

Ministerul Afacerilor Externe

Raport privind politica externă a României

2005-2008

Ministerul Afacerilor Externe

Sediul Ministerului Afacerilor Externe

Raport privind politica externă a României 2005–2008

10 realizări de politică externă

„Diplomația este o muncă de construcție și de echipă. Rezultatele se obțin în timp, cu perseverență, tenacitate și imaginație, toate acestea bazându-se pe existența unei viziuni. Trebuie avut întotdeauna în vedere că aceste rezultate au impact asupra vieții de zi cu zi a fiecăruia dintre noi. Este important ca acest impact să fie cel pe care ni-l dorim. Dacă privim la ceea ce s-a realizat în politica externă a României din 2005 până în prezent, cred că putem să afirmăm că ne-am înscris într-o astfel de perspectivă:

1. România a devenit stat membru al Uniunii Europene.
2. România și-a întărit securitatea națională prin rolul activ asumat în NATO, prin consolidarea parteneriatului strategic cu SUA și prin participarea la politica europeană de securitate și de apărare.
3. Marea Neagră a fost adusă pe harta politicii internaționale.
4. România a contribuit la consolidarea regională și la crearea unor perspective europene de dezvoltare economică și politică în Balcani.
5. România a contribuit substanțial la apropierea Republicii Moldova de structurile europene.

6. Au fost consolidate parteneriatele strategice cu țări importante și am circumscris relațiile bilaterale modelului european.
7. A fost dinamizată diplomația economică.
8. S-au făcut pași importanți spre relansarea pe baze pragmatice a relațiilor României cu state din afara Uniunii Europene.
9. MAE a susținut în mod convingător și cu profesionalism cauza României în instanțele internaționale, în dosare de interes major (Delta Dunării, platoul continental ș.a.).
10. S-au realizat progrese semnificative în reforma corpului diplomatic, cu un accent special pe reforma serviciilor consulare.

Îmi exprim speranța că aceste realizări și toate celelalte proiecte, inițiative sau demersuri de politică externă din această perioadă se constituie într-un argument convingător cu privire la capacitatea diplomației noastre de a promova interesele României într-o lume complexă, care trebuie să facă față permanent la noi provocări.”

Lazăr Comănescu
Ministrul Afacerilor Externe

Context

Politica externă a României în perioada 2005–2008 a implementat cu succes Programul de Guvernare 2005–2008 și Strategia Națională de Securitate (2006). Ea are la bază trei **principii** care îi asigură o continuitate dincolo de ciclurile electorale:

- calitatea României de membru responsabil al comunității europene și al celei euro-atlantice, activ în rezolvarea problemelor de interes regional și global;

- echilibrul între interesul național și valorile la care România a aderat – democrație, stat de drept, respect pentru drepturile omului;
- abordarea integrată și coerentă a priorităților economice, politice, sociale și de securitate, astfel încât acestea să se sprijine reciproc și să-și găsească un echivalent în colaborarea eficientă inter- și intrainstituțională pentru punerea lor în aplicare.

Obiective

Planificarea strategică și punerea în practică a politicii externe a României în perioada 2005–2008 au vizat **cinci obiective majore**:

- 1) Asumarea cât mai rapidă de România a statutului de membru cu drepturi depline al UE și, în consecință, trecerea de la un rol pasiv de preluare a unor politici-cheie UE, la un rol activ, de promotor de politici proprii, în acord cu forța ei politică și de vot în cadrul instituțiilor europene și cu potențialul ei economic.
- 2) Asumarea unui rol activ în dezbaterile și procesul decizional al Alianței Nord-Atlantice, echivalent prezenței trupelor românești în teatrul de război, cu scopul de a susține transformarea organizației într-un instrument apt să facă față provocărilor de securitate din secolul XXI și de a consolida rolul ei și impactul său stabilizator în zonele adiacente României.
- 3) Promovarea unei politici regionale active și pragmatice, orientate spre angajarea partenerilor din regiuni vecine și din spațiul euro-atlantic în proiecte de cooperare cu impact cuantificabil pentru stabilitatea, prosperitatea și asumarea valorilor europene. Statutul de stat membru UE și NATO oferă

României resurse esențiale, prin atragerea interesului și prezența acestor organizații în regiunea extinsă a Mării Negre.

- 4) Reflectarea pe plan extern a intereselor economice, culturale, sociale (acceptarea cetățenilor români pe piața forței de muncă din diferite state membre UE) și de imagine, prin transformarea diplomației românești într-una pragmatică, care să recurgă în mod activ la instrumente moderne precum diplomația economică, diplomația publică și diplomația culturală.
- 5) Protejarea intereselor și identității cetățenilor români aflați în străinătate prin oferirea de servicii consulare moderne, eficiente și de calitate.

Principiile și obiectivele enumerate constituie fundamentul și cadrul de promovare a politicii externe a României în următoarea decadă, așa cum a fost subliniat și în documentul „Repere pentru un deceniu de politică externă: interese, valori, instrumente”, elaborat și lansat de Ministerul de Externe în a doua jumătate a anului 2007.

Europa

Ceremonia de semnare a Tratatului de Aderare a României și Bulgariei la Uniunea Europeană, reprezentanții României au semnat Tratatul de Aderare la UE 25.04.2005, Luxemburg

Ministerul Afacerilor Externe a contribuit activ la parcurgerea pașilor pentru atingerea obiectivului major al programului de guvernare – aderarea la Uniunea Europeană. Parlamentul European a acordat, la 13 aprilie 2005, avizul conform asupra Tratatului de Aderare, acesta fiind semnat la 25 aprilie 2005. Prin contacte diplomatice organizate de MAE în perioada mai 2005 – noiembrie 2006, la toate nivelurile, s-a acționat cu succes pentru promovarea ratificării de către toate statele membre a Tratatului de Aderare, în vederea atingerii obiectivului de aderare ianuarie 2007.

Ministerul de Externe s-a implicat direct în efortul de conectare a României la politicile și activitatea Uniunii, pe perioada exercitării statutului de observator pe lângă UE, în perioada aprilie 2005 – 31 decembrie 2006, după semnarea Tratatului de Aderare. Autoritățile române au fost reprezentate în Consiliul UE, la activitățile grupurilor gestionate de Comisia Europeană (comitologie), la nivelul Comitetului Regiunilor și al Comitetului Economic și Social. De asemenea, MAE a sprijinit procesul de conectare instituțională pe linia Parlamentului European (PE), prin parlamentarii naționali care

au fost desemnați de Parlamentul României să participe la lucrările PE în calitate de observatori, cu începere din 26 septembrie 2005.

A fost creat un sistem național de coordonare a elaborării pozițiilor naționale în cadrul procesului de decizie din cadrul Consiliului UE, coordonat de Ministerul Afacerilor Externe și Departamentul pentru Afaceri Europene.

România și-a adaptat politicile și obiectivele la cele generale ale Uniunii, făcând progrese importante pentru asigurarea conectării depline la standardele și la politicile europene.

Ministerul Afacerilor Externe s-a implicat activ în comunicarea și promovarea către statele membre UE a progreselor realizate în domeniile reformei justiției și combaterii corupției, în baza materialelor și informațiilor furnizate de Ministerul Justiției, referitoare la progresele realizate în domeniul mecanismului de cooperare și verificare instituit prin Decizia Comisiei din 13 decembrie 2006.

Un dosar special aflat în atenția MAE a fost asigurarea liberei circulații a cetățenilor români în UE. Datorită demersurilor întreprinse, o parte a

statelor membre UE au decis deschiderea totală (Cehia, Cipru, Estonia, Finlanda, Letonia, Lituania, Polonia, Slovacia, Slovenia și Suedia) sau parțială (Italia, Franța, Ungaria) a piețelor lor naționale de muncă pentru lucrătorii români.

În conformitate cu obligațiile asumate prin Tratatul de Aderare, a fost negociată și realizată aderarea la Spațiul Economic European, care prevede și primirea unei asistențe pentru coeziune în valoare de 98,5 milioane euro acordată de Norvegia, Islanda și Liechtenstein. De asemenea, a fost negociată aderarea la *Acordul cu privire la libera circulație a persoanelor* încheiat de UE cu Elveția, care urmează să intre în vigoare în martie 2009, și o asistență financiară pentru coeziune de 114 milioane euro acordată de Elveția.

Prin intermediul MAE, România s-a asociat în mod activ procesului de redefinire instituțională a Uniunii, concretizat prin adoptarea Tratatului de la Lisabona. Astfel, MAE a asigurat participarea activă a României în cursul întregului proces de definire a unui mandat clar privind viitorul Tratat (adoptat la Consiliul European din 21–23 iunie 2007), precum și în desfășurarea Conferinței Interguvernamentale (CIG) de redactare a documentului, desfășurată în sem. II 2007. Ulterior, MAE a asigurat participarea României la nivel înalt la semnarea Tratatului de la Lisabona (Mosteiro dos Jeronimos/Lisabona, 13 decembrie 2007). Este primul tratat adoptat de Uniunea extinsă, cu 27 de membri, și primul pe care România l-a

Ceremonia de semnare a Tratatului de la Lisabona,
România semnează Tratatul de reformă al UE
13.12.2007, Lisabona

semnat în calitate de stat membru. România s-a numărat de asemenea printre primele state membre care au ratificat acest document, la 4 februarie 2008. MAE a demarat o serie de acțiuni de comunicare publică pe marginea acestui document.

Diplomația română s-a implicat de asemenea activ în procesul de definire și adoptare a Declarației pentru aniversarea a 50 de ani de la semnarea Tratatelor de la Roma (Berlin, 25 martie 2007), document care schițează profilul unei Uniuni puternice, care împărtășește realizări și valori comune, fiind capabilă să răspundă provocărilor actuale.

România s-a conectat la Procesul Lisabona de implementare a măsurilor pentru realizarea obiectivelor Strategiei de la Lisabona pentru creștere economică și locuri de muncă, în

vederea îmbunătățirii competitivității economiei românești și a realizării convergenței economice și sociale a României cu media UE. Au fost elaborate și prezentate Comisiei Europene Programul Național de Reformă în perioada 2007–2010 (PNR) și Planul de acțiune pentru implementarea PNR în perioada 2009–2010, principalele instrumente de implementare ale Strategiei de la Lisabona la nivel național.

În a doua parte a anului 2007 a început elaborarea Strategiei Naționale pentru Dezvoltare Durabilă (SNDD), care propune o viziune a dezvoltării durabile a României, în context european, în perspectiva următoarelor două decenii. Documentul va fi adoptat în luna noiembrie.

Un subiect urmărit cu interes de România la nivel european a fost problematica energiei. Autoritățile române s-au implicat activ în această dezbateră pentru promovarea pozițiilor naționale pe toate cele trei dimensiuni: securitate energetică, energie – schimbări climatice și piața comună a energiei.

În dezbateră asupra bugetului UE, România a participat ca observator în 2005 și s-a implicat în procesul de consultare la nivel comunitar, care a demarat la nivel comunitar în perspectiva procesului de negocieri pe baza propunerilor Comisiei Europene care vor fi prezentate anul viitor.

În contextul reformelor sectoriale succesive ale Politicii Agricole Comune, România a urmărit pro-

tejarea intereselor financiare și de competitivitate ale agricultorilor români, prin coordonarea și negocierea unor poziții naționale fundamentate pe acest obiectiv. România a susținut în mod constant, în cadrul negocierilor la nivel comunitar privind reforma Politicii Agricole Comune, necesitatea menținerii unui buget agricol comunitar consistent și a unor măsuri de sprijin financiar care să permită fermierilor români să beneficieze de subvențiile agricole comunitare și depășirea decalajului de competitivitate dintre agricultorii români și cei din statele UE-15.

Pe fondul extinderii politicii UE în domeniul migrației – Abordarea Globală a Migrației – și a aplicării instrumentelor sale la regiunile din vecinătatea de Est și Sud-Est a Uniunii, România a căutat să diversifice, eficientizeze și consolideze dialogul dintre UE și Republica Moldova și a sprijinit crearea unui Parteneriat de Mobilitate UE – Republica Moldova în domeniul migrației. Autoritățile române au propus și au promovat la nivel comunitar proiectul Platformei de cooperare în domeniul migrației și dezvoltării între UE și state terțe din regiunea Mării Negre, care a fost aprobată în iunie 2008. România s-a alăturat, de asemenea, efortului actual de stabilizare și cooperare a Georgiei cu UE prin contribuția adusă la instituirea unui Parteneriat de Mobilitate cu acest stat.

Odată cu aderarea României la Uniunea Europeană la 1 ianuarie 2007 diplomația română evoluează într-o nouă paradigmă, respectiv de

consolidare a procesului de integrare. Astfel a crescut capacitatea României de a acționa la nivel extern, iar statutul de stat membru al Uniunii îi oferă o bază mai puternică pentru susținerea la nivel european a priorităților de politică externă.

România s-a implicat activ în inițiativele la nivelul UE de continuare a politicii de extindere, susținând la toate nivelurile deschiderea de noi capitole de negociere cu Croația și cu Turcia, precum și consolidarea perspectivei europene a Balcanilor de Vest. România a răspuns solicitărilor unor state candidate (Turcia) privind furnizarea de expertiză tehnică în domeniul proiectelor de infrastructură cu finanțare europeană.

În procesul de consolidare a relației transatlantice, România a reușit să se profileze de o manieră foarte activă. Prin promovarea unei Politici Europene de Securitate și Apărare complementară cu NATO, prin sprijinul, arătat în cadrul Alianței, pentru un proces constant de dialog și de cooperare între NATO și UE, precum și prin susținerea agendei politice și de securitate a NATO sau UE, în vederea adoptării unei poziții comune față de provocările regionale precum democratizarea Balcanilor, criza din Georgia, relațiile cu Rusia, dosarul iranian, Irak, sau Afganistan, România este fidelă abordării sale strategice de valorificare constantă a potențialului economic, politic și de securitate a comunității transatlantice.

După aderarea României la UE, **relațiile bilaterale cu statele din Europa Occidentală** și Centrală au intrat într-o etapă substanțial diferită, care a presupus demararea unui proces amplu de adaptare la noua paradigmă de cooperare bilaterală și în plan european.

Rezultat al succeselor politico-diplomatice din ultimii ani, România are relații de parteneriat strategic cu Marea Britanie, Franța, Italia, Spania și Ungaria și un parteneriat strategic în domeniul economic cu Germania.

În relația cu Italia, parteneriatul strategic a trecut într-o etapă calitativ superioară prin organizarea primului Summit româno-italian (Roma, 9 octombrie 2008) prezidat de cei doi prim-miniștri. De asemenea, a fost promovat un dialog politic și tehnic intensificat, pentru gestionarea problematicii românilor aflați pe teritoriul acestui stat.

Parteneriatul strategic dintre România și Franța s-a materializat prin organizarea primei ediții a Summitului româno-francez prezidat de cei doi șefi de stat (București, 4 februarie 2008) și adoptarea, la ședința comună de guvern de la Paris, din aprilie 2008, a Foii de parcurs prin care se stabilesc prioritățile cooperării bilaterale pentru următorii 4 ani.

Companii din state europene au participat la privatizări în domenii strategice: privatizarea PETROM cu OMV, a Băncii Comerciale Române cu Erste Bank, a DISTRIGAZ Nord cu Ruhrgaz și

DISTRIGAZ Sud, Electrica Oltenia, Muntenia, Moldova, Dobrogea cu Enel.

Au fost instituite mecanisme de consultări periodice la toate nivelurile, pe teme europene, sectoriale sau globale de interes comun, cu parteneri din cadrul Uniunii Europene, în special cu Franța, Germania, Marea Britanie, Spania, Italia, statele central și sud-est europene, membre UE, Olanda, Belgia, Finlanda, Suedia, Danemarca. S-au convenit proiecte concrete de cooperare și de asistență în domenii specializate, ca parte a unui proces de diversificare și specializare a cooperării bilaterale care va continua în anii următori.

Au fost create grupuri de lucru, având ca obiectiv identificarea proiectelor pentru care România a primit fonduri de aderare, precum cel cu Olanda (prin intermediul programelor MATRA și PSO), în domeniile concurenței, administrației, justiției, agriculturii și mediului.

Au fost convenite programe de formare a cadrelor din administrația din România, cu sprijinul Franței și Spaniei.

S-au dezvoltat relațiile de bună vecinătate cu Ungaria și cu Bulgaria. Relațiile cu Ungaria au atins un nivel de excelență. Ședința comună a

Marcarea aderării României și Bulgariei la Uniunea Europeană, ceremonia de la Bruxelles 14.12.2006, Bruxelles

celor două guverne din 20 octombrie 2005 a constituit o premieră în regiune, fiind pentru prima dată când reprezentanții a două state vecine s-au reunit pentru a discuta despre coordonarea Planurilor Naționale de Dezvoltare. A doua ediție s-a desfășurat în 2006, la Budapesta, a treia, la Sibiu, în 2007, iar cea de-a patra, la Szeged, la 21 octombrie 2008.

Participarea sectorială la dezbaterile de interes mai larg, în cadrul grupului Vișegrad (Vișegrad 4, Vișegrad 4+2), precum și la întâlnirile în format Olive Group au marcat o nouă calitate în prestația României în cadrul UE, prin folosirea pârghiilor regionale de consultare oferite de parteneriatele intra – UE.

Dimensiunea de securitate a politicii externe a României

Summitul NATO (București, 2–4 aprilie 2008), Sala mare de reuniune, Palatul Parlamentului 3.04.2008, București

După aderarea formală a României la **Alianța Nord-Atlantică** în martie 2004, obiectivul principal a fost definirea ariilor de interes pentru țara noastră: extinderea Alianței către Est și zona Balcanilor, rolul ei în zona Mării Negre, participarea trupelor românești la misiuni NATO de stabilizare sau/și menținere a păcii, relațiile cu Rusia și rolul Consiliului NATO-Rusia, rolul NATO în securizarea infrastructurii energetice critice, apărarea antirachetă, cooperarea UE-NATO. Găzduirea summitului NATO în 2–4 aprilie 2008 a reprezentat un apogeu al acestei perioade în ceea ce privește capacitatea României de a-și demonstra valoarea adăugată în Alianță și de a reuși să influențeze pozitiv agenda politică a organizației.

NATO reprezintă pilonul central al politicii de securitate și apărare a României. Intensificarea ritmului reformei interne a NATO și adâncirea ei consolidează capacitatea Alianței de a îndeplini funcții globale multiple și variate de ordin politic și operațional, inclusiv prin intermediul misiunilor sale de menținere a păcii, de securizare și stabilizare. Ele constituie experiențe utile pentru reformă și, într-un proces de interdependență,

finalizarea lor depinde de implementarea reformei.

În acest sens, organizarea Summitului NATO la București a adus decizii cheie și substanțiale în vederea avansării procesului de transformare a Alianței. Summitul de la București a fost cel mai important eveniment internațional găzduit vreodată de România și cel mai mare summit din istoria Alianței. Alături de reuniunile Consiliului Nord-Atlantic, programul a inclus, pentru prima dată în istoria reuniunilor la nivel înalt ale NATO, o conferință a statelor NATO cu partenerii participanți cu trupe la operația NATO din Afganistan (ISAF), precum și cu organizațiile internaționale care contribuie la procesul de stabilizare. La eveniment au fost prezenți, între alții, secretarul general ONU, secretarul general al Consiliului UE și directorul executiv al Băncii Mondiale, președintele Afganistanului. Pentru prima dată în marja unui Summit NATO a avut loc o reuniune a Consiliului NATO-Rusia cu participarea președintelui Federației Ruse. Summitul a inclus și o reuniune la vârf a Comisiei NATO-Ucraina și un dineu de lucru al Consiliului de Parteneriat Euro-Atlantic.

Summitului NATO de la București a reprezentat o reflectare a atingerii maturității politice a României ca membru al comunității Nord-Atlantice. Prin angajamentul politic ferm, prin capacitatea de promovare și apărare a valorilor democrației, libertății și prosperității, România a demonstrat că este un Aliat pe care ceilalți membri ai NATO se pot baza.

La Summitul de la București au participat peste 3000 de reprezentanți de nivel înalt și oficiali din cele 25 de state Aliate ale României, delegații din cele 23 de state partenere NATO în cadrul Consiliului de Parteneriat Euro-Atlantic, precum și delegați ai statelor contribuatoare la misiunea din Afganistan – Australia, Noua Zeelandă, Japonia, Singapore, și reprezentanți de marcă ai unor organizații internaționale implicate în efortul de stabilizare și reconstrucție a Afganistanului – ONU, UE, Banca Mondială.

Ca stat gazdă a Summitului, România a dorit ca acesta să se concretizeze prin decizii de viziune pentru viitorul NATO. România a acționat, în consultările interaliat, în mod pragmatic și constructiv, pentru a se ajunge la un numitor comun asupra rezultatelor majore, de viziune politică, ale Summitului.

România a depus toate eforturile pentru ca Summitul de la București să proiecteze imaginea

Summitul NATO (București, 2–4 aprilie 2008), Fotografie de familie, șefi de stat și de guverne din statele membre NATO 3.04.2008, București

unei Alianțe puternice, adaptate provocărilor actuale de securitate. Imaginea promovată de Summitul de la București este aceea a unei alianțe care asigură un echilibru între angajamentul său față de securitatea euro-atlantică și rolul firesc de contributor la securitatea globală și care dorește să dezvolte relațiile cu statele terțe ce împărtășesc valorile Alianței și contribuie la implementarea obiectivelor sale, acordând, în continuare, o atenție specială partenerilor tradiționali din apropierea sa, din Balcani, din regiunile Mării Negre, Mării Caspice și Asiei Centrale.

Rezultatele summitului corespund obiectivelor urmărite de România, în special celor legate de procesul de transformare a Alianței. Acest proces va continua cu ocazia summitului aniversar din

2009, ocazie cu care se va trece în revistă procesul de adaptare și se vor stabili noi orientări pentru modernizarea Alianței, astfel încât aceasta să poată răspunde provocărilor de securitate ale secolului XXI.

Comunicatul final al Summitului de la București reflectă îndeplinirea obiectivelor urmărite de România: un paragraf în care este subliniată importanța regiunii Mării Negre pentru securitatea euro-atlantică; apărarea antirachetă, prin reținerea în document a unor principii cheie: indivizibilitatea și solidaritatea, acoperirea cuprinzătoare și apărarea întregului teritoriu aliat; conflictele înghețate, prin susținerea soluționării acestora prin mijloace pașnice, precum și a integrității teritoriale, independenței și suveranității Armeniei, Azerbaidjanului, Georgiei și Republicii Moldova; Tratatul privind Forțele Convenționale în Europa – reluarea implicită a angajamentelor de la Istanbul; un paragraf privind securitatea energetică și rolul de nișă pe care NATO dorește să îl aibă în această problematică; existența unui mesaj de încurajare pentru Serbia; invitarea Albaniei și Croației pentru a deveni membre NATO; limbajul inovator în privința Georgiei și Ucrainei („not MAP but membership”).

România a demonstrat pe deplin că este un membru al Alianței care nu numai că s-a ridicat deja la standardele și așteptările partenerilor ei, ci impune ea însăși standarde de calitate și profesionalism în cadrul organizației.

În perioada care a urmat Summitului de la București, România a acționat cu prioritate în direcția îndeplinirii sarcinilor rezultate din deciziile Summitului. Contribuția României la îndeplinirea obiectivelor NATO a urmărit și urmărește, în continuare, cu prioritate, relația NATO cu spațiile din vecinătatea României (Balcanii de Vest și Regiunea Extinsă a Mării Negre), procesul de adaptare a Alianței pentru a face față noilor riscuri și provocări (urmărind, cu prioritate, îndeplinirea obiectivelor trasate la București în domeniile apărării antirachetă și securității energetice), participării la operațiile NATO (prin-o contribuție substanțială la ISAF-Afganistan și KFOR-Kosovo),

România s-a afirmat ca un susținător constant al aspirațiilor euroatlantice ale Georgiei și Ucrainei. Ambasadei României la Chișinău i-au revenit două mandate succesive de punct de contact în relația dintre NATO și R. Moldova, diplomația română contribuind în mod substanțial la deschiderea Centrului de Informare și Documentare al NATO la Chișinău.

Afirmarea **UE ca actor politic în domeniul securității și apărării** reprezintă unul dintre aspectele ce țin de ajustarea sistemului internațional de securitate, un element crucial în această privință reprezentându-l dezvoltarea graduală a Politicii Europene de Securitate și Apărare (PESA). România a contribuit la procesul de revizuire a Strategiei de Securitate a UE astfel încât aceasta va reflecta corespunzător aspectele de interes

prioritar pentru România, precum raportarea Uniunii la problematica de securitate a Mării Negre și relațiile dintre UE și NATO, securitatea energetică și schimbările climatice. România a contribuit la finalizarea cu succes a Obiectivului Global Civil 2008 (documentul director privind dezvoltarea capacităților civile pentru PESA) și a participat activ la Conferința de Îmbunătățire a Capacităților Civile (noiembrie, 2008).

Până în prezent, România a contribuit la majoritatea activităților derulate sub egida PESA: EUPM și Althea (în Bosnia și Herțegovina), EULEX Kosovo, EUPOL Afganistan, EUPOL RD Congo, EUFOR Ciad/RCA, EUBAM Rafah, EUJUST LEX – Irak. Reacția României la recenta criză din Caucaz ilustrează capacitatea și hotărârea statului nostru de a juca un rol important în exprimarea politicii externe a Uniunii. România contribuie la Misiunea de Monitorizare a UE din Georgia cu o echipă operațională de monitori aflată sub conducerea și coordonarea MAE. Aceste misiuni au contribuit la transformarea PESA într-un pilon de bază al politicii externe a Uniunii, în concordanță cu interesele României.

Calitatea de membru NATO și implicarea României în dezvoltarea PESA au evidențiat nevoia asigurării unui set de capacități (personal și echipamente) care să permită țării noastre să-și sprijine promovarea obiectivelor de politică externă prin intermediul participării la misiuni și operațiuni internaționale, inclusiv pe dimensiune civilă. Obiectivul României a fost alcătuirea unei rezerve de capacități și personal disponibile

în termen scurt pentru trimiterea în misiuni civile și/sau militare sub egida NATO sau a UE, precum și dezvoltarea unui centru de pregătire în domeniul reconstrucției post-conflict în România.

România susține importanța respectării sistemului multilateral din domeniul **dezarmării și**

Summit NATO la București, conferința de presă a secretarului general al NATO, Jaap de Hoop Scheffer
4.04.2008, București

neproliferării, la baza căruia stau Tratatul de neproliferare a armelor nucleare (NPT) și Convențiile privind interzicerea armelor biologice (BWC) și chimice (CWC). Țara noastră consideră că toate statele membre trebuie să rămână angajate atât în acțiunile de aplicare cu strictețe și eficient a angajamentelor asumate, cât și în eforturile de întărire a normelor internaționale în domeniu. În acest sens, țara noastră a participat activ la procesul de pregătire a conferințelor anuale și de evaluare ale statelor părți la NPT, CWC și BWC, din perioada 2005–2008.

Cooperarea în cadrul sistemului multilateral este prioritară pentru a putea răspunde la amenințările actuale la adresa păcii și securității internaționale, provenind din proliferarea armelor de distrugere în masă (WMD) și a vectorilor purtători, către actori statali și, mai ales, non-statali. România susține necesitatea respectării de către toate statele a angajamentului de a se conforma strict obligațiilor decurgând din angajamentele asumate în materie de dezarmare și neproliferare, precum și de a contribui la universalizarea și îmbunătățirea aplicării acestor instrumente juridice internaționale.

Pentru prevenirea și reducerea traficului ilicit cu WMD este important ca statele să asigure aplicarea eficientă a politicilor naționale de control al exporturilor. În egală măsură, cooperarea la nivel sub-regional, regional și multilateral în domeniul controlului exporturilor de produse militare și de produse și tehnologii cu dublă

utilizare (civilă și militară) este esențială în combaterea activităților legate de proliferarea WMD și a vectorilor purtători.

Adoptarea Rezoluției 1540 (2004) a Consiliului de securitate al ONU a jucat un rol esențial în întărirea normelor de control al exporturilor, nu doar prin aceea că a condus la identificarea, în plan național, a "vulnerabilităților" din politicile și mecanismele interne ci, mai ales, prin componenta de asistență avută în vedere pentru remedierea deficiențelor. Potrivit rapoartelor Comitetului 1540, s-au înregistrat progrese semnificative în aplicarea prevederilor Rezoluției în numeroase zone ale lumii. Recentă Rezoluție 1810 a Consiliului de securitate al ONU de prelungire a mandatului Comitetului 1540 dovedește eficiența activității desfășurată de această structură, precum și necesitatea continuării asistenței pe care Comitetul o acordă statelor în aplicarea cât mai adecvată și mai completă a prevederilor Rezoluției 1540.

La cinci ani de la lansare, Inițiativa de securitate privind proliferarea (PSI) – ale cărei principii și obiective sunt susținute pe deplin de România – și-a dovedit capacitatea de a contribui într-o manieră concretă și eficientă la eforturile regionale de contra-proliferare, prin exercițiile organizate, prin asistența inter-agenții și schimbul de informații.

Inițiativa globală pentru combaterea terorismului nuclear (GICNT) se dovedește operațională, în

condițiile în care statele susținătoare, între care și România, sunt implicate în numeroase activități practice, prin care se urmărește îmbunătățirea coordonării și capacității de răspuns.

România își reafirmă interesul și disponibilitatea de a coopera în toate formulele – bilateral, regional, multilateral – pentru promovarea obiectivelor neproliferării și dezarmării, pornind de la convingerea că aceasta este o condiție esențială pentru garantarea și asigurarea securității și stabilității la nivel global. Cea mai recentă materializare a acestui angajament este co-organizarea, de către România și Croația, cu sprijinul Secretariatului internațional al NATO, a unui seminar regional pe tema aplicării Rezoluției 1540, care a avut loc la Rakitje (Croația), în perioada 5–6 iunie a.c.

În perioada 2007–2008, România a fost un actor important și respectat în negocierile pe tema implementării Tratatului Adaptat privind forțele convenționale în Europa. După ce devenit aplicabilă decizia Rusiei de a suspenda aplicarea Tratatului CFE (12 decembrie 2007), România a sprijinit activ Declarația Summitului NATO de la București și declarația NAC pe tema CFE din

Ședința comună a Guvernelor României și Republicii Ungare
21.10.2008, Szeged, Ungaria

28 martie 2008, prin care statele NATO reiterează importanța strategică a Tratatului CFE, precum și interesul aliaților pentru intrarea în vigoare a Tratatului CFE Adaptat, în condițiile respectării de către Rusia a angajamentelor asumate la Summitul OSCE de la Istanbul (1999). Între 5–7 noiembrie 2008, la Sinaia, România a fost gazda Reuniunii informale a Forței Operative la Nivel Înalt a NATO în domeniul controlului armamentelor convenționale (HLTF retreat). De asemenea, în calitate de participant la Inițiativa celor șapte state în domeniul nuclear, România continuă să promoveze activ obiectivele dezarmării și neproliferării nucleare.

Politica de cooperare pentru dezvoltare

Operaționalizarea începând cu 2007 a unei **politici de cooperare pentru dezvoltare** a permis diversificarea modalităților de acțiune externă a României, dincolo de acțiunile politico-militare clasice, contribuind la creșterea vizibilității și prestigiului României ca actor extern.

În noua calitate de donator de asistență oficială pentru dezvoltare (ODA), România s-a asociat eforturilor comunității internaționale de a rezolva marile provocări ale lumii contemporane, precum sărăcia, schimbările climatice, migrația ilegală etc. Acest lucru a favorizat dezvoltarea expertizei naționale, la nivel guvernamental și neguvernamental în domeniile respective și ne poate oferi instrumentele necesare pentru o revalorificare a prezenței României zonele de interes tradițional, dar și în zone precum Africa. În vederea punerii în practică a politicii de cooperare pentru dezvoltare a fost adoptată *H.G. 747/2007 privind reglementarea acțiunilor specifice aferente finanțării asistenței din cadrul politicii naționale de cooperare internațională pentru dezvoltare*, act normativ prin care s-a definitivat structura instituțională și cadrul intern

Ministrii afacerilor externe ai României, Lazăr Comănescu, și Ungariei, Kinga Gontz, au semnat un acord bilateral cu ocazia ședinței comune de guvern româno-ungare 21.10.2008, Szeged

care reglementează modalitățile concrete de acordare a asistenței oficiale pentru dezvoltare. La nivel național, România a raportat, în 2007, o contribuție de ODA de 0,07% din VNB (aproximativ 80 de milioane euro), fonduri care au fost direcționate pentru state prioritare (Republica Moldova, Georgia și Serbia) și pentru state în atenție (Afganistan și Irak), precum și pentru o serie de proiecte regionale vizând în special bazinul Mării Negre și Caucazul de Sud.

Ministrul Afacerilor Externe, Lazăr Comănescu la Reuniunea Anuală a Diplomației Române 2008 cu tema *O economie în expansiune, o diplomație dinamică* 2.09.2008, București

Parc industrial din România: diplomația economică urmărește atragerea de investiții străine în România, care să permită crearea de locuri de muncă

Diplomația economică

Diplomația economică a căpătat o pondere în creștere, pe măsură ce mediul economic și de afaceri din România a cunoscut un reviriment substanțial. Consolidarea diplomației românești cu o componentă economică substanțială se reflectă și prin implicarea tot mai activă a consulilor economici în ofensiva economică românească. S-au organizat, în acest sens, reuniuni regulate, la care au participat consulii onorifici ai României.

Tot pe linia ofensivei economice s-a înscris acțiunea organizată de MAE (martie 2006) în vederea valorificării expertizei consulilor onorifici ai României în promovarea intereselor economice românești în exterior, cu accent pe identificarea modalităților prin care aceștia se pot implica mai activ în sprijinirea intereselor economice ale României, în contextul noilor provocări economice impuse de noul statut al României de stat membru al Uniunii Europene și al competiției în creștere la care sunt supuse firmele românești pe piețele externe.

Reuniunea Anuală a Diplomației Române din 2008 s-a axat pe tema diplomației economice în contextul global actual și al provocărilor pentru diplomația românească. Dezbaterile, inclusiv prin vocea invitaților din mediul de afaceri, au creionat o imagine mai corectă asupra așteptărilor pe care comunitatea de afaceri, celelalte ministere și autorități ale statului le au de la diplomația română, pe de o parte, dar și asupra ofertei pe care MAE, prin aparatul diplomatic, o face operatorilor economici în interacțiunea lor externă, pe de altă parte.

În acest context, trebuie menționată implicarea MAE în dezbaterile naționale și europene cu privire la securitatea energetică, în mod special asigurarea rutelor alternative pentru transportul de hidrocarburi către Uniunea Europeană și a realizat demersurile necesare vizând trecerea în faza de concretizare a proiectelor prioritare pentru România, precum PEOP și Nabucco.

Relația transatlantică

Președintele Traian Băsescu și președintele american George W. Bush la conferința de presă comună de după întâlnirea bilaterală; 2.04.2008, Neptun

Obiectivul prioritar al României în relația cu **SUA** pe parcursul perioadei de referință l-a reprezentat consolidarea parteneriatului strategic bilateral. Odată cu aderarea României la NATO, la 1 mai 2004, acest parteneriat a intrat într-o nouă etapă, calitativ superioară, de aprofundare a cooperării în toate domeniile – politic, strategic, militar, economic.

Acțiunile concrete întreprinse în vederea atingerii acestui obiectiv au avut la bază un dialog politic bilateral intensificat, intervalul analizat consemnând două întâlniri la nivel de președinte (iulie 2006 și aprilie 2008), precum și numeroase alte întrevederi între demnitari români și americani, dublate de vizite în țara noastră ale unor delegații ale Congresului SUA. Discuțiile purtate cu prilejul acestor contacte bilaterale au confirmat suprapunerea viziunilor strategice ale celor două țări cu privire la majoritatea temelor de interes comun de pe agenda internațională – între care Irak, Afganistan, Orientul Mijlociu, Marea Neagră, CFE, campania globală împotriva terorismului, securitatea energetică, Rusia etc.

Prin consecvența demonstrată în privința angajamentului cu trupe în Irak și Afganistan, precum

și prin gradul ridicat de convergență cu SUA pe mai multe dosare internaționale, țara noastră și-a confirmat statutul și rolul de partener strategic al SUA. Valorizarea deosebită, de către autoritățile americane, a relației de parteneriat strategic cu România este atestată și de sprijinul constant acordat de SUA pe parcursul procesului de aderare la Uniunea Europeană și de impulsul substanțial pentru completarea reformelor interne și dezvoltării economice a României, care au contribuit semnificativ la îndeplinirea acestui obiectiv strategic prioritar al României.

România a beneficiat, totodată, de sprijinul politic al SUA pentru politica privind zona Mării Negre. Acest sprijin s-a materializat prin anunțul oficial privind participarea USAID la finanțarea operaționalizării la București a Centrului regional al Fondului Mării Negre (*Black Sea Trust Fund*). Acest program, sprijinit de guvernul SUA și de guvernul României, a fost inaugurat oficial la 23 octombrie 2007.

Cooperarea în domeniul strategic și militar a cunoscut, la rândul său, o evoluție ascendentă, punctul culminant al acestuia reprezentându-l semnarea, în decembrie 2005, a Acordului

Întrevederea premierului Călin Popescu-Tăriceanu cu președintele SUA George W. Bush la Palatul Victoria
4.04.2008, București

privind activitățile forțelor Statelor Unite staționate pe teritoriul României („Acordul de Acces”), prin care este autorizată prezența forțelor SUA în baze militare de pe teritoriul României. Documentul, intrat în vigoare în iulie 2006, reglementează cadrul de interacțiune și cooperare al structurilor executive – centrale și locale – și al societății civile din România cu forțele armate americane ce vor fi staționate pe teritoriul României, în plan politic, militar, financiar-logistic

și juridic, precum și obligațiile reciproce ale Părților în procesul de aplicare a prevederilor sale. Cadrul juridic bilateral necesar implementării depline și cu succes a Acordului de Acces este în curs de finalizare.

Susținerea fermă acordată de Administrația americană candidaturii României pentru organizarea summitului NATO din aprilie 2008 reprezintă, de asemenea, o dovadă incontestabilă a nivelului deosebit al relațiilor bilaterale.

Intervalul 2005–2008 a marcat și o dezvoltare semnificativă a dimensiunii economice a Parteneriatului strategic bilateral, schimburile comerciale și investițiile americane în România înregistrând creșteri substanțiale. La 31 martie 2008, investițiile americane în România se ridicau la 874,716 milioane USD (locul 7 și aprox. 4% din totalul investițiilor străine directe).

În octombrie 2007, s-a încheiat programul Agenției SUA pentru Dezvoltare Internațională (USAID) în România. Asistența nerambursabilă acordată în ultimii 17 ani de agenția guvernamentală americană pentru consolidarea reformelor interne a depășit 600 milioane de dolari.

În ultimii ani s-au înregistrat, de asemenea, progrese semnificative în ceea ce privește eforturile de îndeplinire a cerințelor necesare pentru accesul în programul american de scutire de vize. O etapă importantă în atingerea acestui obiectiv o reprezintă semnarea, la 3 noiembrie 2008, la Washington, de către ambasadorul României în SUA, Adrian Vierța, și secretarul american pentru securitate internă, Michael Chertoff, a „Declarației dintre Ministerul Internelor și Reformei Administrative al României (MIRA) și

Vizita în România a secretarului de stat al SUA, Condoleezza Rice; semnarea, alături de ministrul Afacerilor Externe, Mihai-Răzvan Ungureanu, a Acordului de acces privind amplasarea facilităților militare americane pe teritoriul țării noastre
6.12.2005, București

Departamentul pentru Securitate Internă al Statelor Unite ale Americii (DHS) privind principiile de cooperare în vederea întăririi măsurilor bilaterale de securitate pentru călătoriile internaționale și a îndeplinirii cerințelor Programului Visa Waiver. Este de remarcat, de asemenea, faptul că, pe parcursul ultimilor ani, rata de refuz al cererilor de viză – criteriu esențial pentru accederea în program – a înregistrat o tendință pronunțat descendentă, ajungând, la 1 octombrie 2008, la 25% (pragul maxim prevăzut de legislația americană este 10%).

Cooperarea regională

Conferința internațională asupra cooperării interregionale în bazinul Mării Negre; Terry Davis (stg.), secretar general al Consiliului Europei și Mihai Răzvan Ungureanu (dr.), ministrul Afacerilor Externe 30.03.2006, Mamaia

Marea Neagră

Toate obiectivele politicii externe a României în zona Mării Negre sunt circumscrise viziunii sale de ansamblu de transformare a acestui spațiu într-o geografie a cooperării, securității și stabilității, de sporire a vizibilității temei Mării Negre pe agenda organizațiilor internaționale (OSCE, UE, NATO, Consiliul Europei, ONU) și de consolidare a interesului UE și statelor occidentale pentru regiune. În 2006 a fost aprobată Strategia națională privind regiunea extinsă a Mării Negre. Materializarea acestei strategii a fost direcționată înspre potențarea reciprocă a șase componente: implicarea crescută a UE în regiunea Mării Negre, eficientizarea OCEMN, crearea Euroregiunii Mării Negre, întărirea dialogului bilateral cu statele din regiune, punerea bazelor Forumului Mării Negre pentru Dialog și Parteneriat (FMN) și lansarea, în România, a Black Sea Trust for Regional Cooperation.

România și-a asumat un rol de lider în promovarea ambițioasă și punerea în valoare pe agenda UE a regiunii Mării Negre ca zonă de o importanță geostrategică deosebită pentru securitatea politică și economică a Europei. Marea Neagră a

beneficiat de o atenție sporită a UE odată cu lansarea oficială a Sinergiei Mării Negre la Kiev (14 februarie 2008). România a contribuit substanțial, pe parcursul Președinției germane a UE din prima jumătate a 2007, la formularea propunerii Comisiei Europene privind Sinergia Mării Negre. Acest document de viziune este menit a îngloba toate tipurile de relații ale UE cu statele din regiunea Mării Negre: Turcia – devenită stat candidat, statele incluse în Politica Europeană de Vecinătate și relația cu Rusia, prin cele patru arii de cooperare. Implicarea directă și de substanță a României în formularea acestui document reprezintă prima contribuție majoră a țării noastre, în calitate de membru UE, la Politica Externă și de Securitate Comună (PESC). Consolidarea Sinergiei Mării Negre a urmat logica concretizării proiectelor românești de cooperare în domeniile protecției mediului, conectării regionale la nivelul societății civile și în educația la nivel post-universitar. După lansarea Sinergiei România a devenit unul dintre principalii promotori ai acesteia. Dintre proiectele propuse de România în cadrul Sinergiei, Forumul Organizațiilor Neguvernamentale la Marea Neagră (31 octombrie – 2 noiembrie 2008) a primit aprecieri atât la nivelul UE, statelor din regiune și al ONG-urilor românești și străine.

Elaborat la solicitarea României, primul program al UE specific pentru Marea Neagră, Programul Bazinului Mării Negre de cooperare transfrontalieră ENPI-CBC (2007–2013), are Autoritatea Comună de Management în România. Programul va fi operațional începând cu sfârșitul anului 2008.

România susține pe deplin proiectul UE cu privire la crearea unei Platforme de cooperare în domeniul migrației și dezvoltării în regiunea Mării Negre.

România a deținut președinția OCEMN în perioada 1 noiembrie 2005 – 30 aprilie 2006. Pe parcursul acesteia și nu numai, a urmărit dezvoltarea unei relații de parteneriat între OCEMN și UE; lansarea unui proces de reflecție asupra viitorului OCEMN, inclusiv din perspectiva restructurării Organizației; consolidarea dimensiunii de securitate și stabilitate; sprijinirea eforturilor statelor din Europa de Est și Caucaz de consolidare a proceselor democratice și reformelor economice; elaborarea și implementarea unor proiecte de dezvoltare regională; dezvoltarea schimburilor comerciale între statele din bazinul Mării Negre și extinderea colaborării OCEMN cu alte organizații regionale și internaționale. România și-a demonstrat interesul pentru organizație prin creșterea contribuției la bugetul acesteia.

Procesul de constituire a Euroregiunii Mării Negre a fost inițiat sub președinția României la Comitetul de Miniștri al Consiliului Europei. Acest proces a fost lansat la Constanța, la

30 martie 2006, cu participarea președintelui României și a ministrului afacerilor externe. La 26 septembrie 2008 a avut loc, la Varna, conferința de lansare a Euroregiunii Mării Negre, organizație aflată sub egida Consiliului Puterilor Locale și Regionale al Consiliului Europei, al cărui sediu central va funcționa la Constanța și care își propune întărirea cooperării la nivelul autorităților locale.

În relațiile bilaterale cu statele din bazinul Mării Negre, România a încercat obținerea sprijinului pentru proiectele regionale propuse. A avut loc un reviriment al trilateralei România–Bulgaria–Grecia. În 2007, România, Turcia și Grecia au finanțat un proiect al OCDE dedicat evaluării evoluțiilor economice în zona Mării Negre și Asiei Centrale *Promoting Work and Well-being. Policy Challenges in the Global Environment* a Centrului de Dezvoltare al OCDE.

Forumul Mării Negre pentru Dialog și Parteneriat, lansat în iunie 2006, a generat un proces mai larg de reflecție asupra regiunii. Această inițiativă a permis MAE să organizeze, în colaborare cu ministere de linie și cu ale instituții din țară, precum și cu instituțiile omoloage din străinătate, o serie de reuniuni cu participare internațională, menite a realiza schimburi de experiență și evaluări, simultan cu explorarea unor noi zone de cooperare flexibilă în regiune. Aceste evenimente, desfășurate pe parcursul anului 2007, au oferit idei valoroase privind inițierea unor

proiecte inclusiv în cadrul Sinergiei Mării Negre și al OCEMN.

Cooperarea Dunăreană

România a promovat cu prioritate cooperarea dunăreană în relațiile bilaterale cu statele membre UE. S-a urmărit creșterea vizibilității spațiului dunărean, valorificarea Dunării ca axă majoră de transport durabil în UE și ca vector de dezvoltare economică și culturală a continentului european, acordarea unei atenții sporite acestui spațiu din partea instituțiilor comunitare, atât în plan politic cât și în planul susținerii dezvoltării acestuia prin programe și finanțări europene. Necesitatea dezvoltării legăturilor de parteneriat politic a fost dublată de cea a promovării oportunităților de afaceri și investiții: proiecte economice comune legate de coridorul Dunării, portul Constanța, infrastructură.

MAE a continuat să fie activ implicat în inițiativele de cooperare dunăreană. Astfel, în cursul anului 2006, partea română a participat la organizarea celei de-a treia Conferințe Ministeriale a Procesului de Cooperare Dunăreană, organizând la București, a doua reuniune pregătitoare, la nivel de înalți oficiali din țările participante la PCD, a celei de-a treia Conferințe Ministeriale a PCD. Conferința s-a desfășurat la Belgrad, în aprilie 2007.

La data de 12 iunie 2008, șefii de guvern român și austriac au adresat o scrisoare comună președintelui Comisiei Europene, în calitate de reprezentanți ai țărilor care au lansat în 2002 Procesul Cooperării Dunărene. Scrisoarea a urmărit readucerea în atenția Comisiei Europene a importanței promovării Dunării și avansării unor proiecte de interes în regiunea dunăreană.

Aceste demersuri de promovare a Dunării ca proiect european s-au materializat și completat prin conferința cu tema „Dunărea – Fluviu al viitorului european” (6–7 octombrie 2008, Bruxelles), organizată de autoritățile landului Baden-Württemberg (Germania). Obiectivul vizat a fost creșterea vizibilității regiunii dunărene la nivel european prin demersuri unitare ale statelor riverane. România a participat la cel mai înalt nivel, delegația oficială fiind condusă de

Cooperarea statelor riverane fluviului Dunărea este una dintre prioritățile politicii externe române

domnul Traian Băsescu, Președintele României. Principalul mesaj al conferinței a fost necesitatea valorificării potențialului Dunării, ca unul din coridoarele majore de transport în Europa, atât pentru a conecta continentul pe axa Est-Vest, cât și pentru a promova în regiunea dunăreană dezvoltarea durabilă, cooperarea și stabilitatea.

Europa de Sud-Est

În relațiile sale cu toate statele regiunii, România a subliniat constant importanța sporirii cooperării regionale. În acest din urmă domeniu, România a reușit să-și impună viziunea asupra rolului structurii care va continua activitatea Pactului de Stabilitate pentru Europa de Sud-Est,

respectiv Consiliul Cooperării Regionale (RCC), lansat la 27 februarie 2008. România a susținut o coordonare eficientă și pragmatică a formatelor de cooperare în această regiune: Consiliul de Cooperare Regională, Procesul de Cooperare în Europa de Sud-Est (SEEC), Euroregiunile și cooperările în format trilateral. Președinția română a SEEC (exercitată în perioada mai 2004 – mai 2005) s-a finalizat prin organizarea la București, la 11 mai 2005, a Summitului SEEC. România a câștigat susținerea statelor europene și ale regiunii pentru funcționarea efectivă și utilizarea în continuare a experienței Centrului SECI pentru combaterea Crimei Organizate și Traficului de Droguri.

Relațiile cu statele din Balcanii de Vest

Obiectivele României în relațiile cu statele din Balcanii de Vest reflectă viziunea unei Europe largite care nu-și poate asigura pe deplin stabilitatea și securitatea decât prin integrarea definitivă a statelor acestei regiuni în UE și NATO. În acest sens, România a acordat o atenție prioritară sprijinirii perspectivelor europene și euro-atlantice ale statelor din regiune prin promovarea reformelor lor democratice, a drepturilor omului și a statului de drept, a eforturilor lor de semnare sau ratificare a Acordurilor de Stabilizare și Asociere cu UE sau de obținere a statutului de candidat la aderarea la UE. România a participat activ, în cadrul grupurilor de lucru ale UE, la elaborarea textelor finale ale Acordurilor de Stabilizare și Asociere (ASA) cu Bosnia-Herțegovina, Muntenegru și Republica Serbia, introducând o serie de amendamente, în principal de natură economică. De asemenea, România a participat activ la reuniunile Comitetului de gestiune al Instrumentului de Asistență pentru Pre-Aderare (IPA), contribuind la definirea documentelor cadru ale Instrumentului și la elaborarea programelor finanțate prin intermediul acestuia. La 8 mai 2008 a avut loc lansarea oficială a Programului de cooperare Transfron-

talieră România-Serbia 2007–2009, finanțat prin intermediul IPA.

Afirmarea unui viitor european pentru regiune depinde însă și de rezolvarea diferendelor teritoriale și de dispariția tendințelor de autonomie teritorială. Problematika statutului Kosovo a constituit o prioritate pentru agenda internațională a ultimilor ani, dinamica acestui proces având un important impact regional și global.

România a promovat consecvent poziția conform căreia, în legătură cu Kosovo, este necesară o soluție viabilă pe termen lung, care să contribuie la stabilitatea și securitatea regiunii și care nu poate fi decât una bazată pe respectul față de principiile dreptului internațional și pe acordul părților implicate direct. România a dat dovadă de flexibilitate în cadrul UE și NATO unde, fără a-și compromite poziția de principiu față de dosarul kosovar, a identificat întotdeauna modalitățile de a facilita consensul privind angajarea viitoare a UE și NATO în Kosovo. România a acceptat continuarea misiunii sale în cadrul KFOR, precum și participarea la misiunea EULEX.

România nu a recunoscut declarația unilaterală de independență a Kosovo din februarie 2008 și a susținut, în cadrul Adunării Generale a ONU, rezoluția propusă de Serbia prin care se cere Curții Internaționale de Justiție avizul pentru con-

formitatea cu dreptul internațional a declarației unilaterale de independență a Kosovo. România a susținut ferm că „dosarul Kosovo” nu poate fi consacrat ca precedent în soluționarea altor cazuri.

Al 8-lea Summit al șefilor de stat și de guverne din SEECP, organizat la București, Palatul Parlamentului
11.05.2005, București

Republica Moldova

Republica Moldova a constituit o temă prioritară a politicii externe românești, evoluțiile acestui stat în planul consolidării democratice, al restabilirii integrității teritoriale și al dosarului european fiind importante pentru interesele României.

România a avut permanent în vedere necesitatea promovării față de Republica Moldova a unei relații bazate pe deschidere maximă, orientată spre cooperare și spre fixarea irevocabilă a țării pe un parcurs european. După aderarea României la UE, instrumentele de sprijin pentru vocația europeană a Republicii Moldova au sporit considerabil.

România a susținut constant perspectiva europeană a Republicii Moldova, de o manieră similară cu grupul statelor din regiunea Balcanilor de Vest. În acest sens, demersurile inițiate de diplomația română la nivelul instituțiilor europene au avut ca scop consolidarea acestui rol în relația dintre UE și Republica Moldova. România a sprijinit lansarea procesului de reflecție și ulterior demararea discuțiilor privind următorul acord dintre UE și Republica Moldova, care să fie un Acord de Asociere, și care să faciliteze apropierea Republica Moldova de UE. Ca urmare

Inaugurarea noului sediu al Consulatului României la Chișinău.
În imagine: Filip Teodorescu, ambasadorul țării noastre în Republica Moldova și Adrian Cioroianu, ministru al Afacerilor Externe
21.12.2007, Chișinău

a acțiunilor de lobby întreprinse de către România, au fost convenite, la nivelul Consiliului UE din 13 octombrie 2008, concluzii referitoare la viitorul cadru al relațiilor dintre UE și Republica Moldova. Acesta va constitui un pas înainte în

apropierea Republicii Moldova de UE, incluzând, ca perspectivă, un Acord de Comerț Liber, un regim liber de vize, precum și decizia UE de a se implica mai activ în reglementarea conflictului din Transnistria. Totodată, România a contribuit activ la definirea elementelor Parteneriatului de mobilitate cu Republica Moldova.

România a susținut consecvent, în plan bilateral, multilateral și în cadrul UE, necesitatea ca rezolvarea diferendului transnistrean să aibă la bază respectarea suveranității, unității și integrității teritoriale a Republica Moldova, precum și necesitatea ca Rusia să-și îndeplinească angajamentele asumate la Istanbul, condiție indispensabilă pentru progresul în negocierile pentru soluționarea diferendului transnistrean și a celorlalte „conflicte înghețate”. În ceea ce privește soluționarea diferendului transnistrean, România susține în mod categoric păstrarea formatului de negocieri „5+2” și continuarea misiunii EUBAM.

Cadrul juridic al relațiilor bilaterale a fost perfecționat și completat. Au continuat negocierile cu privire la Acordul asupra regimului frontierei de stat și la Acordul-cadru asupra parteneriatului strategic pentru Europa, precum și acorduri cu privire la securitatea socială, regimul juridic al mormintelor de război românești, protejarea investițiilor, recunoașterea diplomelor.

Din dorința de a imprima dinamism în relațiile bilaterale, inclusiv cu scopul de a întări legăturile comerciale și economice cu Republica Moldova, România a subliniat importanța ca, pe lângă evoluția firească a negocierilor bilaterale, cele două state să fructifice la maximum cadrul juridic oferit de Acordul de Cooperare și Parteneriat între UE și R. Moldova.

Multe dintre demersurile de ordin politic, financiar, educațional, consular întreprinse de partea română au vizat o ameliorare a situației populației românești care trăiește în Republica Moldova. În plan consular, instituirea regimului de vize a făcut din rezolvarea problemelor consulare o prioritate pentru cetățenii R. Moldova. S-a ajuns la procesarea zilnică a circa 400 de vize.

Republica Moldova este printre principalii beneficiari ai proiectelor de Asistență oficială pentru dezvoltare oferite de România. Autoritățile de la București au acordat autorităților de la Chișinău un ajutor de 2,1 milioane euro, pentru combaterea efectelor secetei. Volumul schimburilor comerciale reciproce a crescut constant. A continuat cooperarea în domeniul energetic, iar pe plan investițional s-a extins activitatea firmelor românești.

Vecinătatea estică

Ca membru UE, România a participat activ la dezbaterile privind reforma Politicii Europene de Vecinătate (PEV), la pachetele de stimulente oferite statelor din vecinătate și la modalitățile de implementare a unei politici consolidate. A continuat să pledeze pentru o operaționalizare rapidă a stimulentei PEV consolidată, luând decizia să contribuie la Facilitatea de Investiții pentru Vecinătate cu 1 milion de euro, în perioada 2008–2010, în cadrul asistenței oficiale pentru dezvoltare oferite de România. Prin acest instrument se vor finanța proiecte de anvergură în domeniile transporturilor, mediului, energie, mediul privat și sectorul social.

România s-a implicat în dezbaterile asupra gestiunii Instrumentului European pentru Vecinătate și Parteneriat (CG ENPI) și găzduiește Autoritatea Comună de Management pentru cooperarea România–R. Moldova–Ucraina.

În privința relației bilaterale cu **Ucraina**, preocupările diplomației românești au vizat, pe de o parte, identificarea unor soluții reciproc acceptabile problemelor sensibile, care să permită dezvoltarea în continuare a dialogului bilateral, și, pe de altă parte, elaborarea unei agende comune constructive, care să faciliteze consolidarea

încrederii reciproce, crearea unui climat favorabil intensificării colaborării bilaterale și sprijinirea dezvoltării democratice a Ucrainei, a apropierii acesteia de structurile europene și euro-atlantice. Cu ocazia summitului NATO de la București, România a fost avocatul includerii Ucrainei în Planul de Acțiune pentru Aderare (MAP) la NATO. România a participat la finalizarea Acordurilor UE-Ucraina de facilitare a acordării vizelor și de readmisie. Aceste acorduri au intrat în vigoare doar odată cu eliminarea de către autoritățile de la Kiev a vizelor pentru cetățenii români și bulgari.

Deși persistă probleme delicate (Canalul Bâstroe, delimitarea platoului Mării Negre, asigurarea drepturilor minorității române din Ucraina, dosarul Krivoi Rog), România a acționat pentru soluționarea lor și pentru dezvoltarea relațiilor bilaterale pornind de la potențialul conferit de vecinătatea directă și de apartenența României la Uniunea Europeană. În 2007 a fost semnat Acordul dintre Guvernul României și Cabinetul de Miniștri al Ucrainei privind colaborarea economică, industrială și tehnică. S-a convenit constituirea unui Grup comun de lucru în cadrul Comisiei Mixte Prezidențiale, care să analizeze problema creanțelor României legate de Krivoi

Fotografie de familie a reprezentanților României la procesul dintre România și Ucraina pentru delimitarea spațiilor maritime în Marea Neagră, desfășurat la Curtea Internațională de Justiție (CIJ) de la Haga
16.09.2008, Haga

Rog. A continuat monitorizarea respectării drepturilor românilor din Ucraina și ucrainenilor din România. MAE a acționat pentru concretizarea poziției României privind necesitatea respectării drepturilor minorităților naționale și convențiilor

internaționale în domeniul mediului în dialogul UE-Ucraina, inclusiv în textul noului Acord Consolidat UE-Ucraina. A continuat cooperarea transfrontalieră dintre România și Ucraina sub egida Politicii Europene de Vecinătate.

Procedurile în cadrul procesului României cu Ucraina în fața Curții Internaționale de Justiție pentru delimitarea platoului continental și a zonelor economice exclusive în Marea Neagră au continuat de-a lungul întregii perioade de referință și s-au încheiat prin audierile în fața Curții Internaționale de Justiție. În perioada 2–19 septembrie 2008, echipa României, condusă de Agentul României pentru procedurile în fața CIJ, a susținut în fața Curții de la Haga, pledoariile părții române în contextul fazei orale a procesului. Pledoariile au constat în expunerea argumentelor juridice și elementelor de fapt care sprijină soluția de delimitare propusă de partea română și au fost susținute de un amplu material probator. Finalizarea textului hotărârii CIJ are loc, conform practicii Curții, într-un interval de 3 până la 6 luni de la încheierea fazei orale, în funcție de complexitatea cazului (respectiv în prima parte a anului 2009). CIJ va anunța o decizie definitivă, irevocabilă și executorie, care va consta într-o linie definită prin coordonate geografice. România a exprimat consecvent încrederea deplină în judecata Curții cu privire la delimitarea spațiilor maritime ale României și Ucrainei în Marea Neagră, considerând că statutul instanței de la Haga constituie garanția identificării unei soluții în strictă conformitate cu normele și principiile dreptului internațional.

În legătură cu proiectul Ucrainei de a construi un canal de navigație de mare adâncime pe brațele Bâstroe și Chilia ale Dunării, România a obținut adoptarea de rezoluții, recomandări și decizii

prin care Ucraina este obligată să abordeze proiectul Bâstroe în conformitate cu normele dreptului internațional aplicabil. Au fost finalizate lucrările Comisiei de anchetă internațională constituite în 2004, la inițiativa părții române, în temeiul Convenției de la Espoo privind evaluarea impactului asupra mediului în context transfrontalier, care a stabilit că proiectul ucrainean are un impact de mediu transfrontalier.

Păstrarea identității etnice, lingvistice și religioase a persoanelor aparținând minorității române din Ucraina, precum și asigurarea drepturilor acestora în conformitate cu standardele internaționale și europene în materie a constituit, de asemenea, o dimensiune prioritară a diplomației românești. Alte obiective au vizat promovarea diplomației economice, extinderea rețelei consulare, armonizarea cadrului juridic bilateral cu legislația europeană și asigurarea susținerii de către partea ucraineană a proiectelor regionale ale României.

România a urmărit cu atenție negocierile pentru Acordul Consolidat **UE-Ucraina**, care va include și un Acord de Liber Schimb Extins, ca instrument de promovare a apropierei Ucrainei de UE, și va încuraja respectarea valorilor europene și a angajamentelor internaționale și regionale asumate.

România susține o abordare precaută față de o deschidere a UE și a Consiliului European față de colaborarea cu **Belarus**. Reluarea contactelor la

nivel de lucru cu acest stat reprezintă un semnal încurajator.

În relația cu statele din **regiunea Caucazului de Sud** (Georgia, Azerbaidjan, Armenia), România a pus accent pe sprijinirea modernizării și democratizării acestor state, susținerea apropierei lor de UE și NATO și atingerea obiectivelor europene legate de asigurarea securității pe coridorul Marea Neagră-Caucaz-Marea Caspică. Contactele și dialogul politic la toate nivelurile cu statele din această regiune au fost deosebit de consistente. România a sprijinit, în anii 2005–2008, dezvoltarea cooperării regionale în bazinul Mării Negre, participând la reuniunile la vârf ale GUAM și Comunității Opțiunii Democratice. România s-a implicat decisiv în constituirea, în 2005, a Noului Grup de Prieteni ai Georgiei, format de sprijinire concretă, prin coordonare între state membre ale UE și NATO, a aspirațiilor europene și euro-atlantice ale Georgiei.

În urma conflictului dintre Georgia și Federația Rusă din august 2008, România a participat activ și a sprijinit demersurile pentru identificarea unei soluții pașnice de durată. Președintele României a efectuat vizite de lucru în Ucraina, R. Moldova, Azerbaidjan, Georgia și Turcia, în timpul cărora s-a discutat despre situația din Georgia și consecințele pe plan regional. România participă la misiunea UE de monitorizare în Georgia cu un efectiv de 20 de observatori, precum și cu tehnică de transport, fiind a șasea țară contribuatoare. Cu ocazia Conferinței Dona-

torilor, de la Bruxelles, din 22 octombrie 2008, România a anunțat o contribuție la procesul de reconstrucție a Georgiei în valoare totală de 1.665.000 euro, în perioada 2008–2009, axată pe refacerea infrastructurii de transport, ameliorarea condițiilor de viață a persoanelor strămutate datorită conflictului și gestionarea necesităților umanitare și sociale urgente.

MAE a promovat activ, în relațiile cu Georgia și cu Azerbaidjanul, necesitatea realizării unor coridoare alternative de transport al gazelor naturale (proiectul NABUCCO) și petrolului (proiectul PEOP – Constanța-Trieste) din regiunea caspică către Europa, prin tranzitarea României, care să contribuie la consolidarea securității energetice a UE și a regiunii. După includerea statelor din Caucazul de Sud în Politica Europeană de Vecinătate și încheierea Planurilor de Acțiune sub egida acestui program, România și-a intensificat eforturile în vederea identificării, împreună cu partenerii sud-caucazieni, a domeniilor de interes reciproc pentru acordarea de asistență acestor state. Au fost realizate programe de pregătire pentru tineri experți din Georgia. Totodată, Georgia a fost inclusă printre statele care beneficiază prioritar de asistență pentru dezvoltare din partea României, începând cu 2007.

România a promovat dezvoltarea relațiilor culturale cu statele sud-caucaziene. În anul universitar 2007–2008, a fost inaugurat un lectorat de limbă, cultură și civilizație română în cadrul Universității de Stat „V. Brusov” din Erevan.

Federația Rusă

Întâlnirea bilaterală a Președintelui Traian Băsescu cu Președintele Federației Ruse Vladimir Putin, la București, Palatul Parlamentului 4.04.2008, București

Obiectivul principal al României în politica față de Rusia, în perioada 2005–2008, a fost asumarea unei conduite pragmatice și active, în vederea relansării și dinamizării relațiilor în spiritul încrederii și avantajului reciproc, pornind de la continuitatea realizată în dialogul la nivel înalt.

La nivel politic, România a urmărit identificarea mijloacelor pentru angajarea unui dialog constructiv cu Federația Rusă pe probleme regionale, în cadrul multilateral al organizațiilor sau inițiativelor de cooperare la Marea Neagră.

România a abordat, în dialogul oficial cu Rusia, și problema consolidării relațiilor economice, îndeosebi în domeniul energiei.

La nivelul securității, România a susținut în mod ferm necesitatea respectării de către Rusia a angajamentelor luate la summitul OSCE de la Istanbul (1999), privind retragerea forțelor sale din Georgia și din Republica Moldova.

În domeniul cooperării cultural-academice, România a urmărit accelerarea negocierii Acordului cu privire la înființarea și funcționarea Institutului Cultural Român de la Moscova și a Centrului Rus de Știință și Cultură de la București. Anul 2008 a marcat celebrarea a 130 de ani de la stabilirea relațiilor diplomatice dintre România și Rusia și a inclus numeroase evenimente de diplomatie publică și culturală care să contribuie la o mai bună înțelegere a istoriei și relațiilor dintre cele două state.

Relația bilaterală pragmatică a României cu Rusia a fost completată și prin cadrul oferit de Acordul de Parteneriat și Cooperare (APC). România a susținut necesitatea consolidării cadrului de cooperare post-APC și consideră că între UE și Rusia trebuie să se întemeieze o relație solidă, pragmatică, de parteneriat.

Celelalte regiuni ale lumii

Relațiile cu **Asia Centrală** au constituit o temă predilectă pentru politica externă a României. Obiectivul cheie a fost, pe de o parte, poziționarea mai bună a țării noastre în regiune, iar, pe de altă parte, consolidarea profilului nostru de „poartă” către Europa pentru regiune. România s-a implicat activ în formularea Strategiei UE pentru Asia Centrală (iunie 2007), potrivit expertizei, obiectivelor naționale și specificului relațiilor bilaterale.

La nivel bilateral, România a urmărit intensificarea dialogului cu toate statele din regiune, în special cu Kazahstan, Turkmenistan și Uzbekistan. Miza acestui demers a fost, în principal, una economică, și anume atragerea acestor state în efortul de consolidare a securității energetice a României și Europei prin diversificarea surselor și rutelor energetice și prin valorificarea potențialului de stocare sau de tranzit al României. Mai mult, Asia Centrală prezintă importante oportunități de afaceri și investiții, fiind o piață de desfacere cu un mare potențial de absorbție pentru produsele românești.

În decembrie 2007, România a preluat de la Comisia Europeană, președinția Grupului de lucru pentru Europa de Est, Caucaz și Asia Centrală (EECCA) din cadrul Inițiativei pentru Apă a Uniunii Europene (EUWI). România a luat în considerare obiectivele și provocările europene în domeniul managementului resurselor de apă și s-a implicat activ în promovarea celor mai

Ministrul Afacerilor Externe Lazăr Comănescu s-a întâlnit cu un grup de etnici români din Kazahstan, aflați pentru prima oară în România 4.09.2008, București

Sediul Ministerului Afacerilor Externe

bune practici europene prin aplicarea principiilor Directivei Cadru pentru Apă.

În privința relațiilor cu statele din **Orientul Mijlociu și Africa**, principalele obiective au fost: consolidarea și extinderea relațiilor de cooperare cu statele din regiune; accelerarea și diversificarea, pe baze pragmatice, a raporturilor cu statele din Orientul Mijlociu și crearea de oportunități pentru relansarea în primul rând a relațiilor economice cu statele africane și plasarea relațiilor bilaterale în cadrul unor noi contexte de colaborare.

În acest sens, au avut loc contacte la nivel înalt între România și Israel, Iordania, Irak, Kuwait,

Libia, Liban, Qatar și Siria, care au fost susținute de numeroase alte contacte la nivel ministerial (Egipt, Tunisia, Maroc, Algeria, Africa de Sud, Angola, Iordania, Israel, EAU, ANP, Liban). Cu aceste ocazii au fost identificate noi oportunități de dezvoltare și de diversificare a cooperării țării noastre cu aceste state, cu un accent deosebit asupra domeniului economic.

Relațiile cu statele din regiunea Orientului Mijlociu și de pe continentul african au stat sub semnul participării progresive a României la conturarea și la implementarea politicilor UE față de aceste spații. Pentru România, un scop esențial al consolidării acestor relații îl reprezintă

asigurarea accesului la surse alternative de aprovizionare cu petrol și gaze naturale. În 2007 și în 2008, au avut loc contacte bilaterale menite să sprijine implicarea diplomatică a României în regiune și să exploreze teme potențiale de cooperare viitoare, în special în domeniul economic și cultural-științific. Una din realizările notabile a fost semnarea Memorandumului de înțelegere între MAE și Liga Statelor Arabe (Cairo, 31 octombrie 2007).

Pe parcursul perioadei 2005–2008, România a continuat să își respecte angajamentele internaționale asumate în privința sprijinirii procesului de democratizare, stabilizare și reconstrucție din Irak. În privința dosarului nuclear iranian, poziția României s-a aliniat celei a comunității internaționale, în sensul consolidării cadrului de cooperare la nivel internațional în scopul promovării unei politici eficiente de non-proliferație a armelor de distrugere în masă, în virtutea acordurilor internaționale din domeniu.

România a oferit sprijin concret în cadrul unor misiuni ale UE în Orientul Mijlociu (EUBAM Rafah), precum și sprijin financiar pentru refugiații palestinieni și pentru proiecte de reabilitare și de reconstrucție în Liban, ambele prin programe multilaterale.

Implicarea României în dosarele **continentului african** s-a derulat, preponderent, prin interme-

Vizita ministrului Afacerilor Externe al Republicii Tunisienne, Abdalwaheb Abdallah; semnarea unor documente oficiale alături de ministrul român al Afacerilor Externe, Lazăr Comănescu
2.06.2008, București

diul instrumentelor și formulelor oferite de UE și de participarea la activitatea instituțiilor și organismelor sistemului ONU. A fost, însă, reluată și cooperarea pe baze instituționale cu statele africane active în mecanismele regionale de reglementare a crizelor, fiind încheiate, în acest sens, Memorandumuri de Înțelegere între MAE român și instituțiile omologe din Africa de Sud și Angola.

Relațiile României cu țările din **Asia-Pacific** au continuat să dețină o pondere semnificativă în ansamblul politicii externe a României, importanța lor fiind dată de resursele naturale, umane, financiare și tehnologice în creștere pe continentul asiatic, realități care modifică profilul calitativ al acestei regiuni în plan global.

Începând cu 2005, România a fost urmărit dinamizarea relațiilor cu anumite state din această regiune. Au continuat acțiunile vizând reconfigurarea relațiilor cu China, India, Japonia și Republica Coreea, din perspectiva noului statut internațional al României.

S-a urmărit, în principal, consolidarea relațiilor speciale româno-chineze, precum și crearea premiselor pentru lansarea unui parteneriat strategic cu Republica Coreea, respectiv a unui parteneriat extins cu India. S-a acordat atenție deosebită relațiilor cu Japonia. Mecanismele de cooperare dintre UE și regiunea Asiei de Sud Este au oferit canale suplimentare de conectare a României la procesele de cooperare interregionale.

Între România și Republica Coreea au avut loc, în ultimii trei ani, trei contacte la cel mai înalt nivel. În octombrie 2006, cu prilejul vizitei în România a președintelui R. Coreea, prima la acest nivel de la stabilirea relațiilor diplomatice (30 martie 1990), s-a semnat *Declarația comună de prietenie, parteneriat și cooperare*. Vizita din septembrie 2008 a președintelui României, cea dintâi a unui șef de stat membru UE în Republica Coreea, după instalarea în funcție a actualei administrații de la Seul (februarie 2008), a marcat lansarea primului parteneriat strategic al României cu un stat asiatic, prin semnarea *Declarației comune privind stabilirea unui parteneriat strategic între România și Republica Coreea*.

România și-a continuat participarea la procesul de stabilizare și de reconstrucție din Afganistan,

în principal pe linie de securitate, prin prezența constantă a 700–1.000 de militari români în teatrele de operații din sudul Afganistanului. A sprijinit proiectul organizării misiunii de poliție civilă a UE în Afganistan (EUPOL Afganistan), la care participă cu 3 experți, urmând ca numărul să crească la 5. România a oferit, anual, între 5 și 7 burse de studii pentru tinerii afgani.

În urma unor eforturi diplomatice susținute, demarate în 2005, România a obținut, cu ocazia Summitului ASEM 6 (Helsinki, 10–11 septembrie 2006), invitația de a se alătura mecanismelor și proceselor de cooperare derulate sub egida ASEM, din momentul aderării la Uniunea Europeană (1 ianuarie 2007). Summitul ASEM 7 (Beijing, 24–25 octombrie 2008) a marcat prima participare formală a României la această formă de dialog bi-regional la nivel înalt și a reprezentat ocazia ca țara noastră să lanseze oficial două inițiative ASEM, programate pentru 2009 (prima reuniune a miniștrilor de interne privind migrația iregulară, respectiv cursul de instruire a formatorilor privind managementul și securitatea frontierelor). Au fost inițiate demersurile interne în vederea concretizării cursului de instruire a formatorilor finanțat din fondurile alocate asistenței oficiale pentru dezvoltare.

În raport cu statele din **America Latină și din zona Caraibilor**, s-a acționat pentru concretizarea premiselor de redresare a tendințelor anterior descendente ale raporturilor bilaterale.

Având în vedere că America Latină este un important partener politic și economic al UE și că România este singura, dintre noii membri ai Uniunii, care are rădăcini latine comune cu țările din acea parte a lumii, ceea ce reprezintă un cert avantaj comparativ, s-a urmărit punerea în valoare – dincolo de relațiile bilaterale tradițional apropiate – a mecanismelor de cooperare interregională create de Uniunea Europeană, cel puțin la nivel politic. De altfel, fapt demn de reținut, România este căutată de către partenerii latino-americani – în dubla sa calitate, de membru UE și de țară latină – și ca „poartă” pentru intrarea lor în spațiul comunitar.

De asemenea, România a fost prezentă la Summitul UE – ALC de la Lima (mai 2008), unde ministrul afacerilor externe a avut o participare remarcată.

Motive obiective au împiedicat concretizarea intențiilor de organizare a unor vizite la nivel înalt în regiune, care ar fi dat sprijinul politic pentru procesul de recuperare a poziției țării noastre pe această importantă piață. Cu toate acestea, în 2008, a continuat dialogul politic la nivel guvernamental (inclusiv pe linia Ministerului de Externe) și parlamentar și s-au organizat numeroase schimburi de delegații de oameni de afaceri, cu sprijinul MAE și al ambasadelor României, fiind de așteptat, pe termen relativ scurt, o creștere semnificativă calitativă a raporturilor cu aceste țări. De altfel, pot fi deja remarcate reacții în acest sens ale partenerilor latino-americani, precum menținerea Ambasadei Republicii Peru, în condițiile închiderii majorității misiunilor diplomatice ale acestei țări din Europa Centrală și de Est, și, mai ales, redeschiderea Ambasadei la București a Republicii Orientale a Uruguayului.

Lucrările Summitului EU-LAC (Uniunea Europeană – America Latină și Caraibe); fotografie de familie
12.05.2006, Viena

Cel de-al XI-lea Summit al Francofoniei, ceremonia oficială de deschidere:
Jose Manuel Durao Barroso, președintele Comisiei Europene
28.09.2006, București

Guvernarea globală și organizațiile internaționale

Multilateralismul ocupă un loc distinct în politica externă a României. Noile provocări globale subliniază foarte clar nevoia unei noi paradigme a procesului și instituțiilor guvernării globale, care să reflecte realitățile secolului în care trăim. România și-a propus să fie cât mai activă în acest efort de remodelare a guvernării globale.

În cadrul **ONU**, reformele prevăzute de Documentul final a summitului din 2005 se implementează destul de lent. Reforma managerială și revizuirea mandatelor rămân în etape incipiente. Reforma Consiliului de Securitate, inițiată cu un deceniu și jumătate în urmă, în vederea unei reprezentări mai echitabile și pentru îmbunătățirea metodelor de lucru, este departe de obținerea de rezultate concrete și va figura pe agenda ONU și în anii următori.

România a deținut în anii 2004–2005 mandatul de membru nepermanent al Consiliului de Securitate al ONU. În perioada în care a fost membru nepermanent al Consiliului de Securitate al ONU, România a reușit să valorifice oportunitățile de vizibilitate politică și de afirmare a capacității sale de inițiativă și coordonare, de o manieră care să satisfacă atât interesele naționale, cât și obiective

prioritare ale ONU. Astfel, delegația română a avut o contribuție activă și solidă la rezoluțiile vizând zone de interes pentru țara noastră (Balcani, Caucaz, Irak, Afganistan, Orientul Mijlociu). România s-a implicat în procesul de reformă, în vederea sporirii relevanței și rolului ONU în apărarea păcii și securității internaționale.

În 2005, al doilea an de mandat, România a jucat un rol important în adoptarea de rezoluții de maximă importanță pentru comunitatea internațională privind neproliferarea armelor de distrugere în masă, transferul de suveranitate și procesul de reconstrucție politică și economică în Irak, actele de terorism, ș.a.

O atenție sporită a fost acordată participării delegației României la negocierile pe marginea unor dosare de actualitate stringentă pentru agenda globală de securitate: situația din Orientul Mijlociu (Liban), Sudan/Darfur, Côte d'Ivoire și alte zone conflictuale. În contextul specific al rezoluției 1244 (1999) s-a acționat pentru implicarea în negocierea statutului final al provinciei Kosovo și pentru promovarea unei soluții care să asigure stabilitatea regiunii.

Un element central al performanței României în Consiliul de Securitate l-a constituit organizarea unei dezbateri tematice privind dezvoltarea cooperării ONU – organizații regionale și adoptarea unui document de referință, respectiv rezoluția 1631 (2005) privind dezvoltarea cooperării dintre ONU și organizațiile regionale și subregionale. Concretizarea proiectului inițiat de România are o dublă importanță: este, deopotrivă, prima rezoluție românească adoptată la CS și prima din istoria CS referitoare la cooperarea ONU – organizații regionale.

Ca o reflectare a rolului său de membru activ și responsabil al Consiliului de Securitate, pe perioada mandatului său, României i-au fost atribuite patru portofolii în organele subsidiare ale acestuia: 1. președinția Comitetului 1518 privind Irakul; 2. vice-președinția Comitetului 1267 privind eficientizarea regimului de sancțiuni impuse talibanilor și Al-Qaida; 3. președinția Comitetului 1540 privind neproliferarea; 4. vice-președinția Comitetului 1636 al CS privind sprijinirea activității Comisiei Internaționale Independente de Investigare a atentatului terorist în care a fost ucis fostul premier libanez Rafik Hariri (Comisia Mehlis).

În perioada iunie 2007 – iunie 2008, România a deținut Președinția Consiliului ONU pentru Drepturile Omului (CDO). Acest organ ONU a fost creat în 2006, în contextul reformei ONU, constituind principalul mecanism al Națiunilor

Unite destinat promovării și respectării drepturilor omului în lume.

În timpul exercitării președinției, România a acordat o atenție deosebită aplicării deciziilor de consolidare instituțională și angajării efective a Consiliului în efortul de promovare și respectare a drepturilor omului la scară globală. Având în vedere că primul an de activitate a CDO a fost dedicat, cu precădere, construcției instituționale, deciziile adoptate pe durata Președinției române au avut o importanță deosebită prin prisma naturii lor de precedent, precum și ca prim test al viabilității structurii Consiliului.

Pe durata președinției au avut loc trei sesiuni ordinare ale Consiliului Drepturilor Omului, precum și trei sesiuni speciale (situația drepturilor omului în Burma/Myanmar, situația drepturilor omului în Teritoriile palestiniene ocupate și sesiunea tematică privind asigurarea dreptului la hrană). Au fost dezbătute și adoptate rezoluții cu privire la situația critică a drepturilor omului în anumite țări (Burma/Myanmar, Sudan/Darfur, R.P.D. Coreeană), cât și pe aspecte tematice, precum: libertatea de expresie, combaterea torturii, protejarea drepturilor omului în cadrul luptei împotriva terorismului, combaterea rasismului și a discriminării rasiale, libertatea de religie, dreptul la educație, promovarea drepturilor femeii și drepturile copilului. Totodată, a continuat procesul de evaluare, raționalizare și îmbunătățire a 33 de mandate de proceduri

speciale, preluate de la fosta Comisie ONU pentru Drepturile Omului.

O realizare importantă o constituie demararea cu succes a procesului de evaluare periodică universală a situației drepturilor omului din statele membre ONU – cel mai nou mecanism internațional de protecție a drepturilor omului. Primele dezbateri realizate asupra situației din 32 de state – printre care și România – au fost finalizate prin formularea de recomandări și asumarea de angajamente în domeniul drepturilor omului.

România a acționat pentru asigurarea caracterului profesionist al funcției de Președinte al CDO, adoptând o conduită imparțială, echilibrată, corectă și fermă. Prestația României a fost general apreciată ca răspunzând exigențelor impuse unei asemenea funcții. A fost prima președinție a CDO exercitată de un membru al UE, de la constituirea acestuia.

România a acționat pentru asigurarea unei colaborări foarte bune cu agențiile specializate ale ONU și amplificarea profilului României în cadrul proceselor „Comunitatea Democrațiilor” și „Conferința Internațională a Democrațiilor Noi sau Restaurate – ICNRD”. România deține, de la 10 august 2007, calitatea de președinte al Grupului de lucru nr. 3, privind cooperarea regională și interregională pentru guvernare democratică, al Comunității Democrațiilor, și a

reprezentat Grupul Est-European la Consiliul Consultativ al Democrațiilor Noi sau Restaurate care s-a întrunit la Doha, Qatar, în perioada 13–17 aprilie 2008. În semn de apreciere pentru contribuția României la promovarea valorilor democrației, președinția qatarează a ICNRD a ales Bucureștiul drept capitala europeană pentru celebrarea, în premieră, a Zilei Internaționale a Democrației.

Începând cu 6 octombrie 2008, România a devenit membru în Consiliul Governorilor al **Agenției Internaționale pentru Energie Atomică** (AIEA). Acceptarea candidaturii României, pentru un mandat de doi ani (octombrie 2008 – octombrie 2010), a fost decisă în cadrul celei de-a 52-a Conferințe Generale a AIEA, la 3 octombrie 2008. În plus, cu prilejul reuniunii Consiliul Governorilor din 6 octombrie 2008, România a fost desemnată în funcția de vicepreședinte al Consiliului. Prezența în Consiliul Governorilor presupune o implicare sporită a României în activitățile AIEA și participarea la procesul decizional privind activitatea curentă și orientările de viitor ale Agenției.

România intenționează să găzduiască preconizatul Centru regional pentru Europa (Balcanii de Vest și regiunea Mării Negre) al Departamentului pentru Afaceri Politice al ONU.

Pentru România, viabilitatea **OSCE** ca structură flexibilă de cooperare politică în domeniul

securității în noul context internațional depinde de depășirea impasului legat de îndeplinirea condițiilor pentru intrarea în vigoare a Acordului din 1999 referitor la adaptarea Tratatului privind armele convenționale din Europa din 1990 și de

păstrarea relevanței organizației ca actor în domeniul drepturilor omului. În acest sens, România a organizat „Conferința OSCE privind combaterea discriminării, promovarea respectului și înțelegerii reciproce”, București, 6–8 iunie

Sesiunea de deschidere a segmentului la nivel înalt al dezbaterilor de politică generală ale celei de-a 63-a sesiuni a Adunării Generale ONU
23.09.2008, Sediul ONU, New York

2007. Ministerul Afacerilor Externe, în colaborare cu Institutul Național pentru Studiul Holocaustului din România „Elie Wiesel” și cu Colegiul Național de Apărare a organizat, la 18 septembrie 2008, Conferința Regională privind Combaterea Antisemitismului. Conferința s-a bucurat de o participare semnificativă din partea autorităților române, reprezentanților organizațiilor internaționale (OSCE, UE), ai unor importante organizații evreiești internaționale (Comitetul Evreiesc American, B'nai B'rith International, Congresul Evreiesc Mondial), alături de reprezentanți guvernamentali din 26 de state, precum și personalități ai mediului academic.

În perioada 17 noiembrie 2005 – 19 mai 2006, România a exercitat președinția Comitetului de Miniștri al **Consiliului Europei**, principalul organ decizional al Organizației. Mandatul românesc a fost orientat în funcție de deciziile adoptate de ultimul Summit al Consiliului Europei (Varșovia, 2005), urmărind cu prioritate promovarea standardelor democratice și a bunei guvernări, protecția drepturilor fundamentale, dezvoltarea unor societăți inclusive și asigurarea coerenței arhitecturii instituționale europene, precum și relațiile dintre UE și Consiliul Europei. România urmărește promovarea de proiecte la nivelul Consiliului Europei care să vizeze regiunea extinsă a Mării Negre: aplicarea unor programe de asistență a reformelor democratice pentru statele din regiune; utilizarea instrumentelor de

Semnarea Protocolului opțional la Convenția privind drepturile persoanelor cu dizabilități
25.09.2008, Sediul ONU, New York

monitorizare specifice ale Consiliului Europei, cum ar fi Convenția cadru pentru protecția minorităților naționale pentru asigurarea celor mai înalte standarde de protecție a etnicilor români din statele vecine.

România a continuat eforturile de aderare la Organizația pentru Cooperare și Dezvoltare Economică (**OCDE**). S-a urmărit intensificarea cooperării cu structurile de lucru ale OCDE și continuarea demersurilor politico-diplomatice având ca scop declarat includerea României în categoria țărilor viitoare membre ale OCDE. În perioada 2005–2008 acțiunile de promovare a candidaturii României la OCDE s-au intensificat, profilul acestora sporind în importanță și eficiență.

Cel de-al XI-lea Summit al Francofoniei, organizat la București de MAE
fotografie de familie, 28.09.2006, București

România și-a asumat un rol extrem de activ și în cadrul Organizației Internaționale a Francofoniei. În perioada 25–29 septembrie 2006, România a organizat impecabil și cu foarte mare succes cea de-a XI-a Conferință la nivel de șefi de stat și de guvern ai **Francofoniei**, la care au participat 36 de șefi de stat și de guvern, 25 miniștri ai Afacerilor externe, 11 miniștri ai Culturii și Francofoniei. În calitate sa de stat-gazdă al celui

de-al XI-lea Summit al Francofoniei, România a deținut pentru 2 ani președinția Conferinței Ministeriale a Francofoniei (noiembrie 2005 – noiembrie 2007) și a deținut președinția Summitului Francofoniei, din septembrie 2006 până în octombrie 2008. România și-a asumat, începând din mai 2007, pentru o perioadă de doi ani, președinția Comisiei politice (CPO) a Consiliului Permanent al Francofoniei.

Activitatea consulară

Perioada 2005–2008 a fost marcată de eliminarea restricțiilor impuse la libertatea de mișcare a cetățenilor români, care, coroborată cu îndeplinirea obiectivului de aderare la Uniunea Europeană, a creionat necesitatea unei redimensionări proporționale a activității consulare pentru a răspunde nevoilor într-o continuă creștere ale comunităților românești din străinătate.

Acest context a contribuit în mod definitoriu la trasarea unei noi paradigme în funcționarea sistemului consular românesc, având ca finalitate imediată echivalarea calitativă a serviciilor oferite cu cele ale oricărui alt stat european.

În acest sens, într-o fază inițială, apariția unor comunități românești extrem de puternice și numeroase într-o serie de state membre UE a impus regândirea teritorială a rețelei de acoperire consulară. Au fost deschise o serie de consulate generale în Italia și Spania (Torino, Sevilla, consulat la Castellon), dar și în Franța (Lyon). În plus, pentru a facilita prezența economică românească pe piața rusească, a fost inaugurat un consulat general la Rostov pe Don. Acestea au reprezentat primul capitol al unei adevărate ofensive a reprezentării consulare

Cetățeni români care au fost repatriați din Liban,
după izbucnirea conflictului din această țară
18.07.2006, București

românești, pregătită cu minuțiozitate, care culminează cu deschiderea efectivă, în această perioadă, a cinci noi consulate generale la Bilbao, Bologna, Cosenza, Trieste și Cracovia, a două noi consulate la Ciudad Real și Zaragoza, precum și a viceconsulatului de la Almeria.

Decizia de a utiliza în mod concret instituția biroului consular ajută la accelerarea procesului de extindere a rețelei de consulate. Un birou consular se înființează mai rapid decât un consulat, oferind aceleași servicii cetățenilor români. În plus, activitatea consulară s-a extins prin utilizarea tot mai intensă a instituției consulatului itinerant, pentru a acoperi necesitățile unor comunități românești semnificative din orașe unde nu dispunem de reprezentanțe diplomatice.

În ultimii trei ani au fost admiși în Corpul Diplomatic și Consular al României aproximativ 150 de diplomați. În vara anului 2008 au fost create 108 noi posturi pe schema serviciului consular, din care 63 reprezintă posturi aferente consulatelor nou înființate sau care urmează a fi deschise până la sfârșitul acestui an.

Un loc important în această strategie de protejare a intereselor românilor din străinătate o reprezintă facilitarea serviciilor consulare oferite comunităților românești aflate în imediată apropiere a granițelor țării. Astfel, a fost inaugurat un consulat general la Vârșeț, care să deservească românii aflați pe Valea Timocului, un

consulat general la Gyula, în Ungaria, au fost demarate procedurile pentru deschiderea de noi consulate generale în Serbia (Zaječar), precum și în Republica Moldova (Bălți și Cahul) și a fost întărită capacitatea de răspuns la necesitățile comunităților românești la consulatele din Chișinău, Cernăuți și Szeged.

În perioada de referință, nu doar aderarea României la Uniunea Europeană a reprezentat un catalizator al procesului de creștere exponențială a calității sistemului consular, ci și asumarea obiectivului aderării, în 2011, la spațiul Schengen. Implementarea cu acuratețe a standardelor Schengen, devenită o prioritate majoră a politicii noastre externe, a introdus deja rezultate extrem de vizibile în cadrul activității consulare.

Astfel, în organigrama MAE a fost creată o poziție de secretar general adjunct, responsabil de serviciul consular și de activitățile legate de aderarea la spațiul Schengen. Sub conducerea acestuia, s-au efectuat o serie de vizite de auto-evaluare la misiunile noastre de la Moscova, Kiev și Belgrad, Istanbul și Chișinău. Modernizarea spațiilor în care sunt desfășurate activitățile consulare în aceste prime misiuni vizate se află în plin proces de realizare. Această activitate constituie prima fază din procesul de modernizare a 81 de consulate, conform standardelor Schengen, până în octombrie 2010.

Un alt domeniu major ce revine Ministerului Afacerilor Externe în implementarea standar-

delor Schengen îl reprezintă introducerea sistemului V.I.S. (Visa Information System).

Considerând resursa umană ca fiind fundamentul reformei consulare, în general, dar și, în mod particular, al implementării și respectării ulterioare a standardelor Schengen, s-a pus în practică o nouă politică de personal. În cadrul Direcției Generale a Afacerilor Consulare a fost creată, deja, o direcție specializată pentru profesionalizarea personalului consular, Centrul de Pregătire și Perfecționare Consulară. O primă serie de tineri absolvenți a definitivat cursul de pregătire consulară și s-a alăturat corpului consular românesc, adăugând acestuia expertiza necesară.

De altfel, toate aceste măsuri incorporate strategiei de implementare a standardelor Schengen s-au aflat în atenția directă a Guvernului și au fost aprobate în cadrul unui comprehensiv *Program de măsuri pentru modernizarea activităților consulare*.

În acest context, în strânsă legătură cu reforma de personal aminită, s-au pus bazele unei colaborării adecvate și cu alte instituții precum Ministerul Internelor și Reformei Administrative, Ministerul Justiției, Ministerul Muncii și Protecției Sociale, Secretariatul General al Guvernului și cu Departamentul pentru Afaceri Europene. Un alt punct esențial al acestei reforme privește angajarea în serviciul consular a unor persoane calificate din comunitățile românești din străinătate.

De asemenea, au fost demarate procedurile privind modernizarea legislației în vigoare pentru a face posibilă utilizarea poștei și a serviciilor de curierat și de comunicare prin internet în rezolvarea în timp real a chestiunilor curente.

Un alt proiect cu o importanță deosebită este reprezentat de înființarea unui *call center*, apelabil din întreaga lume, la tarife minime, pentru asistență consulară de urgență. Pentru implementarea acestui serviciu au fost inițiate proiecte-pilot în Spania și Italia și urmează a fi implementate noi sisteme informatice pentru prelucrarea operativă a bazelor de date.

În acest registru, în calitate de gestionar al activităților consulare al unui stat membru al Uniunii Europene, Ministerul Afacerilor Externe și-a creat o agendă dinamică și ambițioasă în această direcție, a reevaluat modalitățile de atingere a obiectivelor de protejare a interesului cetățenilor români, precum și a resurselor instituționale și financiare necesare.

O atenție specială a fost acordată de Ministerul Afacerilor Externe capacității de reacție în situații de criză, în special atunci când sunt implicați cetățeni români. A fost constituit Centrul Operațional pentru Situații de Criză. În vara anului 2006 a fost organizată evacuarea și transportul cetățenilor români din Liban, în contextul deteriorării securității în spațiul Orientului Mijlociu. Au fost evacuate 775 persoane (cetățeni români și membrii lor de familie). 408 cetățeni români au

părăsit Libanul individual, prin Siria, și o parte dintre ei a fost preluată de cele trei convoaie organizate de autoritățile române. În planul intervențiilor în situații de criză pentru protejarea cetățenilor români, MAE, împreună cu alte

instituții ale administrației centrale a repatriat, în 2007, 92 de cetățeni români aflați în Gaza. Autoritățile române, prin intermediul ambasadelor din Israel și Iordania, au beneficiat de sprijinul guvernelor israelian și iordanian.

Alegeri pentru Parlamentul European și Referendum pentru votul uninominal – imagine din secția de votare organizată la Madrid, pentru ca românii din această țară să-și poată exercita dreptul la vot
25.11.2007, Madrid

Românii de pretutindeni

Strategia Guvernului României de dezvoltare a identității culturale a românilor de pretutindeni are la bază următoarele principii: dialogul permanent cu comunitățile românești și cu autoritățile statelor în care trăiesc; acordul deplin cu Constituția și legile României, precum și cu legislația internațională; aplicarea, în relațiile cu statele în care trăiesc etnici români, a unor norme europene privind dezvoltarea identității culturale similare cu cele pe care România le promovează în tratamentul minorităților naționale de pe teritoriul său.

Relațiile cu românii de pretutindeni s-au dinamizat, urmărind în principal adaptarea politicilor guvernamentale în domeniu la fiecare categorie din diaspora românească și la nevoile specifice originarilor români din țările vecine, prin îmbunătățirea cadrului normativ, a instrumentelor de implementare, prin adoptarea unor tipuri de programe moderne și creșterea alocărilor financiare și logistice destinate măsurilor în domeniu. S-au întreprins

Serată aniversară dedicată lui Gheorghe Lăncuș, balerin și coregraf român, care dansează de 30 de ani în Italia. Eveniment organizat de comunitatea română din Milano cu sprijinul MAE, în cadrul Campaniei Piazza di Romania
30.09.2008, Milano

diverse acțiuni pentru păstrarea identității lor naționale și culturale.

România a acționat eficient pentru includerea aspectelor legate de păstrarea și dezvoltarea

identității culturale a etnicilor români pe agenda dialogului Guvernului României cu statele vecine și organisme internaționale. S-au alocat fonduri pentru înființarea, susținerea școlilor, instituțiilor de cult, instituțiilor culturale și pentru burse de studiu, de care pot beneficia membrii comunităților românești de pretutindeni, o atenție deosebită acordându-se etnicilor români din statele vecine. România a acordat atenție cultivării limbii române vorbite în afara granițelor României, prin sprijinirea editării și circulației

cărților, ziarelor, revistelor sau producțiilor audio-vizuale.

România a acordat o atenție specială pentru asigurarea respectării drepturilor cetățenilor români derivând din statutul României de stat membru al Uniunii Europene. Eforturile României s-au canalizat atât pe plan bilateral, cu statul membru UE, unde s-au înregistrat încălcări ale aquis-ului comunitar, cât și pe plan comunitar, la nivelul instituțiilor europene.

Comunicare și diplomație publică și culturală

Comunicarea și diplomația publică și culturală au fost în această perioadă instrumente extrem de importante în promovarea politicii externe a României. Astfel MAE, în colaborare cu alte instituții, a organizat aproape 2000 de evenimente de acest gen în întreaga lume și în țară (turnee, spectacole, concerte, expoziții, manifestări de spațiu public, participări la târguri și expoziții). MAE a derulat acțiuni menite să promoveze România în statele europene, pentru a pregăti aderarea României la UE și pentru a consolida profilul țării noastre de stat membru al Uniunii Europene, după intrarea în UE. De asemenea, au fost organizate evenimente pentru a contribui la consolidarea relațiilor bilaterale și pentru promovarea României pe plan internațional. De exemplu, MAE s-a ocupat de participarea României la expoziții internaționale, cum ar fi cea de la Aichi, din Japonia, din 2005, la care pavilionul românesc a primit aproximativ două milioane de vizitatori. Au fost itinerate 100 expoziții pe toate continentele. Au fost organizate, cu sprijinul misiunilor României și al Centralei, festivaluri ale filmului românesc în peste 40 de țări. Au fost derulate programe pentru promovarea comunităților locale la nivel european și

Pavilionul României la expoziția universală din 2005, din Japonia, care a primit aproximativ două milioane de vizitatori 18.03.2005, Nagoya

pentru strângerea relațiilor cu absolvenții străini care au studiat în România. Au fost deschise nouă institute culturale, iar până la sfârșitul anului 2008 vor mai fi deschise încă două, în Ucraina. MAE a derulat în 2008 o campanie de

Forumul comunității românilor din Spania 4-5.10.2008, Madrid

comunicare și diplomație publică pentru promovarea românilor din Italia (*Piazza di Romania*) cu sprijinul MIMMCTPL și al sectorului neguvernamental. A fost încurajată lansarea de carte de profil precum și publicarea de documente din arhivele diplomatice, prin două programe premiate în 2008 de Uniunea Editorilor din

Campania *Piazza di Romania*, care s-a desfășurat la Torino, Milano și Roma în perioada 28 septembrie – 8 octombrie 2008 a cuprins spectacole de muzică, dans, teatru, precum și o expoziție de fotografii cu oameni și locuri din România

România („Cartea Lunii la MAE” și „Repere editoriale”). Prin demersurile MAE, România a reușit să înscrie pe lista aniversărilor UNESCO, pentru anii 2008 și 2009, personalități românești de o rezonanță aparte pentru noi, printre care Mitropolitul Andrei Șaguna – 200 de ani de la naștere și Eugen Ionescu – 100 de ani de la naștere.

Premierea sponsorilor și colaboratorilor Campaniei *Piazza di Romania*: Ovidiu Silaghi, ministrul pentru Întreprinderi Mici și Mijlocii, Comerț, Turism și Profesii Liberale; Stefano Albarosa, președintele Unimpresa și Lazăr Comănescu, ministrul afacerilor externe 6.11.2008, București

Reforma instituțională

MAE a continuat procesul de reformă instituțională atât la nivelul Centralei, cât și la nivelul misiunilor din exterior. A aplicat un model de management al resurselor umane, **lanțul competenței profesionale**, care structurează politica de resurse umane. A fost îmbunătățită procedura de admitere prin creșterea transparenței și a eficacității procesului de recrutare și selecție. A crescut motivația personalului prin îmbunătățirea spațiilor de lucru și creșterea salariilor. A fost elaborată o nouă metodologie de evaluare a performanțelor profesionale ale personalului MAE care urmărește: schimbarea filosofiei de evaluare a personalului prin introducerea evaluarea calitative a rezultatelor în detrimentul celei cantitative; identificarea gradului de îndeplinire a obiectivelor individuale din fișa postului, precum și găsirea unor soluții pentru eliminarea cauzelor ce conduc la lipsa performanței; stabilirea nevoilor de formare profesională; furnizarea informațiilor necesare deciziilor administrative privind promovarea, motivarea, instruirea și concedierea personalului.

A fost îmbunătățită metodologia pentru promovarea în grad diplomatic și consular prin induce-

rea competiției pentru creșterea performanței profesionale printr-o evaluare de parcurs a carierei diplomatice. Procedura de trimitere în misiune permanentă a personalului a crescut în transparență, eficacitate și flexibilitate (concursurile au o frecvență mai mare, iar procesul de decizie este participativ, Comisia de evaluare consultându-se în mod activ cu misiunile). Au fost demarate formalitățile pentru accesarea unor fonduri europene nerambursabile care vizează crearea unui portal de gestiune a resurselor umane care va include: o platformă de învățare continuă în regim on-line; un site intern de resurse umane; arhivarea electronică; gestionarea suplă a CV-urilor, fișelor de post și evaluărilor profesionale; un site pentru recrutarea externă care să faciliteze atât un acces ușor al candidaților, cât și o pregătire prealabilă a acestora.

Ca urmare a tuturor acestor schimbări importante, MAE și-a dezvoltat suplețea și capacitatea instituțională de a face față cu succes noilor sarcini care derivă din noul statut al României.

Prima promoție de absolvenți ai cursurilor de pregătire pentru activitatea consulară, după demersarea reformei în acest domeniu
octombrie 2008, București