a research team for the European integration and globalization was set up within the Department of Economics of the "Lucian Blaga" University in Sibiu. The Sibiu University organized two scientific meetings in 2001. Finally, the Târgovişte University, together with the NIER and ASEM in Kishinev organized two seminars on the EU integration and globalisation.

- 3. The studies carried out within the Program approached a wide range of complex topics in connection with: accession and integration requirements, fulfillment of the criteria, adoption and implementation of the Community acquis as well as the policies to be adopted to fulfil the requirements for accession and the implementation of the Community acquis in order to adjust and develop the real economy to face the competition on the European and world markets. But the studies laid the stress on certain topics and aspects. Therefore, they may be classified as follows:
 - Liberalization of the markets of goods and services and competition.
 Main consequences.
 - Obstacles against the proper functioning of the Romanian markets (financial blocking, inflation, etc.) and solutions to remove them.
 - Adoption and implementation of the Community acquis in various fields (agriculture, rural development, energy, services) and the assessment of the effects.
 - Adjustment and economic development of the Romanian companies in order to be able to cope with the European and world competition.
 - Industrial policy and energy policy for the accession to the EU.
 - Regional development policy in accordance with the EU requirements.
 - The Romanian tax system as compared to other EU countries and multiannual budgets based on programs.
 - Employment and social reforms in relation to the European strategy coordinates.
 - The development and consolidation of the market institutions (private property, banking system, statistics, etc.).
 - Contributions to the debates concerning the building of a New Europe.

Annexes 1 and 2 include the abstracts of the studies as well the Tables and Contents of all the volumes.

4. In carrying out the Research Program, the ESEN-2 Reflection Group was effectively supported and encouraged by the Academy, especially by the President, Acad. Eugen Simion, as a General Co-ordinator of the Program. Also, the Program received financial support from the Romanian Academy, European Fund, National Bank of Romania and Elias Foundation.

The members of the ESEN-2 Reflection Group wish to thank all those mentioned above.

5. Following the early discussions within the Department of Economic and Legal Sciences and Sociology and the NIER and other component institutes in connection with the fundamental research programs of the Romanian Academy for the next years (2003-2004), an agreement was concluded to carry on the research on Romania's integration into the European Union with regard to unapproached topics.

Taking into account the comments and conclusions of the 2002 Country Report issued by the European Commission, the contents of certain governmental programs concerning Romania's economic growth and accession to the EU, as well as several comments and recommendations made by political parties and civil society organizations, the proposal for the 2003-2004 Fundamental Research Program of the Romanian Academy in the economic field is:

Foundations of the strategies for Romania's economic development and modernization and improvement of the competitive capability to cope with the EU integration and globalization (ESEN-3)

The main objectives of the Program may be divided into two important categories:

- a) The objectives linked with the economic and financial mechanisms that refer to the harmonization of the economic mechanisms and tools and market institutions of our country with the EU ones:
 - Building and consolidation of a functional market.
 - Implementation of the Community acquis under the conditions of the concentration and rationalization of the national efforts.
 - Romania's transition to the euro system.
 - Risk prevention and diminution in the Romanian economy and society in relation to corruption, crimes, bureaucracy, political and economic instability.
- b) Objectives linked with the real economy which actually refer to Romania's capability to cope with the pressure exerted by competition and the European and world market forces:
 - Development and modernization of the production factors to face the new challenges.
 - Establishment of Romania's strategic branches in industry, agriculture and services and opportunities for their development and modernization in order to improve Romania's ranking within the European and world labour division and the efficiency and employment.

 Improvement of the quality of life and the access of the rural population to education and culture.

To launch the Program, it is necessary to set the research topics and responsibilities and to prepare the list of projects and collaborators as well as the financing sources.

Acad. Aurel lancu

Executive Co-ordinator of ESEN-2 Program, Co-ordinating Vice-president of the Department of the Economic and Legal Sciences and Sociology

ISSUES ON ROMANIA'S INTEGRATION INTO THE EUROPEAN UNION. REQUIREMENTS AND EVALUATION

The 1st Part of the volume includes the shorthand report of the 30th of January, 2001 on the launching of the ESEN-2 Priority Research Program of the Romanian Academy. The meeting was attended by political and scientific personalities, representatives of the governmental organizations and specialists from various fields.

In his foreword, Acad. Eugen Simion, President of the Romanian Academy, reveals the importance of the research program to the Romanian society. By this Program and many others, the Romanian Academy, true to its mission, opens towards the society's needs and to the possible extent provides solutions in the fields under its competence.

In his message, Mr Ion Iliescu, the President of Romania, believes that the ESEN-2 Project is a major contribution to the economy owing to the wide range of research fields and the professional capability of the people and institutions involved in the preparation of the project. Also, the President thinks that the ESEN-2 Project is opportune and promising from two main viewpoints, namely: a) the evaluation of the economic and social state of Romania in relation to the requirements for the integration into the EU; b) the institution construction and functioning in comparison to the EU countries which themselves undergo reforms due to the enlargement and deeper integration in a variable context.

In her speech, Prof. Dr. Hildegard Puwak, Minister of European Integration, appreciates the Romanian Academy's action to reach a new stage of the ESEN-2 Open Project in order to find solutions to Romania's problems occurring in its short-term relations with the EU, especially catching up on preparing and conducting the negotiations for the accession to the EU. Also, Mrs Puwak appreciates the research procedure suggested by ESEN-2, which is very similar to the model proposed by President Romano Prodi for the post-Nice discussions about Europe's future.

In his speech, Mr Leonard Cazan, Minister of Development and Prognosis, points out the present requirements for Romania's economic growth in relation to the integration into the EU, as well as the EU's present priorities concerning the economic and social development. He hopes that the studies carried out within the ESEN-2 Program will meet such requirements and priorities.

In his report, Prof. Dr. Mugur Isãrescu, Governor of the National Bank of Romania, and Director of the Institute of World Economy, points out the general trend of globalization and regionalization. In this context, one has to take into account the following actions: the speeding-up of the adaptation to the processes taking place; the transition from very specific (discretionary) policies to international rules; the improvement of the coherence of the macroeconomic policies; and the stimulation of the Romanian companies' competitiveness.

In his paper, Prof. Dr. Aurel Iancu, Corresponding Member of the Romanian Academy, and Executive Co-ordinator of the ESEN-2 Project, lays the stress on the main objectives of the project and the issues to be approached so that the studies may document certain viewpoints included in the position documents and/or negotiation dossier. At the same time, they have to provide alternatives to implement effectively the Community acquis and certain economic policies based on international rules and Romania's interests.

The 2nd Part of the volume includes the contents of the research program and the main procedures and criteria according to which the program should be carried out and the list of the research topics and authors intending to participate in the program.

CONTENTS

<u>PART I</u>

•	Initiation of the Priority Research Program "Evaluation of the State of the National Economy" (ESEN-2) by the Romanian Academy, Shorthand report of the public meeting of the Romanian Academy of the 30 th of January 2001
	A project synchronized with the Romanian society and its needs7 Acad. Eugen SIMION, President of the Romanian Academy
	Romania's accession to the European Union is one of the pillars of the national consensus
	ESEN-2 - An open project of the Romanian Academy15 Hildegard PUWAK, Minister of European Integration
	ESEN-2 - A program for the national strategy18 Leonard CAZAN, Minister of Development and Forecasting
	The opportunities for Romania's economic and social development in the context of globalization and integration into the European Union23 Mugur ISĂRESCU, Governor of the National Bank of Romania, Director of the Institute of World Economy of the Romanian Academy

	Benchmarks of the Romanian Academy's priority research program "Problems of Romania's integration into the European Union. Requirements and evaluation" (ESEN-2)	30
PAR	<u>rt II</u>	
• The	Research Program Contents and Implementation	37
	The evaluation of the state of the national economy - a priority research program of the Romanian Academy	39
	The program structure and management: participation criteria in ESEN-2	41
	Aurel IANCU, Corresponding Member of the Romanian Academy, Executive Co-ordinator of the Program	
	Addenda	46
	Themes included in the program	47

A COMPARATIVE STUDY OF THE NEGOTIATION STAGES OF THE CENTRAL AND EASTERN EUROPEAN COUNTRIES' ACCESSION TO THE EUROPEAN UNION

Authors: Prof. Dr. Nicolae IDU (co-ordinator), Oana MOCANU, Alina VOICU

The study comprises a comparative analysis of the stages of the negotiations for the accession of the CEECs to the European Union (at the end of 2000). It points out the special character of the enlargement, since the EU negotiates the accession of a large number of candidate countries that undergo a complex process of transition to the market economy and have attained a lower development level if compared to the member countries. Moreover, the EU has additionally set the requirement that the candidate countries adopt the Community acquis and the implementation level be checked before the time of accession. The study covers eight negotiation chapters whose fulfillment is very important for the completion of the negotiations but do not require that major financial efforts be made by either the candidate countries or the EU, as well as six sections of the acquis relating to vital financial interests of the candidate countries and EU, which will be approached during the last round of negotiations.

Romania's lead-up to accession and the promotion of the country's interests and objectives during the negotiations are targets that identify themselves with the transition objectives. A faster accession does not only depend on the capability to fulfill the accession criteria, but also on the type of enlargement scenario selected by the EU political leaders, who must reach a compromise between the geopolitical, geostrategic and moral requirements for the future enlargement and cost diminution.

Foreword	5
Aurel IANCU,	
Romanian Academy	
1. The importance of the evaluation of the state of the national economy	
in the context of the integration	10
Mihai IONESCU,	
National Association of the Romanian Exporters and Importers	

2. The negotiation stage of the CEE candidate countries' accession to the EU Nicolae IDU (co-ordinator), Oana MOCANU, Alina VOICU, The European Institute of Romania	.11
2.1. The unprecedented enlargement of the EU	.11
2.2. The negotiations in relatively important fields with strict sectoral	
problems	.20
2.3. The last round of negotiations: problems and possible solutions	.27
2.4. Scenarios of the EU enlargement towards the CEE candidate countries	.43
2.5. Romania's situation	.46
Annex	.49
Bibliography	.52
Statistical data on the present state of Romania's foreign trade Dumitrache DIMA, Centre for Foreign Trade Promotion	.54
Suggestions for a coherent tariff policy Mario DUMA, The Chamber of Commerce and Industry of Romania and the City	.68
of Bucharest	

THE IMPACT OF THE ADOPTION OF THE COMMUNITY ACQUIS IN THE COMMON TRADE POLICY FIELD IN RELATION TO THE ACCESSION TO THE EU

Authors: Dumitru RĂDOI (co-ordinator), Victor ALDEA, Alina BELDESCU

The paper tackles major aspect of Romania's compliance with the Community acquis in the common trade policy field, namely the impact of Romania's accession to the EU. The authors examine the effects of the removal of the customs duties on the imports from the Community, the consequences of the adoption of the Common Tariff (CT) of the EU and the measures to be taken to diminish the unfavourable effects caused by the integration into the EU on the customs duties.

The gradual mutual elimination of the duties on the imports from the EU, completed on 1 January 2002, in relation to the industrial products, and to be completed in relation to the agri-food products at the time of our country's accession to the EU, has stimulated and is stimulating the imports from the EU, thus increasing the competition on the domestic market.

The adoption of the EU Common Tariff based on the most-favoured nation clause and a preferential system brings about a significant diminution in the domestic producers' tariff protection in relation to both the industrial and agri-food products.

To eliminate the unfavourable effects caused by the rescinding of the customs duties on the goods imported from the EU and general diminution in the tariff protection in relation to third countries, the authors suggest the following actions: world-wide improvement of national production competitiveness; further diminution in the tariff protection to give the domestic producers enough time to cope with increasing competition on the domestic market; examination of the possible requests for more transition terms after the accession to implement the Community acquis.

Contents

The impact of the adoption of the Community acquis regarding the common trade	
policy in relation to the EU accession	7
Dumitru RĂDOI (co-ordinator),	
Victor ALDEA,	
Alina BELDESCU,	
Romanian Centre for Foreign Trade	
1. Effects of the elimination of the customs duties on the imports from the EU	8
2. Implications of the adoption of the EU external common tariff	.12
3. Measures to counteract the unfavourable tariff effects on the Romanian	
economy due to the integration into the EU	.17
Annexes	.21

IMPLICATIONS OF THE ADOPTION OF THE COMMUNITY ACQUIS FOR THE TRADE POLICIES IN THE AGRI-FOOD AREA

Authors: Dumitru RÅDOI (co-ordinator), Victor ALDEA, Alina BELDESCU

The paper includes an examination of the state of Romania's and EU's agriculture, the extent to which the Community acquis has been adopted in relation to the Common Agricultural Policy (CAP), the measures taken to ease the acquis adoption as well as the related advantages and costs. According to the authors, the main benefits of the CAP adoption by Romania are:

- Free access of Romania's agri-food to the EU's huge market.
- Preferential access of such products to many third-country markets.
- Pre-accession funds from the EU, especially through the PHARE and SAPARD Programs.
- Non-reimbursable financial resources, after the accession.
- More effective promotion of Romania's interests during the international negotiations for such products.

The compliance with the CAP implies some costs caused by:

- Greater liberalization of the agri-food imports.
- CAP financing through contributions to the Community budget.
- The adoption of the EU higher standards in the technical field as well as in the animal health and plant health areas.
- The loss of the advantages brought about by Romania's status of developing country in the WTO and UNO, in relation to the agri-food sector.

The costs of the CAP adoption may be diminished if the agri-food sector competitiveness improves in order to carry on complying with the Community acquis and be granted other transition terms.

The benefit from the loss ratio of the CAP adoption will be influenced by the pre-accession changes in the CAP and Romanian agriculture condition and by the provisions of the treaty concerning the accession to the EU in the agricultural field, i.e. the terms of transition.

The authors think that actions should be taken in order that Romania become a clear beneficiary of the CAP, availing itself of the lower development level as compared to the present member countries and other candidate countries.

Foreword		5
	I IANCU,	
Rom	anian Academy	
Implications of the	e adoption of the Community acquis regarding the agri-food tra	de
•	, , , , , , , , , , , , , , , , , , , ,	
Dum	itru RĂDOI (co-ordinator),	
Victo	or ALDEA,	
Alina	a BELDESCU,	
Rom	anian Centre for Foreign Trade	
1. The EU Agricul	Iture	8
2. The situation o	f Romania's agriculture and agri-food foreign trade	16
	ption of the Community acquis on the agricultural policy, espectoreign trade	-
4. Measures to ea	ase Romania's adoption of the Community acquis on the CAP,	
	ne field of the agri-food commercial policy	34
5. Advantages an	d costs of the adoption of the Community acquis	
on the CAP		37
6. Summary and	conclusions	39
Bibliography		44

THE IMPACT OF THE ADOPTION OF THE COMMON AGRICULTURAL POLICY (CAP) ON THE MARKET OF THE MAIN ROMANIAN AGRI-FOOD PRODUCTS

Authors: Daniela GIURCA, Mirela RUSALI, Cristian KEVORCHIAN

The general objective of the study is to assess the main economic effects ("costs" and "benefits") of the adoption by Romania of the EU agricultural policy for the main agri-food products, in accordance with the latest provisions of the 2000 Agenda. The methodological approach consists of the analysis of the CAP systems and tools and the quantification of the potential effects on the producers and consumers. Several alternative methods were considered for the implementation of the Community acquis in Romania, for the double purpose of comparing the report results to the public expenditure and providing suggestions and alternative solutions for the decision-makers during the pre-accession, as well as for the accession negotiations. The method applied is the comparison among the markets for each product before and after the CAP adoption, while applying both the domestic policy and the Community policy. The study estimates Romania's accession in 2007, without envisaging further CAP reforms. The study structure is similar for all the products examined. The first section presents the background of the Romanian agricultural sub-sector and the main measures of the domestic policy (1999) considered as the pre-accession policy, followed by the CAP system and the main political instruments. The methodology is specified for each product. The final section consists of estimates of the effects on the market (if necessary) and the effects of the direct payments by which Romania may benefit as a EU member. The study was focused on the following agri-food products: sugar, milk and milk products, beef, mutton, pork, chicken meat and eggs, wine, fruit and vegetables, tobacco.

FC	oreword	/
	<u>PART I</u>	
•	The cost of the adoption of the Community acquis in the agri-food economy (Mirela Rusali, Daniela Giurca)	
	Methodology	11

1. The arable crops (M. Rusali)	13
1.1. Sector description	
1.2. Domestic policy	
1.3. The arable crops in the EU	16
1.4. Analysis methods	18
1.5. Results and conclusions	22
2. Sugar (D. Giurca)	29
2.1. Sector description	29
2.2. Domestic policy	30
2.3. Sugar and sugar products in the EU	31
2.4. Study methods	35
2.5. Results and conclusions	42
2.6. Negotiation topics	48
3. Milk and milk products (D. Giurca)	52
3.1. Sector description	52
3.2. Domestic policy	55
3.3. The milk products in the EU	56
3.4. Analysis methods	57
3.5. Results and conclusions	62
3.6. Negotiation topics	69
4. Beef (M. Rusali)	73
4.1. Sector description	73
4.2. Domestic policy	74
4.3. The beef in the EU	
4.4. Analysis methods	79
4.5. Results and conclusions	82
5. Mutton and goat meat (M. Rusali)	
5.1. Sector description	
5.2. Domestic policy	
5.3. The mutton in the EU	
5.4. Analysis methods	
5.5. Results and conclusions	97
6. Pork (M. Rusali)	
6.1. Sector description	
6.2. Domestic policy	
6.3. The pork in the EU. Supportive measures for the market	
6.4. Analysis methods. Market effects	104

6.5. Results and conclusions	106
7. Chicken and eggs (D. Giurca)	108
7.1. Sector description	108
7.2. Domestic policy	110
7.3. The chicken in the EU	111
7.4. Analysis methods	112
7.5. Results and conclusions	114
8. Wine (M. Rusali)	117
8.1. Sector description	117
8.2. Domestic policy	118
8.3. The wine in the EU	120
8.4. Analysis methods	126
8.5. Results and conclusions	129
9. Fruit and vegetables (D. Giurca)	131
9.1. Sector description	131
9.2. Domestic policy	133
9.3. The fruit and vegetables in the EU	134
9.4. Analysis methods and results	
10. Tobacco (D. Giurca)	
10.1. Sector description and product policy	
10.2. The tobacco in the EU	
10.3. Analysis methods, results and conclusion	
11. Conclusions	150
PART II	
 Projection and assessment of the cost of the integ systems of the CAP (IACS) 	grated management
12. Monitoring the support granted to farmers	(Cristian Kevorchian)157
12.1. The system of lot identification	158
12.2. Electronic identification of animals	160
12.3. IACS - Payment Agency Relation	162
12.4. IT architecture for management and cor	ntrol163
12.5. Possible changes in approaching the maissues	
12.6. Conclusions	165
Bibliography	167
÷ , ,	

THE INDUSTRIAL POLICY IN RELATION TO THE ACCESSION TO THE EU

Authors: Prof. Dr. Corneliu RUSSU, Prof. Dr. Gheorghe ZAMAN, Dr. Valentina VASILE, Dr. Petre PRISECARU

Romania's industrial policy. Community experience and requirements concerning Romania's industry (Prof. Dr. Corneliu Russu) presents the structural changes in industry that take place during the transition and sets the coordinates of an active industrial policy in order to speed up the industry modernization and improve its competitiveness. The study points out that the Romanian industry has competitive advantages as regards the production and export of low-technology industrial goods of low value added and at low labour costs. The main objective of the proposed policy is the significant improvement of competitiveness based on the higher dynamics of value added as well as the protection of the national economy interests.

Recent development in Romania's foreign trade. The dynamics of the comparative advantages/disadvantages (Prof. Dr. Gheorghe Zaman, Corresponding Member of the Romanian Academy, and Dr. Valentina Vasile) analyses the export and import structure by goods, ranking the groups of goods in relation to the comparative advantages and disadvantages. The study reveals that the prevailing goods exported by Romania are the primary or low-processed goods, while the advantages are maintained especially by pricing policies and less by quality and productivity. The import does now show clear orientation and adaptation to support the national economy restructuring.

Foreword	5
Aurel IANCU,	
Romanian Academy	
1. Romania's industrial policy. Community experience and requirements	
for Romania's industry	9
Corneliu RUSSU,	
Institute of Industrial Economy	

Recent trends in Romania's foreign trade. Dynamics of comparative advantages/disadvantages	65
3. The single market and the EU policy concerning competitiveness Petre PRISECARU, Institute of World Economy	104
4. Addenda (debates)	111

THE ENERGY POLICY IN RELATION TO THE ACCESSION TO THE EUROPEAN UNION

Authors: Dr. Ştefan RĂGĂLIE, Dr. Sabin MUSCALU, Vasile DAN, Dr. Petre PRISECARU, Mariana PAPATULICĂ, Dr. Filon TODEROIU, Dr. Ionuţ PURICA

The purpose of the study is to assess of the implications of the integration of the Romanian energy system into the EU single energy market. The study reveals the main economic effects of the sector restructuring and of the development of an active and effective competitive environment able to improve the economic efficiency of the main energy branches. The analysis points out that the liberalization of Romania's energy market could have a major significance even before the accession. Thus, the integration of our country into the European power transport system and the construction of main lines for the transportation of oil, natural gas and power, besides major instruments (estimated at about 12-15 billion euros) could effectively connect the national systems of Greece, Bulgaria and Turkey with the systems of Italy, France and Germany. Such foreign investments in the next years could decisively contribute to the quick development of the Romanian economy and bridging the economic gap between Romania and the present EU members.

The study allowed for the assessment of the economic effects of the Community acquis on the energy field, on the restructuring of the natural gas and power sectors for their integration into the European energy market, and on the improvement of the energy use, from the producer to the final consumer. Based on the above data, the study is a dynamic approach to the development of our energy system in the next 3-5 years for the efficient integration into the European energy market.

Contents

Foreword......5
Aurel IANCU,
Romanian Academy

Implementation of the Community acquis and development of the Romanian energy sector in relation to the EU integration	7
Energy sector restructuring for the integration into the European energy market Vasile DAN, Mihai-Sabin MUSCALU, Institute of Industrial Economy	.16
3. The effect of the liberalization of the EU natural gas market on Romania's energy sector	.28
4. Improvement of energy use	.37
5. Power-intensity in the national economy (A case study)	.54
6. A dynamic vision of the development of the Romanian energy sector Ionuţ PURICA, Polytechnic University of Bucharest	.64
7. Addenda (Debates)	.81
The Directive 92/96 of the European Parliament on the regulation of the domestic electric power market	.87

THE TAX AND DUTY SYSTEM IN THE EUROPEAN UNION AND ROMANIA

Author: Acad. Iulian VĂCĂREL

The study focuses on taxes, duties and contributions within the two entities with regard to the level and structure, and the compliance of the Romanian legislation in the field with the Community legislation.

To avoid unfair competition among the Community countries, the European Union Treaty includes taxation provisions inspired by GATT. The competence of the national and Community authorities in the taxation field is set to favour the development of the single market.

The study contains long series of data (32 years for the EU and 12 years for Romania) on the absolute and relative size of revenues from taxes, their origin and the taxation level in the EU member countries and Romania. It presents the specific features of the tax systems, that differ from one country to another, from one type of tax to another, and from one stage to another, as well as the differences between the tax policy promoted by Romania and the policy implemented by the EU countries or recommended by the Brussels authorities.

Separate chapters are focused upon the harmonization of the Romanian legislation with the EU legislation concerning the VAT and the excise. They present in detail the provisions of the EU Directives in the field as well as the provisions of the Romanian laws in force, the differences between them and, particularly, the measures to be taken for the implementation of the Community acquis.

The final part of the study deals with the harmonization of some provisions of the Romanian legislation with the EU provisions on direct taxes.

1. The EU objectives	5
Comparison between EU's and Romania's tax systems. Rates a Competition in tax harmonization among the EU countries	
Harmonization of the Romanian legislation with the Community I on the Value Added Tax	egislation

4. Harmonization of the legislation on the excize	37
5. Harmonization of some Romanian legal provisions with the EU ones regarding the direct taxes	51
List of tables	61
Annex	63

THE EUROPEAN SINGLE MARKET AND THE IMPACT OF THE EU POLICIES

Authors: Dr. P. PRISECARU, Dr. C. ALBU, Dr. L. BĂLȚATU, Dr. P. PAPATULICĂ, Dr. E. STĂNCULESCU, Dr. C. CIOBANU, Dr. A. DUMITRESCU

The purpose of the study is to examine the dynamics of the Single Market and the effects of the EU policies on it. The stress is laid on the way the common policies supported the steady development of the European Single Market that has been the major target of the economic integration and, at the same time, a tool to enlarge the European integration. The paper points out the contents of and the developments in the common policies and their effects on the four fundamental freedoms: free movement of goods, free movement of services, free movement of individuals and free movement of capital.

The 1986 European Single Act played a major role in adopting an important set of laws and implementing new common policies. In the 1990's, the tools of the common policies were used to improve the functioning of the single market. The 5-year Internal Market Strategy was launched in November 1999. It is examined in March, every year, by the Council of Europe. Romania has made progress in negotiating the first four chapters and other chapters related to the domestic market and has taken action in the legislative, institutional, administrative and financial fields to implement the Community acquis.

Introduction	5
Chapter 1 The Single Internal Market Concept (Petre PRISECARU)	7
1.1. Common Market concept	7
1.2. Single (internal) market concept	8
1.3. The 1999 internal market strategy	13
Chapter 2 The impact of the Common Commercial Policy on the single internal	
market (Cornel ALBU)	17

	2.1. The establishment and functioning of the tariff union	
	Basic regulations in the EU tariff area The Tariff Union - EU basis and essential element of the single internal market	
2	2.4. The influence of the EU enlargement and WTO negotiations on the EU tariff system	
2	2.5. Consolidation program: 2002 Tariff Union	
	2.6. The role of the tariff system in the single internal market	
	2.7. The effects of the establishment and functioning of the single internal market on the trade inside and outside the Community	
Cha	apter 3	
7	The impact of the industrial policy on the Single Market (Laurențiu BĂLȚATU)	27
4	3.1. General view on the Community industrial policy	27
	3.2. The beneficial effects of the establishment (functioning) of the Single	∠1
•	Market on the Community industrial companies	31
3	3.3. The impact of the industrial policy on the Single Market	
	apter 4	
	EU energy policy: Interaction of interests and supranational authority (Mariana PAPATULICĂ)	41
_	4.1. General aspects	41
	4.2. Initiatives of common energy policy	
	4.3. Common policy in the energy field: the establishment of the Single Market	
	4.4. The liberalization of the natural gas and power markets	
	4.5. The effects of the directives in the natural gas and power field	
	on the energy market and single internal market	51
2	4.6. Conclusions	54
7	apter 5 The impact of the scientific and technological research policy on the internal market (Ecaterina STĂNCULESCU)	56
	5.1. The Community policy in the scientific and technological research field	
	5.2. The fifth framework program	
	5.3. The role of the Common Research Centre	
	5.4. The establishment of the European Research Area	59
,	5.5. Instruments and methods for the implementation of the future programs and research policy	62
Ę	5.6. The impact of the scientific and technological research policy on the EU internal market	
Cha	apter 6	
	The EU policy in the environment protection field (Corneliu CIOBANU)	69
6	3.1. The legal basis of the environment policy	69

6.2. Tools for the implementation of the EU environment policy	70
6.3. Industry	72
6.4. Transport	
6.5. Agriculture	73
6.6. Energy	73
6.7. Climate changes	74
6.8. Other EU actions	75
Chapter 7	
The role of the latour policy in the consolidation of the Single Market	
(Alina DUMITRESCU)	79
7.1. Labour policy - A major component of the social policy	79
7.2. The objectives of the employment policy	
7.3. The elimination of any form of labour discrimination	82
7.4. The creation of a proper business environment	82
7.5. Equal opportunity policy	83
7.6. The role of the European Social Fund	83
7.7. Prospects for the labour policy	84
7.8. The impact of the accession of the candidate countries on the EU labour	
market	85
Conclusions	87
Bibliography	89

CIVIL SOCIETY FACING GLOBALIZATION

Author: Acad. Vasile STĂNESCU

After the presentation of the civil society, in general, and the Romanian one, in particular, the stress is laid on the trend, features, and forms of implication of the civil society in shaping the regionalization and globalization.

Considering the thorough changes in the course of history, the unifying trends in civilisations, the decreasing sovereignty and role of the states, the fundamental problems of mankind (ecological, military, fight against crimes, terrorism, poverty eradication, etc.) the paper puts forth *lege ferenda* proposals concerning the reshaping and reconsideration of the institutions as well as the creation of new institutions, forms and concepts of civil society partenerships on the local, regional and global levels.

Under the conditions of regionalization and globalization, of a multipolar world promoting universal values in order to ensure political, economic and social stability, the presence of the civil society - as a factor involved in decision-making in all social life domains, supervising, monitoring, controlling and influencing supranational bodies, whether they are international state association forms or large monopolies, cartels, etc. - is an urgent need. The present context also requires that the (governmental and non-governmental) supranational bodies adjust their message so that the presence of civil society inside such bodies become a constant element in decision-making. Because tomorrow's world, globally interconnected, could function only if the civil society accepts, amends or rejects them.

Aspects of the Romanian civil society	5
2. The dimensions of globalization	21
Superstate governmental bodies - Instruments of international legal order	27
4. Civil society versus globalization/regionalization	48
5. Romania's integration into the Community structures	62
6. The civil society facing globalization	67

INFLATION, SUSTAINABILITY, INTEGRATION

Authors: Dr. Lucian Liviu ALBU, Cornelia SCUTARU, Elena PELINESCU

The first study, **Evolution of the relation between inflation and unemployment in the context of the EU integration** (Dr. Lucian Liviu Albu), presents a class of non-linear models for the characterization of the economic dynamics in the former communist countries of Eastern Europe. They are used to set the transition stages and estimate the distance between these countries and the developed ones. The conclusions regarding the future are provided by the stimulation of scenarios in accordance with the change in the essential (state) parameters of the models. In the case of Romania, the estimation concerns a function of the potential GDP and the factor contribution to the economic growth. The conclusion is that the severe diminution in the inflation rates leads to the increasing reliability of Romania's economic environment and revival of investments (attracting more foreign investment is a major factor).

The second study, **Inflationary circuits: Wages and the exchange rate** (Dr. Cornelia Scutaru), is based on the assumption that there are self-supporting inflationary circuits in the economy. Two of them are examined by taking into account the relation between prices and wages and between inflation and national currency devaluation. The econometric models of transition allowed for the characterization of the evolution of such circuits and conclusions on the possibility to change them in view of acceding to the EU.

The third study, **Comparative study of the inflation evolution in Romania and EU countries** (Dr. Elena Pelinescu), examines the evolution of the inflation rate during the transition as compared to the Western countries. It presents the factors of a persisting high inflation in Romania, some means to control its dynamics as well as some obstacles that many occur during the direct supervision of inflation.

The fourth study, **Modelling the public debt sustainability in relation to the EU accession** (Dr. Lucian Liviu Albu, Dr. Elena Pelinescu), tackles the problem of the dynamics of public debt and budget deficits, of the opportunities to cover them in the context of the lead-up to the EU accession. It includes predictions in relation to the future evolution, analyses of the main factors influencing the debt dynamics and conclusions concerning the capability to control debt accumulation. The main working tool is the so-called model of function sustainability. It allows for working out evolution scenarios in which the pace of the interest rate and of the economic growth plays the major role.

 The evolution of the inflation-unemployment relation in view of Romania's accession to the EU Lucian Liviu ALBU 	
1.1. Introduction	5
1.2. Empirical evidence and trends in the European area	6
1.3. The transition stages	9
1.4. Modified Philips curve	12
1.5. Applications	13
Inflationary circuits: Wages and the exchange rate Cornelia SCUTARU	
2.1. Introduction	26
2.2. Evolution of inflation	28
2.3. Wage evolution. Wage policy	31
2.4. Exchange rate evolution. Monetary and hard currency policy	35
2.5. An econometric model	38
 The comparative study of the inflation evolution in Romania and the EU co Elena PELINESCU 	untries
3.1. Introduction	55
3.2. Inflation dynamics in the EU countries and in some transition countries	56
3.3. The reason of the inflation persistence	62
3.4. Possibilities to control inflation	67
3.5. Obstacles preventing direct control of inflation	70
Modelling the public debt sustainability in the context of the accession to the EU Lucian Liviu ALBU,	
Elena PELINESCU	
4.1. Introduction	77
4.2. Public debt dynamics after 1989	
4.3. Parameters of the public debt dynamics equation	
4.4. Impact of fiscal policy	
4.5. The contribution of the tax on inflation	
4.6. The relation between the public sector and foreign deficit	
4.7. Are the deficits sustainable?	
4.8. Conclusions	94

THE WORLD'S FINANCIAL REVOLUTION

Author: Prof. Dr. Gheorghe DOLGU

The purpose of the paper is to document the conclusion that the change that has taken place over the last three decades in the Western financial services is characterized by such extent, speed and radicality as well as by micro and macroeconomic consequences on the economy that it is a real revolution in the field. Financial globalization, vehicle revolution, i.e. the rising of institutional investors, changing transaction systems, competition revolution and especially emerging capital markets are the most important components of the above revolution.

Carried out in early 2001, the study could not take into account every weakness of the capital market that has been manifest, especially in 2002. If the setback of stock markets is very strong, the imperfections of many structures and institutions are serious and the volatility is high, the study cannot suggest any reversing trend. According to the study, the financial systems based on the capital markets are more advantageous than the systems based on bank credits.

A paragraph of the first chapter points out that a feature of the financial revolution is that it is based on the economic progress.

The analysis of the financial revolution contains a reflection on the long-term strategy for Romania's economic development. The same reflection is also linked with the trends in the transaction and post-transaction markets, Internet application for financial services, corporate governance rules and practice, as well as in financial regulation.

The paper underlines that there has been an increasing convergence with the American financial system. The trends occurring within the EU are examined in every chapter in order to find the benchmarks that fit a Romanian long-term strategy.

1. The transformation of the financial systems	8
1.1. Directions of the financial revolution	8
1.2. Developments in Europe	10
1.3. The stock market setback. Towards reversing trends?	12

38	
1.4. Economic science and investment services	15
Some conclusions regarding a Romanian long-term strategy for economic modernisation	17
Trends in transaction and post-transaction markets	
2.1. In the United States	
2.2. In Europe	
2.3. Demutualising and floating the stock exchanges	
2.4. Suggestions for a Romanian long-term strategy	
3. Internet penetration in financial services	
3.1. Expansion factors in the USA	
3.2. Development in Europe	
3.3. Development in Asia	
3.4. The range of new opportunities	
3.5. The interest shown by commercial banks and Internet service providers	
4. Corporate governance rules and practices	
4.1. Development in the United States	
4.2. Development in Europe	
4.3. Development in the emerging market countries	
4.4. OECD principles	
4.5. Improving the corporate governance in Romania	36
5. Reshaping the financial regulation structures	40
5.1. Regulation structures in the world	
5.2. The Central Bank and bank supervision	42
5.3. Two approaches to the financial market regulation	43
5.4. Consolidated or specialised regulation	45
5.5. The financial regulation in the European Union	46
5.6. Towards a consolidation of the regulation and supervision structures in Romania	٨Ω
Selected bibliography	50

THE INTEGRATION OF THE ROMANIAN STATISTICS INTO THE EUROPEAN STATISTICAL SYSTEM

Authors: Prof. Dr. Jean-Louis BODIN, Dr. Aurel CAMARA, Dr. Daniela ŞTEFĂNESCU and team

In his paper **Official statistics, ethics and useful practices**, Prof. Dr. Jean-Louis Bodin (President of IIS) refers to the fundamental principles of the UN official statistics, especially to the application of the public utility principle and the statisticians' attitude towards the users.

In the chapter **Present concerns of the Romanian statistics**, Dr. Aurel Camara (President of NIS) presents the positive outcome as well as some shortcomings of the national statistical system that must be remedied.

In International statistical cooperation - an important pillar of the harmonization of the Romanian statistics with the European standards, Dr. Daniela Ştefãnescu (NIS Vicepresident) deals in detail with the international cooperation in relation to the Romanian statistics and especially with the role of EUROSTAT and support in the harmonization with the European standards.

In the paper Insertion of the Community acquis into the Romanian statistics, Ilie Dumitrescu deals with aspects concerning the challenge to statistics in the context of the European integration.

The outcome of the harmonization of the national statistics with the European standards is presented in the papers referring to Romania's National Accounts (Clementina Ivan Ungureanu); agricultural statistics in the context of the European integration (C. Mândricelu); industrial statistics in the context of the European integration (C. Sinigalia); Social statistics in the context of the European integration (F. Panduru).

The work also includes "Romania's Position Paper, Chapter 12 - Statistics", the progress made in 2001, as well as the "European Commission Report on Romania, 2001 - Chapter 12 - Statistics".

The opening of the Seminar Aurel IANCU, Romanian Academy	7
2. Professor Jean-Louis Bodin - Laudatio Florin FILIP, Romanian Academy	9
Official statistics, ethics and useful practices Jean-Louis BODIN, International Institute of Statistics	11
3.1. Fundamental principles of the official statistics: UNO	40
and other organizations	
3.3. Two major questions: How could the right to information	14
and the right to privacy agree with each other? Is "the market law"	
an adequate indicator of priorities?	15
3.4. Ethical attitude towards users. Ethical attitude towards respondents	17
3.5. How to keep intruders away	19
Present concerns of the Romanian statistics Aurel CAMARA, National Institute of Statistics	22
 International statistics co-operation - major pillar of the Romanian statistics harmonization with the European standards	27
5.1. The role of statistics in the present information society	27
5.2. The co-operation framework of the Romanian statistics	
5.3. Events relating to co-operation in statistics	28
5.4. The support of Eurostat (Statistical Bureau of the European Communities)	
to the Romanian statistics	
The Community acquis absorbtion by the Romanian statistics Ilie DUMITRESCU, National Institute of Statistics	34
7. Romania's National Accounts	39
7.1. National Accounts implementation in Romania	
7.2. Action taken to implement SCN	
7.3. National Accounts implementation stages	
7.4. National Accounts setting	
7.5. National Accounts versions	41

7.6. Data sources	41
7.7. The main methodological changes - ESA 1995	
7.8. ESA 1995 in the Romanian accounts	
7.9. Actions taken to improve Romania's National Accounts	42
Agricultural statistics in the context of the European integration Constantin MÂNDRICELU, National Institute of Statistics	43
8.1. Objectives	43
8.2. Characteristics of the national agricultural statistical system	
8.3. The field of surveys and representation	
8.4. Structure of the agricultural statistical system	
8.5. Survey organization and completion	51
8.6. Activities in support of the National Agricultural Statistical Program carried out by the National Institute of Statistics and the Ministry of Agriculture, Food and Forests	52
9. Industrial statistics in the context of the European integration	
Cecilia SINIGAGLIA,	
National Institute of Statistics	
9.1. The implementation of the EEC Regulation 3924/1991 - statistics	
of industrial output in the member countries in the current statistical	
system	
9.2. PRODROM 2000 Nomenclature	
9.3. PRODROM surveying system	
10. Social statistics in the context of the European integration	62
Filofteia PANDURU,	
National Institute of Statistics	
10.1. Social statistics in the national statistical system	
10.2. Data sources, statistical research methods	
10.3. Elements of statistical infrastructure	
10.4. Benchmarks of the harmonization with the European social statistics	
11. The conference on the Accession to the European Union - Romania	
11.1. Acceptance of the Community acquis	
11.2. Romania's legal framework in force	75
11.3. Present situation and prospects for the harmonization of the national	
statistical system	
11.4. Sustainable development of the statistical system	/8
12. Real progress made in the Romanian statistical system since the presentation	•
of the position paper	
13. 2001 European Commission Report on Romania	84

THE STRUCTURAL ANALYSIS OF THE ROMANIAN SYSTEM OF COMPANIES IN RELATION TO ROMANIA'S INTEGRATION INTO THE EUROPEAN UNION

Authors: Prof. Dr. Dinu MARIN (co-ordinator), Prof. Dr. Cezar MEREUȚĂ, Dr. Constantin CIUPAGEA, Drd. Geomina ȚURLEA, Carmen ONCESCU, Dr. Dan ARDELEA

The paper is the first Romanian attempt to analyse exhaustively the national system of companies, covering 96.7 percent of all companies and 97.5 of their 1999 turnover. The structural analysis of the system of companies is focused on three types of approaches.

- a) Internal diagnosis based on the analysis of the national average by relating the subsystem of companies to the performance of the whole system and relative ranking. This kind of analysis is detailed as follows: the assessment of the structural transformation of the national system of companies; the structural diagnosis of the economic performance of the companies; the specific behaviour of the Romanian companies caused by intersectoral comparability; the assessment of the development level of the Romanian subsystem of medium- and small-sized companies; the regionally disaggregated territorial approach to the development of the system of companies in two ways: extensive and intensive.
- b) The comparative analysis of the structure and performance of the Romanian system of companies in relation to the systems of the representative EU countries.
- c) The analysis of the investment efforts within the national system of companies, based on the assumed importance of the development resources and focused on the impact of foreign direct investment on the domestic system.

Ten opportunities were identified in relation to the political decision-makers and the management of the active companies in Romania in the global context of our country's accession to the European Union.

Introduction	9
The role of the system of companies in economic growth	11
1.1. GDP resources and use	11
1.2. Investment	12
1.3. Human resources	12
1.4. R&D activity	13
1.5. Budget formation and budgetary expenditure structure	14
Market globalization and internalization. The role of multinational companies in diseminating economic growth	14
2. Structural diagnosis of the system of Romanian companies	16
2.1. Methodological viewpoints	16
2.2. Structural transformation process of the system of companies	20
Assessment of the economic performance of the system of companies	26
2.4. Comparative assessment of the economic performance of the system of companies in relation to the ownership form	31
2.5. Entrepreneurial development and structural analysis of SME's	33
Analysis of general profitability and financial blockage by country areas	36
2.7. The distribution of company profitability per intervals	38
2.8. The behaviour of losing companies	45
Particularities of the economic performance of the system of companies in relation to size	47
2.10. Analysis of the economic achievements of very large companies (over 499 employees)	48
Comparative structural analysis of the system of Romanian companies and of the EU representative countries	52
3.1. Methodological viewpoints	52
3.2. Comparative analysis of the market share distribution	55
3.3. Comparative analysis of the entrepreneurial development and the structure of the SME's	64
3.4. Comparative analysis of labour productivity and value added structure	70

4. Romania's system of companies and investment	77
Short- and medium-term opportunities revealed by the structural diagnosis of the system companies	82
Statistical Annexes	87
Selected bibliography	117

LEGISLATIVE AND INSTITUTIONAL CONVERGENCE OF THE AGRI-FOOD SECTORS IN RELATION TO THE EU INTEGRATION

Authors: Daniela GIURCĂ, Jacqueline LEONTE, Mirela RUSALI, Roxana GÂRBEA, Mihaela LUCA, Victoria BURTEA, Daniela ŞUTEU, Veronica STAICU, Iulia CÂRCIUMARU

The studies included in this volume deal with the level of legislative and institutional convergence of Romania and the European Union in relation to several agri-food products and categories of products: cereals, oil seed plants, protein crops, flax and hemp, vegetables and fruit, flowers, hop, wine, sugar, milk and milk products, meat (beef, pork, chicken and mutton), fish, silkworms and ecological products. The research is focused on the study of the Common Agricultural Policy and Romania's agricultural policy, the analyses of the present legislative convergence and amendments to the law concerning the introduction of new mechanisms and elimination of obsolete mechanisms.

Introduction	7
The CAP and the Romanian Agricultural Policy Daniela GIURCĂ	9
1.1. The Common Agricultural Policy (CAP)	9
1.2. The Romanian Agricultural Policy	19
Present legislative convergences Jacqueline LEONTE	30
Necessary legislative amendments Jacqueline LEONTE	36
3.1. Legislation regarding the introduction of some new mechanisms	36
3.2. Legislation regarding the elimination of some present nonconcordant mechanisms	42

46
46
52
55
57
59
61
72
82
86
87
88
96
02
03
04
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1

RESTRUCTURING THE MAIN AGRI-FOOD MARKETS

Authors: Elena SIMA, Iuliana IONEL, Ioana ROMAN, Mariana GRODEA, Minodora MOLDOVAN

The study deals is focused upon restructuring of Romania's main agri-food markets (cereals, sugar, vegetables and fruit, milk and meat) with a view to complying with the Common Agricultural Policy.

Each market is presented with its 1990-2000 features along with the demand, supply and price trends. On the basis of recent methodological concepts concerning competitiveness, scenarios of the restructuring of the main agri-food markets have been worked out, aiming at the adoption of the Common Agricultural Policy.

The research reveals the need for legislative and institutional changes and points out the financial effort required by the above changes, as well as the main coordinates of the restructuring of the studied agri-food markets.

Foreword	11
1. Grains Market Elena SIMA	13
1.1. The importance of grains in Romania's agriculture	14
1.1.1. Tradition and continuity in grain cultivation	14
1.1.2. The ecological supply and grain crop	15
1.1.3. Grains and grain products' supply and demand	17
1.1.4. Policy of the grain products	22
1.1.5. The perspective of Romanian grain policy	24
1.2. The Common Market Organization for grains in the European Union	25
1.2.1. The Common Agricultural Policy and the system of the Common Market Organization	26
1.2.2. The evolution of the intervention mechanism in the Common Market Organization for grains	28

1.2.3. The Common Market Organization for grains from the perspective of Romania's accession to the EU	29
1.3. Grain market restructuring in the perspective of Romania's	0.4
accession to EU	
1.3.1. The EU expansion on the principle of the variable integration	31
1.3.2. The integration of the Romanian agriculture into European agrarian structures	
1.3.3. The integration of the Romanian grain market in the CMO system	
Conclusions	35
Bibliography	36
The Reform of the Grain Market Iuliana IONEL	37
2.1. The system of the deposit certificates in Romania	40
2.1.1. The general Framework; the Proposed Model; the Problems which the deposit certificate system faces and the expected results	40
2.1.1.1 The General Framework	
2.1.1.2. The Proposed Model; the Problems which the implementation of the deposit certificate system faces confronted and the expected results in Romania	on
2.1.2. Conclusions	44
2.2. The Grading System of grains in Romania	44
2.2.1. The General Framework; the Proposed Measures; the Problems which the Grading System faces and the expected results	44
2.2.1.1. The General Framework	
2.2.1.2. The Proposed Model	46
2.2.1.3. The Problems which the Grading System faces and the expected results	
2.2.2. Conclusions	
2.3. Interprofessional Organizations for Grains in Romania	
2.3.1. The General Framework; the Proposed Model; the Problems which the Interprofessional Organizations for Grains face	0
and the expected results	48
2.3.1.1. The General Framework	48
2.3.1.2. The Proposed Model	49
2.3.1.3. The Problems which the Interprofessional Organizations for Grains face and the expected results	50
2.3.2. Conclusions	
2.4. The reform of certified seeds	
2.4.1. The General Framework; the Proposed Measures and Problems which the sector of certified seeds faces and expected results	

O 4 4 4 The proposal framework The proposal Meaning	
2.4.1.1. The general framework. The proposed Measures	53
2.4.1.2. Problems which the sector of certified seeds faces and the expected results	54
2.4.2. Conclusions	
Bibliography	
Sugar Beet – A Case Study Iuliana IONEL	
3.1. A short history of the sugar beet	64
3.2. Areas, yields, prices and costs of sugar beet	64
3.2.1. Sugar beet farm gate prices	65
3.2.2. Production costs for sugar beet in the year 2000	66
3.3. Sugar production and import	67
3.3.1. Sugar import	68
3.3.2. Sugar prices	69
3.3.3. Sugar consumption	70
3.4. Scenarios of sugar selfsupply and their implied costs	72
3.4.1. Hypotheses	72
3.4.2. Proposed scenarios	73
3.4.3. The implicit costs of sugar selfsupply in conformity	
with the proposed scenarios	
3.4.4. Who loses and Who gains from the proposed scenarios?	
3.5. Are we rich enough to assume these costs?	
Bibliography	
4. Vegetables and Fruit Market	77
4.1. The defining elements of internal market for vegetables and fruit	77
4.1.1. Productions and yields at vegetables and fruit	78
4.1.2. The evolution of vegetable and fruit consumption	
per inhabitant	
4.1.3. Prices of the main horticultural products	
4.2. The situation of foreign trade with vegetables and fruit	
4.3. The competitiveness of the vegetables and fruit market	
4.3.1. The trading channels of horticultural products	
4.3.2. The premises of restructuring the vegetables and fruit market	84
Annexes	
Bibliography	87
5. The Milk Market	88
5.1. Particularities of the milk market - present state	88

5.2. The competitiveness of the milk market - current situation and perspective	. 90
·	
5.2.1. The assessment of competitiveness	09
coefficients: the Nominal Protection Coefficient (NPC)	
and the Effective Protection Coefficient (EPC)	93
5.2.2.1. General framework	
5.2.2.2. Methodology	96
5.2.2.3. Results	
5.2.3. Conclusions	99
5.3. Requirements derived from the EU Association Agreement	
regarding the milk production	100
5.3.1. The provisions of the EU policy in the milk sector	100
5.3.2. Necessary changes in the Romanian policy for the milk sector	103
Annexes	104
Bibliography	107
6. The Meat Market	109
Minodora MOLDOVAN	
6.1. Features and peculiarities of the meat market	109
6.1.1. The organization and functioning of the meat market until 1990	110
6.1.2. The evolution of meat market in the transition period	111
6.1.2.1. The meat supply	111
6.1.2.2. The meat demand and consumption	114
6.2. Foreign trade	115
6.3. Economic agents and distribution channels	119
6.4. Prices	122
6.5. Competitiveness of the meat market	124
6.6. Coordinates of the meat market restructuring with a view to the accession	ı
to EU	127
6.6.1. The EU policy in the meat sector	
6.6.2. The meat sector restructuring in Romania	128
Bibliography	129

THE EVOLUTION OF THE AGRI-FOOD SECTOR IN ROMANIA - MULTICRITERIA COMPLIANCE WITH THE EU REQUIREMENTS

Authors: Dr. Filon TODEROIU (co-ordinator), Marin POPESCU, Carmen ŞTEFĂNESCU, Marius VOICILAS

The study of the Romanian agri-food sector was carried out from the perspective of the compliance with the EU requirements, taking into account four criteria: structural changes and domestic competitiveness, agricultural production concentration and economic performance gap in relation to the EU, regional size of domestic competitiveness, sectoral capability to absorb investments.

By "cutting out" the agri-food sector from the whole economy of Romania (based on the national accounts) and identifying the relevant indicators of domestic competitiveness, the multicriteria ranking of the sixteen sub-branches of the agri-food sector was achieved at the macro and microeconomic levels.

The controversial problem of the agricultural production concentration was approached on the basis of three criteria: increasing the size of farms; increasing the economic size of farms; level and trend of the gap in performance as against the EU.

Based on recent methodological concepts concerning the regional competitiveness and adequate methodological tools, regressional models of the effective implication of the main resources in Romania's agriculture have been worked out at local level.

From the viewpoint of the investment criterion in relation to the compliance with the EU rules, it reveals the relatively low atractiveness of the Romanian agrifood sector as regards the foreign investments that may generate technical progress.

Foreword	9
The agrifood sector în Romania - comparative multicriteria structural transformations	
Filon TODEROIU	1 1

Introduction	11
1.1. The agrifood sector "detachment" from Romania's national economy	11
1.1.1. Scope of agrifood sector	11
1.1.2. "Steps" of the adopted analytical approach	12
1.1.3. Quantifications and results	13
1.1.4. Hierarchization of the agrifood sector subbranches according to two criteria	18
1.2. Domestic competitiveness în the Romanian agrifood sector	20
1.2.1. Necessary methodological delimitations	20
1.2.2. Multicriteria based hierarchy at microeconomic level	21
1.2.3. Aggregate of food industry	
1.2.4. Erosion of food production "purchasing power"	22
1.3. Conclusions and perspectives	23
Annexes	25
Bibliography	31
Agricultural production concentration - trends converging and diverging from EU Marin POPESCU	33
Introduction	33
2.1. Agricultural production concentration by increasing the farm size	
2.1.1. Evolution of farm number and of average land are în EU and Romania	
2.1.2. Diminution of land fragmentation and farm size increase în Romania	39
2.1.2.1. Development of association forms	39
2.1.2.2. Place of the co-operative farms in Romania's agriculture	42
2.1.2.3. Perspectives of agricultural co-operation development	44
2.1.3. Agricultural land sale-purchase	47
2.1.4. Agricultural land lease	52
2.2. Production concentration through farm size increase	55
Gaps between Romania, EU and member countries in terms of agricultural production efficiency - an illustration of the different concentration degree. Causes and diminution possibilities	59
2.3.1. Yield gaps in land farming	
2.3.2. Labour productivity gaps	
2.3.3. Efficiency gaps în using the capital incorporated în intermediary consumptions	
2.4. Conclusions	68

3. Agrifood economy în Romania - regional dimension of domestic	70
competitiveness Carmen STEFANESCU	. / 3
Introduction	.73
3.1. Methodological approaches to the competitiveness concept	
3.1.1. Definition of regional competitiveness	
3.1.2. Benchmarks and methodological tools used in measuring the regional dimension of the agrifood sector domestic competitiveness	l
Regional dimension of agrifood sector domestic competitiveness - quantifications and evaluations	.79
3.2.1. Evolution of regression model variables	.79
3.2.2. Domestic competitiveness of agriculture - indication of the efficiency degree	.80
3.2.3. Food industry - early stage în the possibility of domestic competitiveness measuring at regional level	.86
3.3. Conclusions and perspectives	
Annexes	.90
Bibliography1	02
Agrifood system în Romania investment absorbtion capacity1 Marius VOICILAS	103
Introduction1	103
4.1. Foreign investments in Romania1	103
4.1.1. Dynamics of investment sources1	103
4.1.2. Investment structures by economic sectors1	107
4.1.3. Dynamics of direct investments în the agrifood sector1	108
4.1.4. Territorial structure of direct foreign investments1	113
4.2. Direct foreign investments în transition countries	115
4.3. Investment effects at economic and social level1	120
4.4. Conclusions1	121
Annexes1	124
Bibliography1	25

REQUIREMENTS REGARDING THE AGRICULTURAL AND FOOD POLICIES

Authors: Dr. Dinu GAVRILESCU (co-ordinator), Henry GORDON, Emil TEŞLIUC, Cecilia ALEXANDRI, Cornelia ALBOIU, Ioan DAVIDOVICI, Cristina CIONGA, Gheorghe HURDUZEU, Gabriel IONIŢĂ, Jacqueline LEONTE, Daniela GIURCA, Cristina CIONGA

The study on the effects caused by the agricultural and food policies implemented over the 1990-2000 period comprises five parts: the comparative analysis of the effects of the agricultural policies in the transition countries; the examination of the effects of the types of policies implemented; the analysis of the effects of the agricultural policies on "food welfare"; the projection of two scenarios regarding the implementation of the common agricultural policy and the effects on welfare; an estimation of the policy type to be promoted by Romania. The study points out several aspects as shown below.

The absence of a sectoral strategy based on continuity and the absence of the effects that could bring about general economic growth along with the legislative instability, excessive bureaucracy and delays in the reform program, in general, in privatization and in ownership reversion kept our country behind other EU candidate countries.

The policy to be further promoted by Romania should allow for the development of competitive markets, investment stimulation and development of an effective agricultural structure. All this may emerge only if accompanied by the development of the other sectors of the economy, strong reform and mainly privatization, etc.

The effects of the CAP adoption on welfare, according to the two scenarios, consisted of clear gains for producers and losses for consumers.

A separate chapter presents the agriculture privatization and reveals major delays in the privatization of the state-owned forms and of the "upstream" and "downstream" sectors.

 Analysis of agricultural policy effects in the 1990-1999 period Dinu GAVRILESCU, Henry GORDON, Emil TEŞLIUC 	7
1.1. Agriculture in transition – a comparative assessment	
1.2. Transition stages	
1.2.1. Thirst for reform (1991 Land reform)	
1.2.2. 1992-1996: Fear of reform "firm grip of the state"	
1.2.3. After 1997: The moment of truth – reform imperative	
1.3. Assessment of the ten transition years	
1.4. Analysis of agricultural reforms in the 1997-2000 period	
1.4.1. Central role of ASAL	
1.4.2. Initial components	
1.4.3. Effects	
Bibliography	
Effects of Common Agricultural Policy adoption upon welfare Cecilia ALEXANDRI, Cornelia ALBOIU	46
Introduction	46
2.1. Food consumption and demand – evolutions after one decade	
of transition	
2.2. Methodology	
2.3. Description of scenarios	
2.4. Analysis of results	
Conclusions	
Annex	
Bibliography	65
What agricultural policy should Romania promote? Dinu GAVRILESCU, Ioan DAVIDOVICI, Cristina CIONGA, Gheorghe HURDUZEU	66
3.1. Agricultural policy assessment: restrictions and opportunities	
3.2. Possible strategic options	68
3.2.1. Establishment and development of competitive market	s69
3.2.2. Investment revival	72
3.2.3. Developing an effective agrarian structure	76
3.2.4. Facilitating marginal productivity growth of labour resor	
from the rural areas	79

	Annex	
	Bibliography	87
4.	Privatisation in agriculture	90
	Introduction	90
	4.1. Creation of new land ownership structures	90
	4.1.1. Land ownership structure in Romania	
	4.1.2. Farm structure in the pre-transition period	94
	4.1.3. Agrarian reform and land reform in the transition period	
	4.2. Privatisation of upstream and downstream agriculture sectors	
	4.2.1. Structure of upstream and downstream sectors before reform	
	4.2.2. Privatisation objectives	
	4.2.3. Legal framework and instruments of the privatisation strategy	127
	4.2.4. Privatisation of companies providing raw materials and services	132
	4.2.5. Privatisation in the food industry	137
	4.2.6. Privatisation of the wholesale and retail distribution company chain	140
	4.3. Assessment of the privatisation stage in the production and processing units from the farming sector	141
	4.3.1. Situation of the production and processing sector in December 1996.	141
	4.3.2. ASAL provisions regarding privatisation	146
	4.3.3. Implementation	150
	4.3.4. Strategic investors	160
	4.3.5. Conclusions	163
	Bibliography	165
5.	Statistical system of the transition countries	166
	5.1. Present situation	166
	5.2. Priority fields	167
	5.2.1. Statistics of farm structure and typology	167
	5.2.2. Statistics of land use	168
	5.2.3. Statistics of agricultural crop production	168
	5.2.4. Statistics of vine and fruit-tree farming	169
	5.2.5. Statistics of livestock herds and livestock production	169
	5.2.6. National accounts for agriculture	169
	5.2.7. Statistics of the agricultural force	169
	5.2.8. Statistics of agricultural prices	170
	5.2.9. Agricultural sector modelling	170
	Conclusions	170
	Bibliography	170

PRIORITIES OF THE RURAL POLICIES IN ROMANIA IN RELATION TO THE NEGOTIATIONS CONCERNING THE AGRICULTURAL FILE WITH A VIEW TO THE EU ACCESSION

Authors: Violeta FLORIAN (co-ordinator), Viorica GAVRILĂ, Mirela RUSALI, Marioara RUSU, Floarea BORDÂNC, Dragoş ALEXANDRU

In order to determine the nature and effectiveness of the negotiations for Romania's accession to the EU, the purpose of the research is to identify the following: the specific features of the rural community and the strategic ways of the European modernization; the diversity of the Romanian rural communities on the regional level and the opportunities for the regionalization of the rural areas in accordance with the European criteria; the identification of the common points of the initial objectives of the CAP and the objectives of the programs and strategies for the Romanian agriculture.

The studies contribute to the clarification of the Agricultural Dossier and reveal some implications for the rural communities. In this respect, the purpose of the research was: to assess the institutional and legislative capability to implement the development programs; to assess the economic and social capability of the rural regions and microregions to modernize and develop in accordance with the European policies.

Foreword	11
 Impact of the agricultural dossier negotiations upon Romanian rural policies Violeta FLORIAN (co-ordinator) 	13
Introduction	13
Demographic evaluation of development regions from the perspective of agricultural and rural policy impact	14
1.1.1. Demographic study by regions	14

1.1.2. Analysis of rural occupational structures	17
1.1.3. Regional analysis of rural economic structures	
1.2. Regional policies and strategies necessary for rural development	
1.3. Social efficiency of legislation harmonization under the conditions	
of the accession to EU	31
Conclusions	35
Bibliography	38
Impact of rural policies upon the farming sector Viorica GAVRILĂ	40
Introduction	40
2.1. The concept of rural area, rural and regional development	40
2.2. Regional and rural policy in the period of Romania's pre-accession	
to the EU	
2.2.1. Rural area characteristics	
2.2.2. Agriculture-prevailing factor in the rural economy	
2.2.2.1. Natural resources	
2.2.2.2. Human resources	
2.2.2.3. Farm structure	
2.2.2.4. Mechanization and chemification	
2.2.2.5. Crop structure	
2.2.2.6. Livestock production	
2.2.2.7. Organic farming	
2.2.3. Legal and institutional framework of regional and rural policy	
2.3. Romania in the perspective of the EU accession	
2.3.1. Comparative demographic indicators: Romania-EU	
2.3.1.1. Demographic aspects	
2.3.1.2. Population employment and unemployment	
2.3.1.3. Education	
2.3.1.4. Labour productivity	
2.3.2. New trends in the EU agricultural policy	
2.3.3. Farmer support policy in Romania	
Conclusions	
Bibliography	61
Rural pre-accession policies – institutional and legal aspects Mirela RUSALI	63
Introduction	
3.1. Political framework for rural development	63
3.2. The institutional and legal system	
3.2.1. Institutional structures involved in rural development	65

3.2.1.1. Public institutions	65
3.2.1.2. Civil society	67
3.3. Pre-accession policy instruments	
3.3.1. Financial instruments	
3.3.1.1. Community funded support programs	68
3.3.1.2. Program funded from other extremal sources	
3.3.2. Legal instruments	
3.3.2.1. National regulations on the SAPARD Program implementation	73
3.3.2.1. Budgetary procedures at national level	76
Conclusions	76
Annex	78
Bibliography	83
Regional heterogenity and rural development policies Marioara RUSU	85
Introduction	85
4.1. The rural in a global economy	85
4.2. The region – basic element in the rural development: definitions, approach, classification	86
4.3. The regional context of the rural development in Romania	89
4.4. Means of approaching rural policy	90
4.5. Rural policy evolution	92
4.6. Priority objectives and financial instruments for rural policy support	96
4.7. Need for regional policies intended for rural community development	98
Bibliography	100
5. Impact of programs for agrarian reform support and of the three financial pre-accession instruments, SAPARD, ISPA and PHARE – upon rural development problems in Romania	101
Floarea BORDÂNC	
5.1. Similitude between national and EU rural development problems	
5.1.1. General context of scientific approach	
5.1.2. Problems of community and development – basic objective of structural and territory organization territory	102
5.1.2.1. Problem of Community area development in general	102
5.1.2.2. General context of the rural development in the Community area	103
5.1.3. Problems of the Community rural area	
5.1.3.1. Unity and diversity in addressing rural development. Possible convergencies between the national	
and the European level	111

5.1.3.2. Definition and characteristics (Recommendation No. 1296/1996)	112
5.1.3.3. Functions of the rural area	113
5.1.3.4. European rural area determination and identification methodology	114
5.1.3.5. Constraints and dysfunctionalities specific to the Community rural area	115
5.1.3.5. "Rural development" – one of the priorities of the new Common Agricultural Policy (CAP)	116
5.1.4. Less favoured rural areas	119
5.1.5. Identification of rural area development problems in Romania	120
5.1.5.1. Physical and administrative dimension of the rural area. Favourable and restrictive character of environment conditions	121
5.1.5.2. Socio-demographic situation of human resources	
5.1.5.3. Macroeconomic context of rural development. Discrepancie between the economic potential and its use	es
5.1.5.4. Deficient condition of services	
5.1.6. Preliminary delimitation of less favoured – underdeveloped rural areas	
5.1.6.1. Legal administrative initiatives	
5.1.6.2. Preliminary delimitations of less favoured – underdeveloped rural areas	
5.2. Adjustment, recovery and modernization of certain rural area structures, under the incidence of pre-accession financial instruments	
5.2.1. Pre-accession financial instruments – "precursors of structural funds"	
5.2.1.1. Reoriented PHARE Program	136
5.2.1.2. Pre-accession structural instruments (ISPA)	137
5.2.1.3. Special Program for pre-accession support measures for pre-accession in agriculture and rural development (SAPARD)	137
5.2.2. SAPARD-main program in supporting agricultural structures and rural area adjustment to European standards	
5.2.2.1. PNADR – supporting document in accessing the SAPARD Program	139
5.2.2.2. Modality of supporting the national policy for rural development through the SAPARD Program	142
Bibliography	145
6. Rural occupational policies – Romania's specific conditionalities Dragoş ALEXANDRU	146

Introduction	146
6.1. Structural analysis of the employed population in the rural area	146
6.2. The employed population in agriculture	149
6.3. Structure of the employed population in the rural area by age groups	151
6.4. Structure of the population employed in agriculture by genders	154
6.5. Prospects for the employed population in the rural area	155
Bibliography	157

THE IMPACT OF THE AGRICULTURAL POLICIES ON THE RURAL HOUSEHOLDS

Authors: Marioara RUSU (co-ordinator), Emil TEŞLIUC, Lucia LUCA, Camelia TOMA, Simona LUBIENIECHI, Luiza TOMA

The studies included in this volume deal with the main size of rural household - demographic, economic, social and ecological one - in order to present the various problems faced by the rural household during the transition.

The volume includes the analysis of rural household in order to transform it into a competitive family farm in relation to the changes in the social and economic environment that took place after 1989 and, particularly, after 1996.

The research, based on studies of site and economic and statistical analysis, revealed the following:

- The farming type practiced by the rural households is still a subsistence one, far from operating according to the market mechanisms.
- To protect itself against macroeconomic shocks, the peasant sector increased autarchy.
- Behavioural changes occurred to meet the market requirements: a) higher specialization in livestock raising; b) more land transactions and increasing share of the transacted lands; c) accumulation of productive assets and livestock. The antrepreneurial farming existed (to a relatively low extent) along with the subsistence agriculture.

The conclusion is that the establishment and consolidation of the family farm pattern and farm modernization require a coherent strategy in order to ensure the organization of the credit system, to promote technical and scientific progress, to support the adjustment and organization of the agricultural markets, to work out programs for the rural development and social protection in order to increase the farmer's incomes and build competitive farm structures.

Foreword	11
The evolution of the rural household (survey on site)	13
Marioara RUSU (co-ordinator)	
Introduction	
1.1. Methodological aspects	
1.2. Population, employment, income	13
1.3. Property, exploitation, land transactions	
1.4. Agricultural production and application of production factors	
1.5. Trading and household consumption	
1.6. Investment in rural households	
1.7. Agricultural entrepreneurs	23
1.8. The perception of ASAL measures	25
Conclusions	26
Bibliography	27
Dynamics of the commercial behaviour of the rural households Emil TEŞLIUC	28
Introduction	28
2.1. Romania's economy: presentation of realities	29
2.1.1. Macroeconomic performance	29
2.1.2. Sectoral performance	31
2.1.3. The household sector during the agricultural sector reforming	32
2.2. Incomes and welfare in rural area during the ASAL Program	32
2.2.1. Income, consumption and caloric contribution	
2.2.2. Poverty and inequality trend	35
2.2.3. Correlation of the population's consumption per adult equivalent	37
2.2.4. Rural assets	39
2.2.5. The social protection system: expansion, coverage and capacity to assist the poor	45
Social measures relating to the agricultural reforms: bread subsidies	
2.2.7. Adjustment of the peasants' pensions	50
Bibliography	
3. Effectiveness of non-reimbursable transfers in support	
of the farmers (analysis of the coupon scheme) Lucian LUCA	59
Introduction	59

3.1. Designing the scheme	59
3.2. Institutional arrangements and cost of system management	62
3.3. Implementation problems	63
3.4. Gas oil tickets	65
3.5. The impact of the coupons on the input use by small exploitations	66
Bibliography	70
The question of the economic adaptability of the family farms Camelia TOMA	71
Introduction	71
4.1. Market economic environment - Objectives, features, structures	72
4.1.1. Objectives of the market economic environment	72
4.1.2. Features of the market economic environment	
4.1.3. Structures of the market economic environment	
4.2. Adaptability of the family farm to the market economic environment	
4.2.1. Organization and operation of the farm without legal personality	
4.2.2. Survey carried out in Tărtăşeşti households	
4.2.3. Organization of the associative-type farms - One of the economic adaptability forms of the family agriculture	
4.2.3.1. Family associations	
•	
4.2.3.2. Agricultural companies with legal personality	
Bibliography	
5. Quality of rural life - Rural-urban gaps Simona LUBIENIECHI	
Introduction	
5.1. Income structure	
5.2. Expenditure structure	
5.3. Food consumption	
Bibliography	107
The condition of rural household and the effect on the environment - Case study	108
Luiza TOMA	
Introduction	
6.1. Methodology	
6.1.1. Socio-economic survey	
6.1.2. Selective analysis of the agri-environment indicators	
6.1.3. Societal preferences. An econometric exercise	
6.2. Results	
6.2.1. Socio-economic features of the agricultural household	112

6.2.2. Financial resources of the agricultural household	115
6.2.3. Agricultural management and environment	116
6.2.4. Consumption of agricultural inputs	117
6.2.5. Societal preferences. Results of the "logit" analysis	117
6.2.6. Estimation of the impact of the agricultural and non-agricultural	
activities on the environment	118
6.2.6.1. Land quality	118
6.2.6.2. Water quality	118
Conclusions	120
Annex	121
Bibliography	123

FREE ZONES AND INDUSTRIAL PARKS IN RELATION TO THE ECONOMIC INTEGRATION

Author: Dr. Virginia CÂMPEANU

The purpose of the study is to present some strategic elements of the medium-term development of the free zones (FZ) and industrial parks (IP) in Romania, as revealed by the successful experience in the world and the EU regulation on the governmental support. The initial objective of the study was the analysis of the world and European environment of the free zones, as stimulators of foreign trade. The study reveals some strategic elements of the medium-term development of the free zones in Romania in accordance with world practice and European regulations.

While the trend in Romania is to develop commercial free zones, based on transit and storage with a low value added, in the world there is a diversified range of free zones, that evolved from the mere commercial free zones or "Porto Franco" to complex forms of industrial export free zones and industrial parks. Therefore, it is necessary to examine the legal framework of the trade in the free zones and industrial parks in Romania, and to show the compatibility of the Romanian and EU policies concerning competition and governmental support, as well as the issues concerning the adoption of some medium-term strategic elements in relation to the free zones and industrial parks.

Practically, the study covers issues of industrial policy, commercial policy and competition policy in an area of major interest to the Parliament and Government as well as to the Romanian and foreign investors.

Introduction	
1. Free Trade Zones in the world	11
1.1. Typology of Free Trade Zones	11
1.2. Possible typology of Free Trade Zones in Romania	13
1.3. Types of industries involved in Export Processing Free Zones	14
1.4. Advantages granted to foreign direct investors and TCs	
in Free Trade Zones	15

2.		snational Corporations (TCs) and development ree Trade Zones	19
		The Top 25 TCs in Central and Eastern Europe	
		Strategies for the integration of the TCs and corporative	0
		production systems	20
	2.3.	The impact of the TCs on the host countries	21
	2.4.	TCs in the Export Processing Free Zones	23
	2.5.	Nature and origin of the TCs in Free Trade Zones	23
	2.6.	Export Processing Free Zones- Forerunners of the developing countries in export increase	24
	2.7.	The economic impact of the TCs and foreign direct investment on Free Trade Zones	25
3.	Tren	ds in the development of the Free Trade Zones in Romania	32
	3.1.	The history of the Romanian Free Trade Zones	32
	3.2.	Legal Framework of Romanian Free Trade Zones during transition	33
	3.3.	The fitting out of the Romanian Free Trade Zones	33
	3.4.	The size of the Romanian Free Trade Zones. Comparative analysis	34
	3.5.	Advantages and concessions offered to the foreign investors in the Romanian Free Trade Zones	35
	3.6.	Customs regulations and record of the merchandises in the Romanian Free Trade Zones	36
	3.7.	Government's incentives granted to Romanian Free Trade Zones	37
	3.8.	Comparative analysis between incentives and concessions granted to the investors of Romanian and other Free Trade Zones	38
4.		ds in the development of Romanian Industrial Parks. International compara	
	4.1.	Legal Framework of the Romanian Industrial Parks	42
	4.2.	Incentives to the investors in Romanian Industrial Parks	43
	4.3.	Comparative analysis of opportunities and incentives offered by Romania and other countries to the investors in Industrial Parks	44
5.	State	e Aid in the European Union	50
		Regulations concerning the State Aid in the EU	
		State practice in favor of some companies	
		Multi-Sectoral framework concerning the regional aid offered to large investment projects in the EU	
	5.4.	Considerations regarding the compatibility of the Competition Policy, including State Aid, with EU Industrial Policy	59
	5.5.	EU position regarding the enforcement of the State Aid Act in the candidates countries	60
6	State	e Aid Act and Industrial Parks in Romania	62

6.1. The concept of State Aid in Romania	62
6.2. A possible impact of tax incentives removal on the investors	
in Romanian Industrial Parks	63
Appendices	65
References	

RESEARCH-DEVELOPMENT-INNOVATION AND INFORMATION SOCIETY

Authors: Acad. Mihai DRĂGĂNESCU, Acad. Florin FILIP, Acad. Marius PECULEA, Dr. Steliana SANDU, Dr. Maria POENARU

This volume includes four studies as shown below:

Globalization and information society (Acad. Mihai Drãgãnescu) points out that globalization is unavoidable since it is a natural consequence of the information society. The main vector of the transition from the information society to the knowledge society is the electronic card. In Romania, the immediate correlation of the requirements for the information society development with the requirements for the knowledge society development is possible and able to produce significant economic effects.

Towards an economy of culture and an intellectual information infrastructure (Acad. Florin Filip) presents a new vision of the covergence of the cultural institutions, as holders of knowledge and art values, and the information technology and communication institutions, while creating an economy of culture, as part of the knowledge-based globalized society. The author identifies the main actors and key-decisions and suggests a few possible scenarois, conditioned by an uncontrollable and unpredictable evolution of some context factors.

Priorities of scientific research, technological development and innovation in Romania in relation to the integration into the EU (Dr. Steliana Sandu and Dr. Maria Poenaru) assesses the present state of the Romanian R-D-I system in the European context in order to reveal the extent to which such activities, as suppliers of important knowledge, play a stimulating role in the economic growth and comply with the structures and trends occurring on the international level and the requirements for the European integration. This action is based on the objective of the EU agenda concerning the restructuring and improvement of the R-D-I system in order to reduce the productivity gap existing between the EU and its competitors, the USA and Japan. The study covers two essential aspects: the selection and implementation of the R&D priorities of Romania in order to point out how the developments in science and technology are coordinated with the objectives of the strategies for economic and social development and the globalization trends; and Romania's integration into the European Research Area, paying special attention to the National Innovation System, as a strength of the economic revival and of the actions for reducing the gap in competitiveness between Romania and the EU.

Scientific research implementation in industry (Acad. Marius Peculea) reveals the factors that stimulate the implementation of the research outcome in industry, following the example of "heavy water", a component of the National Nuclear Program.

Globalisation and information society Acad. Mihai DRĂGĂNESCU	7
1.1. Globalisation unavoidability	7
1.2. Globalisation consequences	9
The electronic card - A global information phenomenon in the knowledge society	11
1.4. Knowledge society. What to expect?	12
1.5. Conclusions	14
Bibliography	16
2. Towards a culture economy and intellectual information	40
infrastructure	19
2.1. Introduction	19
2.2. International context	
2.3. Formulating a new IS-KS concept in Romania based on the approached theme	23
2.4. Preliminary formulation of options	24
2.5. Conclusions	25
Bibliography	
3. Priorities concerning the scientific research, technological development and innovation in Romania for the EU integration	
Steliana SANDU, Maria POENARU	
3.1. Priority selection and implementation	
3.2. R & D priorities of Romania in the European context	
3.3. The National Innovation System	55
Bibliography	66
4. Case study. Scientific research implementation in industry	69
Bibliography	76

REGIONAL DEVELOPMENT AND EUROPEAN INTEGRATION

Authors: Conf. Dr. Dorin JULA, Conf. Dr. Nicoleta JULA, Prof. Dr. Dorel Allenel, Lect. Ananie Gârbovean, Dr. Gabriela Frentz, Dr. Victor Platon, Drd. Daniela Antonescu, Dr. Carmen Beatrice Păuna, Ileana DUMITRESCU

The work comprises five studies.

Competitiveness and regional imbalances (Dorin Jula, Nicoleta Jula, Dorel Ailenei, Ananie Gârbovean) presents the principles of the policy for regional development and zone planning, the rules for working out the regional strategies and the landmarks of such policies. Also, it identifies the factors of the impact on the economic processes on the regional level, analyses the competitiveness factors and presents scenarios that reveal the elements having a positive impact on regional development.

Regional development policy in Romania (Gabriela Frentz) is focused on the present state of the legal and institutional framework of Romania's regional development policy. The EU regional development policy is based on the financial solidarity of the member states, given their substantial contribution to solving the regional problems. Following the enlargement, the EU supports the member states with non-reimbursable funds in order to adopt and implement the Community acquis. Approaching the question of the unfavoured zones and crossborder zones, the study is supplementing the general view of Romania's regional development.

Institutions and mechanisms of the regional development policy in Romania. Evolution and trends (Victor Platon, Daniela Antonescu) is a presentation of how the legislation, institutions and instruments of the regional development policy have been created in Romania. The paper also presents the EU opinion (2001 Report) on Romania's advance in this field. Based on a critical analysis, the study makes suggestions for improving Romania's regional development, taking into account the present general context and the Community acquis requirements.

Aspects of the regional industrial profile during Romania's preaccession to the EU (Carmen Beatrice Pãuna, Ileana Dumitrescu) presents the main aspects of the regional distribution of the Romanian industry. The regions are characterized by their economic (natural, human, etc.) potential in relation to the industrial regional development.

A study case - the Apuseni Mountains Area (Dorel Ailenei) reveals the features of the area as well as the economic development poles.

1. Competitiveness and regional disequilibria Dorin JULA,	7
Nicoleta JULA,	
Dorel AILENEI,	
Ananie GÂRBOVEANU	
1.1. Principles of the regional development policies	
1.2. Principles of the arranged space analysis	
1.3. General rules to work out regional strategies	17
1.4. Regional disequilibria	18
1.5. Regional competitiveness	26
2. Romania's regional development policy	36
2.1. The need for regional development policy	36
2.2. Working out and implementing stages of the regional development policy in Romania for the EU accession	37
2.3. Financial instruments for the regional policy implementation	41
2.4. Regional policy objectives	42
2.5. The National Plan for Regional Development - Instrument	
of regional policies	43
2.6. Fund concentration - Basic principle for granting EU funds for regional development	50
2.7. The Phare Program - The Economic and Social Cohesion (ESC) component	53
3. Institutions and mechanisms of the regional development policy	
in Romania. Evolution and trends Victor PLATON,	57
Daniela ANTONESCU	
3.1. Introduction	57
3.2. Legal framework evolution	58

	73
3.3. Institutions involved in regional development	63
3.4. The European Commission's opinion on Romania's "Regional Development File"	67
Reasons to improve Romania's regional development regulations: Chapter 21 and Community acquis	69
3.6. Proposals to improve the regional development policy on short term	71
3.7. Conclusions	73
Bibliography	77
4. The regional industrial profile during Romania's pre-accession to the EU	79
4.1. Introduction	79
4.2. Territorial distribution of industry in Romania	81
5. Case study - The Apuseni Mountains Area Dorel AILENEI	89
5.1. Characterization of the Apuseni Mountains Area	89
5.2. Economic development poles in the Apuseni Mountains Area	91

AGRICULTURE COMPETITIVENESS AND THE INTEGRATION INTO THE EU

Authors: Prof. Dr. Constantin CIUTACU, Prof. Dr. Valeriu IOAN-FRANC

The first chapter, **Agrarian overpopulation and its economic effects**, is focused on the analysis of the overpopulation impact on the position of agriculture in the Romanian and the European economy. The analysis reveals an unfavourable stagnant position of agriculture during the last decades: the subsistence agricultural policy and overpopulation have hindered competitiveness. Due to the diminishing purchasing power, the final consumption has naturalized; the sales side in total consumption has been diminishing almost constantly; the agri-food sales have diminished their share in total sales and final consumption as most agri-food has been imported.

The second chapter, **The Romanian agriculture competitiveness in the European context**, reveals both the gap in productivity and competitiveness and some factors causing persistence or evolution and historical durability. The analyses and assessments have been carried out by taking into account the last decade's Common Agricultural Policy and Romania's agricultural policy in the context of the technical and economic gap between Romania and the EU countries. The significant institutional differences and the national realities in relation to the prices, incomes, traditions and mentalities, etc. prove the existence of asymmetries, delays, non-synchronization of the present policies and mechanisms used by the Western countries that have to be implemented in Romania through the Community acquis.

1. Agrarian overpopulation and its economic effects	7
1.1. Preliminaries	7
1.2. Romania's agrarian overpopulation in the European context	8
The agrarian overpopulation's impact on the agriculture position within Romania's economy	12
1.4 Agriculture competitiveness and agrarian overpopulation	

2. Competitiveness of Romania's agriculture in the European context	25
2.1. Competitiveness - Concept and criteria	25
2.2. Indicators of agricultural production competitiveness	33
2.2.1. Indicators of the scale and volume of the agricultural production resources (agricultural input)	34
2.2.2. Density indicators	37
Scale and volume (value) indicators of agricultural production (agricultural output)	39
2.2.4. Indicators of the agricultural production competitiveness	40
Assessment of Romania's agricultural production competitiveness in relation to the EU countries	42
2.3.1. Level and dynamics of the agricultural resources indicators	42
2.3.2. Density indicators	57
2.3.3. Scale and volume indicators of the agricultural production	65
2.3.4. Result indicators proper	75
Bibliography	95

FOUNDATIONS OF THE REGIONAL DEVELOPMENT POLICIES. SWOT ANALYSIS AND CROSSBORDER CO-OPERATION

Author: Dr. Victor PLATON

The purpose of the work is to complete the stock of tools for the regional analysis with a very useful method called the SWOT analysis. The first part of the study presents the theoretical and methodological framework for the application of the method on the regional level and the utilization procedure. The second part is focused upon the crossborder co-operation in the context of the EU regional development policy and analyses the specific problems of the border area and the ways to solve them. The last part presents the situation of the Romania-Hungary Crossborder Cooperation Region. The stress is laid on the urban development in the area and the features of the regional urban system. The SWOT analysis is equally used to identify the strengths, weaknesses, opportunities and threats. In its final part, the study presents proposals to achieve the strategic objective of economic development of the Romania-Hungary Crossborder Co-operation Region.

Introduction	7
Theoretical and methodological framework for SWOT analysis at regional level	9
1.1. General viewpoints on SWOT analysis	9
1.2. Orientative contents of the analysis	11
Methodological stages to find solutions to dysfunctions; SWOT analyst place	
1.4. Current methods to identify dysfunctions	14
2. SWOT analysis technique	17
2.1. Conceptual elements	17
2.2. SWOT analysis plan	18
2.2.1. The internal environment analysis	18
2.2.2. The external environment analysis	19

2.2.3. The analysis proper	20
2.3. Conclusions on the SWOT analysis	21
3. Cross-border co-operation and economic development from	
the perspective of the European policies	
3.1. Problems specific to the border regions	23
3.2. Eligible programs and measures to solve the problems of the border regions	24
4. SWOT analysis at the level of cross-border co-operation with Hungary	28
4.1. General viewpoints on the region of cross-border co-operation with Hungary (RCCH)	28
4.2. Urban development in RCCH	30
4.2.1. Urban growth in the cross-border region	30
4.2.2. Provisions of the National Territory Planning	33
4.2.3. Other features of the regional urban system	34
4.3. SWOT analysis per sectors	36
5. Proposals concerning the strategic objectives of the RCCH economic development	40
·	40
6. Case study: The quality of the environment factors and pollution factors in RCCH	56
6.1. Introduction	56
6.2. Quality of the air factor	56
6.2.1. Gas pollutants, powders in suspension and settled powders	57
6.2.2. Acid rain	58
6.2.3. Noise pollution	58
6.3. Quality of the water factor	59
6.3.1. Surface waters	59
6.3.2. Information and monitoring system	61
6.3.3. Quality of the discharged waste water	62
6.4. Quality of the soil factor	63
6.5. Waste management	64
6.6. Woods	67
6.7. Protected areas	69
6.8. Conclusions regarding the condition of the environment	71
7. Annexes	73

TRENDS IN THE MULTILATERAL REGULATION OF THE INTERNATIONAL FLOWS OF SERVICES AND FOREIGN DIRECT INVESTMENTS. THEIR IMPACT ON ROMANIA'S INTEGRATION INTO THE EU

Author: Dr. Agnes GHIBUŢIU

Under the impact of the new information and telecommunication technology, services and foreign direct investments are the core of globalization and, implicitly, of the structural adjustment taking place in the world.

The study has four objectives. First, it examines the services-FDI interface and the fast internationalization of the services, and points out that the countries need efficient infrastructures of services and access to the international production networks controlled by TNC to be able to take the opportunity offered by the global economy, including the electronic commerce. Secondly, it offers strong arguments to strengthen the national service sectors by implementing reforms concerning the regulation and opening of service markets by liberalizing the trade and FDI flows. Thirdly, it points out the problem of the present multilateral negotiations under WTO concerning the services in relation to Romania's integration into the EU. Finally, the study examines the extent to which the new requirements for international co-operation in the service area and FDI have been internalized by the Romanian economy and provides economic policy recommendations for the consolidation of the service sector and increasing participation in the global economy by both trade and FDI flows.

1. Introduction	5
2. Interface between services and DFI	7
2.1. Steady development of the TC-controlled international production	7
2.2. Services: a prevailing component of the international production	9
2.3. Interface between services and DFI	11

3. Challenges of the development in the service and DFI fields. International reactions	14
3.1. National reforms concerning services	15
3.2. Liberalization of DFI national regime	17
4. Concerns about the multilateral regulation of service and DFI flows	18
5. Romania's economic realities and international trend in the services and DFI fields	21
6. Aspects concerning Romania's participation in GATS/WTO in relation to the integration into the EU	25
6.1. Romania's participation in GATS: The Uruguay Round	25
6.2. Recent measures to liberalize services under the WTO	27
6.3. Romania and GATS-2000	29
7. Advantages brought about by Romania's participation in GATS/WTO: Multilateralism vs. regionalism	33
8. Conclusions and recommendations regarding the economic policy	35
Annexes	41
Bibliography	55

LIBERALIZATION, INTEGRATION AND THE INDUSTRIAL SYSTEM

Author: Acad. Aurel IANCU

The paper is focused on the foreign trade liberalization in accordance with the 1993 Accession Agreement between Romania and the EU. As the liberalization has evolved faster than the industrial restructuring, the lack of timing has caused, besides other reasons, the quick disintegration of the industrial system and a significant diminution in the activities and competitiveness of the Romanian enterprises on the domestic and international markets.

The study reveals that a high level of integration of the Romanian economy into the European Single Market was achieved in the trade field. It was a positive factor for the regeneration of the Romanian industrial system. Unfortunately, the system is based to a great extent on the unfavourable evolution of the Romanian industry structure in the form of two simultaneous processes: 1) the production fragmentation by the disintegration of the vertical productive and technological branches; 2) the increase in the share of the consumption branches characterized by high consumption of cheap labour and low skill level, along with the diminution in the share of the branches characterized by high capital intensity and high technology. A change in the deteriorating structure trend is not possible if we resort only to the free market forces, especially under the conditions of a peripheral and less developed economy like the Romanian economy and a high competitiveness level of the European companies.

Considering the present practice and realities in the European countries, the study points out that it is necessary to adopt an active and selective industrial policy (besides some neutral ones) in order to stimulate the development of an economy based on a modern and efficient industrial structure. It implies an industrial policy for the stimulation of some strategic industries on a multicriteria basis in accordance with the EU regulations, the requirements of the European Single Market and the competitive advantage principle.

Foreword	7
Chapter 1	
Romania between liberalism and protectionism	11

1.1. Introduction	11
1.2. The size of the foreign economic disequilibrium	13
1.3. The main steps towards market openness	15
1.4. Elements to reconsider and discipline the commercial policy	19
1.5. Structural adjustment by keeping pace with the economic openness	s26
Chapter 2	
Integration as a process of removal of the economic barriers	30
2.1. Introduction	30
2.2. Removal of the economic barriers - A basic requirement for integra	
2.3. Romania's accession to and integration into the European Union	
by trade	39
Chapter 3	
Disintegration and revival of the industrial system. The internation	
division of production according to the new integration model	48
3.1. Introduction	48
3.2. The characterization of the former Romanian industrial system	
and its disintegration	
3.3. The revival of the industrial system	58
3.4. The division of production and the integration into the Single	00
European Market	
Addenda. The revival and development of the activities linked with the information and communiction technology	76
Chapter 4 Alternative industrial policies and Europe's experience	81
4.1. Definition and classification of the industrial policies	
4.2. Industrial policies at the EU level	84
4.3. The role and actions of the member countries concerning the industrial policies	00
4.4. Non-compliance with the requirements for a Single European Mark	
	Gt09
Chapter 5 Strategic industries and determination criteria	92
5.1. The definition of the strategic industries and the need for their	00
development	
5.2. Criteria to select the strategic industries5.3. Proposal to evaluate the criteria for defining the strategic branches	
	107
Chapter 6 Theories of adventage industrial development and European	
Theories of advantage, industrial development and European integration	111
6.1. The new concept as the basis of the European integration	
6.2. Theory of the comparative advantage	
6.3. Competitive advantage. Contents and features	114

6.4. New size of competition	117
Annex 1.1. The export of goods (FOB) by some European transition	
countries, 1980, 1989, 1990-2000	119
Annex 1.2. The import of goods (CIF) by some European transition	
countries, 1980, 1989-2000	120
Annex 1.3. The balance of trade of some European transition countries,	
1980, 1989-2000	121
Annex 1.4. The average exchange rate of some European transition	400
countries, 1980, 1989-2001	122
Annex 1.5. The current account balance of some European transition	400
countries, 1990-2000	123
Annex 1.6. The direct investment inflow in some European transition	101
countries, 1990-2000	
Annex 1.7. Customs duty exemption, 1991-2000.	125
Annex 1.8. The share of total equivalent subsidies to the producer in the price of agricultural production, calculated for OECD countries	115
Annex 1.9. The share of total equivalent subsidies to the producer	143
in the production price, calculated by products	146
Annex 1.10. Equivalent subsidies to the producer per conventional farmer	
Annex 1.11. Equivalent subsidies to the cereals producers calculated	177
per one hectare of crereal-cultivated land, dollars/ha	148
Annex 1.12. Romania's foreign trade, 1993-2001	
Annex 3.1. Classification of Romania's developed industrial subsystems	
Annex 3.2. The share of intra-industry trade in Romania's total trade with	
the EU, per groups of products, according to the SITC classification,	
over 1994-1998 (values calculated as averages of the one-digit	
groups)	151
Annex 3.3. The share of intra-industry trade in Romania's total trade, per groups	
of products, according to SITC classification, over 1994-1998	
(values calculated as averages of the two-digit groups)	152
Annex 3.4. The share of intra-industry trade in Romania's total trade, per groups	
of products, according to the SITC classification, over 1994-1998	450
(values calculated as averages of the three-digit groups)	153
Annex 3.5. The share of intra-industry trade in Romania's total trade, per groups	
of products, according to the SITC classification, over 1994-1998 (values calculated as averages of the four-digit groups)	153
Annex 5.1. Elements that form the market value of a company	
Bibliography	
DIDIIOGI apiiy	เวช

THE ECONOMIC CONSEQUENCES OF THE ENFORCEMENT OF THE EU LEGISLATION ON ENVIRONMENT

Author: Dr. Victor PLATON

The purpose of the paper is to identify the economic consequences of Romania's adoption of the Community acquis on environment. The first part is focused on the environment condition in Romania after 10 years of transition. It covers the main fields (air, water, soil, waste, etc.) and the adoption of the European legislation. The stages following the adoption refer to the legislation implementation and enforcement supervision. The above stages require considerable funds from the central and local administration, industry and population. Global estimates account for 22 billion euros (average amount) as expenditure necessary to achieve the compliance with the European legislation. Such investments require an adequate policy to use intensively the economic instruments for the environment protection.

The second part of the paper is focused on the Environment Fund, a very useful instrument to finance the environment protection that is present in any country acceding to the EU. The Environment Fund was set up in Romania in 2000, but the legislative deficiencies and institutional instability prevented it from being operational. The study analyses the revenues suggested by the regulator and what prevented it to be operational for three years. The final part of the paper includes recommendations for a set of revenues to make the Environment Fund operational.

1. The question of the environment protection after 10 years of transition	5
1.1. The condition of the environment in Romania	5
1.1.1. Features of the 1990-2000 period	5
1.1.2. Air quality	7
1.1.3. The problem of the waste	9
1.1.4. Water quality	11
1.2. Environment protection legislation and the Community acquis adoption	12

	1.3. Investment in the environment protection	14
	1.3.1. General	14
	1.3.2. Costs of the European legislation adoption	
	1.3.3. The Environment Fund	
	1.3.4. Other economic tools to protect the environment	20
	1.4. Environment protection policy - The main tool	21
2.	The Environment Fund - An instrument to finance the investments in the environment protection	23
	2.1. The Environment Fund in the CEE countries	23
	2.2. Donors and international finance institutions	25
	2.2.1. What is the conversion of foreign debt in exchange	
	of the investment in the environment protection?	27
	2.2.2. Prospects for the conversion of Romania's foreign debt	28
	2.3. The Environment Fund in Romania	30
	2.3.1. The Environment Fund incomes (Law 73/May 2000)	
	2.3.2. Incomes according to the Emergency Ordinance 93/June 2001	
	2.3.3. Proposals for new incomes	36
	2.3.4. Recommendations: adequate incomes for Romania's	40
	Environment Fund	
	2.4. Conclusions	43
	Annexes	49
	Bibliography of Chapter 1	67
	Bibliography of Chapter 2	68

EMPLOYMENT AND THE COMPLIANCE WITH THE COORDINATES OF THE EUROPEAN EMPLOYMENT STRATEGY

Author: Dr. Steliana PERT

Bringing into harmony the requirements of the transition, of the structural reform of the economy, and correlating the economic, educational and social dimensions are difficult problems that Romania can hardly solve. Lacking an adequate theory and applying wrong solutions, the human resource has been marginalized and "enjoyed" a subsidiary treatment which has caused a serious and long-lasting employment crisis (extent, structure, participation rate, incentive package), a vicious circle, some paradoxes and amplitude asymmetry as never met before.

The comparative analysis of employment in Romania, the EU and CEE candidate countries reveals not only the existing gaps (some of them even widening), but also the alarming trend in the Romanian labour market that is becoming asymmetrical and tends to dissociate from the models implemented in the EU, in the member countries and even in some candidate countries.

Therefore, a new philosophy of employment (not in "or-or" terms, but in "and-and" terms) is required to ensure the coherence and co-ordination of the package of transition policies in order to make an effective national priority of employment. On medium and long term, the best way to create prosperity, to prevent the market tensions and to solve the serious problems of social security is to create more and better jobs, to prevent long unemployment, especially of young people.

Finally, the paper identifies objectives, priorities and tools to achieve the purpose, laying the stress on the co-ordination of the policies in order to achieve employment, social dialogue and partnership, longlife training.

1.	Arguments for a new approach to employment	7
2.	The crisis of employment - A lasting crisis with an aggravating impact	
	on the cost of transition	18

2.1. The need for the clarification of concepts	18
2.2. Ten years of decline and deterioration of employment	22
3. Romania in the European context	35
3.1. The starting point	36
3.2. The relation between the economic growth and enployment. Long-term trends	42
3.3. The European employment strategy (EES). Significant processes and trends to set a new employment pattern	45
4. Prospects and risks	62
4.1. EC regulations concerning the 2001 EES	63
4.2. Possible risks	64
4.3. Instead of conclusions: A new philosophy and new instruments to support employment	36
Annexes	76
Annex 1. The EU main papers concerning the European employment strategy	76
Annex 2. The EES system of indicators. Indicators of the basic performance	78
Annex 3. Enforcement of the EES Regulations 1-2 in the EU member countries	32
Annex 4. The level of the reform in the system of the unemployment benefits in 2000	83
Annex 5. Enforcement of Regulation 6 in the member countries in 2000	34
Annex 6. A general viewpoint concerning the adjustment capacity in 2000	35
Annex 7. Comparative list of the recommendations made by the Council of Europe for 1999 and 2000	36
Annex 8. The National Action Plan Indicators in relation to the Regulations no. 1, 2 and 3	87
Annex 9. The output indicators - The long-term unemployment flow: a) Young unemployed; b) Adult unemployed	38
Annex 10. The input indicators (active measures) in the EU member countries in 1998 and 1999: a) Young unemployed; b) Adult unemployed	90
Annex 11. The re-employment rate in the EU member countries in 1999	92
Annex 12. Number of schoolchildren per computer in some EU member countries	93
Annex 13. The ratio of Internet-linked schools in some EU member countries	94
Annex 14. Key-indicators of employment in Romania, 1990-2000	95
Annex 15. GDP per capita, life expectancy at birth, education index, rate of enrolment at all levels in EU-15, member countries and candidate countries, in 2000	96

Annex 16. Population, work-age population, dependence ratio in the EU, member countries and candidate countries, in 2000	97
Annex 17. Key-indicators of population and employment in the EU, member countries and candidate countries, in 2000	98
Annex 18. Directions set by the EC in 1998 to work out the European Employment Strategy	99
Annex 19. The employment rate per age group in EU-15, member countries, candidate countries (total, males, females), in 1997 and 2000	102
Annex 20. The structure of the employed population per sectors in EU-15, member countries and candidate countries, in 1997 and 2000	103
Annex 21. The share of part-time jobs, fixed-term contracts of employment, self-employed and employees in the EU, member countries and candidate countries, in 1997 and 2000	104
Annex 22. The total number of the unemployed and the long-term unemployment rate of the youth in EU-15, member countries and candidate countries, in 1997 and 2000	105
References	106

THE ROMANIAN UNIVERSITIES FACING THE INTEGRATION INTO THE EUROPEAN HIGHER EDUCATION AREA

Author: Prof. Dr. Mihai KORKA

The paper points out that the future higher education integration into the EU implies the gradual filling of the existing gap between Romania and the European average in the enrollment of secondary school graduates in universities, on the one hand, and the contribution of the Romanian universities to the creation of the European Higher Education Area.

At the beginning, the study focuses on the tasks and functions of the universities in the contemporary society, marked by the rapid scientific and technological innovation in digitizing and globalization. To the extra-university environment challenge, Europe responded by adopting The Bologne Declaration of 19th of June, 1999, a free political commitment of each signatory country to restructure its own higher education system in order to achieve the European coordination, on the 2010 horizon, through the European Higher Education Area.

On that basis, the study further deals with the quantitative and qualitative aspects of the access to higher education after 1997, and the initiation of the harmonization of our higher education with the European one, based on the "Universities 2000" Phare Project for reforming the university management.

Finally, the study suggests a possible way to carry on the European harmonization through coherent measures of systemic reform. It points out the need for deeper involvement of the universities into this process by strengthening the institutional autonomy and observing academic freedom, along with more responsible decisions. Consequently, the academic management will focus on the continuous evaluation of the quality of the actions carried out in campuses.

Introduction	5
1. The present global context	8
2. The purpose and functions of the university in the contemporary	
society	.13

3. The challenges of the non-academic environment at the beginning of the 3rd millennium	16
4. European joint action	
5. Dynamics of the Romanian higher education after the 1989 Revolution	29
5.1. Easier access to higher education	29
5.2. Reforming during the transition	37
5.3. Early European harmonization	43
6. A possible way to carry on the European harmonization	49
References	54
Annex	58

IMPLICATIONS OF THE ADOPTION OF THE COMMUNITY ACQUIS FOR THE TRADE IN SERVICES IN ROMANIA

Authors: Alina BELDESCU (co-ordinator), Victor ALDEA, Cecilia DEACONESCU

The study is focused upon the services in Romania, the stage of the adoption of the Community acquis by our country in this field, the advantages and costs of the accommodation to the services acquis. The authors point out the following significant advantages:

- Free access of the Romanian services to the vast internal market of the Community.
- Modernization of Romania's services sector.
- Making Romania more attractive for foreign investments in general, as well as in services.
- More plentiful supply of high quality and cheaper services.
- Stimulation of the Romanian providers of services under the competition pressure.
- Speeding up the specialization in services in relation to which Romania has a comparative advantage or will gain such an advantage.
- Higher power of negotiation during the intergovernmental talks on the trade in services, including the WTO talks, owing to Romania's representation by the EU.

Romania's future EU membership requires some costs such as:

- Major investments to implement the Community acquis in the service field.
- Problems caused to the less efficient service providers.
- The loss of the advantages gained by Romania within GATS, owing to the present status of developing country.

Estimating that the gains from the adoption of the Community acquis in the service field exceed the costs, the authors underline that the benefit-cost ratio will depend on the capability of the Romanian companies to take the opportunities provided by the Community acquis and to reduce the cost of the acquis adoption and implementation.

1. Community acquis in the services field	5
General	
Financial services	9
Banking subsector	10
Insurance subsector	12
Life insurance	
Other than life insurance	
Specific insurance fields	
Securities subsector	
Telecommunication services and information technology	16
Transport services	
Goods road transport	
Passenger road transport	
Railway transport	
River transport	
Sea transport	
Air transport	25
Trans-European networks	
Audiovisual services	
2. The condition of services in Romania	30
3. The stage of the adoption by Romania of the Community acquis	
in the services field	34
General view	34
Financial services	
Banking services	
Insurance services	
Securities services	
Telecommunication services and information technology	
Transport services	
Road transport	
Railway transport	
River transport	
Sea transport	
Air transport	50
Audiovisual services	51
4. Advantages and costs of Romania's adoption of the Community acquis	
in the service field	53
Summary and conclusions	57
Selective bibliography	63

MULTIANNUAL BUDGETS BY PROGRAMS

Author: Acad. Iulian VĂCĂREL

Before 1989, Romania's public budgets were drawn up, approved and executed in accordance with the law principles of the budget of means. Thus, the participants in budgeting were mainly concerned about ensuring the means for the proper functioning of the public institutions, fulfilling the objectives of the governing program and less about identifying alternative solutions to achieve a certain objective and to approve the right solutions.

As the budget resources were very limited and the society's needs exceeded the required potential, there was an urgent need to shift to the program budgeting, that is focused on efficiency in relation to the size of the budget resources.

The paper presents the regulations adopted by several representative EU and non-EU countries, the outcome as well as the direction of the present policy of the EU members. It deals with the principles of the program budget, the relevant legislation and the measures to be taken to meet the program budgeting requirements.

To achieve the objective of the medium-term strategy for our country's economic and social development, it is required to size (update), besides the indicators of the current year, also the indicators for the next two or three years, so that the decision-makers may clearly understand the evolution of public finance and of the macroeconomic financial equilibrium.

Also, the paper presents the specific features of the EU general budget, the principles on which it is based, the peculiarities of budgeting, the structure of the EU budget revenues and expenditure between 2000 and 2006 as well as the financial relations between the EU and the member and candidate countries in the light of the Nice Treaty. In this context, the paper presents the relations between the EU and Romania in connection with the next years' budget.

Chapter 1	
Opinions, regulations and applications regarding the program budget	.15
1.1. Chapter 1 - abstract	.15

1.2. Means budget or program budget?	
1.3. Budgetary principles: accepted or debatable derogations	
1.4. The principles of the program budget	32
The French experience regarding the objectives in view by adopting the program budget with legal authority	36
The basic principles of the program budget reflected in the French legislation	45
The budgetary process in France. Widening of the Parliament competences regarding the budget	52
The preparation context of the triennial programs of the public finance in the EU countries	
1.9. Triennial programs of the public finances in France	57
Chapter 2 Passing from the means budget to the program budget in Romania - an important and current task	66
2.1. Chapter 2 - abstract	66
Legislative and organisational premises of adopting the multiannual program budget	70
2.3. Significant aspects regarding the budgetary process	78
2.4. Preparation of the basic program for the budget	81
2.5. Critical remarks regarding the programs evaluation methods	92
2.6. Rationalization of the budgetary options	96
2.7. Multiannual program budget	101
Chapter 3 EU general budget: principles, structure, trends	119
3.1. Chapter 3 - abstract	
3.2. The basic principles of the EU general budget	123
3.3. The budgetary process and the structure of the general budget	
3.4. Expenses and revenues of the EU general budget	
3.5. EU financial perspectives between 2000-2006. Preparation of the activities-based budget	
4. Conclusion The relationships between Romania and EU in budgetary terms	175

PRESENT TRENDS IN SOCIAL REFORMS

Authors: Dr. C. GRIGORESCU, Dr. Maria POENARU, Dr. Maria MOLNAR, Constanța PETCU, Livia CHISĂGIU

The study is focused on the pension system reform, paying special attention to the private capitalized pension funds (Dr. C. Grigorescu), the health care system (Dr. Maria Poenaru), poverty prevention and eradication (Dr. Maria Molnar), the system for the protection of the unemployed (Constanța Petcu) and the children's protection system (Livia Chisãgiu).

The paper examines the main components of the social protection in Romania in relation to the European social model undergoing early modernization and adaptation to the new economic, social and demographic trends in the contemporary society. It is focused on the mutual determination links between the economic side and social side of the development and on the fact that, as reflected by the Community acquis, the modernization of the social protection components in the EU shall fulfill three requirements:

- 1. The countries share the same objectives and accept several principles that characterize the European social model.
- 2. The national strategic priorities and options as well as the reform details are the responsibility and lay within the competence of the member countries.
- 3. The countries co-ordinate their efforts and exchange ideas and information on the present practice and the going or envisaged reforms.

Chapter 1 Issues concerning the introduction of the capitalisation-based pension systems	7
1.1. New challenge to the pension systems	
1.2. Reforming pension system in the EU countries	11
1.3. Effects of the population's ageing on the income and consumption of the eldery included in the public and private pension systems	15

State subsidies and the option for public pension systems or private ones	20
1.5. Pension financing and income saving. Pay-as-you-go versus capitalisation	
1.6. Risk and uncertainty in private pension systems	31
References	
Chapter 2	
European integration and health systems	
Health systems of three West-European countries: France, Germany, Great Britain. Main co-ordinates	
2.3. Adjustments within the health system reforms. Effects	63
References	67
Chapter 3	
Poverty and social exclusion in the European Union	
3.1. Poverty issues in the European Union	
3.2. Measurement of poverty and social exclusion	
3.3. Poverty dimensions	
3.4. Co-ordinates of social exclusion	84
3.5. Guaranteed minimum income in the EU countries	90
3.6. National action plans on social inclusion	97
References	100
Chapter 4	400
4.1. Functional and system reform	
4.2. Expenditure on social protection of the unemployed	
4.3. System compatibility and European perspectives	
References	
References	129
Chapter 5 Child protection in Remania during the transition	420
5.1. Prevention of child abandonment and child reintegration into the family	
5.2. Family benefits in Romania during the transition	
References	

THE EVOLUTION OF THE ROMANIAN BANKING SYSTEM IN RELATION TO THE ACCESSION TO THE EU

Author: Prof. Dr. Lucian C. IONESCU

In late 1990's, the banks accounted for about one-third of the financial sector (bank deposits, stock exchange capitalization, securities and bonds) of the OECD countries, while in the CEECs the share of the banks amounted to two-thirds. But the real significance of the above shares is suggested by the relation of the financial sector assets to the GDP. The assets of the financial sector amounted, on the average, to the double GDP in the OECD countries, but only to one-third of the GDP in the CEECs. The above data show that the financial sector is weak and controlled by the commercial banks.

In this respect, one may assume that the 1998-2001 changes in the Romanian banking system could be a real case study for the transition economies.

In early 2002, the private sector held almost 57 percent of all assets of the banking system (including the foreign bank branches). But out of 57 percent, only 3 percent was the share of the Romanian private capital.

To illustrate the condition of the Romanian banking system, the study includes tables of the indicators for the analysis and evaluation of bank activity (nominal capital and net assets, asset structure and profitability, interest rates, foreign debt and service).

Contents

The functional etweeters of banking analysis and accessment

indicators	7
II - International dimension of banking	17
ANNEX 1	23
The European Parliament and Council Directive No 2000/12/EC of 20 March 2000, concerning the initiation and activity of the credit institutions	24
Gramm-Leach-Bliley Law	
The New Basel Capital Agreement	52
ANNEX 2	59
ANNEX 3	63
ANNEX 4	67

THE IMPACT OF THE TRANSNATIONAL COMPANIES ON THE WORLD ECONOMY

Author: Dr. Maria CARTAS

The paper is focused on the place and role of the transnational companies in the world and EU economies, revealing the impact of such companies on the dynamics of the international business environment. They are the initiators of the international production through a complex transfer of resources (capital, technology, knowledge and advanced professional, managerial and organisational skills) and, at the same time, organizers of the international production through the management of the productive assets in the host-countries as well as main exporters of direct foreign investments, therefore being the main agent of production internationalization.

The impact of the activity of the transnational companies on the new world economy refers to the access to capital and financial resources and technology, stimulation of the export competitiveness, job creation and increase in the number of skilled staff, as well as to environment protection.

The activities of the transnational companies are very important to Romania as a host country for direct foreign investments. Such investments are an active factor of modernization, structural adjustment and improvement of the competitiveness of the Romanian industry for the integration into the EU. On the whole, the penetration of the foreign capital into our market is profitable, but some risks and adverse effects cannot be avoided. To take advantage of the positive effects of the foreign direct investments, our country must provide attractive conditions and policies for the foreign investors, improve the negotiation power as well as use the investments efficiently.

Introduction	7
Chapter 1 TRANSNATIONAL COMPANIES IN THE ROMANIAN ECONOMY	9
1.1. Defining the concept of transnational company	9
1.2. The world of the transnational companies	12
1.2.1. The group of the world's 100 largest transnational companies	13

1		The group of the developing countries' 50 largest transnational companies	18
1		The group of Central and Eastern Europe's 25 largest transnational companies	22
_	_	HE TRANSNATIONAL COMPANIES IN THE WORLD'S	24
2.1. D	irect	foreign investments	25
2	2.1.1.	Factors of location of the direct foreign investments	27
2		Dynamics of the direct foreign investments around the world and the European Union	29
2	2.1.3.	The role of the direct foreign investments in the world's economy	39
2	2.1.4.	The role of company mergers and acquisitions in the expansion of the transnational companies in the world	40
2.2. lr	nterna	ational production	45
2	2.2.1.	The size of the international production	45
2	2.2.2.	Advantages and limits of the international production	49
		s in the location of the direct foreign investments ne international production	52
		volution of the policies concerning the direct foreign tments	54
	_	THE ACTIVITY OF THE TRANSNATIONAL COMPANIES NTEXT OF THE WORLD'S ECONOMY	56
3.1. A	cces	s to capital and financing sources	56
3.2. A	cces	s to technology	60
3.3. S	timul	lation of the export competitiveness	67
3.4. T	he cr	reation of new jobs and skilled-labour growth	68
3.5. E	nviro	onment protection	70
		OST COUNTRY FOR DIRECT FOREIGN INVESTMENTf the phenomenon	
		viewpoints on the impact of the direct foreign investments e development of the host country	72
Bibliograph	ıy		76

DESIGNING OPERATION MODELS FOR THE ROMANIAN LABOUR MARKET, COMPATIBLE WITH THE EUROPEAN INTEGRATION REQUIREMENTS

Authors: Dr. Florin Marius PAVELESCU (co-ordinator),
Dr. Victor PLATON

The analysis of the Romanian labour market functioning lays the stress on the specific features of the correlation between productivity and employment, the modification in the social structure of employment towards reagrarization, the wage distortions caused by the emergence of monopolies and monopsons on the labour market as well as the unemployment features.

The paper presents the preparation and implementation stages of "The European Employment Strategy", pointing out the positive results. It summarizes the actions taken by Romania to adopt the Community acquis in the labour field. Three scenarios are presented in relation to the evolution of the employed population on the 2005-2010 horizon: a) Scenario of the slow restructuring of the economy; b) Scenario of the relatively fast restructuring of the economy; and c) Regulatory scenario concerning the achievement of a level of employment of the work age population in accordance with the European Employment Strategy.

The study points out that a high level of employment of the work age population is difficult to attain in Romania. For a while the sectoral structure of employment will be different from the Western one due to the sensibly higher share of the primary sector. The speeding-up of the modification in the sectoral structure of employment towards the tertiary sector is dependent on both the intensity of the restructuring of the primary and industrial sector and the proper use of the significant human potential of the services sector in the context of a competitive industry and agriculture and extension of IT to the economy and social life.

decade of the 20 th century	7
1.1. The productivity-employment correlation	

The impact of the employment structure re-agrarisation on the labour market operation	12
1.3. The features of unemployment	17
2. Features of the labour market functioning in the European Union over the 1990-2000 period	18
2.1. The productivity-employment correlation	18
2.2. The European Employment Strategy. Preparation stages. Objectives	21
2.3. The impact of the implementation of the European Employment Strategy on the labour market operation	23
2.4. Actions taken to reform the EU labour market	29
3. The implementation of the Community acquis in the labour field	31
4. Projections of the evolution of the employed population of Romania on the 2005 and 2010 horizons	41
Annex 1	50
Bibliography	52

THE EUROPEAN UNION IN THE MAZE OF THE FUTURE

Author: Acad. Paul Mircea COSMOVICI

The paper reviews the proposals made by the members of the European Commission as well as by some personalities in relation to the EU future.

Also, the author presents his own conclusions concerning the relation among the EU objectives and values, the delegation of the sovereignty of the member states to the EU, the EU legal personality, the supervision of the way the subsidiarity principle is observed without influencing the decision making, the general architecture of the Union, that is considered "a federation made up of sovereign states".

1. General remarks	
2. The EU future in legislative terms	7
2.1. Purposes and values	7
2.2. The structure of the EU future	8
2.2.1. The dynamics of federalism	8
2.2.2. Sovereignty: An outdated notion?	11
2.2.3. A model for the EU future	18
3. Will the European Union be a legal person?	35
4. The need for observing the principles of subsidiarity and proportionality	38
5. Conclusions	43

FINANCIAL DEBLOCKING IN ROMANIA IN THE CONTEXT OF THE LEAD-UP TO THE EU ACCESSION

Authors: Dr. Florea DUMITRESCU, Dr. Gheorghe OANĂ

The first chapter, **Financial deblocking - A way to improve the business environment** (Dr. Florea Dumitrescu), comprises a detailed analysis of the evolution of the Romanian economy over the 1990-2000 period and points out the consequences of financial blocking. It contains critical comments on some economic authorities, such as the National Bank of Romania, the Authority for Privatization and Management of the State Interests, the Ministry of Public Finance, etc. Since financial blocking is chronic and destabilizing, the study presents several cardinal issues concerning the blockage evolution, causes and effects and, at the end, some proposals. The main idea is: "Extraordinary circumstances require extraordinary measures".

The second chapter, **Arrears - Recent trend and measures to diminish them in 2001-2002** (Dr. Gheorghe Oanã, State Secretary of the Ministry of Public Finance), presents the measures taken over the last two years to diminish financial blocking (from 42.2 percent of the GDP in 1999 to 35.7 percent in 2002).

ENVIRONMENT AND STIMULATE ECONOMIC GROWTH IN THE	
CONTEXT OF THE LEAD-UP TO THE ACCESSION TO THE EU	5
I. Financial blocking evolution	6
II. The deep causes of financial blocking	11
III. Effects of financial blocking	27
IV. Extraordinary circumstances require extraordinary measures	31
ARREARS. RECENT TRENDS AND MEASURES TO DIMINISH THEM IN 2001-2002	54
I. A brief characterisation of the present situation of arrears	

II. Measures and regulations concerning the collection and seizure by way of execution of the state revenues	55
A. Legislative measures concerning the state revenue collection	56
B. The development and improvement of the institutional framework and of the procedure to recover the debts to the budget	60
C. Measures to be taken in the future	61

PROPERTY RIGHTS AND STRUCTURES. REGULATIONS

Authors: Prof. Dr. Sorica SAVA, Lect. Florin CIUTACU

The study **Property rights and structures and the economy marketisation in relation to the integration into the EU** (Sorica Sava) is focused upon the requirements and opportunities for creating a new competitive business environment by assessing the privatization size and effects. For this purpose, several indicators and international comparisons are considered in order to show: the general and main branch privatization level, the microeconomic environment structure by the property nature, the critical mass of the economic agents, organizational and functional structure of companies by status and legal form, the company differentiation by economic importance, size and domestic and foreign markets a.s.o.

The study The legal system applying to of the public and private property in Romania as compared to other countries (Florin Ciutacu) presents the record of the regulations in force concerning the legal system applying to the public and private property in Romania, the property reversion in comparison to the EU candidate countries and EU members. The Romanian law concerning the legal system applying to the private property corresponds to the international regulations and the EU regulations, with some nuance that brings our law closer to the continental (French and German) law, but still being compatible with the Anglo-Saxon law. Also, the public property is properly regulated by our Constitution (Art. 41 and Art. 135), the organic and special laws, etc.

I. Property rights and structures and economy marketisation in relation to the integration into the EU	5
The transformation-integration relationship and the transition to the market economy	5
2. Property rights and economy marketisation	8
Property rights and the creation of a functional-competitive market economy	14
Bibliography	29

II. The legal system of public and private property in Romania as compared to other countries	31
Legal regime of property in Romania	31
2. Legal regime of property in Eastern European countries	36
2.1. Bulgaria	36
2.2. Former Czechoslovakia	38
2.3. Former East Germany	39
2.4. Poland	
2.5. Hungary	43
3. Legal regime of property in some EU member countries	
3.1. France	
3.2. Germany	48
3.3. Italy	
3.4. Spain	
3.5. Great Britain. Common Law	
4. Conclusions	
Bibliography	

CENTRE FOR ECONOMIC INFORMATION AND DOCUMENTATION Editor-in-Chief: Valeriu IOAN-FRANC

Editors: Corina IONESCU, Mircea FÂŢĂ Layout and Graphics: Mihaela PINTICĂ Cover: Nicolae LOGIN