

Bun venit în Timișoara!

Ghid de informare pentru migranți | 2014

Centrul de Informare Europe Direct Timișoara

Uniunea Europeană

Bun venit în Timișoara!

Ghid de informare pentru migranți

Proiect co-finanțat de
UNIUNEA EUROPEANĂ

Acest proiect este co-finanțat de către Comisia Europeană.
Această publicație reflectă doar vederile autorului, iar Comisia nu
poate fi făcută responsabilă pentru utilizarea informației pe care
o conține.

2014

Cuprins

I
Romania
Prezentare generală
pg 4 - 9

IV
Sistemul de învățământ românesc
pg 26 - 29

II
Migrația în Uniunea Europeană
Oportunități și provocări
pg 10 - 17

V
Cultura
pg 30 - 37

VI
Servicii
pg 38 - 47

III
Drepturi și obligații fundamentale
pg 18 - 25

VII
Ghid de conversație englez - român
pg 48 - 53

VIII
Informații utile
pg 54 - 60

I. România

Stema României		Steagul României	
Imnul național al României		Deșteaptă-te, române!	
Capitala României		București	
Limba oficială		Limba română	
Populația		20.121.641 (recensământ 2011)	
români	maghiari	rromi	alte etnii
88,9 %	6,5 %	3,3 %	1,3%

Religie (recensământ 2011)

Cultul Creștin ortodox	Cultul romano-catolic	Culte creștine protestante	Culte creștine neo-protestante
86,45 %	4,6 %	3,8 %	3,3 %
Cultul greco-catolic	Cultul musulman	Cultul mozaic	Atei
0,8 %	0,34 %	0,02 %	0,1 %
Sistemul de guvernământ		Republică semi-prezidențială	
Autoritatea legislativă		Parlamentul României, compus din:	
		<ul style="list-style-type: none"> Senat Camera Deputaților 	
Organizarea administrativ-teritorială a României		Nivel regional	
		<ul style="list-style-type: none"> 8 regiuni de dezvoltare 	
		Nivel județean	
		<ul style="list-style-type: none"> municipiul București 41 de județe 	
		Nivel local	
		<ul style="list-style-type: none"> Zone metropolitane 103 municipii 320 de orașe 2859 de comune 	
Suprafața		238.391 km ²	
Procentajul de apă (%)		3	

Produsul intern brut total	188 miliarde \$ (estimare 2013)	
Produsul intern brut pe cap de locuitor	9,387 \$ (estimare 2013)	
Moneda	Leu (RON)	
Fus orar	EET (UTC+2)	
Partea de carosabil, pentru conducerea autovehiculelor	Partea dreaptă	
Domeniu de internet	.ro	.eu
Prefix telefonic	0040	

1. Sărbători publice și zile libere în România

Weekend-ul

În România, zilele de sâmbătă și duminică sunt zile nelucrătoare, zile în care instituțiile statului își opresc activitatea (cu excepția spitalelor și a poliției), precum și fabricile, școlile și firmele, dar majoritatea restaurantelor, a centrelor comerciale și a muzeelor sunt deschise în aceste două zile.

Sărbători publice, naționale și religioase

- 1 și 2 ianuarie;
- prima și a doua zi de Paști ;
- Ziua Muncii - 1 mai;
- prima și a doua zi de Rusalii ;
- Adormirea Maicii Domnului – 15 august;
- Sfântul Andrei – 30 noiembrie;
- Ziua Națională a României – 1 decembrie.

- prima și a doua zi de Crăciun – 25 și 26 decembrie.

2. Norme și valori. Obiceiurile românilor

Poporul român este cunoscut pentru generozitatea și ospitalitatea sa. Ospitalitatea nu se limitează doar la co-naționali – rude, prieteni și vecini - ci îi cuprinde și pe străinii sau vizitatorii pe care au ocazia să îi cunoască, aceștia fiind adeseori invitați în casele românilor, pentru a fi cinstiți cât mai bine cu putință.

În mod tradițional, românii ieșeau în întâmpinarea oaspeților lor cu pâine și sare, ca simboluri ale iubirii și inimii bune; pâinea și sarea sunt considerate sfinte la români – pâinea, pentru că este produsul alimentar de bază, cu multe conotații spirituale, iar sarea, pentru că se pune în orice mâncare, iar fără ea, aceasta n-ar avea niciun gust. În zilele noastre însă acest obicei este mai mult protocolar și se poate vedea atunci când o personalitate politică sau oaspete important face o vizită oficială în România.

Românii sunt amabili și politicoși, vecinii se vizitează și se ajută reciproc mai ales în comunitățile mici și în mediul rural. Oamenii în vârstă sunt respectați în România, ei beneficiind de înțâietate în activitățile sociale și cerându-li-se sfatul la luarea unor decizii importante, în comunitate sau în familie. Femeile din România sunt tratate cu respect și cu atenție, atât în spațiul public, cât și în cel privat. În vizitele de familie, femeilor li se aduc buchete de flori, în număr impar, și li se sărută mâna dreaptă, în semn de respect și apreciere, iar expresia ce le este adresată este „sărut-mâna”. La 1 martie, de “Mărțișor”, femeile și fetele primesc mărțișoare – mici obiecte de podoabă cu șnur alb-roșu - de la membrii familiei sau de la prieteni, iar de 8 martie – Ziua Internațională a Femeii, flori și mici atenții. Ziua de 1 iunie, Ziua internațională a Copilului, este marcată în fiecare an, atât în instituțiile de învățământ, cât și în familii.

Pe scurt, valorile principale ale românilor sunt: familia, munca, religia, prietenia și petrecerea timpului

liber. În societatea românească, cetățenii sunt egali în drepturi, există libertate de exprimare, există libertate religioasă și cetățenii sunt egali în fața legii.

Convenții sociale

- În cadrul oricărei interacțiuni cu ceilalți, se comunică pe un ton civilizat, non-agresiv. Fiecare interlocutor este așteptat să-și termine intervenția, fără a fi întrerupt.
- Salutul între bărbați este însoțit, deseori, de o strângere de mână.
- Mișcarea verticală a capului (de sus în jos) echivalează cu “Da”, exprimând acordul. Mișcarea orizontală a capului (de la dreapta la stânga) echivalează cu “Nu”, exprimând un dezacord.
- Florile se oferă în număr impar.
- Într-o întâlnire, punctualitatea este foarte apreciată. Întârzierile trebuie anunțate.
- Mijloacele publice de transport în comun au prevăzute locuri speciale pentru bătrâni, bolnavi, femei gravide și persoane cu copii în brațe.
- În instituțiile statului, interacțiunea între funcționari și public se realizează pe un ton reciproc politicos, ne-provocator și ne-agresiv.

3. Timișoara

Timișoara este al treilea oraș ca mărime din țară, după numărul de locuitori, și este considerat capitala zonei Banatului, fiind un centru cultural, social, istoric și administrativ al întregii zone de vest a țării. Timișoara este un oraș multicultural, influențat de diversele comunități etnice, în special de cea germană, maghiară și sârbă, dar și de cele bulgară, italiană și greacă. Moștenirea culturală și diversitatea ofertei culturale sunt punctele forte ale orașului. De

aceea, oamenii sunt foarte înțelegători, amabili, calculați și energici și lucrează în domenii diverse. Când vine vorba de relaxare și distracție, timișorenii de toate vârstele profită de orice ocazie să se plimbe într-unul din numeroasele parcuri (ambele orașe fiind printre cele mai înverzite din Europa de Est) sau să se ducă la prieteni și să organizeze mici petreceri, de la care nu lipsesc niciodată grătarele și muzica. După lăsarea nopții, foarte mulți se duc în Centrul Vechi, o zonă cu numeroase hoteluri, baruri, restaurante, cluburi și cafenele, extrem de frecventată de români și de străini deopotrivă.

II. Migrația în Uniunea Europeană

Oportunități și provocări

Migrația este un fenomen de tradiție în Europa. Acest tip de mobilitate generează, deopotrivă, oportunități și provocări de care Uniunea Europeană se străduiește să țină cont în elaborarea unei abordări comune privind migrația. UE a creat și un sistem european comun de azil, cu scopul de a le oferi protecție persoanelor care se refugiază pe teritoriul său pentru a scăpa de pericolele grave sau

de persecuțiile din țara de origine. Activitățile din aceste domenii implică și o colaborare strânsă cu țări terțe.

Imigrarea, indiferent de formele pe care le ia, este și va rămâne o realitate. Globalizarea, alături de apariția unor mijloace mai accesibile de transport, a avut ca efect creșterea semnificativă a mobilității. Oamenii se mută în UE din mai multe motive: unii vin să studieze sau să participe la cercetări, alții își caută de lucru sau pentru a li se alătura membrilor de familie care locuiesc deja în UE. Declanșarea simultană a unor crize globale, naturale sau provocate, a determinat numeroase persoane să-și părăsească țara de origine. Din cei aproximativ 500 de milioane de oameni care trăiesc în UE, circa 20 de milioane provin din țări terțe.

Imigrarea aduce beneficii nu doar persoanelor care se mută în UE, ci și societăților care îi primesc. Imigranții pot ocupa posturile vacante, de la cele care necesită un nivel ridicat de specializare, pentru care nu există forță de muncă suficient de calificată în UE, până la cele pe care cetățenii europeni nu mai sunt dispuși să le ocupe. Consolidarea forței de muncă a Europei este și mai importantă în contextul schimbărilor care se configurează la nivel demografic. În plus, imigranții aduc cu ei metode și idei noi care pot impulsiona creativitatea și inovarea.

POPULAȚIA STATELOR MEMBRE ALE UE ÎN 2011

Cetățeni ai UE	480 de milioane (96 %)
Cetățeni din afara UE	20 de milioane (4 %)

Sursa: Eurostat

1. O abordare comună a UE pentru gestionarea imigrării

Statele membre ale UE stabilesc procedurile pe baza cărora imigranții intră pe teritoriul lor și decid de câți dintre aceștia au nevoie pe piața muncii. Pentru a completa și armoniza politicile naționale în materie de imigrare, UE elaborează un cadru juridic comun. Acesta include condiții privind intrarea și șederea anumitor categorii de imigranți (studenți, cercetători, lucrători cu înaltă calificare), cu scopul de a simplifica procedurile aplicabile în cazul lor și de a le asigura drepturi valabile peste tot în UE. De exemplu, cetățenii din țări terțe care au locuit legal într-un stat membru al UE timp de cel puțin 5 ani, au dreptul de a primi statutul de rezident pe termen lung, valabil la nivelul întregii Uniuni. Acesta le conferă o serie de drepturi economice și sociale, similare celor de care beneficiază cetățenii UE.

2. Sistemul european comun de azil (SECA)

Din 1999, UE lucrează la elaborarea unui Sistem european comun de azil, care armonizează aspecte ale procedurilor naționale, pentru a garanta că acestea sunt sigure, corecte, eficiente și nu permit folosirea abuzivă a sistemului. În acest fel, solicitanților de azil li se garantează, pe tot teritoriul UE, aceleași oportunități în materie de protecție internațională. În același timp, sistemul comun se bazează pe cooperarea practică și eficientă a statelor membre, pe solidaritatea dintre ele și în relația cu țările de origine și de tranzit.

Pentru a preveni transferarea solicitanților de azil de la un stat membru la altul, fără ca vreunul să își asume răspunderea și pentru a împiedica apariția situațiilor în care o singură persoană solicită azil în mai multe țări, fiecare stat membru trebuie să decidă când și dacă este în măsură să se ocupe de o solicitare de azil.

Normele comune ale UE permit identificarea rapidă a țării căreia îi revine responsabilitatea de a examina o solicitare de azil. Aceste norme țin cont de criterii precum țara în care se află membrii de familie ai solicitantului, țara în care locuiește solicitantul în momentul

înaintării cererii, țara care i-a eliberat viza sau care a reprezentat punctul de intrare în UE. Pentru a le sprijini în acest proces, statelor membre li s-a oferit acces la o bază de date numită Eurodac. Aceasta permite compararea amprentelor pentru a verifica dacă un solicitant de azil a mai înaintat o cerere și în alt stat membru.

3. Integrarea, o necesitate

Putem profita de avantajele imigrării doar dacă imigranții se integrează cu succes în țările care îi primesc. Este un proces care se desfășoară în ambele sensuri. Imigranții trebuie să respecte regulile și valorile societății care îi primește, iar aceasta trebuie să le ofere toate oportunitățile de care au nevoie pentru a participa la viața comunității. Imigranții trebuie să aibă șansa de a învăța limba țării gazdă, de a studia și de a munci, bucurându-se de toate drepturile care le revin cetățenilor europeni.

4. Combaterea migrației ilegale și a traficului de persoane

Unul dintre aspectele negative ale imigrării este faptul că, uneori, nu se respectă regulile. Există persoane care intră legal în UE, pe baza unei vize de scurtă ședere, și nu mai pleacă după expirarea acesteia. Altele intră și rămân în UE ilegal, uneori chiar împotriva voinței lor. Rețelele de trafic de persoane îi pot exploata cu ușurință pe cei care nu dețin documente legale.

Un alt aspect al problemei este reprezentat de piața muncii „la negru”, care nu numai că îi atrage pe imigranți, dar contribuie și la exploatarea lor. De aceea, UE a înăsprit sancțiunile aplicabile angajatorilor care oferă locuri de muncă imigranților fără forme legale și a îmbunătățit măsurile menite să îi protejeze pe acești lucrători, în special pe cei care sunt exploatați de angajatori fără scrupule.

În UE, traficul de persoane, este considerată una dintre cele mai grave infracțiuni care constituie o încălcare a drepturilor omului și o formă modernă de sclavie. În iunie 2012, Comisia Europeană a adoptat “Strategia UE pentru eradicarea traficului de ființe umane

(2012-2016)”. Strategia este un set de măsuri concrete și practice care urmează să fie puse în aplicare în următorii cinci ani. Ea se bazează pe cinci priorități-cheie:

- Identificarea, protecția și asistența victimelor traficului de persoane;
- Intensificarea prevenirii traficului de ființe umane;
- Intensificarea urmării penale a traficantilor;
- Coordonarea și cooperarea între actorii-cheie și consolidarea coerenței politice;
- Cunoaștere aprofundată și răspuns eficient la preocupările legate de toate formele traficului de ființe umane.

5. Finanțare

Aproximativ 250 000 de oameni aplică în fiecare an pentru azil în UE. Cu toate acestea, numărul de solicitanți nu este distribuit în mod egal între țările UE. Unele țări se confruntă cu fluxuri ce depășesc capacitatea lor de primire și asistență. Solidaritatea europeană cu aceste țări ale UE este asigurată prin cooperare practică, armonizarea legislației și a Fondul European pentru Azil, Migrație și Integrare (AMIF). Fondul beneficiază în perioada 2014-2020 de 3.137 miliarde de euro și contribuie la realizarea a patru obiective specifice:

- Azil: consolidarea și dezvoltarea sistemului european comun de azil prin garantarea faptului că legislația UE în acest domeniu este aplicată în mod eficient și uniform;
- Migrație și integrare juridică: sprijinirea migrației legale către statele UE, în conformitate cu nevoile pieței muncii și promovarea integrării efective a resortisanților din afara UE;
- Repatriere: consolidarea strategiilor echitabile și eficiente, care contribuie la combaterea migrației ilegale, cu accent pe

durabilitatea și eficiența procesului de repatriere;

- Solidaritate: să se asigure că statele UE care sunt cele mai afectate de fluxurile de migrație și azil pot conta pe sprijinul altor state ale UE.

6. Instrumente pentru migranți și autorități

Rețeaua europeană de migrație

http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/about/index_en.htm

Rețeaua europeană de migrație (REM) a fost înființată în 2003 pentru a răspunde nevoilor de informare ale instituțiilor UE și ale autorităților statelor membre prin furnizarea de informații actualizate, obiective, fiabile și comparabile privind migrația și azilul, cu scopul de a sprijini politicile Uniunii Europene în aceste domenii. REM este coordonată de Comisia Europeană, în cooperare cu Punctele Naționale de Contact

Portalul UE privind Imigrația

<http://ec.europa.eu/immigration>

În noiembrie 2011, Comisia a lansat portalul UE privind imigrația, un site cu informații extrem de utile pentru cetățenii străini interesați să se stabilească în UE. Site-ul este, de asemenea, destinat migranților care sunt deja în UE și doresc să se mute dintr-un stat al UE în altul. Acesta oferă informații specifice despre procedurile din toate statele UE 28 pentru fiecare categorie de migranți – cercetător, student, lucrător, membru de familie.

Site-ul Inspectoratului General pentru Imigrări

<http://igi.mai.gov.ro/home/index>

Site-ul oferă informații complete și permanent actualizate, destinate gestionării problematicei migrației, azilului și integrării străinilor în România.

Site-ul Migrant Participation

<http://www.migrant-participation.eu/>

Site-ul promovează participarea cetățenilor țărilor terțe în viața politică, la alegeri, în organismele consultative și ale asociațiilor de imigranți. Site-ul oferă o imagine de ansamblu a situației actuale cu privire la participarea migranților din Republica Cehă, Slovacia, Slovenia, Ungaria, Polonia, Letonia, Lituania, Bulgaria și România, precum și o imagine de ansamblu a dezvoltării politicii relevant în UE, Consiliul Europei și organismele ONU.

Surse:

Migrație și azil. O Europă mai sigură și mai deschisă – Comisia Europeană

<http://bookshop.europa.eu/ro/migra-ie-i-azil-pbNA7012007>

DG Migration and Home Affairs - Asylum, Migration and Integration Fund (AMIF)

http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/asylum-migration-integration-fund/index_en.htm

The EU Strategy towards the Eradication of Trafficking in Human Beings 2012–2016

http://ec.europa.eu/anti-trafficking/sites/antitrafficking/files/eu_strategy_towards_the_eradication_of_trafficking_in_human_beings_2012-2016_1.pdf

Link-uri utile:

Portalul european privind integrarea

<http://ec.europa.eu/ewsi>

Ministerul Afacerilor Externe din România

<http://www.mae.ro/en>

Inspectoratul General pentru Imigrări al MAI

<http://igi.mai.gov.ro/home/index>

III. Drepturi și obligații fundamentale

Drepturile, libertățile și îndatoririle fundamentale ale cetățenilor - Constituția României (extras)

Art 17. Cetățenii români în străinătate: Cetățenii români se bucură în străinătate de protecția statului român și trebuie să-și îndeplinească obligațiile, cu excepția acelor care nu sunt compatibile cu absența lor din țară.

Art 18. Cetățenii străini și apatrizii: Cetățenii străini și apatrizii care locuiesc în România se bucură de protecția generală a persoanelor și a averilor, garantată de Constituție și de alte legi. Dreptul de azil se acordă și se retrage în condițiile legii, cu respectarea tratatelor și a convențiilor internaționale la care România este parte.

Art 19. Extrădarea și expulzarea: (1) Cetățeanul român nu poate fi extrădat sau expulzat din România. (2) Prin derogare de la prevederile alineatului (1), cetățenii români pot fi extrădați în baza convențiilor internaționale la care România este parte, în condițiile legii și pe bază de reciprocitate. (3) Cetățenii străini și apatrizii pot fi extrădați numai în baza unei convenții internaționale sau în condiții de reciprocitate. (4) Expulzarea sau extrădarea se hotărăște de justiție.

Art.20. Tratatelor internaționale privind drepturile: Dispozițiile constituționale privind drepturile și libertățile cetățenilor vor fi interpretate și aplicate în concordanță cu Declarația Universală a Drepturilor Omului, cu pactele și cu celelalte tratate la care România este parte. Dacă există neconcordanțe între pactele și tratatele privitoare la drepturile fundamentale ale omului, la care România este parte, și legile interne, au prioritate reglementările internaționale, cu excepția cazului în care Constituția sau legile interne conțin dispoziții mai favorabile.

Sursa: Constituția României <http://www.presidency.ro/?RID=htm&id=16>

Cetățenia română (extras Legea 21/1991 a cetățeniei române)

Cetățenia română se dobândește prin naștere, prin adopție sau la cerere. Copilul născut din amândoi părinții sau unul dintre părinți român este român la rândul lui. Copiii găsiți pe teritoriul României, ai căror părinți nu se cunosc, sunt cetățeni români. Copiii născuți în străinătate, cu unul dintre părinți cetățean român, sunt români.

Cetățenia se acordă la cerere, celor ce îndeplinesc următoarele condiții:

Art. 8. Cetățenia română se poate acorda, la cerere, persoanei fără cetățenie sau cetățeanului străin, dacă îndeplinește următoarele condiții:

- a) s-a născut și domiciliază, la data cererii, pe teritoriul României sau, deși nu s-a născut pe acest teritoriu, locuiește în mod legal, continuu și statornic pe teritoriul statului român de cel puțin 7 ani sau, în cazul în care este căsătorit cu un cetățean român, de cel puțin 5 ani;
- b) dovedește prin comportarea și atitudinea sa loialitate față de statul și de poporul român;
- c) a împlinit vârsta de 18 ani;
- d) are asigurate mijloacele legale de existență;
- e) este cunoscut cu o bună comportare și nu a fost condamnat în țară sau în străinătate pentru o infracțiune care îl face nedemn de a fi cetățean român;
- f) cunoaște limba română și posedă noțiuni elementare de cultură și civilizație românească, în măsură suficientă pentru a se integra în viața socială;
- g) cunoaște prevederile Constituției României.

Termenele prevăzute la alin. 1 lit. a) pot fi reduse până la jumătate în cazul în care solicitantul este o personalitate recunoscută pe plan internațional.

Sursa: Legea 21/1991 republicată
<https://www.sri.ro/fisiere/legislatie/L21-1991.pdf>

Drepturile cetățenilor UE

Prin aderarea României la Uniunea Europeană în 2007, cetățenii români beneficiază de o serie de drepturi speciale, care stau la baza vieții de zi cu zi. Cetățenia UE este menită a fi statutul fundamental al cetățenilor statelor membre: fiecare cetățean al uneia dintre cele

28 de țări membre UE este automat cetățean al UE. Cetățenia UE nu înlocuiește cetățenia națională, ci o completează. Drepturile oferite de cetățenia UE sunt enumerate în Carta Drepturilor Fundamentale (în vigoare din 2009), și în Tratatul asupra Funcționării UE (în vigoare din 2008, reprezentând o optimizare a Tratatului de la Roma).

Dreptul la liberă circulație și ședere în interiorul UE și de a nu fi discriminat pe motive de naționalitate: cetățenii europeni au dreptul de a călători în cele 28 de țări membre și de a se stabili în oricare dintre acestea. Totuși, se aplică anumite condiții. De exemplu, la intrarea pe teritoriul unei alte țări a UE, unui cetățean i se poate cere un act de identitate. Pentru a locui într-o altă țară a UE pentru o perioadă mai lungă de 3 luni, cetățeanul trebuie să îndeplinească anumite condiții, determinate de motivul șederii - lucru, studii etc. Cetățenii UE pot obține dreptul de ședere permanentă în altă țară UE după o perioadă de 5 ani de rezidență juridică neîntreruptă pe teritoriul acelei țări.

Dreptul de a vota și de a candida la alegerile electorale: fiecare cetățean UE are dreptul de a vota și de a candida la alegerile electorale pentru Parlamentul European sau la alegerile municipale în oricare din țările membre în care locuiește, în aceleași condiții ca naționali ai acelei țări. În baza noilor reguli UE adoptate în decursul anului 2013, procedura de prezentare la alegerile electorale va fi simplificată pentru cetățenii UE care locuiesc în altă țară decât cea a cărei cetățenie o dețin.

Dreptul de a adresa petiții: dreptul de a adresa petiții le permite cetățenilor UE să depună plângeri sau reclamații adresate Parlamentului European. Pot cere Parlamentului European să se ocupe fie de o nevoie sau o doleanță personală, fie de o problemă de interes public. Subiectul trebuie să fie cuprins în sfera de activitate a UE și trebuie să afecteze direct cetățeanul care completează plângerea.

Dreptul de a adresa plângeri la Ombudsman: pentru doleanțe care au legătură cu administrarea greșită din partea unei instituții sau a unui

organism UE, o plângere poate fi adresată Ombusmanului. Cetățenii UE pot contacta instituțiile europene și organismele consultative direct și sunt îndreptățiți să primească un răspuns în oricare din limbile europene oficiale.

Dreptul la protecție consulară: când cetățenii UE se află pe teritoriul unei țări non-membre și au nevoie de ajutor, aceștia sunt îndreptățiți să primească protecție consulară din partea ambasadei sau consulatului oricărei alte țări membre. Asistența este oferită în situații precum deces, accident sau îmbolnăvire, arest sau detenție, acte de violență și repatriere.

Dreptul de a cere Comisiei Europene să propună noi acte legislative: începând cu anul 2011, cetățenii UE au un drept suplimentar: Inițiativa Cetățenească Europeană, care le permite să solicite Comisiei Europene o schimbare legislativă. Petiția trebuie semnată de cel puțin un milion de cetățeni provenind din cel puțin un sfert din țările UE.

Sursa: Carta drepturilor Fundamentale
http://europarl.europa.eu/charter/pdf/text_en.pdf

Despre drepturile și obligațiile solicitanților de azil

Drepturile și obligațiile legale se mențin pe durata procedurii de azil, care începe odată cu manifestarea de voință și se finalizează, în termen de 7 zile de la: momentul comunicării deciziei de închidere a dosarului; data comunicării hotărârii ORI prin care s-a acordat statut de refugiat; data expirării termenului legal de depunere a plângerii sau, după caz, a recursului; data pronunțării hotărârii instanței de recurs. Excepție fac cererile soluționate în procedură accelerată. Unele principii și garanții procedurale prevăzute de legea nr. 122/2006 privind azilul în România: Accesul neîngrădit la procedura de azil din momentul manifestării de voință, exprimată în scris sau oral, din care să rezulte solicitarea protecției statului român. Dispozițiile acestei legi se aplică fără discriminare.

Nereturnarea - împotriva solicitantului de azil nu pot fi luate măsuri de expulzare, extrădare sau de returnare forțată de la frontieră ori de pe teritoriul României.

Confidențialitatea - obligația privind respectarea confidențialității cu privire la datele și informațiile referitoare la cererea de azil revine tuturor autorităților, organizațiilor care desfășoară activități în domeniul azilului sau unor terțe persoane implicate în procedura de azil ori care, intră în posesia unor astfel de date.

Excepția de la sancțiuni - autoritățile române nu vor aplica sancțiuni penale pentru motivul intrării sau șederii ilegale, solicitanților de azil care intră ori se află fără autorizație pe teritoriul României.

Rolul activ - autoritățile competente cu soluționarea cererilor de azil pot investiga, din oficiu, orice împrejurări de fapt și de drept care ar putea conduce la soluționarea cauzei, chiar dacă aceste împrejurări nu au fost invocate sau menționate în cererea de azil sau în plângere.

DREPTURI

INFORMARE: să fie informat, la momentul depunerii cererii, într-o limbă pe care o cunoaște, cu privire la drepturile și obligațiile pe care le are în procedura de azil și cu privire la procedura de urmat.

CONFIDENȚIALITATE: să beneficieze de protecția datelor personale și a oricăror alte detalii în legătură cu cererea sa.

IDENTITATE: să i se elibereze un document temporar de identitate, a cărui valabilitate va fi prelungită periodic de ORI.

ȘEDERE: să rămână în România până la expirarea unui termen de 15 zile de la finalizarea procedurii de azil, cu excepția cazurilor soluționate în procedura accelerată sau la frontieră.

CAZARE: să fie cazat în centrele de cazare și proceduri, aflate în subordinea ORI, până la încetarea dreptului de a rămâne pe teritoriul

României, dacă nu dispui de mijloacele materiale necesare pentru întreținere.

ADAPTARE: să beneficieze de condiții adecvate de cazare și asistență în centrele de cazare dacă are nevoi speciale.

ASISTENȚĂ: să fie consiliat și asistat de un reprezentant al organizațiilor neguvernamentale, române sau străine. Să fie asistat de un avocat. Să i se asigure un interpret, în mod gratuit. Să fie asistat de un funcționar al Agenției ONU pentru Refugiați – UNHCR. Să participe la activități de adaptare culturală.

FINANCIAR: să beneficieze de asistența necesară pentru întreținere (hrană, cazare și alte cheltuieli) la cerere, în situația în care nu dispune de mijloacele materiale necesare. Dacă locuiește în centrele de primire și cazare, suma pentru cazare nu se acordă.

MEDICAL: să primească gratuit asistență medicală primară și tratament corespunzător, asistență medicală spitalicească de urgență, precum și asistență medicală și tratament gratuit în cazurile de boli acute sau cronice care pun viața în pericol iminent, prin sistemul național de asistență medicală de urgență și de prim ajutor calificat.

MUNCĂ: să primească acces la piața forței de muncă în condițiile prevăzute de lege pentru cetățenii români, după expirarea unei perioade de un an de la data depunerii cererii de azil, dacă te mai afli în procedura de azil.

EDUCAȚIE (pentru minori): să aibă acces la învățământul școlar obligatoriu în aceleași condiții ca și minorii cetățeni români.

OBLIGAȚII

- Să respecte legile statului român, precum și măsurile dispuse de organele române competente în materie de azil.
- Să completeze cererea de azil și să se supună fotografierii și amprentării.

- Să se prezinte la interviu.
- Să prezinte autorităților competente informații complete și reale cu privire la persoana și la cererea sa de azil.
- Să urmărească stadiul procedurii și să răspundă la solicitările organelor cu atribuții în domeniul azilului.
- Să depună toate documentele relevante pe care le are la dispoziție (inclusiv cel pentru trecerea frontierei de stat).
- Să informeze autoritățile competente cu privire la orice schimbare de reședință și să nu părăsească localitatea de reședință fără autorizarea ORI.
- Să se prezinte la examenele medicale ce îi sunt stabilite.
- Să părăsească ulterior teritoriul, în cazul în care nu a obținut o formă de protecție.

Sursa: Consiliul Național Român pentru Refugiați
<http://www.cnrr.ro/attachments/article/61/pliantdrepturi.pdf>

IV. Sistemul de învățământ

În conformitate cu Legea Educației Naționale nr.1/2011, sistemul educativ românesc este reglementat de către Ministerul Educației, Cercetării și Tineretului (MECT). Fiecare nivel are propria sa formă de organizare și este subiectul legislației în vigoare. Grădinița este opțională între 3 și 6 ani. Școlarizarea începe la vârsta de 7 ani (câteodată la 6 ani) și este obligatorie până în clasa a zecea (de obicei, corespunde cu vârsta de 16 sau 17 ani). Învățământul primar și secundar este împărțit în 12 sau 13 clase. Învățământul superior este aliniat la Spațiul european al învățământului superior.

În afară de sistemul oficial de școlarizare, la care s-a adăugat recent și sistemul privat echivalent, mai există și un sistem de meditații, semi-legal și informal. Meditațiile sunt folosite de cele mai multe ori în timpul liber ca o pregătire pentru diferitele examene, care sunt în mod notoriu dificile. Meditațiile sunt larg răspândite, iar acestea pot fi considerate ca o parte din sistemul de învățământ.

Organizarea de bază

Sistemul educațional românesc este împărțit pe două niveluri:

1. **Pre-universitar**, Învățământul preuniversitar este structurat în 5 cicluri:

- Învățământul Preșcolar (sau Grădiniță) - se desfășoară pe parcursul a trei ani, fiind alcătuit din trei grupe: Grupa Mică, Grupa Mijlocie și Grupa Mare.
- Învățământul primar (Școala Primară) - clasele 0 (pregătitoare)-IV
- Învățământul gimnazial (Gimnaziu) - clasele V-VIII
- Învățământul liceal (Liceu) - de patru sau cinci clase (clasele IX-XII / XIII)
- Învățământul profesional (Școala de arte și meserii), care poate continua sau înlocui Liceul, pregătește elevii pentru viitoarea carieră; se bazează pe manuale și activități practice.
- Învățământul postliceal poate dura între 2 și 5 ani.

2. **Învățământul superior** (studii superioare) a fost reorganizat pentru a fi în conformitate cu principiile procesului Bologna, care are ca scop construirea Spațiului European al Învățământului Superior. Are următoarele patru componente:

- Studii de licență (Licențiat) 3-4 ani, pentru cele mai multe discipline 3 ani (din 2005)
- Studiile de master (Masterat) 1-2 ani, pentru cele mai multe discipline, au durata de 2 ani (din 2008)
- Studii de doctorat (Doctorat) cu durata de cel puțin 3 ani (doctorand) (din 2006).
- Învățarea continuă (cursuri postuniversitare, formare continuă).

Educația elementară cuprinde școala primară – cu vârste ale copiilor între șapte și zece ani - și cea gimnazială – cu vârste între unsprezece

și paisprezece ani - și este obligatorie. Cele mai multe școli elementare fac parte din sistemul școlar public, sistemul școlar privat având o cotă de piață de numai 0,5%, în conformitate cu Ministerul Educației, Cercetării și Inovării, Educația în România este obligatorie până la terminarea clasei a X-a (sau până la vârsta de 18 ani). Sistemul de învățământ este identic la nivel național și foarte centralizat.

Sistemul oferă următoarele diplome: de absolvire (absolvirea școlii generale, fără examen), bacalaureat (absolvirea liceului, după examenul de bacalaureat), licență (la absolvirea universității, după un examen și/sau a tezei de licență), masterat (diplomă de master, după o teză și, eventual, un examen), doctorat (doctor, după o teză).

În cazul în care într-un județ o minoritate lingvistică depășește 10% din populația totală, sistemul public de învățământ este prevăzut în această limbă: unele dintre clase sunt predate în limba respectivă, limba și literatura etniei de care aparține este "limba principală studiată", cu toate că limba română rămâne obligatorie. Există clase (sau ansamble de școli, în funcție de populația existentă), pentru diferite minorități lingvistice: maghiară, germană, rromă, polonă, ucraineană, sârbă, greacă, bulgară, cehă, turcă, ebraică, slovacă, ucraineană și rusă.

Sursa: wikipedia

Recunoașterea și echivalarea diplomelor și calificărilor

Pentru continuarea studiilor preuniversitare (clasele I - XII) în România, este necesară depunerea unei cereri scrise în limba română la Inspectoratul Școlar din locul unde se află școala la care doriți să vă continuați studiile. Inspectoratul școlar transmite cererea către Centrul Național pentru Recunoașterea și Echivalarea Diplomelor (CNRED). Pentru a angajare sau pentru continuarea studiilor la nivel superior în România, sunt necesare diplome recunoscute de către statul român. Instituția care se ocupă de recunoașterea diplomelor de studiu și a calificărilor profesionale este Centrul Național pentru Recunoașterea și Echivalarea Diplomelor (CNRED) din București.

Documentele necesare pentru recunoașterea și echivalarea diplomelor sau calificărilor profesionale ale persoanelor cu statut de refugiat în România sunt:

- Traduceri legalizate în limba română a actelor de studiu și a foii matricole;
- Copie simplă a actului de studiu (diplomă sau certificat de calificare);
- Copie simplă a foii matricole;
- Copie simplă a permisului de ședere;
- Formular tip în limba română disponibil pe site-ul instituției sau le sediul instituției:
<http://cnred.edu.ro/doc/formular-cerere-recunoastere.doc>
- Taxă pentru evaluarea dosarului de 50 RON. Dovada plății (chitanța) se depune în original sau copie certificată la dosar.

Dosarul se depune la CNRED, Str. Spiru Haret, nr. 12, Sector 1, 010176 București Program: Luni - Joi între orele 09:00 - 12:00

Sursa: Manual de orientare culturală 2014 - AIDRom

Convenții de notare

Nivel	SISTEMUL DE NOTARE
Primar	Calificative FB = Foarte bine, Excelent B=Bine, Satisfăcător S= Satisfăcător, I= Insuficient, examen ratat.
Secundar, profesional, superior	Sistem de notare de la 1 la 10 - 10 este cea mai bună notă, iar 1 este cea mai slabă; - 5 este nota minimă de trecere - media minimă pentru promovarea examenului de bacalaureat (examen ce este susținut la sfârșitul liceului) este 6

V. Cultura

Limba oficială a țării este româna, de origine latină, cu un număr important de cuvinte și expresii slave. În localitățile unde o anumită minoritate etnică reprezintă mai mult de 20% din populație, limba respectivei minorități poate fi utilizată în administrația publică și în sistemul judiciar. Principalele limbi străine predate în școlile din România sunt engleza, franceza și germana.

Viața religioasă în România se desfășoară conform principiului libertății credințelor religioase. România este un stat laic, în care se

respectă principiul de secularitate prin care autoritățile publice sunt obligate la manifestarea neutralității față de asociațiile și cultele religioase. Conform recensământului din 2011, cea mai mare parte a populației României s-a declarat ca fiind de confesiune creștin ortodoxă (86,5 %), romano-catolică (4,6 %), reformată (3,19 %), neoprotestantă (3,18 %) și greco-catolică (0,8 %). De asemenea, 3.519 de persoane de religie mozaică, 64.337 de musulmană, 20.743 de ateii sau persoane fără religie.

Istoria

Perioada/Anul	Evenimentul
sec. II 101-106	Războaiele dintre geto-daci și armata romană, condusă de împăratul Traian. Dacia a devenit provincie a Imperiului Roman în anul 106, la moartea ultimului rege dac, Decebal.
sec. III - XIII	Invazii succesive ale unor popoare migratoare din zona Euro-Asiei. Pe aceste teritorii s-au stabilit vechi triburi germane, de huni, avari, slavi
sec. X	Cristalizarea limbii române ca limbă latină
sec. X	la naștere principatul Transilvania, în vestul României
sec. XIV	lau naștere principatele Munteniei (Valahia) în sud. și al Moldovei în est.
sec. XIV - XV	Bătălii purtate de domnitorii principatelor Moldova și Muntenia împotriva Imperiului Otoman

Perioada/Anul	Evenimentul
sec XVI	Cele trei Principate Române Moldova, Muntenia și Transilvania cad sub dominație otomană. Ele își păstrează identitatea statală (structuri, legi), dar au obligativitatea plății unui tribut anual sultanului otoman.
1600	Unirea pentru prima dată a Principatelor Române, sub conducerea domnitorului Mihai Viteazul. Această unire s-a destrămat în același an.
sec XVII	Apar primele tipografii în principatele române.
sec XVIII	Decăderea Statului Otoman și înălțarea celor două imperii: Imperiul Rus și Imperiul Austriac. Transilvania a intrat sub dominație austriacă.
sec XVIII	Statul otoman a numit conducători fanarioți (de origine greacă) pe tronurile Munteniei și Moldovei.
1775	Bucovina, partea de nord a Moldovei, este cedată Imperiului Austriac
1784	Răscoala țărănească împotriva constrângerilor feudale, sub conducerea lui Horia, Cloșca și Crișan, în Transilvania
1812	Basarabia, teritoriul dintre cele două râuri, Prut și Nistru, a fost anexată de Imperiul Rus
1848	Revoluție cu caracter burghezo-democrat, în Muntenia și Moldova

Perioada/Anul	Evenimentul
24 ianuarie 1859	Unirea principatelor Muntenia și Moldova, sub conducerea lui Alexandru Ioan-Cuza. Cele două principate s-au unit sub numele de „Principatele Unite ale Moldovei și Țării Românești”, cu capitala la București. În anul 1862, s-au format primul guvern unic și primul Parlament unic
1866	Principele Carol de Hohenzollern-Sigmaringen (de origine germană) este ales domnitor. Principatele Unite încep să se numească oficial România. Este adoptată prima Constituție a României.
9 mai 1877	Proclamarea independenței României.
1877-1878	Războiul de Independență.
1881	România devine regat. Carol I devine primul rege al României.
1 decembrie 1918	Transilvania se unește cu România.
1947	Regele Mihai I abdică de la Tron. Este proclamată Republica Populară Română și se adoptă o constituție identică cu constituția Uniunii Sovietice.
1944 – 1958	România se află sub controlul Uniunii Sovietice

Perioada/Anul	Evenimentul
1965	România devine Republică Socialistă, iar la conducerea Partidului Comunist este ales Nicolae Ceaușescu. În perioada socialistă, românii au fost privați de libertatea de mișcare, de exprimare și religioasă, s-au confruntat cu criza produselor alimentare etc.
1974	Instituirea funcției de președinte al RSR. Nicolae Ceaușescu devine primul președinte al Republicii Socialiste Române.
1989	Revoluția română marchează ieșirea de sub comunism, instaurarea democrației și trecerea la economia de piață.
20 mai 1990	Primele alegeri prezidențiale libere și democratice.
1991	Noua constituție a României Democratice, inspirată de Constituția din 1923.
martie 2004	Aderarea României la Tratatul Atlanticului de Nord (NATO).
1 ianuarie 2007	Aderarea României la Uniunea Europeană. Beneficii: libera circulație a persoanelor, libera circulație a mărfurilor, libera circulație a serviciilor și capitalurilor.

Repere culturale românești

Monumente istorice

- Cetăți medievale - Sighișoara, Făgăraș, Neamț, Poienari, Râșnov;

- Mănăstiri cu valoare istorică și artistică – Voroneț, Sucevița, Putna, Cozia, Cernica;
- Palate – Ateneul Român, Palatul Cotroceni (București), Palatul Brukenthal din Sibiu, Palatul Culturii din Iași, Castelul Peleş din Sinaia;
- Biserica Neagră din Brașov - cu arhitectură gotică și cu o vechime de 600 de ani.

Monumente naturale

- Delta Dunării – are statut de rezervație naturală; din 1991, face parte din patrimoniul mondial UNESCO.
- Parcurile naționale și naturale - Parcul Retezat, Parcul Apuseni, Parcul Piatra Craiului, Parcul Grădiștea, Parcul Vânători Neamț.
- Rezervațiile naturale - Rezervația naturală „Valea zimbrilor”, Coloanele de bazalt de la Piatra Cioplită -județul Brașov;
- Lacul Roșu și Lacul Sfânta Ana (județul Harghita);
- Vulcanii Noroioși (județul Buzău) – formațiuni naturale create de o masă gazoasă pe un sol argilos.

Personalități ale culturii române

- Nicolae Grigorescu (1838 - 1907) – fondator al picturii moderne românești;
- Mihai Eminescu (1850 - 1889) – cel mai important scriitor romantic din literatura română;
- Ciprian Porumbescu (1853 - 1883) – compozitor;
- George Enescu (1881 - 1955) – compozitor, violonist, pianist, dirijor și profesor;
- Constantin Brâncuși (1876 - 1957) - sculptor;
- Mircea Eliade (1907 - 1986) – istoric al religiilor, scriitor de ficțiune, filozof și profesor;
- Eugen Ionescu (1909 - 1994) – dramaturg;

Personalități ale sportului românesc

- Nadia Comăneci (n. 1961) – gimnastă;
- Gheorghe Hagi (n. 1965) – fotbalist.

Mâncarea românească

Bucătăria românească se distinge prin multele și variatele feluri de mâncare, în funcție de anotimp și de ocazie. Se bazează pe legume (cartofi, ardei, dovleac, cartofi, fasole, varză, conopidă, vinete, mazăre, bamă, ceapă, usturoi ș.a.), pe cereale (grâu, porumb, orez), pe uleiuri vegetale (de floarea soarelui și de porumb), pe laptele și derivatele sale și ouă și cărnuri (de animale domestice, păsări domestice și pește) și pe fructe (mere, pere, caise, prune, gutui ș.a.). La fel ca și cultura, mâncarea românească reflectă istoria țării și influențele popoarelor din jur. Astfel, pe românii servesc cu mare plăcere chiftele turcești, borșul polonez, musacaua grecească și snițelul austriac.

Câteva dintre felurile de mâncare românești:

Ciorba: ca multe dintre statele Europei de Est, România este cunoscută pentru supele sale acre. Borșul, o zeamă făcută cu tărațe de grâu fermentate, se adaugă pentru a le da un gust unic acru.

Pâinea: este un aliment de bază și este aproape nelipsită de pe mesele românilor.

Mămăliga: un terci din porumb sau ovăz, a fost mult timp parte din alimentația românilor. Spre deosebire de mamaliga italiană, mămăliga, este adesea suficient de groasă pentru a fi feliată, fiind și substituit pentru pâinea tradițională.

Sarmalele: au devenit o mâncare tradițională la români, deși originile sunt turcești. Orezul, carnea de porc și legumele tocate se învelesc în foaie de varză sau de viță-de-vie și se coc într-o oală de lut. Se servesc cu smântână și mămăligă.

Dulciuri: dintre dulciurile delicioase, care se servesc la sfârșitul mesei, amintim plăcintele cu brânză dulce și stafide, plăcinta cu mere sau cu dovleac, precum și cozonacii, papanășii și clățitele umplute cu felurite gemuri de fructe.

Surse:

“Bun venit în România!” - ghid de informare pentru cetățenii din state terțe - ARCA

Recensământul 2011 - Institutul Național de Statistică

Link-uri utile:

Opera Națională Română Timișoara - www.ort.ro/ro

Teatrul Național Mihai Eminescu - www.tntimisoara.com

Filarmonica Banatul Timișoara - www.filarmonicabanatul.ro

Muzeul Banatului - www.muzeulbanatului.ro

Muzeul de Artă Timișoara - www.muzeuldeartatm.ro

Muzeul Satului Bănățean - www.muzeusatuluibanatean.ro

VI. Servicii

1. Sănătate

Problemele de sănătate pot apărea când vă așteptați mai puțin. Este recomandat să aveți asigurare medicală pe durata șederii dvs în România. Serviciile medicale în România nu sunt încă aliniate la standarde vestice iar unele resurse medicale sunt limitate, mai ales în localitățile mai mici. Este posibil să fie necesară plata pe loc a serviciilor de sănătate.

În orașele mari spitalele și clinicile private au servicii și facilități pentru urgențe. În farmacii veți avea nevoie de rețetă pentru unele medicamente cum ar fi antibioticele, iar altele pot fi cumpărate fără. Toate persoanele înscrise în sistemul public de sănătate au dreptul la tratament. Serviciile sunt plătite din contribuții la asigurări. Cetățenii altor state membre UE care vizitează România pot avea acces la sistem dacă dețin un Card European de Sănătate din țara lor natală.

Asigurarea medicală

Fondul național unificat de asigurare este administrat de Casa Națională de Asigurări de Sănătate (CNAS) și centrele sale regionale – Casele Județene de Asigurări de Sănătate..

Următoarele categorii de persoane sunt asigurate automat, fără plata unei contribuții:

- Minorii sub 18 ani
- Tinerii sub 26 de ani, care urmează cursurile unei instituții de învățământ superior
- Veteranii, văduvele și persoanele invalide din razboi
- Persoanele cu dizabilități care nu au un venit
- Femeile gravide și cele care au născut recent, în cazul în care nu au un venit, sau venitul lor este mai mic decât minimumul național.
- Persoanele care sunt persecutate din motive politice
- Persoanele care au un handicap și nu realizează venituri din muncă

Toți ceilalți plătesc contribuții din salariu.

Sub incidența acestei legi, toți cei asigurați au dreptul la servicii medicale gratuite, cum ar fi consultații medicale, rețete și spitalizare. Asistența medicală primară este oferită de către doctorii de familie sau medici generalişti.

Conform prevederilor art. 211 din Legea nr. 95/2006, sunt asigurați, potrivit prezentei legi, toți cetățenii români cu domiciliul în țară, precum și cetățenii străini și apatrizii care au solicitat și au obținut prelungirea dreptului de ședere temporară sau au domiciliul în

România și fac dovada plății contribuției la fond, în condițiile prezentei legi.

Drepturile și obligațiile asiguraților

Asigurații au obligații și drepturi în relația lor cu asiguratorul. În categoria obligațiilor intră faptul că trebuie să se înscrie pe lista unui medic de familie, să păstreze legătura cu acesta și să îl anunțe când starea de sănătate se înrăutățește, să respecte tratamentele care i se prescriu și să se prezinte la controale.

Din categoria drepturilor, enumerăm câteva:

- Dreptul la un pachet de bază de servicii medicale;
- Dreptul de a beneficia de acest pachet de bază în caz de boală sau accident, din prima până în ultima zi de îmbolnăvire sau accident și până la vindecare;
- Dreptul de a-și alege singuri furnizorii de servicii medicale;
- Dreptul de a-și schimba medicul de familie la 6 luni de la înscrierea pe listele acestuia;
- Dreptul de a beneficia de servicii medicale de urgență;
- Dreptul la confidențialitatea tratamentului.

2. Asistența socială

Dreptul la asistența socială este garantat pentru cetățenii altor state, apatrizii, pentru cei care au dobândit o formă de protecție și care au domiciliul sau reședința în România, în condițiile legislației române și ale acordurilor și tratatelor la care România este parte.

Prestațiile sociale în bani sau în natură cuprind: alocațiile familiale, ajutoarele sociale și speciale către familii sau persoane, în funcție de nevoile și veniturile acestora. Beneficiarii serviciilor sociale sunt: copiii și familia, persoanele vârstnice, persoanele cu handicap, persoanele fără adăpost, persoanele abuzate, persoanele dependente de droguri, alcool sau alte substanțe toxice, bolnavii cronici și persoanele care suferă de boli incurabile, precum și alte persoane aflate în situații de

nevoie socială.

Alocațiile familiale se acordă familiilor cu copii și au în vedere, în principal, nașterea, educația și întreținerea copiilor. Ajutoarele sociale sunt prestații acordate în bani și în natură persoanelor sau familiilor ale căror venituri sunt insuficiente pentru acoperirea nevoilor minime. Persoanele cu deficiențe fizice, senzoriale, psihice sau mentale beneficiază de ajutoare speciale.

Cele mai importante prestații care se acordă în baza unor legi speciale sunt: alocația de stat pentru copii, alocația pentru copiii nou-născuți, alocația de susținere pentru familia monoparentală, indemnizația lunară de hrană convenită adulților și copiilor infectați cu HIV sau bolnavi de SIDA, drepturi financiare pentru nevăzători, asistența socială a persoanelor vârstnice, ajutorul pentru încălzirea locuinței, ajutoare financiare și de urgență, ajutor rambursabil pentru refugiați.

3. Locuri de muncă în România

În situația în care ați venit în România ca lucrător permanent, stagiar, sezonier sau transfrontalier, mai întâi trebuie să obțineți autorizația de muncă, apoi viza de lungă ședere pentru angajare și în cele din urmă permisul de ședere.

Primul permis de ședere sau prima carte de rezident pe teritoriul României va conține un cod numeric personal (CNP) format din 13 cifre. Acesta vă este acordat o singură dată, indiferent de numărul intrărilor sau de durata perioadei pe care o petreceți în România, fiind transpus pe toate documentele de ședere temporară sau permanentă pe care le veți obține în viitor. Codul numeric personal reprezintă numărul unic ce individualizează o persoană fizică și constituie singurul identificator pentru toate sistemele informatice care prelucrează date nominale privind persoana fizică. Codul numeric personal se înscrie în actele și certificatele de stare civilă și se preia în celelalte acte cu caracter oficial, emise pe numele persoanei respective, precum și în Registrul permanent de evidență a populației.

Deci acest cod este înscris pe carnetul dumneavoastră de conducere (dacă l-ați obținut în România), în contractul individual de muncă, în contractele de asigurare, de închiriere, pe actele de deschidere ale unui cont în bancă, pe fișa medicală sau în evidențele sistemului de asigurări sociale. Acest cod va fi schimbat doar în cazul în care obțineți cetățenia română.

Permisul de ședere face dovada identității dumneavoastră, a adresei de reședință sau de domiciliu pe teritoriul României și atestă existența dreptului de ședere în România, precum și durata și scopul pentru care v-a fost acordat acest drept. Aveți obligația de a avea în permanență asupra dumneavoastră acest document, de a nu-l înstrăina și de a-l prezenta organelor autorităților competente ori de câte ori vă este solicitat.

Autorizația de muncă este necesară pentru obținerea vizei de lungă ședere pentru angajare în muncă sau, după caz, a permisului de ședere în scop de muncă. Autorizația de muncă este eliberată de către ORI pe numele dumneavoastră, la cererea angajatorului.

Tipurile de autorizații de muncă ce pot fi acordate străinilor sunt următoarele:

- a) autorizația de muncă pentru lucrătorii permanenți;
- b) autorizația de muncă pentru lucrătorii detașați;
- c) autorizația de muncă pentru lucrătorii sezonieri;
- d) autorizația de muncă pentru lucrătorii stagiați;
- e) autorizația de muncă pentru sportivi;
- f) autorizația de muncă nominală;
- g) autorizația de muncă pentru lucrătorii transfrontalieri.

Viza de lungă ședere pentru angajare în muncă se obține în termen de 30 de zile de la eliberarea autorizației de muncă, fiind acordată de către Ambasadele și Consulatele României.

Conform legii române, aveți obligația să respectați scopul pentru care vi s-a acordat dreptul de ședere. Aceasta înseamnă că, dacă aveți

o autorizație de muncă, nu puteți solicita dreptul de ședere pentru exercitarea de activități economice și invers.

Este foarte important să aveți un contract individual de muncă încheiat în formă scrisă cu angajatorul și înregistrat la Inspectoratul Teritorial de Muncă (ITM). Contractul individual de muncă vă permite accesul la măsuri de protecție socială și vă protejează de eventualele abuzuri ale angajatorului.

Găsirea unui job

Piața muncii din România este una în dezvoltare, oferind suficiente oportunități de angajare pentru străini, mai ales în posturile de specialist pentru care există cerere ridicată.

Găsirea unui job în România necesită, de obicei, minim o diplomă de absolvire a liceului. Pentru unele poziții este absolut necesară și o diploma de studii superioare. Fluența în engleză sau franceză este foarte apreciată, germană fiind și ea la mare cerere în prezent. Multe companii de recrutare caută vorbitori nativi pentru poziții executive în companii multinaționale. Competențele IT devin tot mai mult o cerință de bază. Un certificat internațional de competențe IT va crește simțitor șansele la găsirea unui job în România.

Odată cu evoluția economiei și înmulțirea firmelor multinaționale în România, tot mai mulți străini sunt recrutați direct pentru posturi care cer aptitudini specifice.

Cea mai bună metodă de a găsi de lucru este să apelați la agenții de recrutare și la website-urile de recrutare. În majoritatea cazurilor, acestea vor găsi un job potrivit pentru dumneavoastră, însă este important să fiți flexibil.

Procesul standard de aplicare include alcătuirea unui curriculum vitae, a scrisorii de intenție și participarea la un interviu, sau chiar două. CV-ul trebuie să scoată în evidență experiența profesională relevantă

pentru postul la care aplicați și educația în domeniu. Nu sunt de neglijat activitățile extra-profesionale și pasiunile care au legătură cu domeniul. Acestea pot fi subliniate în scrisoarea de intenție, în așa fel încât să convingeți angajatorul să vă invite la interviu. Este indicat să includeți o fotografie tip pașaport în aplicație.

4. Cazare și închiriere

Numărul proprietarilor de locuințe este destul de mare în România, depășind media UE. Închirierea pe termen lung nu este o practică obișnuită, dar se pot găsi apartamente sau case pentru închiriere.

Costul chiriei depinde foarte mult de locație, acces, starea proprietății etc. Pentru termen, scurt apartamentele și garsonierele sunt o soluție bună. Pentru a găsi locuința potrivită puteți apela la companiile imobiliare. De asemenea, este foarte important să vizitați locuința înainte de a încheia un contract de închiriere. Este utilă și recomandarea din partea unei cunoștințe, deoarece proprietarii preferă chiriași pe care îi cunosc. În contractele standard se obișnuiește să se plătească chiria pe 3 luni în avans.

Este important să clarificați care dintre cheltuielile cu utilitățile (electricitatea, încălzirea, apa și canalizarea) sunt incluse în costul chiriei și care trebuie să le suportați suplimentar.

Tensiunea la priză în România este 220V la 50Hz. Uneori apar și pene de curent, în special în zonele rurale. Multe dintre locuințe sunt încă racordate la sistemul de încălzire centrală, dar un număr important au central termice proprii. În privința apei de la robinet, se poate spune că este potabilă în orașe, dar în zonele rurale este recomandat să o utilizați doar pentru consum extern sau fiartă. Unele sate nu sunt conectate la apă curentă și se bazează pe fântâni și foraje. Facturile la aceste servicii pot fi plătite la birourile aferente fiecăruia, la bănci, la poștă sau online.

5. Suport la nivel local pentru migrații din România din partea organizațiilor non-guvernamentale

a. Relocare și integrare

Asociația Generație Tânără România, Salvați Copiii România, Asociația Ecumenică a Bisericilor din România (AIDRom) și Asociația Serviciul Apel sunt principalele organizații non-guvernamentale locale care oferă resortisanților țărilor terțe servicii complexe de consiliere și asistență socio-economică, facilitând relocarea, respectiv integrarea și crearea unei rețele de suport pentru a sprijini persoanele refugiate. Aceste servicii includ consiliere, acompaniere în instituții, intermediere pentru acces pe piața muncii, asistență materială (plata cazării, acoperirea costurilor pentru reîntregirea familiei și a serviciilor medicale), cursuri vocaționale, precum și cursuri de limba română și de acomodare culturală. Un alt obiectiv important al programelor derulate este îmbunătățirea imaginii resortisanților țărilor terțe în România, prin intermediul unei ample campanii media la nivel național.

Proiectele sunt co-finanțate de Uniunea Europeană prin Fondul European pentru Refugiați, Fondul European pentru Integrarea Resortisanților Țărilor Terțe, de Inspectoratul General pentru Imigrări România / Oficiul Român pentru Imigrări, și Înalțul Comisariat pentru Refugiați al Națiunilor Unite (UNHCR).

b. Repatriere voluntară

Organizația Internațională pentru Migrație (OIM), Biroul în România, în parteneriat cu Asociația Serviciul Apel desfășoară în perioada august 2014 – iunie 2015 proiectul “Sprijinirea programelor de returnare voluntară asistată și reintegrare (RVAR) în România”, RF/11.01-01.01/2013. Proiectul este cofinanțat prin Fondul European de Returnare de către Uniunea Europeană și Inspectoratul General pentru Imigrări România.

Cui se adresează programul:

- **migranților** care nu îndeplinesc sau care au încetat a îndeplini condițiile privind intrarea și/sau șederea pe teritoriul României și care doresc întoarcerea acasă;
- **solicitanților de azil** care au primit un răspuns negativ, precum și cei care nu au primit încă o decizie negativă definitivă, dar doresc să renunțe la procedură și să se întoarcă acasă;
- **străinilor** care beneficiază de protecție internațională sau de protecție temporară în România și care vor să renunțe la protecție pentru a se întoarce acasă.

Beneficiile acestui program

Persoanele care se încadrează în categoriile mai sus menționate și care doresc să se întoarcă acasă pot beneficia de:

- Bilet de avion din București până în țara de origine;
- Asistență și consiliere OIM înainte de plecare, în aeroport, în tranzit și la sosirea în țara de origine;
- Asistență în relația cu misiunile diplomatice ale țărilor de origine pentru emiterea unui document de călătorie;
- Echivalentul a 100 USD, cash, înaintea plecării;
- Ajutoare sociale pentru un număr limitat de zile înaintea plecării;
- Curs vocațional în România;
- Sprijin pentru reintegrarea în țara de origine.

Notă: Pentru ca o persoană să poată beneficia de asistența pentru reintegrare este necesar ca în țara sa de destinație să existe o misiune/ un birou OIM.

c. Asistență pentru migranții care fac obiectul unei decizii de returnare din România

În cadrul proiectului “Consiliere și asistență acordată străinilor care fac obiectul unei decizii de returnare sub escortă”, număr de referință RF/13.01-03.3.01, AIDRom (partener) oferă servicii de informare,

consiliere, asistență materială și medicală pentru migranții ce fac obiectul unei decizii de returnare, dar care nu se afla în centrele de custodie publică din România. Proiectul este cofinanțat prin Fondul European de Returnare de către Uniunea Europeană și Inspectoratul General pentru Imigrări România, și se desfășoară sub coordonarea Consiliului Național Român pentru Refugiați.

Surse:

Ghidul lucrătorului străin în România – Ministerul Muncii, Familiei și Protecției Sociale <http://www.mmuncii.ro/pub/img/site/files/d3b2944963cb6acf3ca14598b227ce47.pdf>

Site-ul Just Landed www.justlanded.com

© shutterstock.com

VII. Ghid de conversație englez-român

Româna este o limbă romanică vorbită în România și Moldova, dar și în regiuni din Ungaria, Serbia, Bulgaria și Ucraina. Limba română este foarte similară cu italiana și, într-o anumită măsură, cu celelalte limbi romanice (franceza, spaniola, portugheza, catalana etc.), deci vorbitorii acestor limbi au un mic avantaj.

A nu se confunda limba română cu Romani, care este limba Țiganilor Europeni, sau Roma. Asemănarea denumirii este doar o coincidență. Limba română este o limbă fonetică. Accentul și sunetele sunt

aproape identice cu cele din italiană și alte limbi romanice (cu minime influențe slavice), deci rețineți să pronunțați fiecare literă foarte clar. De asemenea, sunetele foarte rar vor diferi când sunt utilizate în diferite cuvinte (de exemplu, i se pronunța mereu la fel, spre deosebire de engleză și chiar de franceză).

Limba română este în general percepută ca având o gramatică oarecum complicată, dar totuși mai simplă decât limbile germanice sau slavice. Fiind o limbă fonetică, se poate intui ușor cum se pronunță un cuvânt doar după forma sa scrisă. Româna este abundentă în vocale, are multi diftongi și chiar triftongi, ceea ce îi dă o anumită muzicalitate.

Vocale: a, e, i, o, u, ă, î/â

Consoane: b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, ș, t, ț, v, w, x, y, z

Diftongi frecvenți: oi, ea, oa

Digrafi: che, chi, ghe, ghi

Fraze utile de bază

Hello	“Salut.” (sah-LOOT)
How are you?	“Ce mai faci?” (chey my FAHTCH)
Fine, thank you.	“Mulțumesc, bine.” (mool-tzu-MESK BEE-neh).
What is your name? (formal)	“Cum vă numiți? (coom vuh noo-MEETZ)
What’s your name? (informal)	“Cum te cheamă? (coom teh KYAHM-uh)
What are you up to? (informal)	“Ce faci?” (chey FAHTCH)

My name is _____.	“Numele meu e _____.” (NOO-meh-leh MEH-oo yeh _____.)
Nice to meet you.	“Încântat” (oohn-koohn-taht) or “Îmi pare bine” (OOHM pah-reh BEE-neh)
Please	“Vă rog” (vuh ROHG; usually follows the request.)
Thank you	“Mulțumesc” (mool-tzoo-MESK). “Mersi” is also popularly used.
Thank you very much	“Mulțumesc mult.” (mool-tzoo-MESK moolt)
You’re welcome	“Cu plăcere” (koo pluh-CHAIR-eh)
Yes	“Da” (DAH)
No	“Nu” (NOO)
Excuse me. (Getting attention)	“Pardon” (pah-DOHN) or “Vă rog” (vuh ROHG)
Excuse me. (begging pardon, moving through crowd)	“Pardon” (pah-DOHN)
I’m sorry	“Îmi pare rău” (oohm pah-reh RUH-OH)
Good-bye	“La revedere” (lah reh-veh-DEH-reh)
Bye	“Pa” (PAH); in informal occasions in Transylvania - “Servus” [sehr-VOOS])
See you soon	“Pe curând” (“peh cur-OOHND”)

I can’t speak Romanian [well].	“Nu vorbesc [bine] românește.” (NOO vor-BESC [BEE-nay] Roh-moohn-ESH-teh)
Do you speak English?	“Vorbiți engleză?” (vor-BEETZ eng-LEH-zuh)
Is there someone here who speaks English?	“Vorbește cineva aici engleză?” (vor-BESH-teh CHEEH-neh-vah AY-eetch eng-LEH-zuh)
Help!	“Ajutor!” (ah-zhoo-TOR)
Look out!	“Atenție” (ah-TEN-tzee-eh)
Good morning	“Bună dimineața” (BOO-nuh dee-mee-NYAH-tzuh)
Good day	“Bună ziua” (BOO-nuh zee-wah)
Good evening	“Bună seara” (BOO-nuh syah-ruh)
Good night (to sleep)	“Noapte bună” (NWAHP-teh BOO-nuh)
I’m Hungry	“Mi-e foame” (Me-ae fo-ah-may)
I’m Thirsty	“Mi-e sete” (Me-ae set-te)
I’m Tired	“Mi-e somn” (Me-ae sohm)
I’m Scared	“Mi-e frică” (Me-ae free-cah)
I took a shower	“Am făcut duș” (AHM fah-COOT DOOSH)
I don’t understand	“Nu înțeleg” (NOO oohn-tzeh-LEG)

Where's the bathroom?	"Unde e toaleta?" (OON-deh yeh twah-LEH-tah)
The check, please	"Nota de plată, vă rog" (NO-tah deh PLAT-tuh, vuh ROHG)
How much is a ticket to _____?	"Cât costă un bilet până la _____?" (COOHT KOHS-tah OOHN bee-LEHT POOHN-uh LAH _____?)
Romanian (person, male)	"român" (ro-MUHN)
I Love you	"Te iubesc" (teh yoo-besk)

Timp

now	acum (ah-COOM)
later	mai târziu (my toohr-ZEE-oo)
before	înainte de (oohn-I-eeen-teh deh)
morning	dimineață (dee-mee-NYAH-tzuh)
afternoon	după amiază (DOO-puh ah-MYA-zuh)
evening	seară (SYAH-ruh)
night	noapte (NWAHP-teh)

Zilele săptămânii

Monday	luni (loohn)
Tuesday	marți (mahrtz)
Wednesday	miercuri (mee-EHR-coor)
Thursday	joi (zhoy)
Friday	vineri (vee-NEHR)
Saturday	sâmbătă (SUHM-bah-tah)
Sunday	duminică (doo-MEEN-ee-kuh)

Numere

1	unu (OO-noo)
2	doi (doy)
3	trei (tray)
4	patru (PAH-troo)
5	cinci (cheench)
6	șase (SHAH-seh)
7	șapte (SHAH-TEH)
8	opt (ohpt)
9	nouă (NOH-uh)
10	zece (ZEH-cheh)

Sursa: http://wikitravel.org/en/Romanian_phrasebook

© shutterstock.com

VII. Informații utile

1. Instituții

Numele organizației	Adresa poștală	Telefon	Website
Casa Județeană de Asigurări de Sănătate Timiș	Str. Corbului nr. 4, CP 300239, Timișoara	0256.201.772	www.cjastm.ro

Serviciul pentru Imigrări al Județului Timiș, Timișoara	Str. Andrei Mocioni, nr. 8 – 10, Timișoara	0256.402.430	http://igi.mai.gov.ro/contact/form/ro/timis/38
Direcția de evidență a persoanelor Timiș	Bd. Mihai Eminescu nr.11, 300028, Timișoara	0256.225.185 0256.225.186 0256.225.180	www.deptimis.ro
Inspectoratul Școlar Județean Timiș	Bd. C. D. Loga nr. 3, Timișoara, 300020	0256.305.799	www.isj.tm.edu.ro
Centrul Județean de Resurse și de Asistență Educațională - Timiș	Piața Huniade nr 3, Timișoara	0256.200.165	www.cjraetm.ro
Casa Județeană de Pensii Timiș	Str. Andrei Șaguna, bloc U6, Timișoara, 300104	0256.308.050	www.pensiitimis.ro
Direcția Generală a Finanțelor Publice Timișoara	Str. Gh. Lazăr, nr. 9B, Timișoara, 300081	0256.499.334 0256.499.335	http://dgrfptm.ro
Agenția Municipală pentru Ocuparea Forței	Bulevardul Republicii nr. 21, Timișoara	0256.294.627	www.timis.anofm.ro

Consiliul Național Român pentru Refugiați	București, Str. Mântuleasa, nr. 42, etaj 3, ap. 10, sector 2, 023962	0314 050.275 0213.126.210	www.cnrr.ro
Centrul regional de cazare și proceduri pentru solicitanții de azil – Timiș	Timișoara, Str. Armoniei nr. 33	0256.421.240	
Ministerul Educației și Cercetării Științifice	Str. Spiru Haret, nr. 12, Sector 1, București		www.cnred.edu.ro

2. Organizații internaționale

Numele organizației	Adresa poștală	Telefon	Website
Înaltul Comisariat al Națiunilor Unite pentru Refugiați (UNHCR)	UN House, Bulevardul Primăverii, nr. 48A, Sector 1, București	021.201.7872 021.201.7873	www.unhcr-centraleurope.org/ro
UNHCR – sub office în Timișoara	Str. Armoniei, nr. 33, Timișoara	0256.282.320	www.unhcr-centraleurope.org/ro

Organizația Internațională pentru Migrație (OIM)	Str. Viitorului, nr. 11, Sector 2, București	021.211.4565	www.oim.ro
--	--	--------------	------------

3. Organizații non-guvernamentale

Numele organizației	Adresa poștală	Telefon	Website
ARCA – Forumul Român pentru Refugiați și Migranți	Str. Austrului, 23, Sector 2, București	021.252.7357	www.arca.org.ro
Jesuite Refugee Service Romania (JRS)	Str. Opris Ilie, nr. 54, sector 4, București	031.102.1423 0732.129.238	www.jrsromania.org
Salvați Copiii România	Intrarea Ștefan Furtună, nr. 3, Sector 3, București	021.316.6176	www.salvaticopiii.ro
Centrul de Consiliere a Persoanelor în Situații de Risc – AIDRom	Timișoara Str. Gheorghe Șincai, nr. 9, Timișoara	0256.217.096 0744.820.491	www.aidrom.ro

Asociația Servicul APEL, Timișoara	Bd. Tache Ionescu, nr. 51, Biroul 2, Timișoara	0256.498.869	www.apelngo.ro
Asociația Generație Tânăra România	Str. Molidului nr. 8, Timișoara	0256.282.320	www.generatietanara.ro
Institutul Intercultural Timișoara	Bd. 16 Decembrie 1989 nr. 8, 300173, Timișoara	0256.498.457	www.intercultural.ro

112: Numărul Unic de Urgență European și Național

112 este numărul european de urgență, valabil pe tot teritoriul UE, precum și în România, pe care îl puteți apela gratuit de pe orice telefon public, fix sau mobil. Veți intra astfel în contact cu serviciile de urgență - poliție, ambulanță, pompieri. Persoanele cu dizabilități pot contacta 112 prin fax cu formulare predefinite. Numărul 112 poate fi apelat de la un telefon mobil chiar și fără o cartelă SIM. Apelul 112 primește răspuns în 4 secunde. 112 este folosit și de țări din afara UE, cum ar fi Elveția și Africa de Sud.

Pe teritoriul României, apelurile 112 sunt preluate, pe lângă limba română, și în limbile engleză, franceză, maghiară, germană, italiană, spaniolă și rusă, în funcție de call center.

Prin apelul la 112, accesați următoarele servicii:

- **Ambulanța:** asistență medicală de urgență, asistență medicală în caz de dezastre, asistență medicală în cazul unor crize provocate de boli cronice sau acute ș.a.
- **Poliția:** omor, atac armat, atentat, tâlhărie, tulburarea gravă a ordinii și liniștii publice, dezertări, evadări, trafic și consum de

droguri, furturi, accidente, explozii ș.a.

- **Inspectoratul General pentru Situații de Urgență:** pompieri, protecție civilă, managementul situațiilor de urgență, asistență internațională ș.a.
- **Jandarmeria Română:** apărarea ordinii și liniștii publice, a drepturilor și libertăților fundamentale ale cetățenilor, a proprietății publice și private ș.a.
- **SMURD:** accidente rutiere, explozii, accidente de muncă sau casnice cum ar fi căderea de la înălțime sau electrocutarea, stări de inconștiență ce includ și stopurile cardiorespiratorii ș.a.

Linkuri utile

PORTAL Inspectoratul General pentru Imigrări	http://igi.mai.gov.ro
Ministerul Administrației și Internelor	www.mai.gov.ro
Ministerul Afacerilor Externe	www.mae.ro
Inspectoratul Județean de Poliție Județean Timiș	www.poltim.ro
Inspectoratul Județean de Poliție Județean Caraș-Severin	www.politiaromana.ro
Inspectoratul General al Poliției de Frontieră	www.politiadefrontiera.ro
Direcția pentru Evidența Persoanelor și administrarea bazelor de date	http://depabd.mai.gov.ro
Direcția Generală de Pașapoarte	www.pasapoarte.mai.gov.ro

Direcția Regim Permise de Conducere și Înmatriculare a Vehiculelor	www.drpciv.ro
Autoritatea Națională de Supraveghere a Prelucrării Datelor cu Caracter Personal	www.dataprotection.ro
Migrant în România	www.migrant.ro
European Asylum Support Office (EASO)	www.easo.europa.eu
European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union (FRONTEX)	www.frontex.europa.eu
European Agency for the operational management of large-scale IT systems in the area of freedom, security and justice	http://www.eulisa.europa.eu/Pages/default.aspx
EU Immigration Portal	http://ec.europa.eu/immigration
European Migration Network	http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/authorities/romania_en.htm
European Website on Integration	http://ec.europa.eu/ewsi/en
DG HOME	http://ec.europa.eu/dgs/home-affairs/

**Centrul de Informare
Europe Direct Timișoara**

Fundația Student Plus
B-dul Take Ionescu 40, Timișoara
300042, jud. Timiș

Program centru:
Luni-vineri, orele 10:00-16:00

Tel: +40 371 111 201
E-mail: info@europedirect-tm.ro
Web: www.europedirect-tm.ro

Facebook: EuropeDirectTimisoara
Twitter: @EDTimisoara
Youtube: europedirecttm

Întrebări despre UE?

Telefonul verde UE 00 800 67 89 10 11

- de oriunde din UE
- 9:00 - 18:00 CET (în zilele lucrătoare)
- în orice limbă oficială a UE

www.europa.eu

- Site-ul oficial al **Uniunii Europene** vă pune la dispoziție:
- informații de bază cu privire la activitatea UE
 - cele mai noi știri și evenimente din UE
 - link-uri către informații despre UE
 - pe site-urile instituțiilor și agențiilor UE