
Svenska institutet för europapolitiska studier www.sieps.se

EUROPAPOLITISK ANALYS 2014:6 . SIDA 1

Europapolitisk analys

Daniel Tarschys*

EU:s strukturpolitik i Rumänien:
Kan den bli en hävstång för romerna?

Sammanfattning
Under senare år har tiggare, varav många är rumänska romer, blivit en del av den svenska stadsbilden.
De växande insikterna om romernas prekära ställning i stora delar av Sydösteuropa har rest frågan
om vad EU kan göra för att främja deras sociala och ekonomiska utveckling och integration i
hemländerna. Unionens främsta instrument för detta är strukturpolitiken, som fr.o.m. 2014 går under
namnet ”europeisk struktur- och investeringspolitik” (ESI). Denna översikt visar att med nuvarande
anslag och regelverk är utsikterna för större framsteg mycket begränsade, men det finns ändå ett
visst utrymme för påverkan. Under senare år har dessutom såväl Europeiska kommissionen som
ministerrådet visat ett växande intresse för romernas problem.

1 �Rumänien, romerna och EU:
två förhållningssätt

Den omfattande litteraturen om romerna i Europa
innehåller många skattningar av deras antal, men
eftersom dessa bygger på frivilliga uppgifter spretar
siffrorna åt olika håll. Det gäller inte minst Rumänien.
I folkräkningen 2002 uppgav sig 535 140 personer eller
2,46 procent av den samlade befolkningen vara romer.
2005 kom den rumänska regeringen och Världsbanken
med hjälp av experter från Bukarests universitet fram
till ett spann mellan 730 174 personer och 970 000
personer, med ett genomsnitt på 851 048 personer. I
sitt ramverk för nationella romastrategier med sikte på
2020 har Europeiska kommissionen senare utgått från
Europarådets bedömning att antalet romer i Rumänien
är 1 850 000 personer, eller 8,32 procent av landets
befolkning. Detta är i sin tur ett snitt mellan en lägre
uppskattning om 1 200 000 personer och en högre om
2 500 000 personer.

Oavsett om det handlar om en halv miljon eller två
och en halv miljoner personer har offentliga instanser

både i Rumänien och inom EU pendlat mellan två
förhållningssätt till romerna, ett ”särskiljande”
och ett ”etniskt blint” perspektiv. Från den ena
utgångspunkten ses romerna som bärare av en egen
kulturell identitet och som en folkgrupp med egna
sociala och ekonomiska problem. Många av dem
saknar förankring i den formella rumänska ekonomin
och kommer från miljöer präglade av utanförskap, låg
utbildning, arbetslöshet och slumbostäder. Det andra
synsättet ifrågasätter inte den bilden, men framhäver att
romerna ingalunda är ensamma om detta predikament
som tvärtom gäller betydande delar av det rumänska
samhället. Nödvändiga åtgärder bör därför ta sikte på
att hjälpa alla människor som är fattiga eller befinner
sig i riskzonen för fattigdom. En särskild romapolitik
kan enligt detta synsätt skapa ovilja och förhindra att
problemen angrips på en bredare front.

I EU:s tidiga kontakter med Rumänien var det helt klart
det ”etniskt blinda” perspektivet som dominerade.
Rumänien var det första landet i Öst- och Centraleuropa
som etablerade officiella relationer med Europeiska

*	 Daniel Tarschys är professor emeritus i statsvetenskap vid Stockholms universitet och ingår i Sieps akademiska nätverk.

OKTOBER . NUMMER 2014:6epa

SIDA 2 . EUROPAPOLITISK ANALYS 2014:6

gemenskaperna (EG). Ett avtal om att inkludera
Rumänien i EG:s generella preferenssystem
undertecknades år 1974 och ett avtal om industriprodukter
undertecknades år 1980. Ett handels- och samarbetsavtal
undertecknades år 1991 och ett associeringsavtal (s.k.
Europaavtal) trädde i kraft i februari 1995. I juni 1995
ansökte Rumänien om medlemskap i EU.

De villkor som vid denna tid gällde för utvidgning av
unionen var i första hand de s.k. Köpenhamnskriterierna,
fastställda vid Europeiska rådets möte i juni 1993.
Dessa skulle och ska ännu vara uppfyllda vid inträdet:
•	 De politiska kriterierna innebär att ett kandidatland

ska uppvisa stabila institutioner som garanterar
demokrati, rättssäkerhet, mänskliga rättigheter och
respekt för och skydd av minoriteter.

•	 De ekonomiska kriterierna innebär att landet
ska vara en fungerande marknadsekonomi samt
ha förmåga att hantera den konkurrens och de
marknadskrafter som uppträder på unionens inre
marknad.

•	 De administrativa kriterierna innebär att landet
ska ha förmåga att ta på sig de skyldigheter som
följer av ett medlemskap i EU, såsom att införa och
efterleva EU:s regelverk. Detta ställer krav på dess
förvaltning och rättsväsende.

I Europeiska kommissionens översynsrapport 1998 ansågs
Rumänien i stort sett ha uppfyllt de politiska kriterierna
för inträde, men på andra områden återstod svagheter. Det
gällde särskilt korruptionsbekämpning, domstolsväsendet
och skyddet för medborgerliga rättigheter. Vid
Europeiska rådets möte i Helsingfors i december 1999
beslöt man att inleda anslutningsförhandlingar med
Rumänien och fem andra länder (Bulgarien, Lettland,
Litauen, Malta och Slovakien).

Under de fortsatta samtalen penetrerades de olika
kapitel som alltid ingår i en medlemskapsförhandling.
Inom flera områden där framstegen ansågs bristfälliga
uppställdes speciella riktmärken för fortsatta
reformer. Vad gäller korruptionen och rättsväsendet
tillskapades en mekanism för fortsatt samarbete och
verifiering av uppnådda framsteg. På andra områden
hanterades de gamla medlemsstaternas farhågor genom
möjligheter till tidsbegränsade undantag. Det gällde
bl.a. arbetsmarknaden, där de olika staterna fick rätt
att uppskjuta ikraftträdandet av den fria rörligheten.
19 medlemsländer avstod dock från att tillämpa
sådana tillfälliga begränsningar. De sista undantagen
upphävdes 2014.

Romernas situation beaktades i förhandlingarna, men
det uppställdes inga särskilda mål eller villkor för
denna befolkningsgrupp. Inte heller inrättades det i
detta sammanhang några särskilda mekanismer för
uppföljning av den sociala integrationen. Först under
senare år har EU börjat formulera en särskild strategi
för romerna. En rekommendation antagen i december
2013 av rådet för sysselsättning, socialpolitik,
hälsovård och konsumentfrågor ger många konkreta
anvisningar om angelägna åtgärder (Council
of the European Union 2013). I de ekonomiska
grunddokumenten liksom i fördelningen av resurser
genom den nya långtidsbudgeten 2014-2020 dominerar
dock ännu det ”etniskt blinda” perspektivet. I de flesta
sammanhang håller sig Unionen på långt avstånd
från medlemsstaternas problem kring minoriteter och
regional autonomi.

2 En uppbromsad ekonomisk utveckling
Kring Rumäniens inträde i EU svävade många
förhoppningar om en accelererad ekonomisk
utveckling, och inledningsvis föreföll närmandet till
EU också gynna tillväxten. Under perioden 2004-
2008 växte Rumäniens BNP årligen med 3,7 procent
mer än under föregående femårsperiod (Breuss s. 4).
En modellsimulering av det totala utfallet av EU-
anslutningen under perioden fram till 2020 tydde på
förväntade tillväxtvinster om ungefär en halv procent
per år. För de gamla medlemsländerna var effekten av
Rumäniens medlemskap däremot försumbar (ibid.).

Rumänien drabbades dock hårdare än många andra länder av
den globala svackan 2008-2009. De utländska investeringarna
sjönk drastiskt och har inte återhämtat sig. Man fick
approchera IMF och EU för särskilda stödinsatser. Det första
programmet (2009-2011), som omfattade 15 miljarder euro
från IMF och 5 miljarder euro från EU, utnyttjades i dess
helhet. Det andra programmet om totalt 5 miljarder euro kom
inte till användning. Det tredje programmet, om 4 miljarder
euro, löper till slutet av september 2015.

Under de fyra första åren efter utvidgningen 2004
flyttade totalt sett ungefär en miljon medborgare från
de nya medlemsländerna till de gamla, varav hälften till
Storbritannien. Dit kom 532 000 personer, till Irland
162 000, till Tyskland 96 000, till Spanien 67 000, till
Italien 32 000 och till Österrike 26 000. Strömmen
från de nya medlemsländerna i Sydösteuropa ökade
efter hand. Antalet rumäner och bulgarer i andra
unionsländer uppskattas nu av kommissionen till tre
miljoner (Pressmeddelande 140106).

EUROPAPOLITISK ANALYS 2014:6 . SIDA 3

Migrationens effekter på tillväxten i de olika länderna
har studerats av d’Auria et al. (2008). Enligt denna
undersökning blev vinsten störst för de länder som
öppnade sina arbetsmarknader redan vid utvidgningen
2004. Den högsta kumulerade tillväxten av BNP
noterades i Irland (+4,2%) följt av Storbritannien
(+1%) och Österrike (+0,4). Förluster uppstod däremot
i utvandringsländerna. En minskning av BNP noterades
för Lettland (-3,5%), Litauen (-4,7) samt Polen och
Slovakien (vardera -2,1%).

Har det skett en omfattande brain drain från Rumänien,
eller är det mest fattiga som lämnar landet? I en studie
av migrationens sammansättning pekar Holland et al.
(2011) på att utbildningsnivån i stort sett motsvarar den
genomsnittliga för landets befolkning, men konstaterar
också att den sysselsättning som migranterna finner
utomlands ofta är mindre kvalificerad. Omkring
hälften av de rumänska utvandrarna har medelhög
utbildningsnivå.

För Rumänien liksom för andra nya medlemsstater
är det svårt att särskilja EU-inträdets effekter från de
mer allmänna verkningarna av den globala nedgången,
men klart är i varje fall att varken den gemensamma
jordbrukspolitiken eller strukturpolitiken hittills
har gett några större tillskott. Med en totalbudget
kring en procent av medlemsländernas samlade BNP
är EU inte i stånd att bedriva någon mer avancerad
omfördelningspolitik. Därtill kommer två specifika
politiska faktorer som försvagar utfallet för Rumänien.
Den ena är den premiering av tidiga medlemsstater
som alltid har präglat EU:s budgetpolitik. Den andra
är de institutionella brister som i olika grad utmärker
de nya centraleuropeiska medlemsstaterna, och kanske
särskilt Bulgarien och Rumänien. På EU-språk kallas
detta en svag absorptionsförmåga.

3 Först till kvarn i EU:s budgetpolitik
Inom EU:s budget sker en omfördelning mellan mer
och mindre välbärgade medlemsländer (”nettobetalare”
resp. ”nettomottagare”), men fördelningen har
aldrig följt helt objektiva kriterier. I stället har den
snedvridits enligt principen ”först till kvarn får först
mala”. Senioritet lönar sig. Det finns många exempel
på att tidiga medlemsstater har tillvunnit sig en starkare
ställning än senkommande. Ingen har veterligen
undersökt denna tendens mera noggrant, men
historiskt går den att rekonstruera genom närstudier av
förhandlingsprocesserna i den successiva utvidgningen.
Den är också möjlig att förklara genom teorin om

förnuftiga val (rational choice). Vid de tillfällen då
det varit aktuellt att släppa in nya medlemsstater har
olika grupper inom de äldre staterna bevakat sina
intressen och kunnat dra det längsta strået. På sikt
har kärnländerna accepterat en utjämning, men för
att undvika att någon förlorar på unionens utvidgning
har man byggt in långa övergångsperioder i olika
fördelningssystem.

Det är inte särskilt svårt att hitta exempel på detta
inom den gemensamma jordbrukspolitiken. Den
skotska regeringen har nyligen presenterat en kalkyl
över vad olika medlemsstater och Skottland får ut
per hektar i direktstöd (Matthews 2013). Skottarna
hamnade längst ner i tabellen för både innevarande
och föregående budgetperiod, men närmast däröver
kom sex av de centraleuropeiska staterna. Utbytet
för Tjeckien och Slovakien var något bättre än för
Finland, Sverige och Spanien, men i övrigt håller
mönstret: utdelningen är avsevärt högre för de äldre
medlemsstaterna. Trots vissa försök att krympa
klyftorna blir tilldelningen för EU:s sex grundarstater
under den nyss inledda budgetperioden mellan 418
euro och 269 euro per hektar, medan Rumänien
stannar på 182 euro.

Mönstret inom strukturpolitiken är likartat. Här
påverkas fördelningen självfallet av en progressiv
grundstruktur avsedd att gynna fattiga medlemsstater,
men sambandet mellan per capita-inkomst och
fördelningen av strukturfondsmedel är ändå svagt. Det
gäller även under den nya nyss inledda sjuårsperioden.
De sex centraleuropeiska länder som först beviljades
medlemskap tilldelas alla över 2 000 euro per invånare
och år, medan Bulgariens anslag per invånare stannar
på 1 092 euro och Rumäniens på 1 149 euro (Zaman
& Georgescu 2014). Snittet för hela unionen ligger på
696 euro.

4 Vad innebär absorptionsförmåga?
Uttrycket absorptionskapacitet används i två helt olika
bemärkelser inom EU. Å ena sidan handlar det om
unionens förmåga att ta in och i gemenskapssystemet
integrera nya medlemsstater. Å andra sidan är
det en beteckning för medlemsstaternas förmåga
att tillgodogöra sig de anslag som de tilldelats,
framför allt inom ramen för strukturpolitiken och
jordbrukspolitiken. Att denna kapacitet brister kan ha
olika orsaker, alltifrån administrativa svagheter till
oförmåga att mobilisera den delfinansiering som krävs
för utnyttjande av beviljade anslag.

SIDA 4 . EUROPAPOLITISK ANALYS 2014:6

Hur absorptionsbegreppet har använts inom
utvidgningsdebatten har kartlagts av Emerson m.fl.
(2006). Uttrycket dök först upp i slutsatserna från
Europeiska rådets möte i Köpenhamn 1993, där de
berömda kriterierna för medlemskap slogs fast. I detta
uttalande hette det:

The Union’s capacity to absorb new members, while

maintaining the momentum of European integration, is an

important consideration in the general interest of both the

Union and the candidate countries.

Önskemål om att accelerera eller fördröja utvidgningen
kom sedan i stor utsträckning att relateras dels
till kandidatländernas beredskap att komma
med i unionsgemenskapen, dels till de tidigare
unionsmedborgarnas beredskap att utvidga familjen.
Vid Europeiska rådets möte i juni 2006 formulerades
detta på följande vis:

The European Union reaffirmed that it will honour its existing

commitments and emphasised that every effort should be

made to protect the cohesion and effectiveness of the Union.

It will be important to ensure in future that the Union is

able to function politically, financially and institutionally

as it enlarges, and to further deepen the Europe’s common

project. Therefore the European Council will, at its meeting

in December 2006, have a debate on all aspects of further

enlargements, including the Union’s capacity to absorb

new members and further ways of improving the quality

of the enlargement process on the basis of the positive

experiences so far. It recalls in this connection that the pace

of enlargement must take the Union’s absorption capacity

into account. The Commission is invited to provided to

provide a special report on all relevant aspects pertaining

to the Union’s absorption capacity, at the same time as it

presents its annual progress reports on enlargement and pre-

accession process. This specific analysis should also cover

the issue of present and future perception of enlargement

by citizens and should take into account the need to explain

the enlargement process adequately to the public within the

Union (kursivering tillagd).

Debatten om medlemsstaternas förmåga att
tillgodogöra sig EU-stöd är även den relaterad till
utvidgningsprocessen, men här handlar det mer
specifikt om dess konsekvenser för EU:s budget. När
man under 90-talet började räkna på vad expansionen
skulle kosta fann man snart att en mekanisk tillämpning
av gällande regelverk skulle slå hårt mot de gamla
medlemsländerna. Olika slags tak föreslogs därför
i syfte att begränsa överföringarna, men med den
artigare motiveringen att de nya medlemsländerna

inte omedelbart kunde nyttiggöra sig alltför stora
subventioner. Som huvudregel fastslogs att inget land i
samlat stöd (jordbrukspolitiken och strukturpolitiken)
skulle kunna erhålla mer än 4 procent av sin BNP.

Begränsningen har naturligt nog ifrågasatts av de
berörda länderna, men har inte rubbats (Eriksson,
Karlsson & Tarschys, 2005). De kortsiktiga eftergifter
som de äldre medlemsstaterna varit beredda att gå med
på har snarare handlat om nivån på de motprestationer
som krävts. Miniminivån var under den senaste
sjuårsperioden ursprungligen 15 procent. I maj 2013
sänktes kraven på medfinansiering för Grekland,
Irland, Lettland, Portugal, Rumänien och Ungern till
5 procent. Samtidigt förlängdes för Rumänien och
Slovakien den tidsfrist inom vilka anslagna medel
måste förbrukas. I stället för den normala fristen om
två år (den s.k. N+2-regeln) medges dessa båda länder
numera tre år (N+3).

Alla de nya medlemsländerna har haft svårt att utnyttja
beviljade resurser. I Rumäniens fall uppgick det totala
anslaget under perioden 2007-2013 till 19,2 miljarder
euro, men av detta utnyttjades endast 5,1 miljarder
euro. Detta var endast 27,7 procent av anslaget. Det
centraleuropeiska land som lyckades bäst var Polen med
61,6 procent. För Rumänien skulle ett fullt utnyttjande
av det beviljade anslaget ha inneburit ett tillskott om
2,1 procent till landets BNP under perioden, men i
realiteten inflöt bara 0,6 procent.

5 Dragkamp om strukturfondsmedlen
Strukturpolitikens officiella syfte är att stärka unionens
ekonomiska, sociala och territoriella sammanhållning,
inte minst genom att minska skillnaderna mellan de olika
regionernas utvecklingsnivåer och eftersläpningen i de
minst gynnade regionerna. Den äldsta komponenten är
Europeiska socialfonden, som har till uppgift att ”främja
möjligheterna till sysselsättning och arbetstagarnas
geografiska och yrkesmässiga rörlighet samt att
underlätta deras anpassning till förändringar inom
industrin och i produktionssystemen, särskilt genom
yrkesutbildning och omskolning” (Funktionsfördraget
art. 174 och 162). De fyra andra fonderna är
regionalfonden, fiskefonden, jordbruksfonden och
sammanhållningsfonden, var och en med sitt särskilda
syfte.

I praktiken har strukturpolitiken tillagts många andra
funktioner utöver de här nämnda. Jämkningar i dess
regelverk har vidtagits vid samtliga utvidgningar

EUROPAPOLITISK ANALYS 2014:6 . SIDA 5

både för att kompensera grupper i de tidigare
medlemsländerna som har känt sig hotade av befarad
ny konkurrens och för att öka det konkreta utbytet
av medlemskapet för tveksamt inställda grupper i
kandidatländerna, ofta i deras periferi. Medel har
också kanaliserats till institutionell utveckling inom
de nya medlemsländerna i syfte att säkerställa deras
förmåga att verkställa beslut och anpassa sig till EU:s
rättsordning.

Många stödinsatser har syftat till att både främja
allmännyttiga investeringar och öka unionens
synlighet ute på fältet. En ofta påtalad funktion är
mobiliseringen av regionala och lokala krafter i det
europeiska samarbetet. Medan de första decenniernas
verksamhet inom de europeiska gemenskaperna i stort
sett bedrevs av en begränsad krets tjänstemän i Bryssel
och de nationella huvudstäderna, har de insatser
som delfinansieras genom strukturfonderna kraftigt
vidgat unionens aktionsradie. Denna utveckling har
också skapat en ny politisk bas av europaengagerade
regionala och lokala makthavare.

Ett begrepp som lanserades under 1990-talet är
flernivåstyre. Med detta avses det samspel som
utvecklats mellan de centrala europeiska instanserna, de
nationella myndigheterna och myllret av regionala och
lokala organ. Generellt sett framstår de lägre nivåerna
nu som mer inflytelserika än de var i strukturpolitikens
tidiga skede, men den interna maktbalansen inom
de olika länderna är starkt avhängig av nationella
traditioner. I många fall har bryggor har slagits mellan
den offentliga sektorn och olika intresseorganisationer.
I centralistiskt präglade medlemsstater behåller
regeringsnivån greppet i många frågor som på andra håll
ankommer på partnerskap eller delstatliga alternativt
regionala självstyrelseorgan. Detta gäller inte minst i
Centraleuropa, där regioner och kommuner länge har
haft en svag ställning.

Mycket kontroversiell är maktfördelningen mellan
kommissionen och medlemsländerna. Denna har skiftat
något under årens lopp men präglas i långa stycken
av den nationella nivåns ägaranspråk. Europeiska
kommissionen försöker dra upp riktlinjer och en del
av dessa läggs fast i bindande regelverk, men viktiga
prioriteringar ankommer inom dessa ramar ändå på
medlemsstaterna. Mot kommissionens försök att skapa
enhetlighet genom olika former av konditionalitet står
medlemsstaternas krav på flexibilitet i utnyttjandet av
sina under hårda budgetmanglingar tillkämpade resurser.

De centrala instanserna bygger sin övervakning på
olika instrument (revisionsrätten, utvärderingar,
Europeiska byrån för bedrägeribekämpning, Olaf m.m.)
och har på senare år skapat nya påtryckningsmedel
såsom resultatmätning, flerårig programmering,
makroekonomiska villkor och budgetövervakning
genom ”planeringsterminen”, men för medlemsstaterna
återstår ändå betydande möjligheter att länka samman
anslagen från strukturfonderna med egna budgetmedel
och tillgängliga krediter från olika källor.

Tillskott från strukturfonderna hjälper makthavare på
olika nivåer att förverkliga sina politiska ambitioner.
Utomstående aktörer har däremot mycket begränsade
möjligheter att hävda sina önskemål, om inte dessa
sammanfaller med kommissionens och de nationella
organens prioriteringar. En del riktlinjer ska visserligen
stadfästas genom rådsbeslut, men graden av inblandning
i andra länders preferenser förefaller generellt sett
mycket låg. Detta kan ha flera förklaringar: bristande
engagemang och bristande kapacitet att tränga in i
andra länders förhållanden men också omsorg om den
egna autonomin. På samma sätt som kommissionärer
och fackministrar sällan utnyttjar den kollegiala
grundstrukturen i de styrande organen till långtgående
interventioner i frågor som inte direkt berör det egna
reviret iakttar regeringarna en stor återhållsamhet med
detta slags inblandning i andra länders angelägenheter.

Ansvarsfördelningen mellan kommissionen och
medlemsstaterna uppmärksammas ofta i Europeiska
revisionsrättens och Europaparlamentets granskningar av
beslutens verkställighet. Kritiserade instanser pekar gärna
på andra inblandade parter. När riktlinjer inte har kunnat
följas eller tilldelade medel inte har kunnat utnyttjas
skapar den delade styrningen (”shared management”) i
många fall ovisshet om vem det är som felat.

En annan skiljelinje går mellan politiska
ansvarsområden. Revirkonkurrens är mycket vanlig
när gemensamma resurser ska fördelas mellan olika
ändamål. Strukturfondsmedlen binds till olika sektorer
genom de fem fonderna och i någon utsträckning till
olika syften inom dessa fonder. För perioden 2014-
2020 har 80 miljarder euro eller 23,1 procent av alla
strukturfondsmedel reserverats för Sociala Fonden
(ESF), och inom den har en femtedel av tillgängliga
medel eller omkring 16 miljarder euro sedan öronmärkts
för social integration. Detta är en högre andel än vad som
spenderades för samma ändamål under föregående period,
i genomsnitt 14 procent men i Rumänien något mindre.

SIDA 6 . EUROPAPOLITISK ANALYS 2014:6

Lejonparten av strukturfondsmedlen går dock till andra
typer av investeringar. Medlen i sammanhållningsfonden
ska enligt en gammal överenskommelse delas mellan
miljö- och trafiksatsningar.

Revirkonkurrensen kan iakttas på olika nivåer. När
totalramen för sjuårsperioden och de nationella ramarna
för de olika medlemsstaterna väl har fastlagts tävlar
många olika intressenter om att utnyttja befintliga
medel. På olika vägar söker såväl generaldirektorat som
nationella departement trygga ett lämpligt utrymme
för sina egna ansvarsområden. Det kan ske t.ex.
genom öronmärkta tilldelningar eller genom särskilda
strategier med vidhängande rapportering, övervakning
och benchmarking. Den ”öppna samordningsmetoden”
som initierades i den s.k. Lissabon-processen lämpar
sig väl för denna sorts tävlan.

Vad som i slutändan ändå begränsar medlemsstaternas
reella autonomi är ett knippe ordningsregler som
kommissionen har utvecklat och rådet har antagit
för att förhindra missbruk av anslagna medel. Stor
betydelse har här kraven på medfinansiering, som
fastlagts till olika procentsatser för olika slags ändamål
och för länder med olika ekonomiska förutsättningar.
En annan restriktion gäller de tidsfrister inom vilka
investeringarna ska genomföras. Effekterna av den
nyligen förlängda tidsfristen för Rumänien går ännu
inte att förutsäga, men den leder under de närmaste
åren till en god tillgång på medel när resurser från både
den gamla och den nya planperioden övergångsvis står
till förfogande.

6 Diagnoser av den förda politiken
Europeiska kommissionens bild av de ekonomiska
utsikterna för Rumänien är mörk. Trots en god
återhämtning av den ekonomiska tillväxten under 2013
utvecklas arbetsmarknaden svagt. Sysselsättningen,
aktivitetsgraden och arbetsproduktiviteten hör
till de lägsta i Europa. Arbetsmarknadspolitiken
är vidare mycket bristfällig. Matchningsinsatser
saknas: det ges inget kvalificerat individuellt stöd
till vare sig arbetssökande eller arbetsgivare. Det
kvinnliga arbetskraftsutbudet hämmas av bristen
på barnomsorg. Frånvaron av aktivt stöd ger också
äldre och funktionshindrade en svag ställning på
arbetsmarknaden (European Commission 2014b).

Bland inhemska analytiker varierar bedömningarna
av den ekonomiska utvecklingen främst efter valda

aspekter och tidsavgränsningar. Sirbu (2014) som täcker
hela perioden 2000-2013 konstaterar att BNP per capita
har ökat med 15 procent, att 200 000 nya arbetstillfällen
har skapats och att de utländska investeringarna 2011
var fem gånger högre än 2003. Det finns emellertid
gott om motfakta. Dobrota mfl (2014) som fokuserar
på de senaste åren framhäver i stället minskande
utländska investeringar, ökande handelsunderskott,
sjunkande levnadsstandard, krympande antal företag,
lönesänkningar, produktivitetsförluster och tilltagande
institutionella svagheter.

Ett huvudnummer i EU:s strukturpolitik är stimulansen
av offentliga investeringar som lokala, regionala och
statliga myndigheter inte kan finansiera själva. Genom
de europeiska bidragen sjunker de egna kostnaderna för
sådana initiativ. Detta kan ge värdefulla tillskott till den
produktiva infrastrukturen och därmed stimulera olika
former av tillväxt, men medaljens baksida är förstås
att den kritiska granskningen av olönsamma eller på
annat vis mer tveksamma projekt kan försvagas. Risken
för ”politiska investeringar” är påtaglig, något som har
påtalats också i Rumänien. En stadsbyggnadsforskare (Ion
2014) hävdar att jakten efter EU-pengar i kombination
med sammanvävda beroendeförhållanden på lokal nivå
(”klientilism”) har lett till olyckliga satsningar:

During a time of severe economic decline, this form of local

governance has brought about uneven development through

a dramatic increase in redundant public works and urban

beautification projects that serve neither the public need nor

the EU’s development agenda.

Andra pekar på positiva effekter av partnerskap mellan
företag och offentliga myndigheter. Stödinsatser för
s.k. lokala aktionsgrupper kanaliseras bl.a. genom
EU-programmet Leader, som hanterar en del av
landsbygdspolitiken (Apostalache 2013).

De långa ledtiderna i planeringen visar sig tydligt
i fördelningen av strukturpolitiska insatser över
Rumäniens första sjuårsperiod: en stor del av
investeringarna har skett först under de senaste åren.
När användandet av medel från perioden 2007-2013
nu utsträcks till de första åren av den påföljande
perioden, har farhågor yppats att ansträngningarna
på statsbudgeten kan öka om projekt från båda
planperioderna ska delfinansieras samtidigt. Konflikter
förutses också med den inhemska stabiliseringspolitiken
(Dachin & Gherman 2014).

EUROPAPOLITISK ANALYS 2014:6 . SIDA 7

 7 Planer för 2014-2020
Reglerna för vad som under den kommande perioden
ska kallas ”struktur- och investeringspolitiken”
skiljer sig inte markant från tidigare bestämmelser.
Man försöker dock samordna villkoren genom en ny
fondgemensam förordning (1303/2013). Vid sidan
av den gäller också särskilda förordningar om varje
fond, såsom 1301/2013 om Europeiska regionala
utvecklingsfonden, 1304/2013 om Europeiska
socialfonden och 1299/2013 om Europeiskt territoriellt
samarbete, ETS. Vissa åtgärder syftar till smidigare
hantering, t.ex. genom förenklad redovisning: i stället
för utbetalningar mot fakturor ska man kunna använda
sig av standardiserade enhetskostnader, klumpsummor
eller schablonsatser. Urvalen av projekt görs fortfarande
huvudsakligen av partnerskap under överinseende av
nationella övervakningskommittéer.

För perioden 2014-2020 har sex central- och
östeuropeiska länder (Polen, Tjeckien, Ungern,
Slovakien, Rumänien och Kroatien) tilldelats 167
miljarder euro i struktur- och investeringsstöd, ungefär
hälften av det sammanlagda anslaget för hela unionen.
Med en hög absorptionskvot (90 procent) beräknas detta
kunna ge en genomsnittlig BNP-tillväxt om 0,3-0,8
procent per år (Jedlicka 2014). Frågan är dock om en så
hög utnyttjandegrad går att uppnå.

För Rumäniens del är anslaget för sjuårsperioden 22,99
miljarder euro, vilket motsvarar 164 euro per capita och
2,5 procent av BNP. De största andelarna är vikta för
investeringar i transporter och miljö, bl.a. en utbyggnad
av järnvägsnätet. För utbildning och hälsovård handlar
det om 8 procent av den totala tilldelningen. Den låga
prioriteringen har kritiserats av Jedlicka (2014), som
pekar på att sjukvården är i särskilt dåligt skick på grund
av den kvalificerade arbetskraftens emigration och stora
resursbrister vid sjukhusen. Många avslutar sin skolgång
tidigt och ett stort antal landsbygdsskolor har stängts.

Till planerna för den kommande perioden hör särskilda
insatser för att höja den tekniska och administrativa
kapaciteten hos rumänska myndigheter. En nationell
kommunikationsstrategi har formulerats, och
man siktar på att skynda på olika planerings- och
beslutsprocesser (Man & Macris 2014).

Dialogen mellan Europeiska kommissionen och
de rumänska myndigheterna har avslutats med det
partnerskapsavtal som slöts den 16 augusti 2014 (EC

2014c). I det omfattande dokumentet (460 sidor)
finns en diagnos av landets problem och en plan över
åtgärder inom olika områden. Romerna nämns som en
viktig målgrupp för insatser inom utbildning, bostäder,
hälsovård och arbetsmarknad, men man undviker på
det hela taget särbehandling. Stöd ska ges åt behövande
inom hela landets befolkning.

8 Strategier för romerna
Europeiska kommissionen har under senaste åren
försökt stimulera och koordinera nationella insatser
för integration av romerna. Under sommaren 2010
fastslog kommissionen offentligt att romerna som EU-
medborgare ska kunna utnyttja alla de rättigheter och
fullgöra alla de skyldigheter som EU-rätten tillerkänner
medborgarna (EC 2012). I april 2011 presenterade
kommissionen ett ramverk för utveckling av nationella
romastrategier som sedan antogs vid ett toppmöte i
juni samma år (ibid.). Här uppställdes konkreta mål
inom fyra områden:
•	 Inom utbildningen handlade det om att se till att

alla romska barn fullföljde grundskolan.
•	 På arbetsmarknaden gällde det att nå samma

sysselsättningsnivå för romer för andra grupper i
samhället.

•	 I hälso- och sjukvården var målet likaledes att
eliminera klyftan så att romerna nådde samma nivå
som andra, t.ex. i fråga om låg barndödlighet.

•	 På bostadsområdet var uppgiften att förbättra
romernas tillgång till rimliga boenden liksom till
allmänna nyttigheter som vatten och elektricitet.

Medlemsländerna fick i uppgift att lämna in nationella
strategier före slutet av 2011, med preciseringar av hur de
avsåg att verka för de övergripande målen. Dessa skulle
sedan utvärderas av kommissionen, med rapportering
till rådet och Europaparlamentet. Proceduren skulle
sedan upprepas varje år så att en regelbunden bevakning
kom till stånd. De första rapporterna tydde på ett lågt
tempo i medlemsstaternas ansträngningar. I december
2013 antog rådet för sysselsättning, socialpolitik,
hälsovård och konsumentfrågor en rekommendation
om fortsatta och utvidgade insatser på nationell nivå
(Council of the European Union 2013).

Den strukturfond som är särskilt inriktad på
integration är Socialfonden, men även i de
andra f inns resurser som kan mobiliseras. Bland
Regionalfondens prioriteringar märks uppgifterna att
främja social delaktighet samt bekämpa fattigdom

SIDA 8 . EUROPAPOLITISK ANALYS 2014:6

och diskriminering. Redan under föregående
period användes regionalfondsmedel för att stödja
integrerat bostadsbyggande till förmån för romer.
Andra projekt syftar till stadsutveckling. För
Sammanhållningsfonden gäller att insatser för romer
kan infogas bland de villkor som ska vara uppfyllda
innan medel kan utgå (”ex-ante conditionality”).

I 2014 års rapporter (EC 2014a, EC 2014b) noteras en
rad framsteg i olika länder. Om Rumänien rapporteras
att det särskilda programmet för att ge romer tillträde till
offentliga universitet fortsätter. Läsåret 2010/11 fanns
555 sådana platser, 2012/13 var antalet 564. I hälso-
och sjukvården pågår särskilda upplysningskampanjer
riktade mot den romska befolkningen.

Rumäniens egen nationella strategi för romernas
integration omspänner perioden 2012-2020. Den
omfattar åtgärder inom sysselsättning, utbildning,
hälsovård och bostäder men siktar här mer allmänt på
fattiga och utsatta människor inom landet, ”people at
risk”. En grundval för strategin är rapporten Risks and
Social Inequities in Romania som utarbetades 2009
av en presidentkommission med uppgift att analysera
det sociala och demografiska läget. Rapporten visade
att den andel som levde i vad som klassificerades som
absolut fattigdom minskade relativt kraftigt före den
ekonomiska krisen 2009 (25,1 procent till 4,4 procent),
medan motsvarande nedgång bland romerna gick
från 76,8 procent till 25,4 procent. Till den nationella
strategin är fogad en handlingsplan med många mål,
en del siffersatta med förväntade resultat fram till
2020 såsom 30-procentiga ökningar av antalet romska
barn på olika utbildningsnivåer alltifrån förskolan till
högskolan (Government of Romania 2012).

9 �EU, Rumänien och gatans moraliska dilemma
Ge eller inte ge? De många tiggarna reser frågor
som har trängt in i hela det svenska samhället, till
köksborden, till skolorna, till arbetsplatserna. Romerna
i gathörnen vädjar till sådana diffusa drag i vår karaktär
som solidaritet, empati, medmänsklighet, altruism,
medkänsla, samvetskval och socialt ansvar. Men tillropen
kolliderar också med andra instinkter, som sparsamhet,
arbetsmoral, egenintresse och misstänksamhet mot
främlingar. Härtill kommer funderingar om givandets
och mottagandets spridningseffekter. Kring de
etiska utmaningarna svävar många empiriska frågor.
Är tiggeriet organiserat? Hur fördelas insamlade
bidrag inom familjer, kanske klaner? Hur påverkas
samhällsandan och våra politiska attityder?

Att bistå människor i nöd är en mänsklig
grundvärdering, men hur sådant stöd ska kanaliseras är
inte självklart. Gåvan på gatan är en form, bidrag till
ideella organisationer en annan. En tredje väg går via
skattsedeln. Välfärdsstaten sprider sitt bistånd genom
många olika stödformer, men dessa innesluter endast i
begränsad utsträckning personer utan de band till det
svenska samhället som manifesteras i medborgarskap,
folkbokföring, uppehållstillstånd och personnummer.
Någon procent av vår BNP går till bistånd utanför
landets gränser, varav en del har reserverats för
flyktingmottagande. En annan procent av vår BNP går
till EU:s budget, som rymmer flera slags gemensamma
stödinsatser inom och utanför unionen. Ungefär en
tredjedel av EU:s resurser används till vad som fr.o.m.
2014 heter ”europeisk struktur- och investeringspolitik”.

Med den fria rörligheten inom den utvidgade unionen
arbetar allt fler européer utomlands. Även icke-arbetande
medborgare kan vistas var de vill inom unionen i upp till tre
månader, i vissa fall längre. Denna rätt har lett till en relativt
omfattande migration av romer, särskilt från Rumänien.
Flertalet av dessa finner inte någon reguljär sysselsättning
i de länder de reser till utan försörjer sig i stället - med vissa
variationer mellan de olika destinationerna - genom sådana
näringsfång som sopsamling, småhandel, gatumusik,
spontan rengöring av bilrutor eller tiggeri. Många av
migranterna har tidigare inte haft någon förankring i den
formella rumänska ekonomin utan kommer från miljöer
präglade av utanförskap, låg utbildning, arbetslöshet,
slumbostäder och social misär.

Europeiska politiker som intresserat sig för romernas
ställning ställer ofta frågan vad den rumänska regeringen
och unionen kan göra för att bidra till romernas
utbildning, utveckling och integration i det egna landet.
Det instrument som ofta framhålls är EU:s struktur-
och investeringspolitik. Denna kan ge vissa bidrag
men har än så länge visat sig vara relativt ineffektiv:
endast någon femtedel av de erbjudna resurserna har
kommit till användning. Rumänien och flera andra
länder sägs ha en begränsad ”absorptionsförmåga”.
Inom strukturpolitiken är också rätt få projekt specifikt
inriktade på romernas problem. Många andra nationella
behov tävlar om politisk uppmärksamhet.

Denna översikt har skisserat några problem i den del
av struktur- och investeringspolitiken som genomförs i
Rumänien samt presenterat planerna för den nu inledda
perioden 2014-2020. Ett hinder när man söker fastställa
vilken andel av den rumänska strukturpolitiken som

EUROPAPOLITISK ANALYS 2014:6 . SIDA 9

är romaorienterad är de komplicerade sambanden
mellan olika insatser och skeenden. De direktverkande
åtgärderna med romer som avsedd målgrupp är mycket
begränsade. De återfinns i första hand inom ESF-sfären
och gäller sådana områden som utbildning och hälso-
och sjukvård. En långt större andel av insatserna i
Rumänien kan mer eller mindre indirekt bidra till en
starkare ekonomi i landet och ett bättre fungerande
samhälle. Infrastrukturella investeringar kan ge någon
skjuts åt eftersatta områden och därmed stimulera
sysselsättningen. Institutionella satsningar kan stärka
rättsstaten och stödja insatser mot diskriminering. På
alla sådana områden handlar det dock om blygsamma
effekter och långa potentiella orsakskedjor. Några
snabba verkningar kan inte förväntas.

Såväl Europeiska kommissionen som de rumänska
myndigheterna slits mellan två synsätt på romerna. I
flertalet programdokument tillämpas en ”etnisk blind”
syn på fattigdomen och utanförskapet i Rumänien,
i enlighet med kommissionens grundprincip att inte
utpeka speciella befolkningskategorier som mål för
olika insatser. Man talar hellre om sårbara grupper
eller grupper utsatta för risker. I vissa sammanhang
tillämpas dock mer riktade stödformer. Europeiska
socialfonden redovisar några specialinsatser för
romer (stipendier, hälsoupplysning), men den stora
huvuddelen av de olika fondernas insatser i Rumänien
är inte specificerade efter etniska kriterier (European
Commission 2010, Euroma).

Med kommissionens huvudprincip är det inte möjligt
att fastställa vilken andel av strukturfondsmedlen som
används till förmån specifikt för romerna. Om romerna
nämns i sådana texter är det som oroande exempel
på generella fattigdomsproblem i det rumänska
samhället, men i allmänhet undviker EU-organen
specialdestinering till etniska grupper. I stället inriktas
insatserna på att främja den generella ekonomiska och
sociala utvecklingen inom landet. I andra dokument,
främst Europeiska kommissionens och den rumänska
regeringens speciella romastrategier, är man dock
mera tydligt orienterad mot just romernas tillgång till
utbildning, hälsovård och annan välfärd liksom deras
svårigheter att få fotfäste på landets arbetsmarknad.

Genom den särskilda romastrategin har Europeiska
kommissionen dock försökt rikta uppmärksamheten
mot de många olösta problemen som är förknippade
med just detta utanförskap och flera generaldirektorat
är involverade i dessa ansträngningar. Kommissionens

möjligheter att påverka fokuseringen av de olika
insatserna har dock snäva gränser. Inom EU-
systemet skiljer sig graden av centralisering mellan
olika områden. Strukturpolitiken är en sfär där
prioriteringarna i stor utsträckning har överlåtits till
medlemsstaterna. En dialog förs förvisso innan dessa
slutgiltigt godkänns i partnerskapsavtalen och vissa
grundläggande allokeringsbeslut ligger inbakade redan
i unionens långtidsbudget, men det är i hög grad ändå
nationella preferenser och nationella åtaganden som
styr fördelningen av tillgängliga resurser.

Rumänska beslutsfattare agerar därmed under starka
inrikespolitiska restriktioner. I sin nationella roma-
strategi har Rumänien utåt gentemot EU förpliktat sig
att vidta en lång rad åtgärder för att stödja romernas
utveckling och integration, men den blygsamma
tilldelningen av resurser för sådana ändamål inom
ramen för både den nationella budgeten och den
europeiska strukturpolitiken speglar folkgruppens
svaga ställning inom landet - inte bara socialt och
ekonomiskt utan också politiskt.

Påtryckningar utifrån kan dock ha vissa effekter. Under
senare tid har rådet visat en allt större beredskap att
utfärda rekommendationer om nationella insatser till
förmån för romerna. Samtidigt förefaller kommissionen
alltmer benägen att utnyttja rättighetsstadgans artikel
21 och direktivet 2000/43 om rasjämlikhet, på engelska
Race Equality Directive eller RED. Enligt det senare
går det att föra talan mot medlemsstater som tillämpar
etnisk diskriminering t.ex. i undervisningen. En sådan
procedur har i september 2014 inletts mot Tjeckien (för
diskriminrering av romska barn i tjeckiska skolor). Med
den sortens åtgärder hoppas man kunna påverka den
interna medelsfördelningen inom medlemsstaterna.
Men det är inte självfallet att sådana initiativ backas
upp av medlemsstaterna. Här spelar olika hänsyn in.
Många länder har egna minoritetsproblem och slår vakt
om den relativa autonomi för medlemsstaterna som har
etablerats inom strukturpolitiken.

Det går således att notera svagt positiva effekter av
EU:s ramverk för nationella romastrategier, som för
Rumäniens del har lett fram till 2012 års nationella
integrationsstrategi med åtskilliga framåtsyftande
ambitioner. Några etappresultat har redovisats 2014 och
en fortsatt aktivitet från kommissionens och rådets sida
kan ytterligare stimulera de inledda rumänska insatserna.
Ser man till de tillgängliga resurserna finns det flera
skäl att inte ha alltför högt ställda förväntningar.

SIDA 10 . EUROPAPOLITISK ANALYS 2014:6

Rumänien är visserligen en nettomottagare av EU-
medel, men som senkommen medlemsstat får landet
en relativt låg tilldelning per capita. För det andra
har landet hittills inte lyckats utnyttja merparten av
de beviljade anslagen, utan en stor del av dem går i
retur. För det tredje används endast en blygsam andel
av de rumänska strukturfondsmedlen i projekt som är
direkt relaterade till romerna. Andra projekt kan dock

på långa indirekta vägar stötta romerna genom att mer
allmänt främja landets ekonomi och utveckling.

Viktigt framöver blir hur själva problemet definieras. Ju
mer romernas integration uppfattas som en gemensam
nationell och europeisk angelägenhet, desto bättre
blir också förutsättningarna för ett politiskt tryck till
förmån för vidgade insatser.

EUROPAPOLITISK ANALYS 2014:6 . SIDA 11

Referenser

Apostalache, M. C. (2013) “Local Action Groups –
Association Structures for Local and Micro-
Regional Development and for Attracting
European Funds.” Journal of Public
Administration, Finance and Law, no. 1.

D’Auria et al. (2008) “Economic Impact of Migration
Flows following the 2004 EU Enlargement
Process: A Model Based Analysis.” Economic
Papers 349, DG Ecfin.

Breuss, F. (2008) “An Evaluation of the EU’s Fifth
Enlargement, with Special Focus on Bulgaria
and Romania.” Paper prepared for the Workshop:
Five Years of an Enlarged EU – a Positive-Sum
Game, Brussels, 13-14 November 2008.

Council of the European Union (2013) Council
Recommendation on Effective Roma Integration
Measures in the Member States. Council
on Employment, Social Policy, Health and
Consumer Affairs, 9-10 December.

Dachin, A. & Gherman, M. G. (2014) “Sustainability
of Public Co-Financing of Investment Projects
with EU Financial Assistance in Romania.”
Theoretical and Applied Economics, vol. 21:3.

Dobrota, G. et al. (2013) ”Stimulation of Economic
Growth in Romania Between Reality and
Desiderate.” Annals of the “Constantin
Brâncuşi” University of Târgu Jiu, Economy
Series, no. 6.

Droj, L. (2014) Policy Changes Regarding EU Funding
in Romania Regarding the Programming Period
2014-2020. University of Oradea, Dept of
Economics.

Emerson, M. et al. (2006) Just What Is this ‘Absorption
Capacity’ of the European Union? CEPS Policy
Briefs 112.

Eriksson J., Karlsson B.O. & Tarschys, D. (2005)
From Policy Takers to Policy Makers: Adapting
EU Cohesion Policy to the Needs of the New
Member States. Sieps 2005:5.

Euroma (n.y.) The European Social Fund and Roma.
http://www.euromanet.eu/facts/ro/39216.html

European Commission (2010) The European
Social Fund and Roma. http://ec.europa.eu/
employment_social/esf/docs/esf_roma_en.pdf

European Commission (2012) National Roma
Integration Strategies: A First Step in the
Implementation of the EU Framework.
COM(2012) 226 - 21 May 2012. 3. Staff Working
Document SWD(2012) 133 - 21 May 2012.

European Commission (2014 a) Report on the
Implementation of the EU Framework for
National Roma Integration Strategies.
COM(2014) 209 final.

European Commission (2014 b) Assessment of the 2014
National Reform Programme and Convergence
Programme for Romania. Commission Staff
Working Document Accompanying the
Recommendation for a Council Recommendation
on Romania’s 2014 National Reform Programme
and Delivering a Council Opinion on Romania’s
2014 Convergence Programme.

European Commission (2014 c) Partnership Agreement
România. 2014RO16M8PA001.1.2.

Fesüsi, G. (2014) Reforming Policies for Regional
Development: The European Perspective.
Scienpress.

Georgescu, G. (2008) “Determinants of Increasing
EU Funds Absorption Capacity in Romania”,
Annales Universitatis Apulensis Series
Oeconomica vol. 2(10).

Government of Romania (2012) National Strategy for
Roma Integration.

Government of Romania (2014) Convergence
Programme 2014-2017.

Holland, D. et al. (2011) Labour mobility within the EU:
The impact of enlargement and the functioning of
the transitional arrangements. National Institute
of Economic and Social Research, London.

SIDA 12 . EUROPAPOLITISK ANALYS 2014:6

Ion, E. (2014) ”Public Funding and Urban Governance
in Contemporary Romania: The Resurgence
of State-Led Urban Development in an Era
of Crisis.” Cambridge Journal of Regions,
Economy and Society, vol. 7:1.

Jedlicka, J. (2014) EU Cohesion Policy 2014-2020:
Will € 167bn of EU Funds Give CEE a Boost?
Erste Group.

Man, M. & Macris, M. (2014) (2014) “Analysis of
Implementing an Operational Programme
Financed from Structural Instrument: Case
Study – Romania.” Business & Entrepreneurship
Journal, vol.3:1.

Matthews. M. (2013) The Distribution of CAP
Payments by Member State. http://capreform.eu/
the-distribution-of-cap-payments-by-member-state/

Morosan, A.-A., Hapenciuc, C.V. & Stanciu, P. (2014)
“The Impact of European Funds on Regional
Development and Resource Consumption: The
Case of North East Region of Romania.” Quality
- Access to Success. Mar 2014, vol. 15:1.

Radu, R. & Pop, D. (2014) Experimental Governance
and Educational Vulnerability: The Effectiveness
of EU Structural Funds across Central
and Eastern Europe. Graduate Institute of
International and Development Studies.

Regeringens proposition 2005/06:106 Bulgariens och
Rumäniens anslutning till Europeiska unionen.

Schoenberg, A. M. & Constantin, D. L. (2014) “The
Impact of International Crises on Corruption in
Romania.” Economic Computation & Economic
Cybernetics Studies & Research, vol. 48:1.

Sirbu, R.-M. (2014) “European Union Strategy and
Foreign Direct Investments Impact on Romania’s
Regional Development.” Procedia - Social and
Behavioral Sciences, vol. 12.

Zaman, G. & Georgescu, G. (2014) “The Absorption of
EU Structural and Cohesion Funds in Romania:
International Comparisons and Macroeconomic
Impact.” Munich Personal RePEc Archive 28
May 2014.

Zaman, G. & Ionescu, L. (2014) “The Impact of
International Economic Crises on Corruption in
Romania.” Economic Computation & Economic
Cybernetics Studies & Research, vol. 48:1.

