

DEZVOLTARE REGIONALĂ

Dezvoltarea regională durabilă, un nou concept sau o necesitate?

Daniel FISTUNG

Rodica MIROIU

Teodor POPESCU

Centrul de Economie a Industriei și Serviciilor

Daniela ANTONESCU

Institutul de Prognoză Economică

Abstract

The sustainable development and, also, the regional development are the last development concepts of the final years of the II-nd millenium. Despite the differences between the time apparition of the two concepts, it is obvious that, the humanity future depends of the development – sustainable and regional – and, moreover, of its implementation speed. This is, in our opinion, the most important action to be done by the actual generations. In implementing the sustainable development principles at regional levels, it is necessary to change the actual policies design, at local and national levels. Fortunately, the similarities between the basic characteristics of the two concepts make possible this new attempt.

Atât dezvoltarea durabilă cât și cea regională reprezintă concepte noi, apărute în ultimele decenii ale mileniului II. Chiar dacă există un defazaj de câțiva zeci de ani între apariția și aprofundarea acestor două concepte, este evident că viitorul umanității depinde de dezvoltare, iar corectitudinea definirii și viteza de implementare în practică a acestor concepte este, după opinia noastră, importantă pentru generațiile noastre.

Există multe opinii care susțin că dezvoltarea durabilă nu poate fi abordată decât la nivel mondial, într-un mod unitar și simultan. Cu toate acestea, dificultățile realizării unui astfel de deziderat solicită

abordări punctuale, mai realiste și cu șorți mai mari de reușită. Astfel, practicile recente privind evoluția favorabilă a unor domenii precum agricultura ecologică, turismul ecologic etc. demonstrează viabilitatea unui nou tip de abordare, la nivel sectorial care poate și chiar trebuie, după părerea noastră, să devină o optică firească asupra dezvoltării. Europa, în general și România, în mod

particular, pot obține un avantaj real în viitor, prin implementarea conceptului de dezvoltare durabilă la nivel regional, acolo unde structurile sunt mai flexibile iar soluțiile practice bune pot

fi rapid asimilate.

1 Concepte, obiective, principii, similarități, diferențe între conceptele de dezvoltare durabilă și cel de dezvoltare regională*

Dezvoltarea umană a ajuns la o bifurcație. Ceea ce trebuie avut în vedere este legat de necesitatea susținerii vieții, în condiții care să favorizeze acest lucru pe termen lung. Din păcate, actualele tendințe impun reguli mai mult economice decât ecologice, mai mult sociale decât economice sau mai mult ecologice decât sociale. Aceste tendințe sunt nocive, dezvoltarea viitoare a societății având nevoie de un punct de echilibru care să considere pe același plan ca importanță cele trei mari dimensiuni ale dezvoltării umane: social, economic și ecologic. Din această perspectivă, ultimele decenii au fost “benefice” pentru definirea unor noi concepte ale evoluției mondiale care crează speranțe pentru dezvoltarea echilibrată a societății. Concepte precum dezvoltarea durabilă sau dezvoltarea regională reprezintă în acest moment esența noilor me-

* Autori: Teodor Popescu, Daniela Antonescu.

todologii evolutive, caracteristicile lor fiind nu numai asemănătoare ci și “autosusținătoare”. În continuare urmăm prezentarea elementelor definiției a celor două concepte, astfel încât să putem evidenția caracterul comun al lor și, implicit, necesitatea de a fi abordate concomitent.

La Goteborg, Uniunea Europeană și-a stabilit strategia de dezvoltare durabilă care va reuși să răspundă efectiv presiunii problemelor pe termen lung. În acest fel, dezvoltarea durabilă va susține reducerea diferențelor existente între statele membre și celelalte state europene, direcționând societatea spre o cale a dezvoltării durabile la toate nivelurile de acțiune – societate și guverne.

Decidenții europeni de la nivel local, regional sau național pot crea condițiile corespunzătoare acestei forme de dezvoltare, dar durabilitatea nu depinde numai de aceasta; ea depinde și de deciziile zilnice ale milioane de oameni, referitoare la consumul zilnic, producția, forța de muncă, transport etc. Dezvoltarea durabilă presupune această interdependență între forțele instituționale, economice și sociale în scopul realizării unui viitor comun.

Dezvoltarea durabilă este un obiectiv global pe care nici UE și nici un alt stat nu îl poate obține singur. Toată lumea trebuie să se implice iar politicile care susțin dezvoltarea durabilă trebuie să aibă un impact pozitiv asupra creșterii economice. În strategia de dezvoltare durabilă a UE se precizează faptul că una din

politicile UE direct implicată în acest proces este și politica de coeziune economică și dezvoltare regională.

1.1 Principalele elemente ale dezvoltării durabile

Punctul de pornire a istoriei conceptului de dezvoltare durabilă este reprezentat de Conferința de la Stockholm a Organizației Națiunilor Unite asupra Mediului Uman din 1972. Atunci a fost pentru prima oară când statele lumii au discutat despre problemele poluării, deși această discuție s-a purtat pe fondul unei dispute între Nord – țările dezvoltate și Sud – țările Lumii a Treia.

Una dintre consecințele Conferinței de la Stockholm a fost crearea Comisiei Mondiale pentru Mediu și Dezvoltare a Națiunilor Unite. În 1982, această Comisie a prezentat documentul intitulat “Viitorul nostru comun” (*Our Common Future*), cunoscut mai târziu și sub numele de Raportul Brundtland – după numele lui Gro Harlem Brundtland, membră a Comisiei (devenită în 1987 Prim-ministru al Norvegiei).

Acest document s-a dorit a fi un raport intermediar al rezultatelor Conferinței de la Stockholm, încercând să pună în balanță argumentele referitoare la responsabilitățile țărilor dezvoltate și a celor din lumea a treia, urmând să traseze linii directoare pentru viitor.

Concluzia raportului a fost oarecum șocantă pentru vremea aceea: dacă umanitatea va continua să utilizeze resursele naturale în același mod, dacă incidența ridicată a sărăciei va fi ignorată în continuare, dacă vor continua poluarea mediului și acumularea de deșeuri, atunci este de așteptat un declin al calității vieții omului.

Pentru a descrie modul de stopare a acestui declin, Comisia a utilizat, pentru prima oară, termenul de dezvoltare durabilă. Se arăta că: “Umanitatea are capacitatea de a realiza o dezvoltare durabilă, de a garanta satisfacerea necesităților actuale fără a compromite capacitatea generațiilor viitoare de a-și satisface propriile necesități”. Cu alte cuvinte, dezvoltarea durabilă este un proces economic corespunzând tuturor nevoilor omenirii fără a diminua resursele actuale necesare generațiilor viitoare.

De fapt, acest concept statuează crearea unui mod de a trăi din venitul realizat de natură și nu din capitalul său.

Noutatea adusă de dezvoltarea durabilă este alăturarea noțiunii de respectare a mediului celorlaltor două elemente esențiale ale ecuației: asigurarea securității economice pentru toți și crearea unei societăți echitabile.

Conceptul dezvoltării durabile s-a afirmat plenar în cadrul Conferinței Națiunilor Unite pentru Mediu și Dezvoltare (UNCED) din 1992 de la Rio de Janeiro unde s-a definit dezvoltarea durabilă ca fiind acea dezvoltare care “se confruntă cu nevoile prezentului fără a compromite posibilitatea generațiilor viitoare de a-și satisface nevoile proprii”.

În anul 1997, Raportul Brundtland prezintă o definiție a dezvoltării durabile unanim acceptată: “satisface cerințele prezentului fără a compromite posibilitățile generațiilor viitoare de a răspunde propriilor nevoi”. Acest tip de dezvoltare cuprinde criteriile de protejare a ecosistemelor, a solului, a aerului și apei, conservarea biodiversității etc. Deci, putem spune că dezvoltarea durabilă presupune asigurarea unui echilibru între creșterea economică și protecția mediului și, pe această bază, satisfacerea cerințelor, pre-

zente și viitoare, de dezvoltare. Aceste cerințe includ:

1. creșterea *calității vieții oamenilor* în condițiile satisfacerii nevoilor esențiale și prin reducerea creșterii demografice necontrolate;
2. redimensionarea creșterii economice, având în vedere *o folosire cât mai eficientă și mai echitabilă a resurselor* astfel încât să se obțină produse de calitate cu deșeuri minime, netoxice;
3. *conservarea calității mediului și a resurselor naturale*;
4. *participarea fermă a organismelor de guvernare* la luarea deciziilor privind economia și mediul.

Cerințele sunt valabile atât la nivel global, cât și la nivel local, impunând un echilibru între creșterea economică regională și protecția resurselor de mediu (unele regiuni având în vedere numai protecția solului, aerului și apei, în timp ce altele includ flora și fauna, peisajul, energia sau schimbările climatice etc.).

În același timp, dezvoltarea durabilă presupune elaborarea unor prognoze pe termen lung care să integreze în procesul de dezvoltare efectele locale și regionale ale schimbărilor globale. Procesul de dezvoltare trebuie periodic reevaluat în funcție de rezultatele cercetării științifice, având în vedere ca utilizarea resurselor să aibă impact negativ minim asupra mediului înconjurător.

Summit-ul de la Johannesburg, desfășurat în perioada 26 august-4 septembrie 2002, a făcut bilanțul acțiunilor întreprinse în slujba mediului înconjurător și a economiei globale în ultimul deceniu al secolului XX. Cele 172 de țări participante la *summit*-ul de la Rio de Janeiro (1992) au declarat că “dezvoltarea durabilă” și mediul înconjurător reprezintă “o prioritate politică” și au elaborat un pro-

gram deosebit de amplu – *Agenda 21* –, conținând 2500 de recomandări pentru atingerea acestui obiectiv.

Salvarea planetei și problema sărăciei au fost principalele subiecte ale *Summit*-ului *Pământului* de la Johannesburg în cadrul căruia s-a urmărit să se elaboreze un plan de acțiune care să concretizeze angajamentele adoptate la *Conferința de la Rio de Janeiro*, consacrat dezvoltării economice, progresului social și protecției mediului – *cei trei piloni ai “dezvoltării durabile”*.

Comparativ cu *Conferința de la Rio* în care discuțiile au fost centrate pe problemele mediului înconjurător, la Johannesburg discuțiile s-au axat, în principal, pe fenomenul de globalizare a economiei, fenomen analizat din perspectiva protecției mediului înconjurător.

La nivelul UE, obiectivele dezvoltării durabile pe plan regional sunt formulate în documentul Consiliului Europei (anul 1983) intitulat “Carta europeană a amenajării teritoriului (Carta de la Torremolinos)”. Astfel, tendințele care se întrevăd au la bază schimbările profunde înregistrate la nivelul structurilor economice și sociale din statele membre și relațiile acestora cu alte părți ale lumii. În acest context, dezvoltarea durabilă la nivel regional conferă și o configurație geografică politicilor economice, sociale, culturale și ecologice ale societății.

Într-un interval de timp relativ lung, au avut loc precizări de natură conceptuală referitoare la dezvoltarea durabilă (Raportul Programului Națiunilor Unite pentru Dezvoltare: “*Viitorul nostru comun*” sau Raportul Brundtland, 1983, Întâlnirea de la Rio a șefilor de stat și de guverne, 1992, Programul *Agenda 21*, document de acțiune privind abordarea durabilă a dezvoltării, document al Comisiei

Europene intitulat *Schema de dezvoltare a spațiului comunitar – Spre o dezvoltare spațială echilibrată și durabilă a teritoriului Uniunii Europene* (Postdam, 1999).

Completând definiția dezvoltării durabile a Raportului Brundtland al Națiunilor Unite, putem spune că aceasta cuprinde nu numai acel tip de dezvoltare economică care să respecte mediul și să protejeze resursele actuale pentru generațiile viitoare, ci și o dezvoltare spațială echilibrată. Astfel, Uniunea Europeană va traversa etapa Uniunii Economice și se va îndrepta spre o Uniune de Mediu, iar în viitor spre o Uniune care să integreze dimensiunea socială, salvând totodată diversitatea regională.

La nivel european, acțiuni importante dedicate dezvoltării durabile au avut loc în ultimul deceniu al secolului trecut:

- 1993 – Al Cincilea Plan de Acțiune pentru Mediu al Uniunii Europene – “*Către Durabilitate*”;
- 1994 – Prima Conferință Europeană pentru Orașe Durabile, Aalborg, Danemarca având drept principale realizări Campania pentru Municipii și Orașe Europene Durabile și Carta Municipiilor și Orașelor Europene pentru Durabilitate;
- 1996 – A Doua Conferință Europeană pentru Orașe Durabile, Lisabona, Portugalia unde s-au pus bazele unui plan de acțiune la nivel european intitulat – “*De la Cartă la Acțiune*”;
- 2000 – A Treia Conferință Europeană pentru Orașe Durabile, Hanovra, Germania, unde s-a definit – “*Convenția primarilor – Apelul de la Hanovra*”;
- 2001 – Al Șaselea Plan de Acțiune pentru Mediu 2002-2010 al Uniunii Europene – “*Mediul 2010 – Viitorul Nostru, Alegerea Noastră*”;

- 2001 – Strategia Uniunii Europene pentru Dezvoltare Durabilă.

Dezvoltarea durabilă este mai mult un proces de schimbare decât un scop în sine; ea presupune o nouă viziune asupra orașelor și satelor noastre, dar, trebuie să pornească de la interesele comunității locale.

Problema-cheie a dezvoltării durabile este opoziția între nevoile în continuă creștere ale populației și limitele impuse de resursele planetei precum și de degradarea continuă a mediului. Esențială este reconcilierea dintre necesitatea continuării dezvoltării economice și sociale și îmbunătățirea stării mediului, singura cale pentru creșterea calității vieții.

Dezvoltarea economică are cele mai multe dintre trăsăturile de fond care pot intra în contradicție cu dezideratele dezvoltării durabile (utilizare la maximum a resurselor, cu posibilitatea distrugerii lor, riscuri de mediu).

Pe de altă parte, este imposibil să gândim dezvoltarea durabilă fără a accepta ideea de consum, în vederea satisfacerii nevoilor esențiale ale oamenilor și fără a se coborî standardele de viață. Acest lucru înseamnă de fapt un consum raportat la potențialul ecologic al mediului.

În definirea conceptului dezvoltării durabile un loc important revine științei. Activitatea oamenilor de știință conduce la înțelegerea tot mai aprofundată a unor fenomene cu implicații majore asupra dezvoltării în perspectivă a societății cum sunt schimbările climatice, accelerarea ritmului de consum al resurselor neregenerabile, trendurile negative demografice înregistrate în statele industrializate, degradarea, în multe cazuri ireversibilă, a mediului înconjurător etc.

În aceste condiții știința trebuie să aibă un rol din ce în ce mai important în asigu-

rarea dezvoltării durabile prin creșterea eficienței utilizării resurselor, prin dezvoltarea unor noi tehnologii, ecologice, de productivitate ridicată și cu consumuri materiale și energetice reduse, prin identificare unor noi resurse etc.

Cercetarea științifică trebuie privită ca o componentă esențială în procesul de restructurare a societății și economiei pentru asigurarea dezvoltării durabile. Evaluarea științifică a condițiilor actuale și a perspectivelor potențiale, bazată pe inovațiile științifice existente și în curs trebuie să stea la baza procesului de elaborare a politicilor de dezvoltare.

În conformitate cu concluziile și recomandările Conferinței Internaționale privind Agenda Științei pentru Mediu și Dezvoltare (ASCEND 21) principalele direcții de acțiune sunt:

- dezvoltarea bazei științifice a managementului durabil;
- creșterea nivelului cunoștințelor științifice;
- îmbunătățirea calității evaluărilor științifice pe termen lung;
- dezvoltarea capacității și capabilității științifice.

1.2 Elemente definitorii ale dezvoltării regionale

Conceptul dezvoltării regionale a apărut în cadrul UE fiind indisolubil legat de crearea Pieței Unice. Funcționarea acesteia în condiții de maximă competitivitate nu putea avea loc în condițiile unor dezechilibre pronunțate între diversele regiuni ale spațiului integrat. Așadar, procesul de adâncire a integrării prin desăvârșirea pieței unice, a uniunii monetare și economice, a determinat un răspuns la nivel comunitar pentru a face posibilă

adaptarea tuturor regiunilor la noile provocări economice și, implicit, la noile condiții socio-economice.

Tratatul de la Maastricht a conferit coeziunii economice și sociale un loc prioritar alături de piața internă și uniunea monetară. Există, de altfel, un acord total asupra faptului că integrarea europeană, pe de o parte, și eliminarea disparităților regionale, pe de altă parte, reprezintă părți ale aceluiași proces. Succesul integrării depinde în bună măsură de efortul făcut, în termeni bugetari, în direcția eliminării pe termen lung a diferențelor majore dintre regiuni.

Conceptul dezvoltării regionale are o istorie bogată și diversă. Evoluția acestuia a depins de ideologia guvernanților din fiecare țară și de tendințele privind conceptele economice care au predominat la un moment dat pe plan internațional. După cel de al doilea război mondial, politica regională s-a dezvoltat ca urmare a voinței și dorinței de a diminua discrepanțele majore dintre diferite regiuni, orientându-se în special spre cele aflate în declin industrial. Funcția socială a politicilor regionale era pusă pe primul plan. Obiectivul principal era realocarea resurselor și redistribuirea veniturilor. Această abordare avea o determinantă economică, bazată pe concepțiile keynesiene conform cărora statul avea de jucat un rol în realocarea resurselor, dar și o determinare ideologică: politicile regionale se încadrau într-un concept mai larg de protecție a păturilor sociale defavorizate care erau astfel parțial ferite de tentațiile marxismului, destul de atractiv în acea perioadă în multe țări occidentale.

În prezent, lucrurile sunt radical schimbate, economia de piață este dominantă și funcționează în varianta ei cea mai liberală. Determinarea economică

este și ea modificată radical: comerțul liber și competiția au înlocuit în bună parte practicile protecționiste. Mediul pare total nefavorabil practicării unor politici regionale, cel puțin în sensul lor tradițional. A vorbi azi despre realocarea de resurse prin intermediul statului pare mai degrabă o “erezie”. Rolul statelor se reduce, și întreprinderile, marile firme transnaționale devin actorii principali. În Europa cursa pentru spațiul euro a descurajat risipa bugetară și tentațiile de realocare a resurselor.

În acest context, politica de dezvoltare regională a UE vizează asigurarea unei dezvoltări echilibrate și durabile a teritoriului Uniunii și, în paralel cu aceasta, se pot atinge cele trei obiective fundamentale ale politicii comunitare:

- coeziunea economică și socială;
- conservarea și gestionarea bazelor naturale ale vieții și a patrimoniului cultural;
- competitivitate mai echilibrată a teritoriului european.

“*Schema de dezvoltare a spațiului comunitar*” reprezintă un cadru orientativ adecvat pentru politicile sectoriale cu impact regional din UE, ca și pentru colectivitățile regionale și locale, cu scopul dezvoltării echilibrate și durabile a teritoriului european. Documentul amintit identifică teritoriul drept o nouă dimensiune a politicii comunitare.

Dezvoltarea regională are o dimensiune națională și una europeană. În cazul dezvoltării unor politici regionale naționale, diferențele socio-economice între diferite regiuni au stat la originea preocupărilor pentru inițierea unor concepte și programe care să abordeze problema dezvoltării regionale. Dezvoltarea regională a fost de asemenea legată de politica industrială.

În ultimii ani dimensiunea națională a politicilor regionale s-a estompat, în schimb s-a dinamizat dimensiunea europeană în acest domeniu. Primele programe regionale la nivel european au fost inițiate în cadrul UE, după aderarea la această structură a unor țări care, datorită nivelului mai slab de dezvoltare, au determinat apariția unor disparități semnificative. Totuși, principala rațiune pentru care dimensiunea europeană a politicilor regionale a luat amploare este legată de formarea Pieței Unice, a cărei bună funcționare nu mai putea avea loc în condițiile unor diferențe prea mari între diversele zone ale spațiului integrat. Așadar, procesul de adâncire a integrării prin desăvârșirea pieței unice și realizarea uniunii monetare și economice au determinat un răspuns la nivel comunitar pentru a asista adaptarea regională la noile provocări economice și la circumstanțele pe care acestea le generează.

Deschiderea piețelor poartă și riscul ca regiunile mai puternice și mai competitive să fie favorizate în detrimentul regiunilor mai slabe, cu mai puține întreprinderi competitive. Continuarea procesului de integrare prin primirea de noi membri dintre țările foste comuniste face ca riscurile accentuării decalajelor la nivel regional să se amplifice. Adoptarea unei monede unice îndepărtează unul dintre cele mai importante mecanisme de ajustare care putea compensa diferențele în domeniul competitivității. În asemenea condiții, cu atât mai mult este necesară o politică de răspuns care să asigure ca diferențele majore în ceea ce privește productivitatea și competitivitatea să fie eliminate sau cel puțin reduse în limite rezonabile. Politicile de redistribuire în Uniunea Europeană nu se datorează numai motivațiilor de ordin economic, dar și a celor po-

litice, născute din ideea solidarității. În acest sens, construcția europeană nu poate fi completă doar prin formarea unei zone de comerț liber, ci depinde esențial de promovarea coeziunii economice și sociale.

În concluzie, putem afirma că adâncirea integrării europene depinde de existența unei politici independente regionale la nivel supranațional/comunitar care este chemată să asigure regiunilor posibilitatea întăririi concurenței în defavoarea subvenției.

Dezvoltarea regională a UE reprezintă un proces pe termen lung. Evaluarea tendințelor regionale în curs și a impactului deciziilor de planificare sectorială asupra dezvoltării regionale presupune un proces permanent. În acest sens, "impactul regional" implică faptul că măsurile comunitare modifică atât structurile sociale cât și modalitățile de utilizare a solului și peisajele. Pe de altă parte, aceasta poate însemna și creșterea competitivității și importanței unei regiuni în cadrul structurilor economice europene.

În general, obiectivele politicilor comunitare nu își propun ca obiectiv specific dezvoltarea regională, ele axându-se pe un ansamblu de concepte spațiale cum sunt:

- determinarea zonelor eligibile și fixarea nivelului ajutorului respectiv;
- starea infrastructurilor (de transport, comunicații etc.).

1.3 Principalele obiective ale dezvoltării durabile

Pe plan mondial există un consens general privind cele patru obiective majore ale dezvoltării durabile:

- realizarea unei dezvoltări economice

sănătoase, bazată în principal pe transformări structurale;

- distribuirea la nivelul întregii populații a beneficiilor dezvoltării economice;
- dezvoltarea unui sistem politic care să asigure respectarea drepturilor și libertăților oamenilor;
- protejarea mediului înconjurător.

Summit-ul de la Johannesburg a dezvoltat obiectivele generale ale dezvoltării durabile creând un plan de acțiune având mai multe coordonate principale.

a) *Lupta contra sărăciei* – ce se va realiza prin crearea unui fond de solidaritate mondial pentru eliminarea acestui flagel și promovarea dezvoltării umane și sociale;

b) *Modificarea modului de consum și de producție*, ce se va realiza prin:

- elaborarea unui ansamblu de programe regionale și naționale prin care să se accelereze procesul de tranziție a țărilor în curs de dezvoltare cu ajutorul țărilor dezvoltate. Toate țările trebuie să țină cont de nevoile și mijloacele țărilor în curs de dezvoltare și să mobilizeze toate sursele de asistență financiară și tehnică;
- adoptarea și aplicarea de politici și măsuri privind promovarea metodelor durabile potrivit principiului "poluatorul plătește";
- crearea unor mijloace de informare eficiente, transparente și nediscriminatorii privind consumul și producția durabilă în ceea ce privește sănătatea și siguranța consumatorilor. Aceste mijloace de prevenire nu trebuie însă să devină obstacole oculte pentru comerț;
- creșterea investițiilor în domeniul producției nepoluante;
- încurajarea sectorului industrial

prin creșterea performanțelor sociale și ecologice și prin inițiative private, apelându-se la o diversificare a mijloacelor de producere a energiei prin crearea unor tehnologii performante de folosire a combustibililor fosili și a surselor de energie neconvențională care să fie transferate și țărilor în curs de dezvoltare, în condiții avantajoase;

- eliminarea distorsiunilor de pe piață prin restructurarea sistemului fiscal și eliminarea progresivă a subvențiilor ce aduc prejudicii;
- întărirea instanțele de dialog între producătorii și consumatorii de energie la nivel regional, național și internațional.

- c) Protejarea și gestionarea resurselor umane, ce se va realiza prin:
- lansarea unui program de acțiune cu asistență financiară și tehnică care să realizeze obiectivul enunțat în “*Declarația Mileniului III*”¹ prin

care să se reducă, până în 2015, proporția zonelor în care nu există acces la apa potabilă;

- facilitarea creării unor parteneriate între sectorul public și cel privat ca și a altor forme de parteneriat prin care să se acorde prioritate rezolvării problemei sărăciei;
 - eliminarea subvențiilor care contribuie la pescuitul ilegal;
 - reiterarea angajamentului conținut de *Declarația Mileniului* potrivit căruia se vor face toate eforturile ca înainte de a se împlini 20 de ani de la încheierea *Conferinței de la Rio de Janeiro* să intre în vigoare *Protocolul de la Kyoto*;
 - repartizarea finanțării publice destinate agriculturii către o agricultură ecologică durabilă.
- d) Dezvoltarea durabilă și mondializarea
- care se va realiza prin luarea unor măsuri care să promoveze un sistem comercial și financiar multilateral, deschis, echitabil, previzibil și nediscriminatoriu, de care să beneficieze toate țările, astfel încât să se asigure o dezvoltare durabilă. Acest sistem trebuie să conțină programul de lucru cuprins în *Declarația ministerială de la Doha*², ca și aplicarea *Acordului de la Monterrey*³. În mod special trebuie

¹ Adoptată cu ocazia *Summit-ului Mileniului*, desfășurat în perioada 6-8 septembrie 2000, la New York, la care au participat 147 de șefi de stat și de guvern. Documentul jalonează direcțiile principale de acțiune în vederea întăririi rolului ONU ca mecanism central pentru gestionarea colectivă a relațiilor internaționale

Declarația reprezintă platforma de acțiune a ONU în secolul 21 fiind reafirmat, în acest context, atașamentul față de ONU, Carta și Declarația universală a drepturilor omului, cele șase “valori fundamentale” considerate esențiale pentru relațiile internaționale în noul mileniu: multilateralismul, libertatea, egalitatea, solidaritatea, toleranța și respectul pentru natură; prioritate acordată dezvoltării și eradicării sărăciei, democrației, bunei guvernări și drepturilor omului, întăririi rolului ONU. Este subli-

niată necesitatea de a se acționa pentru ca globalizarea să devină un factor de progres pentru toate statele.

² Adoptată în cadrul celei de a IV-a Conferințe ministeriale a O.M.C., în cadrul căreia s-au dezbătut problemele cu care se confruntă țările în curs de dezvoltare, ca și aspecte legate de continuarea liberalizării comerțului de bunuri și servicii.

³ Adoptată în cadrul Conferinței de la Monterrey privind finanțarea dezvoltării, desfășurată în perioada 18-22 martie 2002,

analizat raportul existent între comerț, mediu înconjurător și dezvoltare.

- e) Sănătatea și dezvoltarea durabilă – care se va realiza prin instituirea unor inițiative internaționale care să creeze legături între cerințele de sănătate și mediu, cu respectarea angajamentelor luate în *Declarația de angajare în lupta contra SIDA* (adoptată tot la Johannesburg), aceasta constând în alocarea de resurse suficiente de către Fondul mondial pentru lupta contra SIDA, tuberculoză și paludism.
- f) Dezvoltarea mijloacelor de asistență financiară, care se va realiza prin:
 - onorarea de către țările dezvoltate a angajamentele luate la *Conferința de la Monterrey*;
 - armonizarea procedurile operaționale pentru reducerea costurilor tranzacțiilor de către instituțiile multilaterale și bilaterale specializate în finanțare și dezvoltare;
 - examinarea mijloacele de identificare a unor surse noi de finanțare atât publice cât și private;
 - reducerea datoriilor și adoptarea unor inițiative în favoarea țărilor sărace și cu datorii foarte mari, prin care debitorii și creditorii internaționali să se întâlnească în instanțe internaționale competente pentru soluționarea cazurilor de incapacitate de plată;
 - dezvoltarea capacității țărilor exportatoare de materii prime de a-și diversifica exporturile prin intermediul unei asistențe tehnice și

financiare;

- respectarea angajamentelor luate de O.M.C. în ceea ce privește accesul pe piață a unor produse de interes special pentru țările în curs de dezvoltare și examinarea tuturor dispozițiilor privitoare la un tratament special și diferențiat;
 - reiterarea faptului ca responsabilii politici să se implice în negocierile globale privind Acordul pentru agricultură, astfel încât să se îmbunătățească substanțial accesul pe piață pentru toate țările și să se reducă toate formele de subvenții pentru export, ca și subvențiile naționale care au un efect de perturbare a schimburilor de mărfuri.
- g) Îmbunătățirea cadrului instituțional al dezvoltării durabile, ce se va realiza prin:
- îmbunătățirea colaborării între organismele Națiunilor Unite, instituțiile financiare internaționale, Fondurile pentru mediul înconjurător și Organizația Mondială pentru Comerț,
 - finalizarea negocierilor privind o convenție generală a Națiunilor Unite împotriva corupției care să permită, în special, recuperarea fondurilor deturnate;
 - încurajarea de către state a parteneriatelor pentru punerea în operă a *Agendei 21*, astfel încât să fie aplicate deciziile luate la *Summit-ul mondial*;
 - progrese/îmbunătățiri în formularea și elaborarea strategiilor naționale de dezvoltare durabilă ca și în aplicarea acestora.

sub egida O.N.U. Acest document prefigurează un nou parteneriat ce se impune pentru mobilizarea resurselor financiare în scopul dezvoltării, mai ales a țărilor în curs dezvoltate și a celor subdezvoltate.

1.4 Principalele obiective ale dezvoltării regionale

Obiectivul strategic al dezvoltării regionale este reducerea disparităților regionale prin creșterea competitivității regiunilor, în ansamblu lor, din punct de vedere socio-economic. Principalele căi de atingere a acestui obiectiv strategic sunt:

- reducerea dezechilibrelor regionale printr-o dezvoltare echilibrată, astfel încât, să fie preîntâmpinate producerea de noi dezechilibre. În acest sens se urmărește promovarea dezvoltării și ajustării structurale a regiunilor rămase în urmă din punct de vedere al dezvoltării generale prin susținere economică, conversie socială și dezvoltarea sistemelor educaționale;
- realizarea unui cadru instituțional care să răspundă criteriilor de integrare în structurile UE și care să permită accesul la Fondurile Structurale și la Fondurile de Coeziune;
- corelarea politicilor sectoriale la nivelul regiunilor astfel încât să se realizeze stimularea inițiativelor și valorificarea resurselor locale la nivel regional;
- stimularea cooperării interregionale atât la nivel intern cât și internațional.

Obiectivele politicii de dezvoltare regională pot fi privite atât din perspectiva UE, ca uniune de entități naționale, cât și din punctul de vedere al fiecărui stat membru, tendința generală fiind aceea de combinare a obiectivelor de ordin regional cu cele structurale, în scopul susținerii și promovării competitivității regionale și naționale. În ultimii zece ani, politica de dezvoltare regională a UE a cunoscut modificări substanțiale îndeosebi în definirea obiectivelor, tendința principală fiind aceea de concentrare a acestora. Astfel, în perioada 1994-1999 politica de

dezvoltare regională propunea șase obiective majore:

- promovarea dezvoltării și ajustării structurale a regiunilor rămase în urmă din punctul de vedere al dezvoltării;
- transformarea regiunilor afectate de declinul industrial;
- combaterea pe termen lung a șomajului și facilitarea integrării în muncă
- adaptarea forței de muncă la schimbările industriale;
- dezvoltarea zonelor rurale;
- dezvoltarea regiunilor cu densitate a populației sub media UE.

Pentru anii 2000-2006, UE și-a restrâns numărul de obiective în scopul realizării unei concentrări sporite a resurselor financiare. Cele trei mari obiective urmărite în această perioadă au devenit:

- a. dezvoltarea regiunilor rămase în urmă, din punct de vedere economic. Lista regiunilor aflate sub incidența acestui obiectiv este decisă de Comisia Europeană. Regiunile care pot fi incluse pe această listă sunt cele în care PIB pe locuitor se situează sub 75% din media comunitară a ultimilor trei ani. La nivelul anului 2000 aceste regiuni cuprindeau 22% din populația UE și obțineau 69,7% din fondurile alocate (136 miliarde euro);
- b. susținerea regiunilor aflate în declin industrial afectate de restructurarea economică. Acestea le-au fost alocate 11,5% din fonduri, adică 22,5 miliarde euro;
- c. susținerea regiunilor cu probleme legate de forța de muncă. Fondurile alocate reprezintă 12,3% din total, 24 miliarde euro fiind orientate spre procesele de adaptare și modernizare a sistemelor de educație, perfecționarea profesională și ocuparea forței de

muncă.

În mod special, UE, și-a propus să susțină ideile, programele, cu un pronunțat caracter inovator și care pot contribui la dezvoltarea regiunii. Acțiunea desfășurată în perioada 2000-2006 dispune de fonduri de 1 miliard de euro și, în cazul reușitei, aceste proiecte vor fi trecute, în viitor, sub incidența unor obiective prioritare.

Modificările survenite în setul de obiective ale politicii regionale conduc spre o mai mare transparență a modului în care sunt repartizate fondurile statelor membre și asupra structurii cheltuielilor. Chiar dacă implementarea programelor de dezvoltare regională a rămas în continuare în sarcina decidenților din statele membre, aceasta este urmărită pe tot parcursul ei de reprezentanții Comisiei Europene.

Obiectivele specifice dezvoltării regionale durabile la nivelul UE sunt:

- promovarea coeziunii teritoriale prin intermediul unei dezvoltări socio-economice echilibrate și prin creșterea competitivității;
- promovarea încurajării dezvoltării generate de funcțiunile urbane și de îmbunătățirea relațiilor dintre orașe și sate;
- dezvoltarea infrastructurii regionale;
- facilitarea accesului la informație și cunoaștere;
- reducerea degradării mediului;
- valorificarea și protecția resurselor și patrimoniului natural;
- valorificarea patrimoniului cultural ca factor al dezvoltării;
- dezvoltarea resurselor energetice care să asigure menținerea securității;
- promovarea unui turism de calitate și durabil;
- prevenirea efectelor catastrofelor natu-

rale.

Aceste obiective se concretizează într-o serie de acțiuni cu caracter regional care țin cont de potențialul de dezvoltare pe care îl reprezintă diversitatea naturală și culturală a spațiului geografic. Ca urmare, în UE există o încadrare a regiunilor în funcție de caracteristicile lor specifice; există astfel:

- regiunile de coastă și insulare;
- euro-coridoarele;
- bazinele fluviale și oglinzile de apă;
- zonele de reconversie;
- regiunile de frontieră.
- peisajele culturale;
- zonele urbane;
- zonele rurale;
- munții.

Criteriile care stau la baza realizării obiectivelor de dezvoltare durabilă la nivel regional sunt prezentate în Tabelul 1.

O politică de dezvoltare spațială integrată la scara UE trebuie să combine opțiunile politice pentru dezvoltarea unor zone date, astfel încât frontierele naționale și alte constrângeri administrative să nu mai reprezinte obstacole în calea dezvoltării.

1.5 Principii ale dezvoltării durabile

Astăzi se simte tot mai mult nevoia identificării unor aranjamente politice și instituționale care să promoveze o mai bună integrare a politicilor comerciale, investiționale și ecologice la nivel național și internațional. S-a recunoscut necesitatea clarificării legăturii complexe între dimensiunile economică, socială și ecologică ale dezvoltării durabile.

În *Agenda 21*, documentul adoptat de Conferința Națiunilor Unite de la Rio de Janeiro din 1992 se recunoaște ca funda-

Tabelul 1: Obiectivele și criteriile avute în vedere în procesul dezvoltării durabile la nivel regional, în Uniunea Europeană

Obiective	Social	Economic	Mediu	Tehnologia informației și comunicațiilor
Coeziune/solidaritate între regiuni	Creșterea coeziunii sociale,	Creșterea numărului de locuri de muncă	Creșterea coeziunii ecologice,	Creșterea gradului de acces al locuitorilor regiunii la informație, creșterea conectării tehnologice individuale
Nivelul general de dezvoltare	Ridicarea standardelor de natură socială,	Creșterea puterii economice a orașului,	Echilibru între dezvoltare industrială și poluare (reducerea poluării, reabilitare urbană),	Creșterea puterii tehnologice a regiunii (infrastructura, ITC), management comunitar eGOV
Evoluția societății	Minimizarea problemelor sociale,	Minime probleme economice,	Minime probleme de mediu,	Societatea informațională, accesul tinerei generații la it&c, educație continuă LLL
Calitatea	Aliniere la principii, standarde sociale europene.	Aliniere la principii, standarde economice europene.	Aliniere la principii, standarde de mediu europene,	Aliniere la principii OSI (standarde deschise), standarde tehnologice europene și mondiale

ment al dezvoltării umane conceptul de dezvoltare durabilă. Devenită dilema omenirii, problema capitală mediu-creștere economică, își așteaptă soluționarea. O provocare primordială este considerată reconcilierea limbajului economic și a conceptelor care domină astăzi cu limbajul și conceptele mediului înconjurător. Problema constă în a găsi căile de integrare a aspectelor legate de mediu în abordările bine conturate din macroeconomie și microeconomie. United Nations University a propus, în 1989, trei princi-

pii de bază: *fiecare generație trebuie să conserve diversitatea naturală și culturală astfel încât să nu restricționeze pe nedrept opțiunile generațiilor viitoare; fiecare generație este îndreptățită la o diversitate comparabilă cu cea a generațiilor trecute; fiecare generație trebuie să asigure membrilor săi drepturi echitabile de acces la moștenirea de la generațiilor trecute.*

Aceste idei sunt cuprinse în primul și al treilea principiu al *Declarației de la Rio* privind mediul și dezvoltarea: “ființa

umană este în centrul preocupărilor privind dezvoltarea durabilă; aceasta înseamnă o viață sănătoasă și productivă în armonie cu natura” și “dreptul la dezvoltare trebuie exercitat astfel încât să se rezolve echitabil necesitățile de dezvoltare și de mediu ale generațiilor prezente și viitoare”

Celelalte 27 de principii ale Declarației de la Rio pot fi grupate în principii care definesc durabilitatea dezvoltării și principii care condiționează implementarea dezvoltării durabile:

Principii care definesc durabilitatea dezvoltării

Primum non nocere (în primul rând să nu dăunezi)

Păstrarea pe cât posibil a stării inițiale a mediului prezintă idealul acestui concept, fapt imposibil în condițiile aspirațiilor oamenilor pentru dezvoltare. Mediul natural are propria sa evoluție, cunoscând transformări majore de-a lungul istoriei. De aceea importantă este menținerea flexibilității mediului, a capacității sale de adaptare și evoluție.

Conservarea biodiversității

Conservarea biodiversității nu necesită prezervarea tuturor speciilor, nici menținerea condițiilor de mediu curente. Un sistem evoluționist reclamă menținerea unui nivel de biodiversitate care să garanteze elasticitatea ecosistemelor de care depinde consumul și producția și, deci, bunăstarea umană.

Folosirea durabilă a resurselor economice

Durabilitatea resurselor poate fi definită ca fracție consumată sau produsă în fiecare an, sau inversul timpului necesar pentru a epuiza sau dubla acea resursă la rata de consum curentă. Resursele care

sunt secătuite vor avea un indice de durabilitate negativ, iar pentru o resursă strict durabilă valoarea indicelui ar fi zero. Factorul de legătură între activitățile economice și diferiți factori politici, sociali, culturali și instituționali îl reprezintă folosirea durabilă a resurselor.

Principiul eficienței economice

Managementul mediului natural este o parte a problemei generale de alocare a resurselor economice între scopuri competitive. În afara echilibrului de piață și a deplinei utilizări a resurselor productive, condiția fundamentală pentru ca o economie să fie eficientă este să existe un întreg aparat de piețe. Prin aceasta se înțelege că toate bunurile și serviciile pe care consumatorii le consideră valori pentru bunăstare trebuie să aibă un preț pe piață. Aceasta este valabil și pentru bunurile și serviciile folosite în scopuri productive. Expresia “bunuri și servicii” trebuie să aibă o interpretare foarte largă și să includă și bunurile și serviciile oferite consumatorilor și producătorilor de mediul natural.

Sunt trei fenomene, în afara dezechilibrului și a neutralizării depline a resurselor, care sunt în general asociate cu ineficiența economică: folosirea bunurilor publice, fenomenul larg al externalităților și imperfecta informare.

Principiul echității sociale

Este necesar ca programele de mediu să nu distorsioneze relațiile sociale. Ele trebuie să se încadreze în politica de împărțire echitabilă a veniturilor în societate. Aceasta nu înseamnă că programele de mediu trebuie redirecționate de la scopurile lor centrale pentru a le transforma în mijloace de redistribuire a veniturilor. O asemenea tentativă este un eșec și nu realizează nici un obiectiv. Important este ca

efectele adiacente ale programelor de mediu să își găsească rezolvarea adecvată și această idee trebuie să însoțească toate programele de mediu.

Principii care condiționează implementarea dezvoltării durabile

Pacea ca fundament al dezvoltării

Dezvoltarea nu se poate realiza ușor în societățile în care preocupările militare sunt în, sau aproape în, centrul preocupărilor. Societățile al căror efort economic este destinat într-o măsură substanțială producției militare își diminuează inevitabil perspectivele de dezvoltare. Absența păcii determină societățile să dedice un procent mai mare din bugetul lor obiectivelor militare decât nevoilor de sănătate, educație și locuit. Pregătirile de război absorb resurse excesive și împiedică dezvoltarea investițiilor.

Situațiile de conflict reclamă o strategie de dezvoltare diferită de cea din condițiile de pace. Realizarea păcii este o problemă în toate stadiile de dezvoltare. Țările aflate în tranziție pot folosi măsurile de realizare a păcii ca o șansă de a-și plasa sistemele naționale pe drumul dezvoltării durabile.

Dezvoltarea economică ca motor al progresului

Creșterea economică nu asigură repartizarea echitabilă a beneficiilor sau protecția mediului dar, fără creștere economică, utilizarea resurselor materiale vizând rezolvarea problemelor legate de mediul nu poate fi abordată și, în același timp, dezvoltarea socială nu poate fi susținută. Creșterea economică asigură realizarea opțiunilor umane.

Justiția ca pilon al coeziunii sociale

Dezvoltarea durabilă nu poate avea loc în absența unui cadru juridic adecvat. Ea

poate fi realizată în condiții sociale specifice, influențând pe multiple planuri evoluția societății. Condițiile sociale existente, și implicit cadrul juridic, constituie punctul de pornire pentru realizarea unei dezvoltări durabile. O societate civilă viguroasă este indispensabilă pentru a crea o dezvoltare socială durabilă și de succes.

Democrația ca un cadru favorabil de desfășurare a acțiunilor

Participarea cetățenilor la procesul luării deciziilor care le afectează viața este un principiu de bază. Acumularea disparităților economice și lipsa mijloacelor democratice pentru a influența schimbarea au impus impulsuri violente și distructive chiar în cadrul societăților relativ omogene.

Democrația este singurul mijloc pe termen lung atât pentru arbitrarea cât și pentru reglementarea multor tensiuni politice, sociale, economice și etnice care amenință constant să rupă societăți și să distrugă state.

Informarea, înțelegerea și consensul ca instrumente de realizare a dezvoltării durabile

Statisticile corecte ce monitorizează activitatea economică a unei națiuni sunt esențiale în procesul luării deciziilor. Colectarea și analiza informațiilor este o prerecuzită nu numai pentru susținerea unor discuții dar și pentru formularea unor soluții acceptabile și operabile. Dacă informația nu este de încredere, disponibilă și prezentată într-o formă utilizabilă, consensul va fi abuziv și succesul improbabil.

Stabilirea priorităților și coordonarea ca modalități practice de acțiune

Resursele limitate și condiționările

interne și externe determină alegerea variantei și stabilirea priorităților. Coordinarea activităților și asistența sunt esențiale pentru obținerea efectului maxim din folosirea resurselor pentru dezvoltare. Coordinarea înseamnă o stabilire clară a responsabilităților, o diviziune efectivă a muncii în diferiți factori implicați în dezvoltare și o angajare din partea fiecăruia în realizarea obiectivelor comune.

Cooperarea internațională

Interdependența ecologică și economică este determinată de existența într-un patrimoniu comun – o planetă – după o conduită prescrisă de jurisdicții și cutume naționale. Apariția și agravarea problemelor de mediu s-a datorat unei dezvoltări economice zonale și mondiale disproporționate și ireconciliantă cu natura.

Țările dezvoltate trebuie să-și adapteze structura economică conform cerințelor abordării integrative mediu-economie, iar cele în curs de dezvoltare implementând conceptul dezvoltării durabile trebuie să acționeze asupra actualelor surse de poluare și degradare a mediului și să evite greșelile din procesul industrializării celor dezvoltate.

Promovarea dezvoltării durabile reclamă un efort organizat și elaborarea și difuzarea noilor tehnologii care protejează mediul, efort ce se sprijină în primul rând pe schimbul internațional de tehnologie prin: schimburi comerciale cu produse perfecționate, acorduri pentru transfer de tehnologie, punerea la dispoziție de experți, colaborarea în cercetare.

Investițiile private au un rol cheie în economie și în protecția mediului prin asigurarea tehnologiilor necesare. Ele domină în mare măsură comerțul mondial pentru un număr mare de produse. De aceea, organismele și organizațiile inter-

naționale reprezintă și facilitează investițiile private, în special cele de asigurare și de credite pentru export.

Pentru implementarea dezvoltării durabile este nevoie de fundamentarea științifică a relației om-natură și a procesului de antropizare, fundamentare care să permită dezvoltarea în timp a unor modele capabile de predicție și a unor metodologii de monitorizare.

1.6 Principiile dezvoltării regionale

Un scurt istoric al construcției regionale este relevant pentru ilustrarea setului de valori specifice ce determină definirea unor principii care fundamentează existența regiunilor.

În societățile tradiționale, principiile care au stat la baza definirii unei regiuni au fost de natură preponderent economică și socială, rațiunile de exercitare a puterii politice ocupând locul secund. În secolul XVIII, de exemplu, atenția acordată regiunilor era motivată de dorința de a cunoaște limitele în care acționau mecanismele economice și sociale. În aceste societăți, regula era dată de suficiența economică, iar structura socio-politică reflecta capacitatea autorității recunoscute de a impune unitatea politică pe întreg teritoriul. Orașele erau puncte de focalizare a vieții politice, religioase și culturale, rolul de piață fiind, în acea perioadă, nesemnificativ. Dar, odată cu extinderea activităților economice, zonele de piață au început să influențeze organizarea spațiului. Acest fapt a devenit evident în perioada revoluției industriale și a revoluției din domeniul transporturilor, când diferitele regiuni s-au specializat în funcție de resursele specifice proprii și de distanța față de piețe, înregistrându-se, de asemenea, o

amplificare a sectorului de servicii, ceea ce a condus la creșterea rolului în organizarea orașelor, în organizarea spațiului. În funcție de gama de produse comercializată și de distanțele de transport a mărfurilor, s-a realizat o ierarhie a centrelor urbane, dominate de o metropolă regională.

Regionalizarea teritorială a arătat că alături de principiile legate de dezvoltarea economică, spațiul a fost delimitat și de considerente de ordin cultural, antropologic, geografic și istoric. De exemplu, deși își pierduseră orice fel de semnificație funcțională, regiunile au supraviețuit datorită faptului că aveau o tradiție marcată în conștiința colectivă a populației. Astfel, în trecutul Franței, regiunile corespundeau unor zone cu afinități religioase sau administrative, în care s-au dezvoltat anumite complementarități între centrele productive. Dar, revoluția industrială a produs schimbări profunde, în sensul că viața politică și intelectuală a căpătat o anvergură națională iar, pe plan național și mondial, piețele atrăgeau majoritatea mărfurilor. Cu toate acestea, vechile diviziuni regionale nu și-au încheiat existența, deoarece ele au reușit să se adapteze noilor condiții, astfel încât centrele lor au devenit părți esențiale în noile sisteme de distribuție a serviciilor. Această experiență a fost împărtășită, de altfel, de cele mai multe țări vest-europene, ceea ce explică stabilitatea remarcabilă a teritoriilor regionale și naționale, totodată.

În Germania, ideea de regiune a fost, de la început, strâns legată de cea a peisajului⁴, fiind studiat de oameni de știință însuși modul în care diferențierea caracteristicilor naturale și a activităților umane este reflectată de peisajul vizibil. De ase-

⁴ În limba germană cuvântul "Landschaft" înseamnă atât regiune cât și peisaj.

menea, geografia regională a deținut întotdeauna un loc important în sistemul de învățământ primar și secundar, ceea ce a promovat transmiterea moștenirii culturale, populația devenind deplin conștientă de caracteristicile culturii ei native.

În Rusia, imensitatea și relativa uniformitate a teritoriului au constituit caracteristicile esențiale în formarea regiunilor. În consecință, criteriul principal în formarea regiunilor a fost climatul – o experiență originală. Astfel, în condițiile în care formele de relief și subsolul sunt deseori omogene, zonarea teritoriului a fost realizată prin luarea în considerare a diversității climatice.

În concluzie, cercetarea formării regiunilor în acea perioadă relevă dominarea principiilor legate de spiritul naturalist, promovând regiunile naturale, dar care au un trecut istoric bine determinat, cu realități sociale proprii și afinități culturale specifice.

Specialiștii apreciază că știința regionalizării s-a afirmat la începutul anilor 1950. În perioada imediat premergătoare exista conceptul de teorie spațială, dar care era larg și destul de vag, deoarece cuprindea dimensiunea urbană, probleme legate de regionalizarea emergentă a unor elemente de apreciere a distanței și ale teoriei input-output etc. Calitatea analizei regionale în cadrul disciplinelor sociale era scăzută, iar economiștii neglijau economia regională. Planificarea urbană și regională era realizată preponderent de arhitecți și alți specialiști care nu erau calificați adecvat pentru cercetări în domeniul științelor sociale. De asemenea, la nivel local, administrației publice nu i se acorda atenția și rigoarea cuvenite.

Noile condiții de dezvoltare economică după cel de-al doilea război mondial au constituit un imbold puternic pentru

economiști de a se implica în teoria și practica acestui domeniu. Dezvoltarea politicilor regionale a înregistrat o evoluție foarte diferențiată, cu expansiuni și restrângeri în timp și în spațiu. Specialiștii apreciază că se pot distinge, până în prezent, trei faze însemnate:

- faza de expansiune, în timpul perioadei de aur, 1950-1970;
- faza de criză, din 1970 până în 1980;
- faza de renaștere, începând cu 1980.

Aceste trei faze se profilează în măsura în care fenomenele legate de regionalizare sunt privite pe termen lung. Desigur, fiecare țară a avut experiența specifice și, din această perspectivă, probabil, ar trebui efectuate diferite ajustări în timp.

În prima fază, denumită și perioada de aur, politica regională a fost larg recunoscută, atât în țările dezvoltate cât și în curs de dezvoltare. În multe țări, se înregistra o creștere economică accelerată, fenomenele de industrializare și urbanizare erau în plin avânt, iar decidenții manifestau un optimism marcat în ceea ce privește capacitatea politicii regionale de a contribui la eliminarea unor dezechilibre din viața societății. În acest climat politic și intelectual propice, planificarea și politicile regionale erau promovate prin legi, reglementări guvernamentale și instituții care au reușit, într-o măsură apreciabilă, să îmbunătățească dezvoltarea economică, socială și culturală a regiunilor în multe țări. De asemenea, comunitatea academică și organizațiile internaționale s-au încadrat în această tendință, promotorul științei regionale fiind Walter Isard. Aceasta a fost perioada reconstrucției, de avânt, economia fiind condusă pe baza principiilor lui Keynes. Dezvoltarea socio-economică și, implicit, regională se baza pe principiul polilor de creștere, pe

baza planurilor de stat.

Modelele tradiționale de dezvoltare din acea perioadă se bazau pe difuzarea și modernizarea teoriei potrivit căreia factorii de producție, în special capitalul, tehnologia și munca cu grad înalt de calificare, erau transferate din zone foarte dezvoltate spre altele mai puțin dezvoltate. Acest principiu denumit “dezvoltare de sus în jos” (Stöhr, 1981) sau de “difuzare a efectelor” (Myrdal, 1957) a fost, însă, acompaniat, deseori, de o pătrundere instituțională, legală, politică și uneori, chiar, politică și militară a regiunilor sau țărilor mai dezvoltate în zonele sau statele mai puțin dezvoltate.

Deci, caracteristica esențială a politicilor de dezvoltare regională era reducerea disparităților spațiale ale standardului de viață, prin extensia impulsurilor de dezvoltare din regiunile dezvoltate spre altele mai puțin dezvoltate. De asemenea, ele aveau drept obiectiv creșterea mobilității mărfurilor și a factorilor de producție, susținută de îmbunătățirea rețelilor de transport și comunicații dintre centre și celelalte zone, ca și prin investiții în infrastructură și în alte domenii în teritoriile mai puțin dezvoltate. În multe țări, aceste măsuri erau focalizate pe locații specifice precum poli de creștere sau parcurile industriale, pentru atragerea investițiilor publice și private și pentru intensificarea urbanizării.

Disparitățile interregionale erau văzute în termeni cantitativi și măsurate prin indicatori precum produsul regional, venitul pe locuitor, nivelul șomajului, urmărindu-se creșterea accesibilității la piețele de mărfuri și majorarea numerică a centrelor de activitate economică.

Aceste strategii au fost eficiente pentru reducerea disparităților interregionale cantitative mai ales în țările industriali-

zate, cu toate că, de multe ori, ele pot fi interpretate, drept o deplasare a problemei, un “export” al neajunsului cauzat de dezvoltarea locală. Această abordare corespundea modelului centru-periferie, în care nivelul de dezvoltare scădea pe măsura majorării distanței față de centrele metropolitane.

În cea de-a doua fază, între anii 1970 și 1980, progresul științei regionale a fost oprit din cauza crizei economice, pe care unii economiști au apreciat-o drept o criză generală a civilizației industriale. În primul rând, criza petrolului a provocat o recesiune extrem de puternică, omenirea confruntându-se acut cu problemele resurselor naturale, de energie ca și cu problemele protecției mediului. Această recesiune, care inițial a fost considerată o simplă depresiune ciclică, s-a dovedit a fi o criză profundă a relațiilor de ofertă – cerere la nivel mondial, între țări și regiuni, o criză a parametrilor tehnologici și a sistemelor de valori (Naisbitt, 1984). Această transformare structurală a influențat nu numai diviziunea muncii între națiuni dar și între regiunile unei țări, determinând, astfel, necesitatea reexaminării strategiilor de dezvoltare regională.

Începând cu anii 1970, a avut loc o schimbare a condițiilor externe, respectiv, oportunitățile de export a problemelor, dificultăților spre alte regiuni s-au diminuat, astfel că principalele ipoteze, premise ale politicilor de dezvoltare regională tradiționale erau invalidate.

Schimbarea acestor condiții externe a fost semnalată la scară internațională de Primul Raport al Clubului de la Roma (Meadows ș.a., 1972), concluziile respective fiind întărite printr-o analiză la nivel al regiunilor continentale în cel de-al Doilea Raport al Clubului de la Roma (Mesarovic și Pestel, 1974). Din aceste

lucrări a rezultat un fapt important pentru teoria și practica dezvoltării regionale și anume realitatea că dezvoltarea continentelor, națiunilor și regiunilor se poate realiza tot mai puțin pe deplasarea problemelor, insuficiențelor, a aspectelor negative ca și a costurilor dezvoltării spre alte teritorii. A apărut fenomenul conștientizării că era necesar să se internalizeze costurile și efectelor colaterale ale dezvoltării în teritoriul în care au fost generate, acompaniate de inducerea transformărilor structurale adecvate.

Schimbările cele mai însemnate ale condițiilor externe care au influențat politicile de dezvoltare regională au fost multiple.

- Reducerea ratelor de creștere economică a condus la o diminuare sau chiar dispariție a extinderii spațiale a efectelor negative ale dezvoltării dinspre teritoriile dezvoltate spre cele mai puțin dezvoltate. În același sens a acționat creșterea costurilor energiei și ale transportului.
- S-a redus disponibilitatea fondurilor publice, inclusiv a celor utilizate pentru promovarea extinderii spațiale și a redistribuirii activităților.
- Spațiile libere în termeni ecologici, economici și politici, disponibile pentru externalizarea costurilor dezvoltării și deplasarea spațială a neajunsurilor, impasurilor au dispărut. Această evoluție a fost determinată de două cauze: pe de o parte, teritoriile periferice – naționale sau internaționale – au atins limită de epuizabilitate pe termen mediu sau lung a propriilor resurse, iar, pe de altă parte, multe teritorii periferice și țări și-au întărit organizarea, astfel încât au putut să reziste mai bine tendințelor de presiune asupra resurselor lor și de externalizare a costurilor dezvoltării teritoriilor avansate economic. În consecință, zonele centrale

sau țările dezvoltate au trebuit să-și intensifice preocupările de găsire a soluțiilor interne pentru impasurile lor economice și pentru economisirea și conservarea propriilor resurse.

- Conștientizarea publică a problematicei afectării mediului s-a intensificat ceea ce a condus la creșterea rezistenței față de exploatarea excesivă a resurselor naturale.

- S-a recurs din ce în ce mai mult la utilizarea noilor tehnologii, bazate pe microelectronică, ceea ce conducea la creșterea flexibilității și capacității de inovare în unități mici, descentralizate. În măsura în care adoptau și măsuri eficiente de organizare a muncii, aceste mici unități putea să intre în competiție cu marile unități centralizate.

- S-au produs schimbări în înțelegerea conceptului de dezvoltare, care, până în acei ani, era privită preponderent o creștere cantitativă inițiată prin mecanisme centrale (precum mecanismul pieței sau instituții centrale). A devenit evidentă necesitatea dezvoltării mai largi a capacităților umane pe baza condițiilor istorice, societale și naturale.

- Centralizarea excesivă a elementelor determinante ale dezvoltării a produs o presiune crescândă din partea comunităților locale și regionale pentru o mai mare participare la luarea deciziilor privind propriile condiții de viață, în plan local și regional. Acest fenomen s-a concretizat, pe de o parte, prin creșterea numărului de inițiative locale ale locuitorilor de influență a deciziilor publice și, pe de altă parte, prin intensificarea acțiunilor comune ale diferitelor comunități menite să definească mai bine identitatea locală și regională, precum acțiunile de înființare a unor muzee locale, regionale și pentru conservarea arhitecturii regionale.

- Turbulența marcată a schimbărilor economice structurale pe plan mondial au determinat, ca și în prezent, situații de criză regională și locală concretizate sub forma închiderilor de întreprinderi și șomaj local cu frecvența ridicată. Acest fenomen este parțial legat de redefinirea funcțiilor intrafirmă a întreprinderilor multinaționale. În acest mod, multiplicatorii regionali bazați pe activitatea de export din perioadele de creștere economică s-au transformat frecvent în multiplicatori de criză sau reducere a activității. În acest sens, se apreciază că este necesară o mai mare selectivitate în criteriile de promovare a exportului. De exemplu, este preferabil să se adopte criteriul minimizării elasticității prețului în locul celui al maximizării elasticității cererii în fundamentarea politicilor de dezvoltare regională.

- S-a observat că, în perioadele de reducere a creșterii agregate și de schimbare structurală economică accelerată, întreprinderile mici și mijlocii au prezentat în multe cazuri, o stabilitate mai mare în ceea ce privește ocuparea forței de muncă, în comparație cu întreprinderile mari.

- Politicile tradiționale de dezvoltare regională s-au bazat pe premisa existenței a unui grad înalt de stabilitate a parametrilor externi, ipoteză care a fost însă invalidată de turbulența fenomenelor economice și sociale. De asemenea, politicile regionale tradiționale prevedeau un sistem de management excesiv centralizat. Acest sistem, însă, putea fi eficient, de asemenea, numai în condiții externe stabile sau controlabile, deoarece el funcționează prin bucle de feedback deschise, ceea ce nu produceau efectele pozitive dorite și nu condiții incerte sau de criză. Specialiștii au apreciat că, în condiții de instabi-

litate externă, o performanță înaltă se poate obține prin utilizarea unor sisteme cu bucle de feedback închise la toate nivelurile spațiale, care să permită ajustări permanente în funcție de schimbările intervenite, prin creșterea flexibilității și capacității inovative ale sistemelor regionale. Aceasta înseamnă, însă, prezervarea sau restabilirea (deoarece în trecut a funcționat un asemenea sistem) a unei rețele economice, sociale, politice și ecologice și a unor mecanisme de feedback la nivel local și regional.

Pe lângă influențele menționate ale mediului mondial, s-a apreciat că principiul “dezvoltării de sus în jos” (Stöhr, 1981) pe care se bazau politicile regionale a generat un model caracterizat prin diviziunea verticală a muncii și condiții inegale de comerț în detrimentul zonelor mai puțin dezvoltate, ca și prin marginalizare.

Acest fenomen a fost însoțit de exploatarea accentuată a resurselor umane și materiale, fiind solicitate preponderent resursele valoroase și de calitate înaltă, din zonele mai puțin dezvoltate, aceste resurse fiind utilizate pentru satisfacerea cererii mondiale. Totodată, s-a constatat formarea de monostructuri și descalificarea forței de muncă rămase în teritoriile indigene, mai ales în zonele industriale “vechi”.

Aceste strategii au condus la o erodare a potențialului de dezvoltare pe termen mediu și lung a zonelor mai puțin dezvoltate și a zonelor industriale “vechi” ca și la creșterea dependenței acestor teritorii de input-urile din regiunile centrale înalt dezvoltate.

Politicile regionale vizând obținerea de efecte cantitative au condus la “maldezvoltarea” zonelor mai puțin dezvoltate sau structural slabe. În consecință,

au fost elaborate strategii care se bazau pe accentuarea parametrilor calitativi, precum adaptarea elementelor de progres tehnic și tehnologic, încurajarea potențialului inovațional. Cu toate eforturile depuse disparitățile calitative și structurale au luat o altă înfățișare, rezultând o structură caracterizată prin zone novatoare și instituțional flexibile și zone non-novatoare și instituțional rigide.

Se apreciază, de asemenea, că prin trecerea de la dezvoltarea cantitativă la cea calitativă, începând cu anii 1980, problema bipolară a dezvoltării regionale, respectiv zone cu înalt nivel de dezvoltare (concentrare înaltă a populației și activitate economică intensă) și zone periferice mai puțin dezvoltate (cu densitate scăzută a populației, nivel redus de industrializare), a devenit una tripolară, caracterizată prin:

- *regiuni cu grad înalt de inovare*: anumite zone urbane, atractive din punct de vedere a condițiilor naturale de mediu (regiuni însoțite și zone muntoase), zonele din jurul complexurilor tehnologice, sau din jurul pacurilor de știință etc., bazate, în principal, pe activități legate de tehnologii avansate;
- *regiuni industriale “vechi”* formate în perioada primei revoluții industriale sau, în țările mai puțin dezvoltate, în faza timpurie de industrializare și de substituție a importurilor, regiuni orientate pe exploatarea resurselor minerale și dominate de industrii poluatoare;
- *regiuni subdezvoltate*, care sunt deseori rurale, câteodată cu un grad de industrializare scăzut și fluctuant, cu întreprinderi cu o producție de tehnicitate redusă.

Această situație tripolară constituie și expresia tranziției de la disparitățile can-

titative la cele calitative ale gradului de dezvoltare între regiuni, bazată în special pe diferențele de inovare. Alături de diferențierile economice semnalate, sociologii au mai semnalat următoarele fenomene privind ordinea socială, care afectează posibilitățile de atenuare a diferențierilor inter-regiuni pe plan mondial:

- degradare progresivă și ireversibilă a regulilor sociale și politice a civilizației industriale;
- accentuarea confuziei și ambiguității obiectivelor și valorilor;
- slăbirea considerabilă a responsabilității morale și a consensului spontan, dublat de o creștere a disensiunilor, apatiei sociale;
- dezvoltarea unor stiluri de viață nepotrivite, dintre care consumerismul este expresia tangibilă;
- scăderea încrederii în modelele societale existente și absența unor alternative viabile de înlocuire a acestora.

Începând cu 1980, s-a afirmat o nouă fază a științei regionale, denumită și perioada de renaștere, întrucât a reușit să găsească unele răspunsuri utile pentru rezolvarea problematicii complexe manifestată în perioada anterioară de criză.

În primul rând s-au conceput și s-au aplicat, dar cu rezultate deseori nesatisfăcătoare, strategii care vizau mobilizarea propriilor resurse și a capacităților regionale inovative și adaptative. În principiu, noile politici regionale trebuiau să realizeze următoarele:

- facilitarea dezvoltării în zonele industriale “vechi” sau mai puțin dezvoltate și a inovării nu numai pe baza stimulentelelor cantitative derivate din creșterea economică agregată;
- economisirea energiei și resurselor naturale;
- fundamentarea dezvoltării pe baza

mobilizării largi și a interacțiunii resurselor regionale, fără a apela la input-uri masive de fonduri financiare publice;

- acordarea unei importanțe adecvate nu numai factorilor specifici regionali economici ci și celor non-economiци precum caracteristici culturale, identități, structuri participatorii și condiții naturale de mediu, fără a impune un model uniform urban-industrial precum s-a procedat în perioadele anterioare;
- orientarea spre creșterea capacităților interne ale regiunilor de rezolvare a problemelor, pentru a nu se baza pe aportul factorilor externi și pentru a nu recurge la deplasarea, respectiv exportul, dificultăților ivite;
- promovarea unor circuite sociale, economice, politice și ecologice de dimensiuni reduse pentru a mări, pe această cale, flexibilitatea sistemelor regionale sociale, în special prin capacitățile lor adaptive și inovative;
- amplificarea rolului decidenților subordonați, la nivel local și regional, în elaborarea politicilor de dezvoltare.

Aceste noi orientări ale politicilor de dezvoltare regională, cu toate că unele au rămas la stadiul de deziderate, au impus noi cerințe și schimbări ale opticii și funcționării organismelor naționale și internaționale abilitate în domeniu.

În stadiile anterioare de planificare regională, după cum s-a menționat, s-a practicat exclusiv o “abordare de sus în jos”, plecând de la construirea unui model național, care implică o analiză națională a problematicii naționale, inclusiv o analiză sectorială la nivel național. Se procedează apoi la construirea modelelor regionale care trebuie să se încadreze în planul național.

După 1980, orientările de politică regională au impus luarea în considerare a abordării “de jos în sus”. Potrivit acestei abordări, se acordă prioritate problemelor regionale și construcției modelelor regionale, inclusiv a analizelor aspectelor respective. Rezultatele acestor analize se adaugă celor la nivel național, în scopul realizării unor modele de dezvoltare la nivel național care să corespundă dezișderatelor avansate de diferitele regiuni.

Experiența planificării a relevat că utilizarea exclusivă a unei singure abordări a provocat o risipă de resurse și timp, o pierdere de eficiență atât la nivel național cât și regional. De aceea, majoritatea statelor s-au îndreptat spre o combinație a celor două abordări. Trebuie luat în considerare faptul că fiecare regiune există în cadrul unei țări. Condițiile ce caracterizează sistemul național, cum sunt mediul de afaceri, evenimentele și starea generală financiară etc., afectează situația socio-economică a regiunii, de exemplu volumul și calitatea infrastructurii (drumuri, rețea feroviară, școli, spitale etc) la nivel local. Pe de altă parte, o țară este suma regiunilor sale. Dezvoltarea sănătoasă și puternică a acestor regiuni, amplizarea forțelor, care contribuie la intensificarea inițiativelor antreprenoriale locale pentru realizarea de investiții, sunt fenomene care induc dezvoltarea sănătoasă a întregii țări.

Acest principiu, al abordării combinate a celor două sensuri de planificare, și-a dovedit utilitatea în realizarea dezvoltării durabile a economiei, problemele de protecție a mediului fiind cel mai bine gestionate prin acest mod de abordare. De exemplu, atât timp cât aspectele de afectare a mediului nu constituiau o problemă acută pentru societate, respectiv în perioada 1950-1970, se utiliza planificarea

“de sus în jos”, poluarea apelor și aerului fiind un aspect minor al planurilor naționale și cu un impact nesemnificativ la nivel local. Începând cu 1970, și mai ales în prezent, s-a produs o schimbare majoră în politicile energetice, de conservare și exploatare rațională a resurselor, precum și de protecție a mediului. Astfel, atenția acordată problemelor legate de mediul natural al diferitelor regiuni a devenit un element esențial al politicilor naționale ale statelor lumii. Analizele impactelor locale, deseori din utilizarea de modele input-output, au fost combinate, armonizate cu cele la nivel național, prin utilizarea unor modele econometrice naționale, pentru a arăta că nu puteau fi acceptate efecte negative asupra comunităților locale. În acest mod, analiștii care elaborează modelele naționale, potrivit unei abordări “de sus în jos”, trebuie să-și integreze și modelele locale în analizele lor. În acest sens, au existat numeroase cazuri când solicitările populației locale au fost destul de susținute și persistente și au reușit să convingă analiștii de politică națională să realizeze studii suplimentare de impact local și să ia în considerare concluziile respective în ceea ce privește deciziile privind amplasarea unui aeroport, a depozitării unor reziduuri rezultate în urma exploatării unor resurse naturale etc.

Interesul UE privind dezvoltarea regională este esențialmente economic. Pornind de la perspectiva globalizării economiei mondiale și implicit a creșterii concurenței economice, UE se vede obligată să-și folosească deplin resursele și capacitățile de care dispune. Existența unor decalaje regionale majore în interiorul UE ar frâna creșterea economică, și implicit, competitivitatea produselor europene.

În acest context principiile de bază ale politicii de dezvoltare regională sunt:

- a. concentrarea fondurilor comunitare pe obiective comune ceea ce împiedică dispersia resurselor;
- b. realizarea unei strategii globale la nivelul regiunii, strategie care să coreleze toate proiectele existente;
- c. existența unui parteneriat la toate nivelurile – local, regional, național și comunitar – în toate fazele procesului de utilizare a Fondurilor Structurale;
- d. creșterea responsabilității factorilor decizionali la nivel regional;
- e. susținerea eforturilor comunităților locale prin finanțări comunitare nu înlocuiește eforturile proprii ale acestora;
- f. cofinanțarea proiectelor atât de la nivel local/regional cât și comunitar;
- g. evaluarea permanentă a derulării programelor finanțate de UE astfel încât acestea să-și atingă obiectivele propuse.

Principiile dezvoltării regionale derivă din realitatea obiectivă a existenței unei varietăți a mediului natural și unor comunități umane cu stadii diferite de dezvoltare precum și din obiectivele politicilor naționale vizând diminuarea dezechilibrelor dintre regiunile respective.

În prezent, știința regională este larg acceptată și se îmbogățește permanent cu noi valori sub impactul unor fenomene ce marchează puternic acest secol: dezvoltarea tehnologiilor avansate; evoluțiile ocupării forței de muncă și a șomajului; evoluțiile ocupării forței de muncă și a șomajului; schimbările în plan ecologic și al mediului natural; conștientizarea identității regionale și locale.

Dezvoltarea regională a devenit o preocupare importantă nu numai a decidenților la nivel național dar și a organizațiilor internaționale în urma ac-

centuării fenomenului globalizării și a unor factori ce au amplificat diviziunea spațială a muncii, precum:

- reducerea costurilor de transport și comunicații datorită inovării rapide în aceste domenii, interacționând cu liberalizarea barierelor de comerț și cu integrarea crescândă a piețelor de mărfuri naționale și internaționale;
- creșterea integrării piețelor financiare și de capital internaționale ceea ce a permis extinderea rapidă a mobilității capitalurilor și reducerea riscurilor politice respective;
- standardizarea internațională a producției și caracteristicile produselor;
- adoptarea de noi tehnologii de producție care permit segmentarea producției și distribuției în unități discrete care pot fi localizate separat una de alta în spațiu, rezultând, astfel, o segregare spațială, de exemplu o separare a unităților specializate pe producție de altele care au atribuții de cercetare și dezvoltare sau au funcții manageriale, planificare și control.
- existența corporațiilor transnaționale organizate pentru a funcționa dincolo de granițele piețelor integrate naționale sau internaționale și, prin urmare, capabile să utilizeze optim fiecare din funcțiile menționate la scară mondială.
- mobilizarea unui potențial rezervor de lucrători industriali în aproape toate zonele neindustrializate încă ale lumii, în același timp cu creșterea stimulării noilor activități industriale la nivel național, regional și local.

Elaborarea unor politici regionale eficiente este necesară deoarece realitatea impune reconsiderarea virtuților “mâinii invizibile”, ce reglementează fenomenele contradictorii și crizele pieței. A devenit evident faptul că societatea modernă nu

poate exista, pe termen lung, fără ghidarea și intervenția “mâinii vizibile” a autorităților publice, mai ales în problematica regională, care impune, încă, un studiu atent.

Elaborarea și implementarea politicilor regionale, identificarea unor principii valabile care să susțină acțiunile respective au relevat existența anumitor opțiuni fundamentale ideologice și strategice. Aceste opțiuni, criterii și principii ale politicilor regionale cu caracter general pe plan internațional au constituit, până de curând, veritabile probleme ale politicii regionale, dintre care evidențiem următoarele:

1. Echitate socială sau eficiență macroeconomică?

Ideologia politicii regionale a acordat o importanță deosebită echității sociale și egalității. Astfel, unul din obiectivele fundamentale ale politicilor respective era reducerea până la eliminare a șomajului în regiunile subdezvoltate, unde acest fenomen era persistent și înregistra niveluri ridicate. Se argumenta că sprijinirea regiunilor mai puțin dezvoltate conducea la eficiență macroeconomică pe termen lung, astfel că echitatea socială și eficiența economică nu erau obiective sau principii contradictorii în politica regională.

Cu toate acestea, s-a dovedit că, de cele mai multe ori, argumentele erau pur teoretice, pentru că, în condițiile crizei din acel deceniu, s-a dovedit că susținerea celui mai slab devenea o sarcină dificilă și neplăcută.

În consecință, s-a observat accentuarea tendinței de orientare a politicii regionale spre inovare și progres, spre încurajarea și stimularea regiunilor și localităților care puteau intra în competiția de pe piețele naționale și internaționale în condiții de

avantaj superior. În acest mod, a început să devină manifest conflictul dintre politica de echitate socială și eficiența macroeconomică în plan regional.

2. Motivații interne sau externe?

Prioritatea acordată motivațiilor interne sau externe reprezintă o însemnată opțiune strategică.

Unii teoreticieni au fost de părere că politicile regionale trebuie să contribuie la integrarea economiei și întreprinderilor din regiune pe piețele și în comunitățile naționale și internaționale. În acest sens, este cunoscut modelul suedez, care consideră politica regională drept un instrument de adaptare a realității regionale la schimbările externe. Astfel, politica regională este un agent pasiv al schimbărilor externe și este privită drept o modalitate de perpetuare a relațiilor centru-periferie existente la niveluri regionale, naționale, continentale și globale.

O opinie contrară a exprimat Paul Prebisch în cadrul cuprinzătoarei analize economice, sociale și politice a mecanismelor, a relațiilor centru-periferie manifestate în structura și dezvoltarea țărilor Americii Latine. Tezele lui Prebisch susțineau necesitatea abordării critice și foarte atente a acordării priorității motivațiilor externe în cadrul elaborării și explicării politicii regionale. Astfel, o politică regională orientată pe motivații interne poate contribui, atât pe termen scurt cât și pe termen lung, la estomparea și chiar dispariția distorsiunilor proprii relației centru-periferie și poate produce creșterea unor activități sănătoase în cadrul dezvoltării economice și sociale interne. Argumentele se refereau la schimbările tehnologice, economice și manageriale care puteau crea noi fundamente ale dezvoltării interne în regiuni și localități. În continuare, dezvoltarea internă condu-

cea la renașterea conștienței de identitate regională, ca un important fenomen socio-cultural.

În practică, s-a dovedit, însă, că luarea în considerare, cu prioritate, a motivațiilor interne constituia un element relativ slab în comparație cu logica dezvoltării globale. Pe de altă parte, în multe țări și regiuni existau destule speranțe pentru reușita unor politici regionale bazate pe motivații interne.

3. Uniformitate sau diversitate în transformarea peisajului cultural?

Industrializarea, urbanizarea și modernizarea agriculturii au produs o uniformitate crescândă a peisajului cultural la scară interregională, intercontinentală. Se apreciază că această uniformitate nu a constituit obiectivul explicit al vreunei politici regionale sau vreunui sistem de planificare, dar a rezultat din diferite activități, sub acțiunea “mâinii invizibile” a pieței și a “mâinii vizibile” a autorităților publice.

S-a remarcat faptul că nu a existat o inițiativă importantă în sensul elaborării și implementării unor politici regionale menită să contracareze această uniformitate. Dimpotrivă, majoritatea politicilor se bazau, în mod tacit, pe aprecierea că vor contribui la acest fenomen de uniformizare. Se pare că politicile regionale convenționale nu plasau în sfera lor de interes transformarea peisajelor culturale.

Desigur că acestea sunt numai câteva dintre aspectele cu care societatea s-a confruntat, analiza putând fi extinsă și asupra altora referitoare la abordările economice sau ecologice, la abordările echilibrate sau neechilibrate, la inerția sau flexibilitatea politicilor regionale.

Răspunsurile la aceste probleme s-au regăsit, într-o măsură însemnată sau numai parțial încă, în obiectivele, criteriile

și principiile adoptate în ceea ce privește politica regională a Uniunii Europene, încă din anii 1980, dar care s-au îmbogățit și rafinat ulterior, în prezent dezvoltarea diferitelor regiuni ale statelor europene constituind o preocupare importantă a strategiei comunitare.

Având drept obiectiv fundamental reducerea decalajelor economice și sociale dintre statele și regiunile cele mai bogate și sărace, politica de coeziune economică și socială (PCES) cuprindea politica regională (reducerea disparităților teritoriale, regenerarea zonelor industriale în declin, acordarea de asistență pentru dezvoltarea rurală), măsuri de politică socială (combaterea șomajului pe termen lung, sprijinirea activităților educaționale și de formare continuă), elemente de politică agricolă comună (asistența acordată dezvoltării rurale).

Principiul de bază care a fost promovat încă de la început în politica regională și care rămâne valabil și în prezent, este cel al solidarității, acest principiu fiind propriu integrării europene. În acest sens, Comisia Europeană a adoptat teoria integrării economice potrivit căreia forțele pieței nu pot rezolva singure inegalitățile regionale și, ca atare, este necesar un sistem de susținere a regiunilor și țărilor mai puțin dezvoltate. De altfel, practic, existau destule exemple care evidențiau pericolul pe care îl prezentau aceste decalaje pentru integritatea pieței interne și comunitare.

Această abordare, proprie principiului solidarității, se bazează și pe teoriile economice ale anilor 1990, prin care se aprecia că integrarea economică va conduce la creșterea discrepanțelor economice dintre țări și regiuni, în special prin faptul că un important factor de producție, capitalul, va tinde să se concentreze în regi-

unile cele mai bogate. O altă abordare o prezintă teoria neoclasică privind creșterea economică, care promovează ideea necesității nonintervenției din afară asupra factorilor de producție. Astfel, se apreciază că diferențele de productivitate a muncii și de venit pe locuitor sunt determinate de mobilitatea insuficientă a factorilor de producție și de stabilirea artificială a prețurilor. Această teorie este susținută, în principal, de Marea Britanie care este de părere că, prin nerestricționarea factorilor de producție, se va înregistra o tendință de creștere a convergenței economice, iar sistemul comunitar de intervenție este nefolositor sau chiar nociv, pentru că împiedică mobilitatea factorilor de producție și ajustările economice. Ulterior, s-a dovedit că opțiunea politicii comunitare a fost justă, deoarece, dacă la începutul procesului de integrare, cu excepția sudului Italiei, disparitățile regionale nu erau însemnate, prin lărgirile succesive ale UE, decalajele dintre regiuni au crescut în ceea ce privește venitul, productivitatea, calitatea infrastructurii. Aceste decalaje nu puteau fi reduse, în timp util, prin evoluția liberă a factorilor de producție, ceea ce ar fi putut deveni o sursă permanentă de confruntări politice. Prin aplicarea principiului solidarității, au putut fi atenuate conflictele potențiale și reale dintre “centrul și periferia” Uniunii Europene, în cadrul “periferiei sărace” fiind incluse țări precum Scoția, Irlanda, Portugalia, centrul și sudul Spaniei, Corsica, sudul Italiei, Grecia, Germania de est (după 1990), în timp ce regiuni precum sudul Marii Britanii, nord-estul Franței, țările din centrul Europei, nord-vestul Germaniei și nordul Italiei aparțineau “centrului bogat”.

Trebuie subliniat că, încă de la început, politica UE s-a bazat pe principiul

solidarității, exprimat atât explicit cât și implicit prin obiectivele comunitare și instrumentele create pe parcursul existenței sale în ideea perfecționării continue a structurii sale. Astfel, Tratatul Comunității Europene (articolele 2 și 3) arată că una din sarcinile CE este de a “promova pe întreg teritoriul comunitar o dezvoltare armonioasă, echilibrată și durabilă a activităților economice, un grad ridicat de ocupare a forței de muncă și a protecției sociale (...) creșterea nivelului de viață, a solidarității și coeziunii economico-sociale în rândul statelor membre”.

Importanța majoră acordată coeziunii economice și sociale, care poate fi considerată, de asemenea, un principiu, în măsura în care la nivelul multor state, regiuni și factori politici, obiectivele, sarcinile devin veritabile principii, de multe ori, confundându-se, a fost consfințită prin introducerea unui capitol special cu acest titlu (“coeziunea economică și socială”) art.158-162 în Actul Unic (1987). Potrivit actualului Titlu XVII al Tratatului UE, creșterea gradului de convergență și a coeziunii economice constituie o prioritate, ceea ce “va reduce disparitățile între dezvoltarea diferitelor regiuni și rămânerea în urmă a celor mai puțin favorizate regiuni sau insule, inclusiv zonele rurale”. Pentru realizarea planului de coeziune economică și socială a fost demarată și desfășurată o largă acțiune de asistență financiară, concentrată prin programele regionale multianuale negociate între regiuni, statele membre și Comisie, prin intermediul a patru fonduri structurale (Fondul European de Dezvoltare Regională – FEDER, Fondul Social European – FSE, Fondul European de Orientare și Garantare Agricolă – FEOGA, Instrumentul Financiar de Orientare a Pescuitului – IFOP), a unui Fond de Coeziune –

FC, pentru a finanța proiecte de mediu și transport, precum și a patru inițiative și scheme comunitare pentru aspecte specifice precum cooperarea transfrontalieră (INTERREG), dezvoltarea rurală durabilă (LEADER), combaterea discriminării și inegalităților privind accesul la muncă (EQUAL), refacerea economică și socială a unor arii urbane mai puțin dezvoltate (URBAN). Acestor instrumente financiare precum și sprijinului acordat prin programul PHARE, li s-au alăturat pentru perioada 2000-2006, alte două instrumente financiare de pre-aderare, de care beneficiază și țara noastră, respectiv Instrumentul pentru politici structurale de pre-aderare (ISPA) și Programul special de aderare pentru agricultură și dezvoltare rurală.

Sprijinul financiar eficient se face prin respectarea a patru principii, care se aplică în cazul instrumentelor structurale menționate, respectiv concentrarea, programarea, parteneriatul și aditionalitatea.

1. *Concentrarea* – evidențiază faptul că aceste fonduri sunt structurate și prin urmare, concentrate pe un număr definit de obiective prioritare. Astfel, dacă în perioada 1994-1999, au fost susținute financiar șapte obiective, numărul lor s-a restrâns la trei în anii 2000-2006. Dintre aceste obiective, cel mai important este Obiectivul 1 (O1), cu relevanță puternică atât în plan economic cât și politic, prin faptul că prevede acordarea de sprijin financiar regiunilor cu un PIB pe locuitor mai mic de 75% față de media comunitară.

Însemnătatea acestui obiectiv, decurge și din realitățile creșterii disparităților economice din cadrul UE, în ceea ce privește nivelul PIB pe locuitor, decalajul între segmentul format de 10% din populația care trăiește în țările cele mai prospere și cel format din 10% din popu-

lația care trăiește în regiunile cele mai puțin prospere se va dubla în cazul Europei cu 25 de membri față de Europa cu 15 membri. De asemenea, în cazul UE-25 față de UE-15, raportarea disparităților se va modifica geografic în sensul că, în regiuni cu PIB pe locuitor inferior limitei de 75% din media comunitară, va trăi 25% din populație, față de 18%.

Concentrarea pe probleme specifice a condus și la introducerea, în 1995 – după aderarea Austriei, Finlandei și Suediei – a Obiectivului 6 privind sprijinirea regiunilor slab populate din nordul Finlandei și din Suedia (regiuni cu mai puțin de 8 locuitori pe km²).

2. *Programarea* – a fost adoptată drept principiu în 1988, pentru a evita cazurile de suprapopulare și ineficiență din perioadele anterioare, când procedura susținea aprobarea de proiecte individuale. Coordonarea a fost realizată prin adoptarea programării multianuale, principiu care presupune ca statele membre să depună planuri de dezvoltare, care să formeze baza negocierilor cu Comisia Europeană și care să se regăsească eventual în Cadrul Sprijin Comunitar (CSC). CSC cuprinde strategiile de dezvoltare, prioritățile de acțiune pentru fondurile structurale, obiectivele specifice și contribuțiile financiare necesare atingerii obiectivelor propuse. Acest CSC se implementează prin intermediul unor Programe Operaționale (PO). Pentru simplificarea procedurilor, după 1994 a fost introdus Documentul Unic de Programare (DUP), care reprezintă o simbioză a unui CSC și diferitele PO și care necesită doar o aprobare formală din partea Comisiei Europene.

3. *Parteneriatul* – reprezintă un principiu legat de cel anterior prezentat, programarea, dar și cu *principiul subsidiarității*. Prin parteneriat, se urmărește realizarea

unei strânse colaborări între oficiatările europene, naționale și regionale în pregătirea și lansarea în practică a programelor structurale. Aplicarea acestui principiu a fost, cu timpul, extinsă, prin implicarea unui număr tot mai mare de diferiți parteneri sociali și economici.

Principiul subsidiarității prevede necesitatea ca anumite politici, obiective sau funcții să fie realizate la cel mai de jos nivel al guvernării, din diferite state, respectiv provincia sau regiunea.

Subsidiaritatea a fost asociată parteneriatului prin Tratatul de la Maastricht, contribuind substanțial la descentralizarea deciziei. Până la reforma din 1988, fondurile structurale erau alocate țărilor pe baza unor cote naționale, Comisia Europeană neputând decide asupra repartizării, responsabilitatea aparținând integral țărilor respective. Prin introducerea parteneriatului și subsidiarității drept principii fundamentale ale politicii regionale, s-a urmărit o mai bună gestionare a eforturilor de concepere, implementare și evaluare a politicii regionale la cele trei niveluri de decizie. Descentralizarea deciziei a creat cadrul propice pentru creșterea impactului instrumentelor structurale, asupra regiunilor mai puțin dezvoltate, astfel încât să fie compensate dezechilibrele generate de procesul creării pieței unice. La nivelul țărilor, regiunile au posibilitatea să-și consolideze poziția în luarea deciziilor.

Totodată, prin parteneriat este promovat și *principiul sinergiei*. Practic, acest principiu este reprezentat prin realizarea muncii în colectiv, urmărirea unui set de obiective elaborate și agreate de comun acord. Aceste premise conduc la rezultat mai mare pe totalul exercițiului, decât cel obținut prin însumarea rezultatelor fiecărui partener în mod separat.

4. *Adiționalitatea* – principiu confirmat în 1988, obligând statele membre să ofere confirmare pentru proiectele și programele eligibile susținerii prin intermediul fondurilor structurale. În temeiul acestui principiu, țările membre trebuie să-și mențină nivelul cheltuielilor structurale publice cel puțin la nivelul perioadei de programare anterioare.

Pentru România este foarte importantă buna gestionare a fondurilor comunitare, ceea ce implică o bună capacitate administrativă, evidențiată printr-o eficiență superioară în toate etapele implicate de absorbirea fondurilor structurale, respectiv management, programare, implementare, monitorizare și evaluare, management financiar și control.

Cunoașterea și respectarea procedurilor și principiilor comunitare ce reglementează coordonarea, implementarea și gestionarea asistenței financiare acordată de UE sunt probleme esențiale pentru a realiza strategii regionale viabile. Pentru întărirea capacității de programare, necesară pentru realizarea documentelor respective, precum planul național de dezvoltare la un nivel calitativ corespunzător, se impune respectarea a două principii, ce acționează la nivel național:

- elaborarea și implementarea programelor de dezvoltare regională, acțiuni cu caracter național și democratic, impun participarea activă a regiunilor în formularea planului național și implementarea planurilor regionale de dezvoltare durabilă;
- activitatea de programare a dezvoltării regionale trebuie să fie continuă, pentru a putea preveni situația de incertitudine.

Aceste principii sunt bine reprezentate în ceea ce privește dezvoltarea regională în România. Astfel, primul principiu re-

iese din prevederile Legii nr.151/1998, care stabilește obiective, cadrul instituțional, competențele și instrumentele specifice necesare promovării politicii în domeniu. La sfârșitul anului 1998, prin asocierea liber consimțită a județelor și a Municipiului București, au luat ființă 8 regiuni de dezvoltare. Aceste regiuni nu au statut de unități administrative, ci sunt unități teritoriale cu un potențial suficient de resurse materiale umane și financiare pentru a elabora și implementa strategiile de dezvoltare regională, care presupun și planificarea, programarea și implementarea fondurilor structurale acordate de UE, potrivit capitolului 21 “Politica Regională și Coordonarea Instrumentelor Structurale”, document necesar aderării.

Cadrul instituțional și alte prevederi de reglementare reflectă utilizarea celor două abordări ale elaborării și aplicării politicii regionale, respectiv “de sus în jos”, determinată de prioritățile naționale și “de jos în sus” generată de promovarea inițiativelor și domeniilor de interes local. De exemplu, la nivel național, Ministerul Integrării Europene (MIE) răspunde de elaborarea politicilor de dezvoltare regională a României, coordonând toate activitățile de planificare, programare și implementare. Fiind negociator național pentru politica regională în relație cu Comisia Europeană, acest minister este responsabil și de implementarea fondurilor structurale. La un nivel intermediar necesar se află Consiliul Național pentru Dezvoltarea Regională (CNDR), fiind prezidat de MIE și fiind alcătuit din președinții și vicepreședinții celor opt Consilii de Dezvoltare Regională și, la paritate, secretari de stat din ministerele implicate în dezvoltarea regională. CNDR are atribuții în ceea ce privește avizarea unor documente însemnate pentru acest

domeniu, cum sunt Planul Național de Dezvoltare (PDR) și Strategia Națională de Dezvoltare Regională, reprezentând autoritatea deliberativă în cadrul instituțional. În fine, la nivelul fiecărei regiuni (din cele opt) a fost creat câte un Consiliu de Dezvoltare Regională, cu rol deliberativ în ceea ce privește coordonarea sa nivel regional. Totodată, CDR decide, la un nivel regional, pe parcursul elaborării PDR-urilor, obiectivele prioritare de dezvoltare regională și strategia pentru atingerea obiectivelor prioritare de dezvoltare ale PDR. CDR are drept organism executiv Agenția de Dezvoltare Regională (ADR), organizație non-guvernamentală, de utilitate publică, care are atribuțiuni în elaborarea PDR, ca partener al MIE și în implementarea acestui plan.

Planul național vizează reducerea, până la eliminare, a disparităților regionale prin creșterea competitivității sectoarelor economice, respectiv sprijinirea capacității concurențiale a industriilor cu valoare adăugată mare pe piața internă și externă, ca și atragerea de investiții străine. Alte preocupări majore ale strategiei regionale la nivel național vizează îmbunătățirea potențialului infrastructural, atenuarea discrepanțelor în standardele de viață ale populației, elaborarea de programe guvernamentale pentru zonele defavorizate.

La nivel local, inițiativa autorităților se manifestă prin promovarea unor sisteme locale ale pieței forței de muncă, prin încurajarea păstrării tradiției în meșteșuguri și comerț, prin inițierea de programe și acțiuni specifice de protecție a mediului natural etc. Expresia cea mai elocventă a acțiunii la nivel regional este Agenda locală 21, document ce stabilește obiectivele fundamentale ale dezvoltării durabile a localității și comunității umane

respective, fiind vizate toate laturile vieții, respectiv aspectele economice, culturale și sociale. În elaborarea și aplicarea acestui important program, sunt angrenate diverse grupuri ale locuitorilor unei regiuni cum sunt: autoritățile administrației locale, consiliul local, care adoptă deciziile de dezvoltare ale autorității locale; forumul de elită profesional – științific a localității, care poate elabora și sintetiza strategia locală de dezvoltare, constituind de obicei consiliul științific al unei organizații non-guvernamentale (Fundația de Dezvoltare Locală); întreaga comunitate locală, organizată în ONG-uri, instituții sociale, culturale, de sănătate, învățământ, economice etc.

Prin această participare, se creează un parteneriat public-privat, ceea ce corespunde principiului democratic de decizie și acțiune, ca și o conștiință comunitară, proprie comunităților umane active, care-și au o cultură a dezvoltării.

Agenda locală 21, plan lansat la Conferința Națiunilor Unite pentru Mediu și Dezvoltare de la Rio de Janeiro din 1992, corespunde, de asemenea, celui de al doilea principiu menționat, evidențiind preocupările de continuitate în dezvoltarea regională. Acest plan de dezvoltare durabilă a localității se elaborează pe trei orizonturi de timp: pe termen scurt, pentru primii 15-20 de ani (Orizont 2020); pe termen mediu, pentru următoarele decenii (Orizont 2040-2050); pe termen lung, pentru secolul XXI. Se prevede ca după elaborarea politicilor locale să se asigure atât implementarea și monitorizarea continuă a planului de acțiune și a realizării programelor sectoriale, cât și retroacțiunea (corectarea unor deficiențe etc). Agenda locală 21 are un caracter de instrument principal de lucru, prevederile sale putând fi corectate, pe măsura in-

tervenției unor factori de natură să modifice condițiile inițiale și prezumțiile respective.

De exemplu, prima etapă de dezvoltare, respectiv până în anul 2020, este configurată fizic în planul urbanistic general al localității (PUG) și trebuie corelată permanent cu prevederile acestuia. Dar, în cazul în care un plan urbanistic general este reactualizat, prin modificarea unor oportunități de afaceri ori descoperirea unor noi surse locale sau atrase, atunci și Agenda locală 21 se modifică pe termen scurt.

Cele prevăzute relevă o capacitate de programare potențial ridicată, cu toate că se semnalează unele deficiențe în ceea ce privește coordonarea interministerială, concentrarea competențelor și cunoștințelor de planificare strategică la nivel central etc. Apreciem că este esențial ca în activitatea de programare, în special, să se respecte principiul parteneriatului, atât în elaborarea PND cât și în ceea ce privește fondurile structurale și de coeziune, în sensul realizării transparenței gestionării acestora și a bunei informări a societății române, ce presupune implicarea unor categorii diferite, de la potențiali beneficiari, la autorități locale și reprezentanți ai societății civile.

2. Premise generale de dezvoltare la nivel internațional și la nivel național*

2.1 Actualitatea internațională

Între cele două concepte discutate anterior există atât similarități cât și diferențe. În privința ariei de acoperire, dez-

* Autori: Daniel Fistung, Daniela Antonescu.

voltarea durabilă este un concept general fiind în primul rând, un proces care se bazează pe schimbarea mentalității, pe realizarea unei noi viziuni asupra managementului resurselor și dezvoltării economice. Dezvoltarea regională acoperă o arie mult mai restrânsă fiind un concept european și se referă în esență la reducerea disparităților existente între diferitele regiuni europene, în primul rând din punct de vedere economic.

O altă diferență majoră o constituie politicile de redistribuire care în UE nu se datorează numai motivațiilor de ordin economic, ci și celor politice, născute din ideea solidarității, a coeziunii sociale. UE urmărește practic realizarea unui nou pol de putere economic, cât mai omogen în complexitatea lui, diferențele regionale putând încetini major ritmul dezvoltării economice. Politicile de redistribuire preconizate a avea loc în cadrul dezvoltării durabile urmăresc prioritar ajutorarea celor mai sărace țări de pe glob, pentru asigurarea nivelului minim de subsistență a populației din țările respective.

Principalul punct de confluență a celor două concepte este protecția mediului, atât dezvoltarea durabilă cât și cea regională acordând un interes major acestui lucru.

Globalizarea, proces complex de transformare a societății omenești aflat în plină expansiune, include doar în mică măsură problemele dezvoltării durabile, ceea ce pe termen mediu și lung poate duce la o eră a instabilității globale. Creșterea necontrolată a puterii companiilor multinaționale, interesate în primul rând de realizarea unor profituri majore, fără a ține cont de principiile dezvoltării durabile, va determina distrugerea a numeroase comunități locale și regionale, inclusiv a mediului.

UE, prin crearea pieței unice europene, și-a propus realizarea coeziunii economice și sociale paneuropene, fără frontiere și fără restricții, prin eliminarea tuturor barierelor din calea liberei circulații a bunurilor, serviciilor, persoanelor și capitalurilor, ceea ce se poate realiza doar printr-o dezvoltare echilibrată a tuturor regiunilor.

Coordonarea politicii de dezvoltare regională la nivelul UE este realizat de Directoratul General XVI, cu sediul la Bruxelles, care concentrează toate acțiunile la nivel comunitar. La nivelul fiecărui stat membru sau asociat există o politică regională, autoritățile regionale fiind răspunzătoare de realizarea și implementarea strategiilor de dezvoltare regională, programele regionale fiind cofinanțate din fondurile comunitare.

Situația actuală din UE – realizarea pieței unice, introducerea monedei unice și primirea de noi membrii – a determinat creșterea rolului și importanței nivelurilor locale și regionale de decizie. Principalele tendințe la nivelul UE sunt:

- descentralizarea – transferarea puterii decizionale de la nivel central la nivel regional;
- deconcentrarea – delegarea autorității către nivelurile administrative regionale și/sau locale. Conceptul de subsidiaritate înseamnă transferul deciziei la un nivel cât mai apropiat de cel al colectivității asupra căreia acționează efectul deciziei respective.

La nivel european conceptul dezvoltării durabile, în special componenta protecției mediului, se îmbină armonios cu conceptul dezvoltării regionale, UE acordând facilități deosebite pentru finanțarea proiectelor care urmăresc aspectele ecologice ale dezvoltării economice. Aspectele privind dimensiunea ecologică a ur-

banizării și a extinderii rețelelor de transport constituie o preocupare permanentă a UE.

Complexitatea și agravarea problemelor regionale impun existența unui cadru instituționalizat complex și flexibil, precum și implicare unui număr tot mai larg de organisme și instituții în luarea deciziilor la nivel regional. La nivel național cooperarea instituțională este deosebit de importantă, UE obligând țările beneficiare ale Fondurilor Structurale, prin regulamentele de alocare a acestor fonduri, să elaboreze programe și planuri de dezvoltare regională care să includă propuneri coordonate și unde să fie incluse prioritățile privind alocarea resurselor și gradul de implicare a factorilor locali și regionali.

Sprrijinul financiar al UE se materializează în fonduri cu finalitate structurală, fonduri de coeziune și fonduri de pre-aderare. Aceste fonduri contribuie la atingerea obiectivelor

- promovarea, dezvoltarea și adaptarea structurală a regiunilor;
- sprijinirea conversiei economice și sociale a regiunilor care întâmpină dificultăți structurale;
- promovarea și sprijinirea adaptării și modernizării politicilor și sistemelor de educație, pregătire profesională și folosire a forței de muncă.

Principiile și obiectivele dezvoltării regionale durabile se vor modifica pe măsură ce noi state vor fi incluse în UE. Vor apărea noi concepte și scenarii de reducere a diferențelor dintre nivelul de dezvoltare a regiunilor din statele membre a UE care au deja o politică regională clară, coerentă și regiunile din statele noi membre. Principalele instrumente de susținere a dezvoltării regionale – Fondurile Structurale – trebuie direcționate în așa fel încât

să asigure un echilibru între regiunile dezvoltate și cele cu probleme. Strategiile de dezvoltare regională realizate pe termen mediu și lung țin seama permanent de tendințele existente în evoluția socio-economică a Europei și de evenimentele politice, economice și sociale în desfășurare. În acest context, principalele aspecte avute în vedere sunt următoarele:

- creșterea interdependenței dintre diversele regiuni din spațiul european, ca urmare a intensificării și cooperării între ele;
- necesitatea realizării unei viziuni unice asupra spațiului european datorată extinderii pe care a cunoscut-o UE în ultimii ani;
- existența pericolului apariției de noi dezechilibre ca urmare a exodului specialiștilor din țările și regiunile mai puțin dezvoltate spre țările industrializate;
- apariția unor contradicții majore între ceea ce presupune asigurarea dezvoltării durabile și tendințele de urbanizare și de dezvoltare a transporturilor de-a lungul continentului.

Realizarea pieței unice europene și adoptarea monedei unice au determinat apariția în țările membre a unei noi forme de administrare politică și anume în profil regional, crescând astfel importanța nivelurilor locale și regionale. În același timp a avut loc regionalizarea structurilor instituționalizate și, implicit, dezvoltarea cooperării între diversele instituții. În țările membre ale UE principalele tendințe care se manifestă pe plan administrativ sunt descentralizarea – puterea de decizie este deținută de autoritatea guvernamentală locală, și deconcentrarea – delegarea autorității către nivelurile administrative inferioare. Aceste tendințe se manifestă în special în domeniul dezvoltării industriale

și a celei regionale.

În ultimii douăzeci de ani statele membre ale UE, atât cele cu structură federală cât și cele cu structură administrativă tradițională, au aplicat principiile descentralizării și deconcentrării. De exemplu: în Belgia – cele două regiuni, Valonă și Flamandă, au un cadru legal al dezvoltării regionale încă din anul 1970, dar politici de dezvoltare regională proprii, în concordanță cu prioritățile specifice, au fost aplicate din anul 1980; în Spania – comunitățile locale au primit autonomie totală în privința dezvoltării economice, administrația locală având puteri cvasitotale din punct de vedere administrativ și economic; în Suedia – în decursul ultimilor zece ani procesul de descentralizare s-a accentuat administrarea politică și regională revenind acum unor Consilii Administrative Locale.

În toate statele UE este evidentă tendința de descentralizare a procesului de administrare a politicilor regionale, în contextul în care procesul de dezvoltare economică la nivel regional este din ce în ce mai complex. Cooperarea dintre diversele instituții implicate în dezvoltarea regională presupun un cadru instituțional complex și flexibil care să permită luarea deciziilor optime la nivel regional. Atât la nivelul UE cât și la nivel național, cooperarea instituțională implică realizarea unor programe comune de lucru a organizațiilor și departamentelor, astfel încât să poată fi acoperită întreaga arie a politicii de dezvoltare regională.

În unele țări din UE ministerele care coordonează politicile la nivel regional încearcă prin diverse măsuri să determine factorii politici și economici de decizie la nivel regional să țină cont de obiectivele prioritare ale dezvoltării regionale. Astfel în Franța s-a instituit CIAT – Comitetul

Interministerial de Dezvoltare Regională și în Italia CNAT – Consiliul Național pentru Dezvoltare Regională. Alte țări, Marea Britanie, Germania și Olanda au promovat coordonarea ministerială prin crearea unor consilii care să gestioneze relațiile dintre ministerele economice, transporturilor și planificării. Eforturile depuse în direcția coordonării la nivel național a politicilor de dezvoltare regională întâmpină greutăți majore datorită temerilor ministerelor de resort de a nu se reduce importanța programelor proprii de dezvoltare sectorială în detrimentul programelor de dezvoltare regională. Această problemă s-a încercat a fi rezolvată prin înființarea agențiilor naționale, organisme care având o viziune de ansamblu asupra politicilor regionale să poată realiza armonizarea intereselor regionale și a celor sectoriale. Astfel, Norvegia a creat Fondul pentru Dezvoltare Regională, instituție care încearcă să unifice politica regională, politica industrială și investițiile de capital. Tot în Norvegia a fost creată Compania de dezvoltare Industrială care pune la dispoziția celor interesați instrumentele necesare dezvoltării industriale în profil regional. Suedia, prin Consiliul Național pentru Dezvoltare Industrială și Tehnologică, realizează armonizarea politicilor industriale și de dezvoltare tehnologică cu cele regionale.

Importanța deosebită a cooperării instituționale în domeniul dezvoltării regionale este evidențiată și de regulamentele Fondurilor Structurale care stipulează obligativitatea includerii în programele și în planurile de dezvoltare regională a propunerilor de coordonare a priorităților vizând alocarea resurselor financiare și modul de colaborare a factorilor de decizie la nivel local și regional.

2.2 România, între programul de dezvoltare regională și principiile dezvoltării durabile

În contextul actual, în care procesul de integrare a României în structurile UE este în plină desfășurare, aplicarea *doctrinei* dezvoltării durabile devine obligatorie, astfel încât obiectivele dezvoltării durabile – creșterea bunăstării și prosperității individuale și a societății să aibă la bază o dezvoltare economică care să poată fi suportată de ecosistem, garantându-se astfel calitatea vieții generațiilor viitoare.

Oricum, în diversitatea obiectivelor de dezvoltare regională există un nou consens – dezvoltarea durabilă a regiunilor se caracterizează în fapt printr-o strategie viabilă, vizând păstrarea biodiversității și o creștere pe termen lung.

Strategia Națională pentru Dezvoltare Durabilă cuprinde următoarele obiective:

- asigurarea stării de sănătate a populației;
- asigurarea complementarității și corelării între toate sectoarele economice și sociale, în scopul dezvoltării umane durabile;
- stabilirea sectoarelor și direcțiilor cu potențial competitiv ca priorități ale dezvoltării durabile;
- asigurarea unei creșteri continue și stabile a nivelului de trai și în concordanță cu criteriile de integrare în UE;
- stoparea procesului de deteriorare a mediului și inițierea refacerii acestuia;
- monitorizarea și evaluarea permanentă a performanțelor economice, sociale și de protecție a mediului printr-un sistem de indicatori cantitativi și calitativi determinabili.

Dezvoltarea regională durabilă implică o evaluare a legislației românești exis-

tente atât în domeniul dezvoltării regionale cât și în cel al dezvoltării durabile. Acest demers trebuie să țină cont de obligativitatea aplicării *acquis*-ului comunitar, de respectarea convențiilor și acordurilor privind protecția mediului la care România a aderat, cât și de necesitatea realizării unui echilibru între perspectivele creșterii economice și calitatea vieții.

Cadrul juridic privind dezvoltarea regională durabilă trebuie să armonizeze Programul Național de Dezvoltare Regională cu principiile dezvoltării durabile. Principalele direcții de acțiune sunt: remodelarea regulilor privind managementul public; perfecționarea sistemului de parteneriat instituționalizat; reglementarea accesului la informațiile de interes public; asigurarea unei interpretări unice și coerente a legilor; perfecționarea mecanismelor de piață; asigurarea protecției și conservării mediului și resurselor naturale; realizarea unei dezvoltări echilibrate a teritoriului-urbanizarea, infrastructurile, transportul, poluarea etc.; elaborarea unui Cod Etic al Mediului care să îmbunătățească comportamentul economic în direcția protecției mediului.

România trebuie să-și dezvolte capacitatea administrativă astfel încât să introducă în dreptul intern întreaga legislație a UE România poate să realizeze o dezvoltare regională durabilă dacă va acționa cu consecvență în următoarele direcții majore:

- stoparea proceselor de deteriorare a capitalului natural și a structurii genetice a populației;
- realizarea unei economii de piață reale, funcționale, care să asigure libera circulație a mărfurilor, capitalurilor, serviciilor și a persoanelor, piața concurențială etc.;
- promovarea unui sistem complex și

coerent de legi, în concordanță cu *acquis*-ul comunitar;

- dezvoltarea unui sistem flexibil și performant în domeniul educațional;
- stabilirea unui sistem de indicatori care să permită diagnosticarea nivelului dezvoltării regionale în conformitate cu principiile dezvoltării durabile;
- reducerea nivelului de exploatare a resurselor neregenerabile prin promovarea tehnologiilor nepoluante, cu consumuri reduse de materii prime, materiale și energie;
- dezvoltarea unui sistem de monitorizare a dinamicii sistemului economico-social în corelație cu evoluția calității vieții.

Dezvoltarea regională în România se află într-un stadiu incipient, fiind în curs de desfășurare faza de debut. În ultimii 2-3 ani s-au făcut eforturi pentru a defini problema și a o plasa mai favorabil pe agenda guvernului și a parlamentului. A fost elaborată o *Carte verde a dezvoltării regionale* care identifică situația, stabilește obiectivele, propune o serie de instrumente de implementare și schițează o secvență de desfășurare a politicii în domeniul dezvoltării regionale.

România are o experiență redusă în acest domeniu.

Economia planificată, care teoretic trebuia să asigure o dezvoltare echilibrată a zonelor țării era rigidă, ineficace și a eșuat în alocarea optimă a resurselor. În plus, centralizarea excesivă bloca orice inițiativă locală care este componenta obligatorie a oricărei politici de dezvoltare regională.

În perioada de tranziție nu pare să se fi creat cel mai bun cadru pentru dezvoltarea regională. Politica de dezvoltare regională trebuie să asigure *acordul fin*, re-

glarea unei politici economice și industriale deja implementate. Politica regională vine să corecteze eventualele efecte negative ale politicii economice naționale aflate deja în funcțiune. În România, în special, dar și în alte țări din zonă aflate în tranziție sunt încă de rezolvat chestiuni fundamentale legate de reforma economică și instituțională, adică nu este încă realizat *acordul brut*. Nu e de mirare că politica în domeniul dezvoltării regionale se afla așadar într-o fază de debut.

La ora actuală, în România, există o lege a dezvoltării regionale care, cu toate micile ei imperfecțiuni sau desincronizări asigură deocamdată cadrul legal pentru abordarea concretă a politicii în domeniul dezvoltării regionale.

Legea răspunde rezonabil la una din temele de dezbateră în cadrul politicilor de dezvoltare regională: centralizare *versus* descentralizare.

O centralizare excesivă ar putea avea dezavantajul pierderii eficacității date de prezența expertizei locale în domeniu. În plus, actori importanți pe plan regional ar putea fi scoși din joc și s-ar pierde o contribuție importantă, care de cele mai multe ori este și inovatoare.

Dimpotrivă, o descentralizare excesivă ar priva planificatorii politicii de dezvoltare regională de o viziune de ansamblu absolut necesară pentru a realiza, în fond, țelul prim al unei asemenea politici și anume micșorarea disparităților. Realocarea eficace a resurselor presupune identificarea diferențelor reale și dozarea corectă a fluxurilor financiare spre regiuni.

Legea privind dezvoltarea regională adoptată în România răspunde bine la această sfidare centralism *versus* descentralism, prevăzând o componentă paritară a Consiliului Național pentru

Dezvoltare Regională, jumătate membri ai executivului, jumătate reprezentanți aleși ai autorităților locale.

Câteva priorități și repere ar trebui urmărite în fazele următoare.

- O atenție prioritară ar trebui acordată în continuare implementării politicii de dezvoltare regională prin dezvoltarea instituțională și creșterea capacității administrative de aplicare.

De altfel, în cadrul parteneriatului de aderare, Comisia Europeană recomandă României “să realizeze un cadru cuprinzător pentru dezvoltarea regională, să dezvolte *legislația, instrumentele, ca și capacitatea administrativă de a gestiona fondurile europene și de a conduce o politică integrată de dezvoltare regională după aderare*”.

- O temă importantă în cadrul politicilor de dezvoltare regională este constituirea corpurilor executive – agențiile de dezvoltare – care trebuie să pună în aplicare strategiile respective. Alegerea specialiștilor trebuie făcută în condiții competitive. Aceștia trebuie să fie inovatori, multidisciplinari, cu putere de analiză și spirit practic, cu conexiuni în lumea afacerilor, eventual cu conexiuni internaționale. În plus un atu însemnat este dat de talentul de negociator. Programele de instruire, în cadrul cărora specialiștii să asimileze diferite experiențe europene în domeniu, sunt recomandabile pentru a mări eficiența implementării. Însușirea experienței altor agenții de dezvoltare atât din țări occidentale cât și din țări candidate poate scurta timpul necesar pentru realizarea funcționării la parametri nominali a instituțiilor din domeniul dezvoltării regionale.
- Decizia la aceste niveluri executive trebuie să fie mai degrabă tehnică sau

administrativă decât politică. Decizia politică trebuie să intervină numai la definirea principiilor care conduc spre un anumit cadru legislativ și instituțional.

- Cooperarea instituțională reprezintă una dintre caracteristicile definitorii ale dezvoltării regionale. Acest lucru presupune ca participanții la procesul de dezvoltare economică regională să conlucreze strâns atât pe verticală, între diferite niveluri guvernamentale, cât și pe orizontală, între diverși actori activând în cadrul aceleiași regiuni sau localități.
- Un element fundamental al noului model de dezvoltare regională îl reprezintă mobilizarea resurselor regionale în jurul unor noi rețele regionale inovatoare care implică un înalt grad de colaborare pe verticală și orizontală între firme, precum și o implicare apropiată a unei game largi de organizații publice și private specializate în informații de afaceri, servicii de consultanță și transfer de tehnologie.
- Internaționalizarea piețelor și a firmelor a împins autoritățile regionale să devină mai orientate spre exterior în planificarea și gândirea dezvoltării economice. Această tendință trebuie asimilată și de actorii români implicați în dezvoltarea regională.
- Din experiența altor țări europene care au fost beneficiarele Fondului de Coeziune, cum este cazul Irlandei, rezultă importanța *timpului de învățare*, care privește și relația dintre Comisia Europeană și negociatorul național. Înțelegerea modului în care Comisia abordează problema dezvoltării regionale este esențială pentru o relație eficientă. Există o artă a realizării proiectelor și a negocierii care trebuie învățată. Ul-

timele evoluții demonstrează că se dă o importanță deosebită, în alegerea ținutelor de finanțare, modului concret în care sunt elaborate proiectele.

- Pașii concreți ce urmează a fi realizați în dezvoltarea regională trebuie să țină cont de ultimele evoluții în domeniu. Aceste tendințe sunt următoarele:
- abordarea selectivă a proiectelor; dacă înainte finanțarea se realiza automat de multe ori după niște criterii cantitative, în prezent sunt selectate numai acele proiecte care satisfac, conform unor criterii și priorități, obiective concrete în respectiva regiune.
- Finanțarea se îndreaptă în special spre îmbunătățirea mediului de afaceri și creșterea competitivității regionale și mai puțin spre salvarea unor întreprinderi aflate în dificultate;
- Instruirea și perfecționarea forței de muncă în așa fel încât să poată fi capabilă să fie integrată în procesul economic al regiunii;
- Îmbunătățirea infrastructurii fizice pentru a stimula oamenii de afaceri și investitorii străini să finanțeze proiecte în regiune.
- Crearea condițiilor pentru dezvoltarea serviciilor și a transferurilor de tehnologie.

Sprrijinul structural pentru extindere

România, ca și celelalte țări candidate, au nevoie de timp pentru a se adapta la modul de lucru al Fondurilor Structurale, la care vor avea acces odată cu intrarea cu drepturi depline în Uniunea Europeană. În cadrul strategiei de pre-aderare este prevăzut, începând cu anul 2000, un fond de sprijin de pre-aderare.

Consiliul European de la Luxemburg din decembrie 1997 a susținut crearea unui instrument structural special pentru

țările candidate intitulat: “*instrument pentru politici structurale destinate pre-aderării*” (ISPA).

Ajutorul structural pentru țările candidate va fi direcționat în special către obiectivul alinierii țărilor aspirante la standardele privind infrastructura, în particular – prin analogie cu Fondul de Coeziune care operează în UE – transportul și sfera ecologică. În perioada 2000-06 vor fi alocate 7 miliarde ECU în acest scop.

ISPA este destinat să aibă mai degrabă un impact catalizator strategic privind necesitățile investiționale, decât să fie o formă de subvenție. Se va încerca maximizarea *efectului de levier* al ISPA prin apelarea la surse de împrumut și capital de la instituții private.

Agențiilor de dezvoltare le revine un rol important în identificarea acestor tipuri de proiecte și în realizarea unei cooperări eficiente cu Comisia Europeană.

Politica regională versus politica în domeniul concurenței

Politica de dezvoltare regională este permisă până la limita la care se consideră că nu deranjează concurența. Politica în domeniul concurenței promovată în cadrul Uniunii Europene interzice practicile de acordare a ajutoarelor publice care creează distorsiuni în relațiile de concurență dintre agenții economici. Baza legală este dată de articolul 92 care la paragraful 2 identifică acele tipuri de subvenții care pot fi compatibile cu piața comună. Aceste excepții oferă șansa aplicării rezonabile a unei politici regionale la nivel european și național.

Fără a intra în detalii, este de remarcant că forța și prestigiul Directoratului General IV însărcinat cu politici concurențiale (DG IV) sunt mai puternice decât ale Directoratului pentru probleme regionale

(DG XVI). Regulile competiției sunt mai tari decât principiile dezvoltării regionale. Deși dezvoltarea regională la nivel european a cunoscut o amplificare impresionantă în ultimul deceniu, energia ei pare totuși diminuată în fața presiunilor din ce în ce mai puternice ale *capitalismului global* care impune o cit mai liberală abordare. Se recomandă cu insistență ca alocarea resurselor să fie lăsată la discreția pieței și numai în cazul unui eșec al pieței (*market failure*) este permisă intervenția. Rămâne însă o problemă de identificare a situației când are loc *market failure*.

Regulile în domeniul concurenței reprezintă o parte importantă a *acquis*-ului comunitar care trebuie adoptate. De altfel, în Acordurile Europene, părțile se obligă la completa transparență în privința politicii de subvenționare de către stat.

Comisia Europeană stabilește anumite niveluri acceptabile de ajutor acordat de stat în funcție de nivelul de dezvoltare al regiunii respective. Țările candidate vor avea toate regiunile eligibile pentru ajutoare și problema lor este legată de capacitatea de absorbție care trebuie amplificată pentru a putea valorifica maximal derogările permise de regulile privind concurența.

În concluzie, pentru țările candidate dezvoltarea unei politici regionale adecvate este determinată atât de factori interni cât și de cei externi. Reforma economică, de tranziție de la economia de comandă la cea de piață, impune mari restructurări ce pot crea mari dificultăți sociale și economice într-o anumită regiune și care trebuie compensate adecvat. Pe de altă parte, țările candidate trebuie să se adapteze la postura de beneficiari ai pachetelor de ajutor care vor veni de la Fondurile Structurale odată cu intrarea în

UE, antrenamentul fiind realizat prin intermediul ajutorului structural de pre-aderare. Creșterea capacității de absorbție trebuie să fie unul din obiectivele majore urmărite de țările candidate. Această capacitate poate fi mărită prin prezentarea unor proiecte concrete eligibile și amplificarea capacității administrative de implementare.

Promovarea legislativă în domeniu, dezvoltarea instituțională, și pregătirea unei echipe de profesioniști capabili să planifice și să aplice eficace o politică regională sunt alte priorități care necesită o abordare inteligentă și inovatoare.

Dezvoltarea regională a României este susținută de UE. România beneficiază de fonduri asigurate de programul PHARE încă din anul 1991 pe patru domenii

- investiții majore în infrastructură – transporturi și mediu
- aplicarea normelor comunitare
- implementarea politicilor care să asigure accesul la fondurile structurale
- dezvoltarea IMM-urilor.

3 Modelarea proceselor de dezvoltare durabilă la nivel regional*

3.1 Concepte teoretico-metodologice – modele de dezvoltare durabilă, modele de dezvoltare regională

3.1.1 Modele de dezvoltare durabilă

Conceptul de dezvoltare durabilă este relativ nou în literatura economică modernă, el încercând să traducă cât mai fidel termenul din limba engleză

* Autori: Rodica Miroiu, Daniel Fistung.

sustainability; de asemenea, se utilizează, mai rar, și expresia dezvoltare sustenabilă. Dincolo de terminologie se află însă ideea de “satisfacere a cerințelor generațiilor actuale fără a prejudicia interesele generațiilor viitoare”.

Această abordare relativ nouă, considerată inițial o abatere de la procesul economic fundamental – schimbul – a fost introdusă în teoria economică, inițial, cu ajutorul termenului general de “externalitate”. În definiția sa cea mai simplă, schimbul apare în mod necesar drept reciproc, voluntar și avantajos pentru părțile implicate., care speră să câștige de pe urma lui. Acest lucru poate fi valabil pentru cei implicați în proces, dar poate fi dăunător (nu în toate cazurile) pentru cei din afară. De exemplu, “mercurul poate fi avantajos pentru fabricantul de produse clorosodice, dar poate fi dăunător pentru pescar; el este utilizat voluntar de către o parte și suportat involuntar de către cealaltă” (Attali, 1974, p.171). Și exemplele pot continua.

În teoria economică clasică, piața reprezintă elementul central, locul de desfășurare a schimburilor voluntare, reciproc avantajoase și unde aceste externalități nu și-au găsit locul. Ulterior, după ce problemele de mediu au început să fie din ce în ce mai pregnante și mai vizibile și au generat externalități din ce în ce mai mari, economiștii au considerat că trebuie să li se acorde o atenție deosebită, încercând să răspundă la următoarea întrebare: cum pot fi evaluate și acoperite costurile sociale ale deteriorării mediului ambiant, deteriorări care afectează în bună măsură populația unei regiuni, a unei țări sau, din ce în ce mai vizibil, la nivel planetar.

Au fost încercări de a încorpora problemele mediului natural în teoria echilibrului economic general (modelul

Walras, Pareto, Cassel, Hicks, Arrow, Samuelson), de a integra modelele economice cu cele ecologice. Dintre acestea amintim tabloul input-output. De asemenea, având în vedere că poluarea este legată de unele procese de producție și consum, W.Leontief a demonstrat că interdependența dintre nivelul producției dezirabile și indezirabile (poluante) poate fi redat cu ajutorul coeficienților structurali, după principiul definit de input-output (Leontief, 1970, p.156-177). Pe această bază el a propus un model în care cheltuielile pentru reducerea sau înlăturarea degradării mediului sunt considerate o ramură distinctă.

Este demn de amintit aici și S.C. Kolm, care introduce în teoria economică o funcție a mediului, redată prin următoarele variabile:

Z – produsul național

B – bugetul protecției mediului (partea din Z destinată măsurilor de protecție a mediului)

E – calitatea mediului.

În cadrul acestui model, calitatea mediului este o funcție descrescătoare în raport cu Z (degradarea mediului crește odată cu producția) și o funcție crescătoare în raport cu B (cheltuieli destinate protecției mediului ce previn sau ameliorează situația acestuia). Prin urmare:

$$E = \varphi(Z, B),$$

în care derivatele parțiale de ordinul întâi ale acestei funcții sunt: $E_Z < 0$ și $E_B > 0$.

Pentru a deveni un model mai apropiat de noile realități, modelul lui Kolm a fost completat de N.N. Constantinescu prin introducerea a doi factori esențiali: luarea în considerare a unor tehnici mai puțin poluante pentru mediu (P) și modificările în structura producției din punct de vedere al consecințelor ecologice (S). Mo-

delul devine astfel:

$$E - \varphi(V, S, P, B),$$

Cu ajutorul acestor iterații, economia regională a beneficiat hotărâtor de ipotezele de bază ale teoriei economice generale (modelele input-output, modelele de creștere economică, modele discrete de alegere, modele de evaluare și analiză multicriterială) și de instrumentele unor discipline înrudite, cum ar fi geografia, statistica, planificarea etc., însă modul de abordare și utilizare a determinat obținerea unei poziții puternice din punct de vedere metodologic și nu numai.

Dezvoltarea, în general, și dezvoltarea durabilă, în particular, cunoaște noi și noi abordări metodologice, încercându-se definirea acelor mecanisme evolutive care să poată demonstra temeinicia sau incapacitatea susținerii în viitor a unui model universal de dezvoltare durabilă.

Din această perspectivă putem reaminti că procesul de dezvoltare a fost privit inițial ca o transformare, cantitativă și calitativă – necuantificată imediat, a structurilor economice, politice, sociale, a modului de viață și calității vieții, a mediului înconjurător etc., a comportamentului general al sistemului economico-social. Dezvoltarea preponderent cantitativă, ca urmare a utilizării pe lungi perioade a tehnologiilor liniare, mari consumatoare de materii prime și energie, este responsabilă de multe dezechilibre existente astăzi. Acest lucru a presupus ca acțiunea omului să piardă din vedere limitele de toleranță proprii fiecărui ecosistem și, implicit, posibilitățile reale de adaptare a se. Depășirea limitelor a determinat societății omenești pagube imense, care, într-un viitor apropiat, pot frâna sau limita dezvoltarea economică și socială și chiar pune în pericol omenirea.

Cu toate acestea, așa cum precizează Aurel Iancu: “Totuși, omul, împreună cu întreaga structură tehnologică construită de el este dependent de natură, așa încât există pericolul real de distrugere a propriei baze de existență. Natura se poate astfel răzbuna în mod ireversibil” (Iancu, 1979, p. 20).

Problematika dezvoltării economice corespunde fiecărei economii naționale în parte, dar consecințele acesteia, la nivel mondial, sunt foarte importante. În același timp, având în vedere tendințele de regionalizare, problema dezvoltării economice naționale se repercutează, în primul rând, asupra unor entități mai mici: regiunile. Dar, acestea nu mai aparțin explicit unui stat (cazul Uniunii Europene), ele fiind vizualizate într-un la o cadru complex, al unei uniuni de state care își hotărăsc împreună viitorul.

O dată cu Conferința asupra mediului de la Stockholm din anul 1972, a început să se recunoască faptul că degradarea mediului înconjurător este dependentă de creșterea economică și de bunăstarea omenirii. De aici și până la înființarea Comisiei Mondiale asupra Mediului și Dezvoltării de pe lângă ONU (anul 1985) nu a mai fost decât un pas. Din acest moment, conceptul de dezvoltare durabilă a început să reprezinte o condiție de evoluție pe termen lung a societății omenești.

În Raportul anual al Comisiei din primăvara anului 2003, au fost stabilite patru grupe de indicatori privind dezvoltarea durabilă ținând seama de posibilitatea DG-Regio/Eurostat de a obține acești indicatori la nivel comunitar/național/regional. Astfel, există patru mari grupe:

1. Indicatori fezabili în 2002, care corespund cererii de date, sunt disponibili și de încredere;
2. Indicatori fezabili parțial în 2002 con-

Tabelul 2: Gruparea indicatorilor privind dezvoltarea durabilă în funcție de disponibilitatea lor la nivelul UE

1. Grupa indicatori fezabili în 2002:	<ul style="list-style-type: none"> - Emisiile totale de gaze de seră, emisiile pe cap de locuitor, pe sector și pe unitate PIB - Consumul de energie pe tipuri de transport - Expunerea populației urbane la poluarea aerului (după cantitatea de ozon și de particule de materie) - Emisiile de poluanți ai aerului (compușii ozonului, particule de materie și SO₂) - Durabilitatea pescuitului pentru anumite specii (alternativa propusă: rezerve de pește în apele marine europene) - Zone dedicate agriculturii organice
2. Indicatori fezabili în 2002 dar incompleți (al doilea grup):	<ul style="list-style-type: none"> - Intensitatea transporturilor din PIB - Împărțirea pe categorii a transporturilor (dependența de transportul rutier și de transportul persoanelor cu mașina) - Deșeuri urbane colectate, depozitate, incinerate - Rata de reciclare a anumitor materiale (hârtie-carton și sticlă) - Concentrațiile de nitrați și fosfor în râuri - Arii protejate pentru biodiversitate - Echilibrul azotului (raportul dintre azotul adăugat solului și cel luat prin intermediul recoltelor sau al pășunatului intensiv)
3. Indicatori improbabil de a deveni fezabili în viitorul apropiat (al treilea grup):	<ul style="list-style-type: none"> - Investiții în infrastructura transporturilor pe tipuri (călători și mărfuri) - Rata de reciclare a anumitor materiale - Deșeuri periculoase generate - Descărcările de poluanți (fertilizatori, organici, chimici) în ape - Calitatea apei potabile - Utilizarea apei de către sectorul economic - Productivitatea resurselor naturale - Consumul de pesticide - Evoluția utilizării terenurilor (evoluția zonelor construite)
4. Indicatori care sunt neclari și necesită multă muncă de natură metodologică sau alt tip de dezvoltare (al patrulea grup):	<ul style="list-style-type: none"> - Expunerea populației la niveluri ridicate de zgomot datorat transporturilor - Timpul și distanța medie de mișcare per locuitor, tip și scop - Internalizarea costurilor externe în sectorul transporturilor - Expunerea la și consumul de substanțe chimice toxice - Prevenirea producerii de deșeuri - Rata de valorificare a anumitor materiale - Intensitatea utilizării materiilor prime - Indexul biodiversității - Soluri contaminate și erodate - Alți posibili indicatori în domeniul sănătății publice.

form datelor existente, de asemenea disponibili, dar incompleți sau insuficienți actualizați;

3. Indicatori nefezabili în viitorul apropiat, deși datele sunt identificabile; motivul: sursele disponibile sunt inadecvate sau datele nu sunt întotdeauna obținute anual;
4. Indicatori pentru care datele disponibile nu sunt suficient de clare și pentru care vor fi necesare eforturi metodologice sau de dezvoltare.

O dată cu apariția recentelor probleme de mediu, economiștii au început să-și pună următoarea problemă: cum pot fi evaluate și susținute prin funcționarea sistemului economic costurile sociale ale deteriorării mediului ambiant. Ei consideră că există o strânsă legătură între anumiți indicatori sintetici (PIB, PNB, venit național etc.) și evoluția stării ecologice.

În vederea evaluării impactului activităților economice asupra mediului, încă din 1996, Comisia ONU pentru dezvoltare durabilă a elaborat un cadru metodologic de lucru având la bază un sistem format din 134 indicatori (sistem testat în prezent în peste 16 țări; vezi *Eart Summit 5*, New York, 23 Iunie 1997). Sistemul de indicatori ai ONU a apărut din necesitatea de a coordona aspectele economice, sociale, demografice și ecologice cu ajutorul unei singure pârgii: *dezvoltarea durabilă*. Până în anul 1999, peste 30 de țări și-au stabilit propriile lor programe cu indicatori și au luat decizii pe baza unor indicatori ai dezvoltării durabile cuprinși în programul Națiunilor Unite (Cheatle, 1999).

În paralel cu sistemul ONU, Banca Mondială a inițiat un sistem de criterii, cu indicatori specifici, care definesc în ansamblu, stadiul dezvoltării unei țări. Acești indicatori sunt:

- populația (număr de locuitori, ritm de creștere, natalitate, mortalitate, speranța de viață, alfabetizare);
- indicatori economici (PIB);
- indicatori de mediu (consumul de energie/locuitor, consumul de apă/an, gradul de împădurire a țării).

Indicatorii dezvoltării durabile au în vedere, în principal, integritatea elementelor și structurilor ambientale ca și diversitatea de specii și ecosisteme. Unii autori consideră că o cuantificare primară a dezvoltării durabile trebuie să includă (Panayoton, 1999):

- indicatori care să semnaleze presiunea societății asupra mediului ambiant (contaminare, utilizarea resurselor etc.);
 - indicatori ai stării mediului ambiant (biodiversitate, integritatea ecologică).
- Cu ocazia celei de-a treia sesiuni (aprilie, 1995), Comisia Dezvoltării Durabile (CDD) a aprobat programul de lucru asupra indicatorilor dezvoltării durabile, program ce a inclus o listă cu circa 130 indicatori organizați pe trei secțiuni:
- *forțe directe* – se referă la activitățile umane, procesele și tendințele care afectează dezvoltarea durabilă.
 - *stare* – prezintă situația dată, care nu mai poate fi influențată sub nici o formă, dar care poate suferi modificări calitative în timp.
 - *răspuns/impact* – opțiunile oamenilor, opțiunile politice care vor afecta într-un viitor apropiat calitatea vieții și a mediului.

Indicatorii caracterizează dezvoltarea la nivel național, fiecare țară selectând acei indicatori care o caracterizează cel mai bine, relevanți pentru obiectivele/prioritățile lor, generale și specifice. Unii indicatori pot fi aplicați și în modele de dezvoltare regională, modele care se

bazează în principal pe teoria localizării factorilor de producție și mai puțin pe luarea în considerare la realizarea unei localizări optime a costului și importanței

resurselor de mediu. Prezentăm în continuare categoriile de indicatori ai dezvoltării durabile care pot fi aplicați și la nivel regional (Tabelul 3).

Tabelul 3: Principalii indicatori privind dezvoltarea durabilă aplicabili la nivel regional

A. Indicatorii aspectelor sociale	<ul style="list-style-type: none"> - Dinamica educației (învățământul); - Combaterea sărăciei; - Sănătatea; - Promovarea așezărilor umane.
B. Indicatorii aspectelor economice	<ul style="list-style-type: none"> - Cooperarea regională în accelerarea dezvoltării durabile; - Schimbarea tendințelor în consumul regional; - Resurse și mecanisme financiare; - Transferul tehnologiilor ecologice, cooperarea și dezvoltarea capacităților;
C. Indicatori ai protecției mediului	<p>Apă</p> <ul style="list-style-type: none"> - Protecția calității și furnizării resurselor de apă dulce; - Protecția regiunilor/zonelor de coastă, marine sau de zonelor de litoral <p>Sol</p> <ul style="list-style-type: none"> - Abordarea integrată a planificării și managementului resurselor solului; - Managementul ecosistemelor fragile-dezvoltarea montană durabilă; - Promovarea agriculturii durabile și a dezvoltării rurale <p>Alte resurse naturale</p> <ul style="list-style-type: none"> - combaterea defrișărilor - conservarea biodiversității biologice - biotehnologiile - Atmosferă, protecția atmosferei <p>Deșeuri</p> <ul style="list-style-type: none"> - managementul de mediu al deșeurilor solide - managementul de mediu al substanțelor toxice - managementul de mediu și securitatea deșeurilor radioactive
D. Indicatori specifici aspectelor instituționale	<ul style="list-style-type: none"> - integrarea mediului și a dezvoltării în procesul decizional; - impactul științei asupra dezvoltării durabile - instrumente și mecanisme legale comunitare/internaționale - informații privind procesul decizional; - întărirea rolului grupurile majore (implicate).

Pe lângă indicatorii enumerați mai sus, pe plan mondial, este des utilizat Produsul Intern Brut. Măsură a producției totale de bunuri și servicii într-o economie, PIB reprezintă criteriu de ierarhizare a țărilor în bogate și sărace. De asemenea, PIB reprezintă cel mai important indicator al evaluării și implementării politicii de dezvoltare regională și coeziune economică și socială în UE, pe baza lui fiind alocate importante resurse din Fondurile Structurale și Fondul de Coeziune regiunilor sărace, cu un nivel scăzut de dezvoltare și cu un PIB pe locuitor scăzut (obiectiv 1 – regiuni cu un PIB pe locuitor sub 75% mai mic comparativ cu media UE).

3.1.2 Modelarea dezvoltării regionale

Elaborarea și aplicarea unor modele adecvate reprezintă activități esențiale în perfecționarea metodologică și tehnică a științei regionale pentru a realiza planurile de dezvoltare regională, care să ia în considerare atât factorii tehnologici și economici, cât și pe cei sociologici și politici.

Într-o primă fază a dezvoltării științei regionale s-au utilizat metodele de analiză și tehnicile care erau folosite cu succes în științele sociale. Una dintre primele tehnici folosite a fost analiza input-output la nivel regional, în combinație cu teoria locației dezvoltată de economiști și geografi. De asemenea, au fost adoptate și unele teorii ale fizicii pentru a găsi rezolvări ale problemelor transporturilor de mărfuri, care provocau congestionări în multe zone metropolitane.

Ulterior, au fost dezvoltate tehnici mai sofisticate precum programarea lineară și, apoi, neliniară în studiile ce tratau pro-

blemele majore ale transportului intens, în multe zone ale SUA precum Chicago, Pittsburgh, Philadelphia, Detroit, San Francisco etc.. De asemenea, s-au utilizat tehnici statistice în luarea deciziilor de dezvoltare regională sau teoria jocurilor în elaborarea strategiilor regionale. Concomitent, au fost elaborate modele econometrice pentru a încerca rezolvarea problemelor șomajului, modelele Markov și alte modalități statistice de abordare a migrației, a difuzării inovării și alte fenomene a fluxului spațial, pe măsură ce au apărut noi concepte ale distanței și spațiului.

Într-o a treia fază a evoluției modelării dezvoltării regionale, oamenii de știință au devenit mai sensibili la problematica elaborării politicilor regionale. De exemplu, analiștii au observat că atunci când au încercat să identifice o funcție obiectivă relevantă într-un program linear, ei s-au confruntat cu probleme de conflict între regiuni și națiuni, precum și între alte grupuri de interese, în ceea ce privește ponderea, importanța ce trebuia acordată diferitelor obiective. Astfel, preocupările au început să se direcționeze, din ce în ce mai mult, spre managementul conflictelor legate de diversele obiective și specialiștii au realizat complexitatea și interdependența diferitelor politici legate de dezvoltarea economică durabilă, transport, utilizarea suprafețelor, structura urbană, utilizarea energiei etc. De asemenea, trebuia găsite soluțiile pentru reducerea și eliminarea contradicțiilor dintre obiectivele regiunilor și cele naționale.

În modelarea dezvoltării regionale, rezultate remarcabile au fost obținute de Odum, Vance și alți specialiști ai Universității Carolinei de Nord. Un model foarte bine realizat este cel propus de Odum M.T. și Odum E.C. (1976), plecând de la

ideea că, pentru simplificarea și *abstractizarea* realității reprezentarea regiunii se poate face cu ajutorul unor diagrame, în alte cazuri fiind folosite fotografii, hărți, ecuații pentru a reprezenta dinamica sistemului regional.

Eliminarea detaliilor neimportante și identificarea elementelor și acțiunilor esențiale s-au efectuat în cinci faze:

- *Faza 1: Identificarea limitelor sistemului.* Toate ecosistemele au limite arbitrare. Totuși, principiul nivelurilor integrative arată că pentru înțelegerea unui sistem precum un râu și zona sa inundabilă, trebuie să se analizeze următorul sistem cu arie de cuprindere mai mare, pentru a înțelege interacțiunile interne ale sistemului inițial, mai mic.

În mod corespunzător, fiecare persoană, ce reprezintă un sector diferit în timpul elaborării planului, trebuie să înțeleagă cum îi este afectată analiza sa de sistem prin stabilirea unor granițe sau limite. Dacă o astfel de linie de demarcație traversează, taie un ecosistem sau altă diviziune a sistemului, aceasta poate complica analiza. Considerentele de ordin politic, de exemplu, pot dicta alte limite.

- *Faza 2: Definirea scării, a unităților de măsură.* Obiectivele planului determină alegerea unui tip de model sau a altuia. De exemplu, găsirea unui amplasament pentru o șosea necesită un model diferit de cel necesar pentru realizarea dezvoltării regionale, în general. Scara și unitățile de măsură, nivelurile compatibile de detaliu ale analizei, precum și alte elemente depind de constrângeri precum mărimea suprafeței, timpul disponibil pentru realizare etc.

- *Faza 3: Identificarea input-urilor și output-urilor.* După stabilirea limitelor (Faza 1), sunt identificate elementele externe care afectează sistemul (energie,

materiale și informație). În această categorie, sunt cuprinse energia solară, precipitațiile, acțiunea mareelor, mișcarea tectonică, bunuri, combustibili, tehnologia, infrastructura, finanțele, imigranții și deciziile politice care interacționează cu celelalte componente ale sistemului. Output-urile includ produse, emigranți, substanțe poluante, apă, căldură, etc. Elementele menționate se regăsesc în Tabelul 4.

- *Faza 4: Identificarea componentelor (subsistemelor) și interacțiunilor.* Această fază trebuie realizată, în detaliu, la începutul analizei. Ulterior, componentele pot fi combinate sau eliminate, după cum decurge analiza respectivă. Diviziunile de bază ale oricărui model regional intră în relație cu omul, în special gradul de intervenție și subsidiile aplicate pentru energie.

În consecință, este necesar să fie luate în considerare componentele naturale (atât terestre cât și acvatice), sistemele specifice agriculturii și silviculturii, precum și sistemele create de om (orașe, industrii, infrastructură etc.). Într-un cadru mai cuprinzător, pot fi luate în considerare componente noi, propuse drept alternative de dezvoltare (Tabelul 5).

- *Faza 5: Alcătuirea diagramei:* Pentru realizarea diagramei se utilizează o serie de simboluri (figuri geometrice, săgeți etc.), fiecare simbol având o caracteristică unică, cum sunt, de exemplu:

- *Sursa de energie.* Sunt cuprinse toate sursele de energie, materialele și informația cu conținut de energie, externe sistemului și care sunt luate în considerare. Energia solară, eoliană, a mareelor etc.. Sunt considerate drept inepuizabile. Volumul, rata fluxului este limitată și poate varia conform controalelor intrinseci sau potrivit

Tablelul 4: Input-urile și output-urile sistemului

Elementele sistemului	Caracteristici
Intrări	<ol style="list-style-type: none">1. Tehnologie, informație și politici2. Echipament, materiale și utilități3. Servicii4. Cantitatea și calitatea energiei (combustibili fosili, electricitate, energie solară, eoliană etc.)5. Apă – precipitații și input-uri din alte sisteme.6. Sedimente, substanțe organice, substanțe chimice din sistemele din amonte.7. Fonduri financiare-(când un input implică o tranzacție economică)8. Imigranți
Ieșiri	<ol style="list-style-type: none">1. Produse agricole.2. Apă, aer și sediment.3. Produse industriale.4. Produse forestiere și servicii direcționate spre sistemele din aval, cum sunt calitatea apei.5. Emigranți.6. Gaze reciclate, substanțe solide și lichide.7. Producție de hidroenergie.
Date de bază	<ol style="list-style-type: none">1. Hărți fizice și politice.2. Soluri, geomorfologie și hidrologie.3. Harta și descrierea ecosistemelor importante.
Reglementări legislative	<ol style="list-style-type: none">1. Legi care reglementează planurile regionale și activitatea de planificare.2. Reglementări ale zonării sau utilizării suprafețelor.3. Legi care reglementează construcția, mineritul, construcții și amenajări hidro etc.4. Legi care reglementează cantitatea și calitatea emisiilor de substanțe poluante în aer, apă și sol.5. Aprobări necesare pentru a elibera terenuri, de a tăia material lemnos, pentru minerit.6. Legi de reglementare a activităților comerciale, a sportului, pescuitului și vânătorii.7. Legi de protecție a parcurilor, zone de vegetație, etc.8. Permise și licențe necesare.
Agenții oficiale și private, lucrând pentru:	<ol style="list-style-type: none">1. Ministere și instituții cu funcții actuale sau potențiale în managementul zonelor protejate.2. Instituții de cercetare și învățământ.3. Organizații private și întreprinderi interesate în managementul mediului.

Tabelul 5: Componentele și interacțiunile sistemului

Componente	<p>1. <i>Subsisteme cu componente și procese care sunt, în mare măsură, realizate de om</i></p> <ul style="list-style-type: none"> - Industria – extractivă, prelucrătoare, transformarea energiei etc. - Populația – caracteristici demografice, percepții culturale și interacțiuni - Orașe – structură și funcție, interacțiuni cu interiorul țării, interacțiuni inter-orașe - Instituții – structură și funcție, rol în cadrul relațiilor cu toate sistemele, capacități, actuale, reale. <p>2. <i>Subsisteme care combină componente naturale sau realizate de om și procese.</i></p> <ul style="list-style-type: none"> - Structurile și funcțiile fenomenelor și gospodăriile individuale, de silvicultură, de acvacultură, suprafață, locație, caracteristici umane și instituționale. <p>3. <i>Subsisteme care au componente și procese predominant naturale.</i></p> <ul style="list-style-type: none"> - Structurile și funcțiile sistemelor terestru și acvatic, diversitate, extindere, locație, grad de intervenție.
Interacțiuni	<p>1. <i>Producția industrială.</i> Interacțiunea materialelor, energiei, apei, muncii etc. Interacțiunea subproduselor (căldură, substanțe chimice, diverse particule etc.) cu omul, agricultura și sistemele naturale.</p> <p>2. <i>Producția agricolă.</i> Interacțiunea energiei solare și fosile, a apei, a substanțelor chimice, mineralelor din sol, echipamentelor și tehnologiei. Interacțiunea subproduselor (substanțe chimice și sedimente cu infrastructura și sistemele naturale).</p> <p>3. <i>Sistemele naturale.</i> Interacțiunea energiei solare cu apa și input-urile din alte componente precum apele uzate, sedimentele și deșeurile. Servicii pentru agricultură și populație (ameliorări hidrotehnice, combaterea dăunătorilor, controlul eroziunii, condiții de recreere etc).</p>

naturii predictibile a anotimpurilor. Alte categorii majore de energie sunt combustibilii fosili, materialele, serviciile, migrația și informația (tehnologie). Cantitățile input-urilor sunt determinate prin decizii politice, element extern sistemului, sau prin abilitatea de atragere a sistemului. Fluxurile sunt considerate a fi constante sau variază potrivit unui program dat în timpul unei analize date sau a unui exercițiu de simulare.

- *Depozitul de energie.* Sunt depozitate energie, materiale și informație. Prin

adaptarea scării (unității de măsură), se pot reprezenta biomasa instantanee a unei singure plante până la o întregă pădure, în funcție de necesitățile modelului. Depozitul reprezintă structura în multe forme, precum o clădire, bunurile de capital ale unui oraș, informație cuprinsă într-o bibliotecă sau experiența acumulată de oameni. Depozitele, reprezentate prin anumite figuri geometrice, au mai multe input-uri și output-uri și o capacitate desemnată de realizatorul modelului. Un depozit fără nici un flux de

intrare poate fi o rezervă epuizabilă.

- *Comutatorul*. Simbolul comutatorului reprezintă un control al fluxului de energie; acționarea acestui dispozitiv pornește sau oprește fluxul de energie, de exemplu, când este pornit un sistem de irigare, atunci când umiditatea solului scade sub un anumit nivel.
- *Producătorul*. Acest simbol reprezintă o singură sau o întreagă cultură care se bazează pe fenomenul fotosintezei. La scară regională, simbolul este folosit pentru a reprezenta ecosisteme individuale sau combinații (cultură, fermă sau sectorul agricol).
- *Consumatorul*. Consumatorul poate fi orice entitate umană, animal, un oraș sau o industrie. Toți consumatorii au o sursă de energie din afară, iar deprecierea și producția de energie sub forma unor produse (minerale, alimente, mașini și utilaje, muncă etc.).
- *Procese non-definite*. Sunt folosite simboluri pentru a arăta componente care au un rol bine precizat.

Alcătuirea diagramei presupune patru etape. În prima etapă, sunt trasate limitele, granițele sistemului și sursele de energie, care au fost identificate în Faza 3, sunt aranjate, în sensul acelor ceasului, începând cu cea mai diluată sursă, soarele și terminând cu sursele cele mai concentrate. Sunt reprezentate, prin utilizarea unui simbol adecvat, pierderile de energie, căldura dispersată sau entropia, asociate producției în orice sistem, potrivit celei de a doua legi a termodinamicii. Această depreciere a unei părți din energia disponibilă este denumită "taxa de entropie". Sunt reprezentate, de asemenea, exporturile, simbolizate cu săgeți direcționate spre dreapta. În a doua etapă, sunt adăugate în sistemul delimitat în prima etapă, principalele componente sau

subsisteme identificate, potrivit Fazei 4. În etapa a treia, sunt generalizate și arătate interacțiunile input-urilor spre și transferurile către componente, fără a merge în detaliu asupra mecanismului implicat. În etapa a patra, este trasată, din nou, aceeași diagramă din etapa precedentă, dar este redată toată complexitatea interacțiunilor interne.

În final, prin cuantificarea fluxurilor și depozitelor, un astfel de model poate fi redat printr-o serie de ecuații non-lineare diferențiale. De asemenea, modelul poate fi simulat, cu ajutorul calculatorului, pentru a testa efectele diferitelor strategii de management.

În evaluarea situației economice a unei regiuni au fost elaborate mai multe tehnici, dintre care *metoda coeficienților de locație* (Location Quotients Analysis) prezintă o acuratețe a rezultatelor adecvată exigențelor analizelor regionale. Această metodă permite aprecierea importanței unui sector industrial în economia locală și, apoi, în economia țării. Astfel, au fost elaborate următoarele categorii de coeficienți de locație:

- (a) Abordarea necesarului minim, în care baza comparației pentru toate celelalte regiuni este localitatea care are cea mai mică rată de ocupare (un alt indicator putând fi cel al venitului). Localitatea cu cel mai mic nivel al indicatorului considerat este punctul de referință, minimumul necesar. Toate celelalte localități au niveluri peste acesta și aceste diferențe în plus sunt considerate drept contribuții la rezultatele economice ale unei localități.
- (b) Similar, se poate face calculul având drept arie de referință mai mare, de exemplu o țară. Pentru această analiză, se folosesc trei categorii de date:
 - i) dimensiunea absolută a unor indi-

- catori (ocuparea, veniturile sau produsul regional)
 - ii) dimensiuni relative ale indicatorilor (modificări ale ocupării, veniturilor sau produsului regional)
 - iii) importanța relativă a sectoarelor.
- Relația de calcul este următoarea:

$$LQ_{ir} = (E_{ir} / E_r) / (E_{iN} / E_N)$$

în care:

LQ_{ir} = coeficientul de locație a sectorului i în regiunea r .

E_{ir} = gradul de ocupare în sectorul i din regiunea r .

E_r = gradul total de ocupare în regiunea r

E_{iN} = gradul de ocupare din sectorul i în zona de referință

N = zona națională de referință

E_N = gradul de ocupare în zona națională de referință

Această tehnică este folosită deseori în planificarea dezvoltării economice regionale atunci când este necesară evidențierea gradului de dezvoltare a sectoarelor (sectoare cu creștere accelerată, în fază de restructurare sau subdezvoltare).

O altă metodă este *analiza ponderii modificării* (Shift-Share Analysis) care prezintă avantajul de a fi o tehnică descriptivă simplă, rapidă și relativ ieftină, utilizată pentru evaluarea performanței generale a unei regiuni în comparație cu alte regiuni. Această analiză a fost folosită în evaluarea rezultatelor industriei, în special, pentru a demonstra modul în care structura industriei afectează economiile regionale și locale, pentru a revizui tendințele economice regionale și pentru a oferi elemente de decizie în elaborarea strategiilor industriale.

Creșterea sau declinul rezultatelor economice ale unei regiuni sunt evidențiate în model prin următoarele elemente:

- Ponderea națională (NS): ponderea modificării care poate fi atribuită tendințelor generale la nivel național
- Mix-ul industrial (IM): ponderea modificării care poate fi atribuită, structurii, compoziției sau mix-ului industrial
- Modificarea regională (RS): ponderea modificării care poate fi atribuită avantajului regional sau competitivității.

Modelele de modificare a ponderii (MMP) s-au focalizat, într-o fază inițială, pe evidențierea ocupării totale regionale și aveau două componente:

(a) Modificarea totală (TS):

$$TS = \sum ie_{i,t} - \sum ie_{i,t-1} (E_t / E_{t-1})$$

(b) Modificarea diferențială (DS):

$$DS = \sum ie_{i,t-1} (e_{i,t} / e_{i,t-1} - E_{i,t} / E_{i,t-1})$$

în care:

e_i și E_i – ratele de ocupare regionale și naționale în industria i

e și E – ratele de ocupare totală în toate industriile la nivel regional și național

$t-1$ – perioada inițială de analiză

t – perioada de încheiere a analizei

Ulterior, au fost dezvoltate modele cu cele trei componente menționate (Ashby, 1960) potrivit relației:

$$\Delta ei \equiv e_{i,t} - e_{i,t-1} \equiv NS_i + IM_i + RS_i$$

în care:

$$NS_i \equiv e_{i,t-1} (E_t / E_{t-1})$$

$$IM_i \equiv e_{i,t-1} (E_{i,t} / E_{i,t-1} - E_t / E_{t-1})$$

$$RS_i \equiv e_{i,t-1} (e_{i,t} / e_{i,t-1} - E_t / E_{t-1})$$

$$e_{i,t} \equiv e_{i,t-1} + (NS_i + IM_i + RS_i)$$

Acest model clasic, folosit extensiv de economiști, geografi, specialiști și factori de decizie în dezvoltarea regională, pune în evidență nu numai rolul modificării regionale pentru o anumită industrie a unei

regiuni, dar și dimensiunea relativă a performanței regiunii într-o anumită industrie. Modificarea poziției regiunii este asociată cu dobândirea sau pierderea de avantaj competitiv sau comparativ de către o regiune pentru o anumită industrie. De asemenea, evidențierea celor trei componente permite studierea separată a sursele schimbării.

Aplicațiile modelului include impactul luării deciziilor publice, modificări ale structurii ocupării, analiza productivității regionale, impactul transportului asupra creșterii regionale etc. Chiar dacă a dobândit o largă utilizare, metoda a fost criticată, din cauza deficiențelor privind agregarea temporală, spațială și industrială, și a deficiențelor de capacitate predictivă.

Cu toate deficiențele sesizate, tehnica modificării ponderii s-a dezvoltat în timp, pe baza justificărilor de ordin statistic și economic. Astfel, MMP a fost încorporat în alte metode statistice de previziune (modele de analiză a varianței, modele lineare de analiză a modificării ponderii etc.)

O altă tendință înregistrată a fost dezvoltarea unor modele econometrice, potrivit relației:

$$Y_{ijt} = a + b_i + (g_j - d_{ij}) + e_{ijt}$$

în care:

Y_{ijt} = creșterea înregistrată în perioada t de industria i în regiunea j (altă expresie poate fi X_{ijt}/X_{ijt-1} în care X este nivelul activității)

a = efortul total de creștere

b_i = efectul structurii industriale

$g_j + d_{ij}$ = efectul competitivității, care poate fi descompus, în continuare, în efectul regional (g_j) și termenul de avantaj comparativ.

e_{ijt} = coeficientul de eroare.

În ultimul timp, odată cu creșterea importanței comerțului internațional, în contextual globalizării, modelul a fost extins prin dezagregarea atât a creșterii naționale și a componentelor mix-ului industrial în patru noi elemente reprezentând efectele comerțului și productivității (Markusen ș.a., 1991).

În ultima perioadă, evoluția preocupărilor privind dezvoltarea regională în Europa, pusă sub semnul durabilității sistemelor economice, sociale, ecologice, a impulsionat cercetarea științifică, fapt concretizat în dezvoltarea unei multitudini de modele care abordează ansamblul vieții economice și sociale sau evidențiază posibilitățile de dezvoltare în anumite sectoare sau activități. Din punct de vedere tehnic, aceste modele se bazează pe teoria școlii Jay Forrester, a dinamicii sistemelor non-lineare. La nivel conceptual modelele avansate ale societății informatice reprezintă dinamica relațiilor tehnice și structurale între subsisteme precum zone cu sectoare economice bogate sau sărace în informație, regiuni cu potențial de cunoaștere tacit sau pus în valoare corespunzător, în forme bine codificate, subsisteme de mediu natural, subsisteme ale agenților – cheie pentru dezvoltarea regională (modelele ISIS, MOSES etc). Integrarea acestor subsisteme ia în considerare relațiile strânse ale fenomenelor economice și sociale, pe baza teoriei GREMI (Groupe de Recherche Européen sur les Milieux Innovateurs).

Aceste modele s-au rafinat pe măsură ce au devenit necesară analiza și evaluarea diferitelor opțiuni de strategii ale dezvoltării regionale. Astfel, organismele guvernamentale din Canada au elaborat o metodologie de apreciere, a acestor strategii care cuprinde 65 de descriptori, organizați în 18 criterii, care, la rândul lor,

pot fi sintetizate în 5 elemente esențiale: managementul mediului natural și resurselor, economia vitală, așezările umane nivel superior al calității vieții, implementarea practică posibilă a strategiei. Pentru a realiza această analiză, echipa de lucru interdisciplinară a stabilit, prin etape succesive, pentru simplificare și reducerea numărului, 42 de indicatori cantitativi și 12 indicatori non-cantitativi.

Odată cu dezvoltarea problematicii regionale, o atenție crescândă este acordată modelării economice și ecologice spațiale. Acest segment al științei modelării trebuie să ofere răspunsuri pentru alocarea optimă a suprafețelor, potrivit reglementărilor de utilizare a pământului, drepturilor de proprietate și criteriilor de bunăstare sociale și durabilitate a ecosistemelor. În special, pentru orașele în dezvoltare, este important să se realizeze nu numai o ordine spațială, dar și o structură și mărime optimă prin integrarea tuturor criteriilor și a grupurilor de interes, adăugând preferințele locale la aceste scenarii.

După cum am menționat, o etapă importantă este evaluarea diferitelor variante rezultate din modelarea dezvoltării regionale, iar metoda cea mai des vizată în prezent este evaluarea integrală a costurilor și apoi compararea beneficiilor și costurilor alternativelor rezultate.

Faza 1: Evaluarea integrală a costurilor s-a aplicat, în special, pentru studiul impactului asupra mediului a diferitelor activități, dar, datorită virtuților sale în obținerea unei înalte fidelități a evaluărilor, a fost aplicată și în cazul luării deciziilor guvernamentale sau locale de alocare a fondurilor publice sau a resurselor naturale.

Luarea deciziilor în cazul aplicării acestei metode cuprinde trei etape principale:

- Stabilirea alternativelor care fac obiectul proiectului
- Determinarea costurilor de oportunitate
- Analiza efectelor fiecărei variante asupra grupurilor de interes (deținători, proprietari ai resursei etc).

În prima etapă, se alcătuieste o listă cu alternativele fezabile ale proiectului, bazată pe recomandările unor specialiști, oameni de știință în domeniu, deținători ale resurselor care sunt implicați în proiect. Lista include opțiunile fezabile potrivit caracteristicilor obiectului studiului și conform obiectelor proiectului. Printre aceste opțiuni trebuie să se regăsească și alegerea care nu este potrivită, inacceptabilă, care contravine evident tuturor criteriilor luate în calcul. De exemplu, dacă trebuie să se decidă în privința alocării unui teren situat în apropierea unui centru urban, se pot realiza următoarele variante dintre care una este considerată inacceptabilă: extinderea zonei urbane; zonă de recreere; teren cu vegetație pentru protecție a mediului (perdele forestiere de protecție); zonă de recreere și cu destinație de dezvoltare urbană; parc de distracții (alternativă inacceptabilă).

În etapa a doua, se trece la determinarea costurilor implicate pentru fiecare variantă a proiectului.

Conceptul economic fundamental în EIC este *costul de oportunitate*, respectiv valoarea oportunităților la care se renunță atunci când se decide privind utilizarea unei resurse limitate într-un anumit scop. În cazul dezvoltării locale, trebuie, de exemplu, să se decidă în ceea ce privește alocarea unui teren situat în apropierea unui centru urban: dacă terenul va fi destinat extinderii orașului său va fi transformat în zonă de recreere pentru comunitatea locală.

În general, costul de oportunitate este măsurat în termenii modificărilor directe și indirecte ale *valorilor de piață* (costul materialelor, utilajelor, muncii utilizate pentru amenajarea terenului), dar și ale *valorilor extra-piață*, care nu sunt reflectate în tranzacțiile de piață (valoarea terenului devenită nedisponibilă pentru creșterea, dezvoltarea vegetației).

Costurile de oportunitate pot fi determinate de asemenea, pe baza responsabilităților asumate de a plăti costurile. Costurile care revin legal fiecărui utilizator al resursei sunt *costuri private*. Astfel, costul energiei, al materialelor utilizate pentru amenajarea terenului este un cost privat, deoarece este necesară o plată, în cadrul unei piețe recunoscute, pentru a utiliza acest material. Costurile de oportunitate care nu constituie responsabilitatea privată a utilizatorului resursei sunt *costuri externe sau externalități* (negative). De obicei, estimarea costurilor private și externe este dificil de realizat. Astfel, costurile externe sunt generate atunci când nu există legi care să prevadă obligația persoanei de a face lucrările de amenajare ale terenului, de a compensa costul activităților care se pierd prin desemnarea unei anumite destinații terenului.

În determinarea schimbărilor valorilor de piață (costuri de oportunitate și beneficii) ale valorilor care fac obiectul proiectului (resursele) sunt deosebit de utile *analizele de impact economic*, care estimează direcția și magnitudinea modificărilor unor indicatori-cheie (utilizarea forței de muncă, nivelul venitului etc), ca și *analiza de impact fiscal*, care măsoară modificările veniturilor din țară precum și cheltuielile bugetare. În cazul terenului, alocarea sa pentru construirea unui cartier rezidențial, de exemplu, înseamnă un plus

de populație, gospodării care constituie sursă de venituri și de forță de muncă pentru comunitate, constituind o sursă de taxe colectate de autoritățile locale dar și cheltuieli necesare pentru construirea infrastructurii necesare (drumuri, școli etc).

Determinarea valorilor extra-piață sunt asociate cu estimările făcute de deținătorii valorilor pe baza preferințelor lor sau sunt derivate implicit din datele pieței. Astfel, *metoda disponibilităților, preferințelor (contingent valuation)* se bazează pe aprecierea, acceptul populației de a plăti un anumit preț pentru resursa (valoarea) care face obiectul proiectului de dezvoltare regională. Această abordare este utilizată în estimarea valorii schimbărilor condițiilor mediului natural, acceptul de a plăti dând măsura beneficiilor economice potențiale sau a costurilor de oportunitate în cazul deciziilor de management a exploatării resurselor naturale. De exemplu, prin această metodă, se poate aprecia numărul locuitorilor din acea zonă care acceptă să plătească pentru crearea unui spațiu de recreere, respectiv costul de oportunitate potențial pentru amenajarea terenului în scop recreativ.

O altă metodă este *analiza conjugată sau combinată (conjoint analysis)* care este folosită pentru determinarea valorii relative pe care oamenii o acordă calităților sau proprietăților unui produs, resurse sau serviciu. Această informație este utilizată pentru estimarea valorii politicilor care schimbă distribuția și/sau disponibilitatea proprietarilor produsului sau resursei. În cazul terenului amintit, analiza conjugată sau combinată poate releva valoarea relativă pe care oamenii o conferă terenului în starea sa inițială, ca suport al vegetației, mijloc de recreere etc. Schimbarea cuantumului valorii (costul de oportunitate) prin amenajarea terenului

în alte scopuri (construcții etc) este măsurată prin nivelul valorii atribuțiilor pierdute ale terenului, din starea inițială.

Valoarea unei resurse poate fi determinată, de asemenea, pe baza cheltuielilor aferente activităților ce pot fi desfășurate în condițiile inițiale. În cazul amintit, valoarea terenului poate fi dedusă pe baza valorii activităților de observare a naturii, recreere a valorii vegetației spontane (arbori, plante medicinale) etc. Acest tip de evaluare a unei resurse este cunoscut drept *metoda hedonistă* a determinării prețului. Astfel, o metodă hedonistă foarte cunoscută este *metoda drumului critic* sau a costului de călătorie, tehnică ce permite estimarea valorii sau a prețului unor bunuri de mediu pe baza costului drumului spre zona cu atribute recreative. Această metodă poate oferi informații utile privind costul minim pe care populația este dispusă a-l plăti pentru a avea acces la bunurile de mediu respective. Tehnica drumului critic este folosită îndeosebi, pentru a determina segmentul din valoarea unei proprietăți, care este atribuit proximității față de resursa de mediu.

Promovarea principiului dezvoltării durabile în cadrul proiectelor regionale presupune acordarea unei atenții sporite problemelor de utilizare, exploatare a resurselor naturale, în general a protecției mediului natural. În acest sens, îmbinarea și integrarea argumentelor economice și ecologice sunt absolut necesare. Se apreciază că aspectele ecologice precum și cele de respectare a normelor europene de calitate vor deveni impedimentele cele mai îngrijorătoare cu care se vor confrunta întreprinderile românești prin aderarea la UE

Apreciem că, este util să se implementeze în practica evaluării proiectelor a

unor noțiuni și indicatori care relevă importanța socială a exploatării și utilizării resurselor, cum este costul de oportunitate al utilizării resurselor și al valorii economice totale.

Utilitatea folosirii costului social de oportunitate constă în evidențierea ratei optime în care o resursă poate fi exploatarea. Această rată de utilizare optimă este dată de maximizarea rezultatului obținut prin scăderea costului social de oportunitate din beneficiul obținut prin utilizarea resursei.

Trăsătura specifică a costului social de oportunitate este aceea că integrează toate costurile de utilizare a resursei naturale, având astfel, trei componente:

- Costurile directe de extracție, recoltare sau utilizare
- Orice alt cost pe care resursa îl implică la viitorii utilizatori (costul la utilizator). În cazul resurselor regenerabile, această categorie de costuri nu este, de obicei, semnificativă datorită caracterului reînnoibil al resursei, ele fiind cunoscute, în literatura de specialitate, sub denumirea de "efecte de stoc". Totuși, dacă resursa nu este gestionată de o manieră durabilă apare un cost al utilizatorului, în cazul că nu se regenerează destul de repede. Pentru mix-ul de resurse regenerabile/epuizabile, sunt generate desigur, costuri de utilizator, deoarece în cazul solurilor, de exemplu, acestea se degradează în mod sever. Același cost de utilizator apare, în cazul resurselor regenerabile, și pentru speciile pe cale de dispariție, pentru fiecare an ce urmează calculului, costul utilizatorului reprezentând diferența dintre costurile actuale ale sale și cele pe care le-ar suporta dacă resursa ar fi utilizată în acel moment. Se deduce că acest cost total al utili-

zatorului este suma diferențelor de costuri în timp, actualizată pentru momentul respectiv. Deci, costul utilizatorului conține o rată de actualizare.

- Orice costuri externe asociate cu utilizarea, de exemplu, costuri ocazionate de efecte adverse asupra solului, apei și habitatului înregistrate în urma tăierii vegetației forestiere etc., ale căror efecte nu sunt internalizate. Costurile externe survin chiar și atunci când resursa este utilizată într-o manieră durabilă, dar ele au o magnitudine considerabilă atunci când folosirea resursei se face fără respectarea principiului sustenabilității. În esență, o folosire

nedurabilă provoacă o diminuare a stocului de resursă și aceasta determină creșterea costurilor externe.

Relația de calcul a costului social de oportunitate este, prin urmare:

$$\text{Costul social de oportunitate} = \text{Costul recoltării (extracție, etc)} + \text{Costul utilizatorului} + \text{Costul extern (externalități)}$$

sau

$$CSO = C_r + C_u + C_{ext}$$

Prezența și magnitudinea componentelor costului total poate fi ilustrată, după cum urmează:

	Utilizarea resurselor	
	Durabilă	Nedurabilă
C_r	x	X
C_u	(efect de stoc)	Xx
C_{ext}	x	Xxx

Cel de-al doilea concept îl reprezintă valoarea economică totală. Orice resursă naturală are o valoare de consum (de exemplu, arborii sunt evaluați ca materie primă, solul ca agent de creștere a plantelor, apa este evaluată pentru consum, irigații etc). Alte resurse cum este fondul genetic, de exemplu, sunt evaluate prin calitățile lor recreative. Acest element este denumit valoarea de consum (V_c). În plus societatea dorește să-și preserveze opțiunea de a utiliza o resursă în viitor. Această valoare de opțiune este simbolic notată cu V_o . Al treilea element component este valoarea de existență (V_e). Această valoare este evidențiată atunci când societatea dorește să conserve o resursă pentru că apreciază existența acesteia, fără a dori să o utilizeze. Atunci va-

loarea economică totală a resursei (VET) este dată de relația matematică:

$$VET = V_c + V_o + V_e$$

În legătură cu cele prezentate, se pot face unele aprecieri în funcție de natura resursei și de modul de utilizare a acesteia. Astfel, dacă o resursă regenerabilă este utilizată durabil, costul ei social de oportunitate este determinat numai de costul de recoltare și de nici un cost extern (efectele de stoc nu se iau în calcul). Prin definiție, o resursă neregenerabilă nu poate fi utilizată durabil și ea cuprinde toate elementele (C_r , C_u și C_{ext}), stocul ei diminuându-se, în timp, cu rata consumului. În cazul în care o resursă regenerabilă este utilizată nedurabil (de exemplu, dacă rata recoltării depășește posibi-

litatea naturală de producție), atunci este posibil să apară și costuri de utilizator, sub forma costurilor externe.

Relevanța politică a valorii economice totale poate fi privită în contextul unei decizii de a dezvolta sau prezerva o zonă de recreere. Un aspect important este că VET poate fi un concept mult mai larg decât valorile tipice de preservare bazate numai pe utilizări în scopuri recreative. Ignorând sau diminuând elementele sau componentele VET, deciziile economice pot fi deviate spre o dezvoltare economică excesivă, ceea ce ar pune în pericol existența habitatului speciilor, ar provoca schimbări climatice etc.

Față de cele prezentate în această fază a analizei economice, se poate concluziona că scopul comun al metodelor de calcul este de a evidenția amploarea schimbărilor potențiale ale valorii resursei și, implicit, a bunăstării proprietarului bunului, în termeni monetari, ceea ce permite trecerea la pasul final al evaluării integrale as costurilor (EIC), respectiv compararea alternativelor.

Sintetizarea și compararea rezultatelor derivate din evaluarea integrală a costurilor sunt menite să evidențieze avantajele și dezavantajele aferente fiecărei alternative de proiect de dezvoltare regională. Acest ultim pas este esențial în decizia de management al resursei, care va fi luată în faza a doua a studiului de impact, prin analiza cost-beneficiu și analiza eficienței costului. În final, completarea analizei se face prin estimarea influenței riscurilor implicate de proiectul regional.

Faza 2: Analiza cost-beneficiu tradițională exprimă schimbările valorii bunului ca valoare economică socială netă de la o variantă sau alternativă de proiect la alta. Valoarea economică netă a unei alternative reprezintă creșterea totală a valorii bu-

nului (beneficiu) pe care o alternativă o poate determina minus diminuarea totală previzionată a valorii bunului (costurile de oportunitate). Acest indicator este regăsit deseori sub forma unui raport, alternativa cea mai eficientă corespunzând celei cu beneficiile cele mai mari în comparație cu costurile de oportunitate.

Analiza eficienței din punct de vedere al costurilor este utilizată pentru a compara costurile de oportunitate ale fiecărei alternative. Această metodă se folosește deseori atunci când beneficiile alternativelor considerate în proiect sunt egale și nu se pot obține informații cu grad înalt de certitudine și acuratețe privind modificările valorii bunului. Practic, se alege cea mai ieftină variantă pentru a atinge obiectivul politicii regionale respective. De exemplu, dacă se inițiază un proiect pentru obținerea unei calități corespunzătoare a apei potabile într-o regiune în care agricultura este o activitate intensă, trebuie să se aleagă între două opțiuni: restricții asupra activității agricole (poluatoare prin cantitățile de nitrați conținute în îngrășăminte) și tratarea apei înainte să fie dată spre consum populației.

Determinarea riscurilor implicate de proiect, în timp, este necesară ca ultim pas al analizei, acest riscuri referindu-se la diferite evenimente aleatoare anticipate ce pot afecta valoarea bunului. Informația se bazează pe prezumțiile disponibile și nu este, bineînțeles, 100% sigur că evenimentele estimate se vor produce. De exemplu, dacă există o posibilitate de 50% ca beneficiile unui proiect estimate la 1 miliard de lei, să se producă, atunci valoarea preconizată a acestor beneficii este de numai 50 milioane lei. Dacă, în proiect, costurile de oportunitate sunt calculate în aceeași manieră și scăzute din valoarea preconizată a beneficiilor, atunci

rezultatul este valoarea economică netă preconizată a proiectului. Este de menționat că riscurile asociate costurilor și beneficiilor pot fi diferite ca natură și ca valoare. Această metodă a ajustării valorii în funcție de risc poate fi explicată atât în cazul analizei cost-beneficiu cât și a analizei eficienței în funcție de cost.

3.2 Un posibil model de dezvoltare regională durabilă

Dezvoltarea politicilor regionale a luat în considerare complexitatea problematicei dezvoltării durabile și umane, ceea ce a generat noi teorii economice și aplicații practice ale conceptelor expuse relative la costul de oportunitate și analiza cost-beneficiu.

O primă aplicație în privința determinării condițiilor de atingere a dezvoltării durabile precum și în privința măsurării, cuantificării sustenabilității s-a concretizat în elaborarea unui indicator care exprimă faptul dacă o națiune sau economie, în ansamblul său, se încadrează sau nu într-un mod de dezvoltare durabilă (Pearce și Atkinson, 1992).

Pentru măsurarea sustenabilității dezvoltării, s-a propus introducerea unor indicatori care să ofere informații privind *sustenabilitatea "slabă" și "tare"*. Astfel, capitalul (K) are trei forme:

- (1) Capitalul produs de om (mașini, clădiri, drumuri etc), notat cu K_M
- (2) Capitalul uman, respectiv, stocul de cunoștințe și experiențe, notat cu K_H
- (3) Capitalul natural, cunoscut drept "resurse naturale" care include toate zăcămintele de minereuri, resursele energetice, resursele regenerabile și cele cvasiregenerabile (pădurile, stratul de ozon etc) notat cu K_N

Potrivit regulii Hicks-Page-Hartwick-Solow (regula HPMS) este necesar ca valoarea modificării stocului total de capital (K) să fie egală sau mai mare decât zero:

$$\frac{dk}{dt} = k = \frac{d(k_M + K_N + K_H)}{d_t} \geq 0$$

Pe baza acestei relații, se poate stabili o regulă pentru aprecierea sustenabilității unei economii. Astfel, dacă ținem seama că acumularea netă de capital este exprimată ca diferență între economiile totale ale venitului național ($S_{(t)}$) și deprecierea stocului de capital (σ):

$$K = S_{(t)} - \sigma K_{(t)}$$

Combinând cele două relații, condiția de sustenabilitate devine:

$$S_{(t)} - \sigma K_{(t)} \geq 0$$

Descompunând K în cele trei componente principale, fără a se mai ține seama de timp și împărțind fiecare element la venit (Y), se obține:

$$\frac{S}{Y} - \frac{\sigma_M K_M}{Y} - \frac{\sigma_N K_N}{Y} = 0$$

Această relație exprimă condiția de bază pentru sustenabilitatea dezvoltării unei economii naționale într-un moment oarecare în timp, și este denumită regula "sustenabilității slabe". Totodată, această inegalitate indică posibilitatea substituirii diferitelor părți ale capitalului. În acest sens, trebuie menționat faptul că această posibilitate de substituție este fezabilă în funcție de ponderile relative ale lui K_N și K_M .

Împotriva acestei sustenabilități se pronunță mulți specialiști în ecologie, cel puțin în ceea ce privește unele categorii ale capitalului natural, cum sunt funcțiile de "suport al vieții" ale unor ecosisteme

(menținerea balanței carbonului, ciclurile hidrologice, ciclurile nutritive etc).

Această idee este supusă criticilor cu atât mai mult cu cât nu s-a stabilit încă dacă valoarea totală a unui ecosistem reprezintă numai suma valorilor funcțiilor individuale, în plus, există câteva asimetrii între K_M și K_N . K_M este reversibil, stocul de capital putând fi majorat și diminuat între anumite limite, în timp ce K_N include bunuri care sunt tehnic ireversibile sau fezabil ireversibile. Astfel, speciile dispărute nu pot fi recreate și încălzirea globală a planetei rămâne un fenomen pentru care este puțin probabil să apară soluții practice de reversibilitate tehnică. De asemenea, K_N și K_M sunt diferențiate prin gradul de certitudine sau, mai bine spus, incertitudine, deoarece în timp ce cunoștințele despre mașini și echipamente tind să fie complete, cele referitoare la factorii de mediu sunt incomplete (numărul de specii, de animale și păsări; modul de acțiune al ciclurilor carbonului și hidrologice). Se mai poate adăuga încă un element de susținere a părerilor critice în privința substituibilității și anume aversiunea publicului față de ideea pierderii capitalului natural.

Toate argumentele prezentate susțin ideea că regula “sustenabilității slabe” este limitată ca scop și, din această cauză, economiștii sunt de părere că este necesară asocierea ei cu regula “sustenabilității tari” presupune ca elemente K_N să fie menținut constant (sau să fie majorat) în condițiile în care K este constant (sau majorat) și operează atunci când se stabilește relația de mai jos ca orice depreciere pozitivă în sens matematic este un semn de nesustenabilitate.

$$\frac{\sigma_N K_N}{Z} \geq 0$$

Această regulă este, la rândul ei, criticabilă deoarece presupune o substituire perfectă între elementele care compun K_N . De fapt, această supoziție este puțin probabilă deoarece K_N este foarte eterogen, cu componente care prezintă valori economice totale diferite. Totuși, se apreciază că relația exprimă o regulă de conservare și are meritul de a arăta că elementele care compun capitalul uman nu pot fi consumate și, apoi, construite din nou. Astfel, combinația dintre cele două reguli de sustenabilitate este necesară, deoarece chiar dacă o economie națională este sustenabilă potrivit criteriului “slab”, dezvoltarea ei nu va fi durabilă dacă nu îndeplinește criteriul “tare”. Trebuie menționat, însă, că ambele abordări implică evaluări ale capitalului, ceea ce este dificil pentru că trebuie sesizate și cuprinse toate funcțiile sistemelor ecologice.

În ceea ce privește deprecierea resurselor naturale (σ_N) trebuie arătat că acest concept se prezintă sub două forme – epuizare și degradare. Acestea pot fi interpretate, în sens general, ca o rentă (de raritate), provenind din epuizarea sau degradarea fondurilor de capital natural. Ceea ce este important este faptul că termenul (σ_N) poate fi interpretat drept cantitatea ce trebuie reinvestită pentru menținerea intactă a capitalului, pe baza regulei HPHS.

Referitor la epuizarea resurselor, deci în cazul resurselor regenerabile, renta Hotelling este echivalentă cu prețul pieței resurselor minus costurile marginale de extracție. Renta totală Hotelling este renta unitară înmulțită cu unitățile de resursă extrasă. Această metodă poate fi extinsă și în cazul epuizării resurselor regenerabile. În practică, este dificil de făcut această evaluare, din cauză că informațiile asupra costului marginal brut, de re-

gulă, nu sunt disponibile, în lipsa lor fiind folosite costurile medii ca aproximare. Totuși, acolo unde costurile de extracție ale unității marginale de resursă cresc în timp datorită variațiilor calității, se presupune că ele sunt superioare costurilor medii.

Degradarea mediului se referă la degradarea calității factorilor de mediu, cum sunt aerul și apa. Măsura corectă a deprecierii este schimbarea valorii prezente a fluxului de servicii de mediu. În acest caz o problemă deosebită este măsurarea acestor valori comerciale.

Următoarea relația matematică dă posibilitatea determinării unui indicator de sustenabilitate notat cu Z:

$$Z = \frac{S}{Y} - \frac{\sigma_M K_M}{Y} - \frac{\sigma_N K_N}{Y}$$

Pentru a asigura durabilitatea dezvoltării, valoarea lui Z trebuie să fie zero sau pozitivă. Pentru calculul practic, termenii $\sigma_M K_M(t)$ și $\sigma_N K_N(t)$ sunt scăzuți din produsul intern brut, pentru a ajunge, ast-

fel, la produsul intern net. Ca urmare, produsul intern net a fost interpretat ca un venit durabil, sustenabil, respectiv, do

bânda la întregul stoc de capital al unei națiuni.

Acest calcul al sustenabilității la nivel național poate fi adoptat și la nivelul proiectelor de dezvoltare a regiunilor unei țări. Astfel, pentru un proiect pot fi considerate mai multe variante (V1 – V8), cu grad diferit de sustenabilitate, indicatorii S și Y fiind adaptate la nivelul proiectului (Tabelul 6).

Modelul evidențiat, urmează să fie analizat pentru situația concretă a României, în cercetările viitoare ale colectivului, acest lucru nefiind inclus în actualul demers al lucrării.

Rezumând cele expuse, putem evidenția tendința modelelor de dezvoltare regională de a surprinde esența dezvoltării durabile, prin promovarea valorilor elementele de sustenabilitate, prin considerarea întregii game de beneficii și cos-

Tabelul 6: Sustenabilitatea diferitelor variante ale unui proiect de dezvoltare regională

	$S/Y - \sigma_M / Y - \sigma_N / Y = Z$			
Variante sustenabile				
V1	30	10	13	7
V2	28	10	12	6
V3	24	8	11	5
Variante marginal sustenabile				
V4	23	12	11	0
V5	25	13	12	0
Variante nesustenabile				
V6	20	12	10	-2
V7	18	11	10	-3
V8	16	10	10	-4

turi economice și economice, ecologice și socio-culturale. În acest sens, apreciem că analiza cost-beneficiu surprinde, în mare parte, de mediu, actuale sau opționale, sesizând preferințele și disponibilitățile populației de a plăti pentru anumite bunuri și servicii ecologice.

Concluziile acestor demersuri evidențiază că, în mod efectiv, punerea în practică a principiilor dezvoltării durabile se poate face în bune condiții doar în anumite regiuni din țările cele mai dezvoltate ale UE. Aceste concluzii au constituit suportul ideii potrivit căreia nu se poate vorbi de dezvoltarea durabilă a economiei sau a industriei până ce structurile juridice, economice și sociale nu au fost definitivate și nu s-a ajuns la un anumit grad de dezvoltare economică. Faptul că, în prezent, este dificil de promovat dezvoltarea durabilă cu toate componentele ei nu presupune evitarea măsurilor care să prefigureze elemente și principii posibil de aplicat. În acest sens considerăm că este absolut necesar a adăuga la construcția noului sistem economico-social

Bibliografie

- Crombrugghe, Alain de; Minton-Beddoes, Zanny și Sachs, Jeffrey D., *EU Membership for Central Europe: Commitments, Speed, and Conditionality*, 1999, Paris.
- Antonescu, D., 'Dezvoltarea regională în România-concept, mecanisme, instituții', București, Oscar Print, 2003.
- Attali, Guillaume J., 'L'anti-économique', Paris, PUF, 1974.
- Ashby, D.L., *The Shift-Share Analysis of Regional Growth: A Reply*, 'The Southern Economic Journal', nr. 33, 1960.

nu numai considerentele de eficiență ale mecanismului de piață ci și pe cele legate de dreptul persoanelor de a trăi într-un mediu nepoluat. Bunăstare înseamnă nu numai venituri mari pe locuitor ci și un mediu nepoluat. De asemenea, trebuie ținut seamă de procesul de integrare în structurile europene care impune, cu necesitate, reanalizarea și modificarea rolului industriei în economie și creșterea importanței acordate protecției mediului înconjurător. Industria nu se mai poate dezvolta autarhic în condițiile dezvoltării legăturilor economice cu țările UE⁵. Competiția industrială din Europa va avea o componentă ecologică foarte importantă, ceea ce va face necesară adaptarea industriei românești la aceste cerințe. De asemenea, armonizarea legislației României cu cea a UE va face absolut necesară modificarea și respectarea normelor privind mediul ambiant. La toate acestea se mai adaugă și necesitatea de a facilita investițiile străine și transferul de tehnologie în România.

- Baldwin R., *The Eastern Enlargement of the European Union*, 'European Economic Review', 1995.
- Baldwin, R. E.; Francois, J. și Portes, R., *The Costs and Benefits of the Eastern Enlargement: the Impact on the EU and the Central Europe*, Economic Policy, 1997.
- Barnier, M., *La politique de cohésion: solidarité et responsabilité*, Conférence des Présidents des régions

⁵ Începând cu anul 1986 o bună parte din barierele vamale dintre România și UE au fost ridicate ca urmare a Tratatului de asociere.

- (Charlemagne), Bruxelles, 2003.
- Brown, Lester, 'Starea lumii 2000', București, Ed.Tehnică, 2000.
- Burkart, M. și Wallner, K., *Club Enlargement: Early Versus Late Admittance*, mimeo SITE, 1999.
- Carter, D.W ș.a., *Full cost Accounting in Environmental Decision*, IFAS, Center for Natural Resources, University of Florida, Gainesville, 2001.
- Cheatle, Marion, *Global Environment Outlook 2000*, London, Geo-2000, UNEP, Earthscan publication Ltd., 1999
- Claval, P, 'Régions nations, grands espaces. Géographie générale des ensembles territoriaux', Paris, M-Th. Genin, 1968.
- Cotigaru, Beniamin și Purcărea, Theodor, 'Dezvoltarea durabilă: principii și acțiune', București, Ed. Millenium, 2000.
- Drăgan, G., *România și managementul instrumentelor structurale*, 'Colecția de studii IER', nr.5, București, 2003.
- Fistung, F.D. și Marcu, G.R., *Agenda Locală 21 pentru București*, București, Ecosens, 2004.
- Garrod, G. și Willis, 'Economic Valuation of the Environment: Methods and Case Studies K.G. Northanpton', UK, Edward Elgar Publ., 2000.
- Hillyard, Mick, *EU Enlargement: The Financial Consequences*, 'House of Commons, Research Paper', nr.56; 1998.
- Iancu, A., 'Creșterea economică și mediul înconjurător', București, Editura politică, 1979
- Kiklinski, A., *Regional Policies: Experiences and Prospects*, 'International Social Science Journal', nr.112, Babil Blackwell, UNESCO, 1987.
- Leontief, W., 'Analiza input-output', București, Editura științifică și enciclopedică, 1970.
- Markusen, A.; Noopenen, H. și Driessen, K., *International Trade, Productivity and US Job Growth; A Shift-Share Interpretation*, 'International Regional Science Review', nr.14, 1991.
- Matei, Ani și Matei, Lucica, 'Acquis comunitar și administrație publică', Ed.Economică, București, 2000.
- Meadows, D. ș.a., 'The Limits to Growth', Washington D.C., Ptomac Association, 1972.
- Mesarovic, M. și Peste, E., *Mankind at the Turning Point: The Second Report to the Club of Rome*, New York, Dutton, 1974.
- Jovanovic, Miroslav N., *Where Are the Limits to the Enlargement of the European Union?*, 'Journal of Economic Integration', vol.14, nr.1, 1999.
- Myrdal, G., 'Economic Theory and Underdeveloped Regions', London, Duckworth, 1957.
- Naisbitt, J., 'Megatrends', New York, Warner Books, 1984.
- Odum, M.T. și Odum, E.C., 'Energy Basis for Man and Nature', New York, Mc Graw Inc., 1976.
- Panayoton, Th., *Economics, Environment and Development*, 'Development Discussion Paper', nr.259, Cambridge, Harvard Institute for International Institute, 1999.
- Platon, V.; Manea, Gh. Și Antonescu, D., 'Disparități regionale și dezvoltarea industrială în România', I.E.I., București, Academia Română, 1998.
- Prebish, R., *Towards a Theory of Change*, 'CEPAL Review', 1980.
- Reinicke, H., 'Global Public Policy', Washington, DC, Brookings Institution Press, 1998.
- Russu, C.; Fistung, D.; Hornianschi, N.;

- Antonescu, D.; Odae, N.; Botez, O., *Coordonate ale politicii de dezvoltare industrială, la nivel regional*, București, I.E.I., Academia Română, 1999.
- Russu, C.; Fistung, D.; Hornianschi, N.; Antonescu, D.; Odae, N.; Botez, O., *Schițe ale restructurării industriei, în cadrul regiunilor de dezvoltare ale României*, București, I.E.I., Academia Română, 2000.
- Stimson, R.J.; Stough, R.R. și Roberts, B.H., 'Regional Economic Development. Analysis and Planning Strategy', Berlin, Springer, 2002.
- Stöhr, W., *Development from Below: The Bottom-up and Periphery – Inward Development Paradigm*, Stöhr, W. și Taylor, D.R. (ed.), 'Development from Above or Below? The Dialectics of Regional Planning in Developing Countries', Chichester, Wilwy, 1981.
- Stöhr, W., *Alternative Strategies for Integrated Regional Development of Peripheral Areas*, Seers, B. și Oström, K. (ed.), 'The Crisis of the European Regions', London, Macmillan, 1983.
- Vit, Barta și colectiv, *Summary of the Country Report: Czech Republic, Hungary, Poland and Slovenia*, Proiect Phare – ACE, 1999.
- *** *Agenda 2000*, Comisia Europeană, 1997.
- *** *AGENDA 21: The First 5 Years: Implementation of Agenda 21 in the European Community*, Comisia Europeană, 1999.
- *** *Analysis and Assessment. Regional Growth Strategy Options. Technical Appendix*, CRD Board, 1998.
- *** *Anuarul Statistic al României*, CNS, București, 2001, 2002, 2003.
- *** *EU Enlargement and Convergence*, ING Barings, Eastern European Research, 2000.
- *** *Legea privind protecția mediului nr.137/29.12.1995.*
- *** *Legea privind Fondul pentru mediu nr.73/11.05.2000.*
- *** *Planul Național de Dezvoltare – România (2000-2002)*, ANDR, București, 2000.
- *** *Programul Național de Aderare la UE*, Guvernul României, București, 2000.
- *** *Programul de acțiune pentru protecția mediului în Europa de Est*, Uniunea Europeană, 1999.
- *** *Pollution Abatement and Control Expenditure in OECD Countries*, OECD, 1996.
- *** *Rapport Regulier 2000 de la Comision sur les progrès réalisés par la Roumanie sur la voie de l'adhésion*, Bruxelles, 2000.
- *** *Regional Inventory of Potential Accidental Risks Spots*, ICPDR., Vienna, 2000.
- *** *Report on the enlargement of the European Union*, raportor: Elmar Brok, Parlamentul European, 2000.
- *** *Scenarios for Economy and Environment in Central and Eastern Europe*, report nr. 48 1505002, RIVM, Bruxelles, 1996.
- *** *Strategia Națională pentru Dezvoltare Durabilă*, Guvernul României (Promovată de Grupul de Lucru în baza HG 305/15.04.1994 și cu sprijinul Societății civile), București, 1999.
- *** *Strategia protecției mediului – versiunea reactualizată 1999*, MAPM, București, 1999.
- *** *Troisième rapport sur la cohésion économique et sociale: situation socio-économique de l'Union et l'impact des politiques européennes et nationales*, Comisia Europeană, Bruxelles, 2004.