

PERCHÉ INVESTIRE IN ROMANIA

A cura del Centro Studi
Confindustria Romania

www.confindustria.ro
info@confindustria.ro

QUADRO GENERALE

Una forza lavoro altamente qualificata, abbondanti risorse naturali, vantaggi geografici che facilitano il trasporto di merci e uno dei mercati più grandi dell'Europa centrale e orientale sono attributi che rendono la Romania una destinazione sempre più attraente per gli investimenti.

E' il paese dell'UE con la più accelerata crescita economica. La Romania è destinataria del più grande budget UE per il periodo 2021- 2027 tramite il programma Next Generation UE e altri finanziamenti, circa **80 miliardi Euro** in totale. La Romania è altrettanto attraente per una serie di vantaggi come i programmi di finanziamento per le aziende di nuova costituzione, come il programma Start Up Nation.

La Romania riunisce alcune delle opportunità di business più promettenti che la CEE può offrire, oltre ad essere una delle economie più competitive e dinamiche dell'Unione Europea. Tra i vantaggi di questo mercato, dobbiamo specificare anche la vicinanza, se consideriamo i numerosi collegamenti quotidiani tra gli aeroporti italiani e quelli romeni. Le tratte tra l'Italia e la Romania sono gestite principalmente dalle compagnie aeree low cost, tra cui Ryanair, Wizz Air e Blue Air, pertanto i prezzi dei biglietti sono spesso convenienti.

Il Paese è anche un importante mercato di sbocco, come testimonia l'ampia presenza delle catene internazionali di grande distribuzione come Metro, Selgros Cash & Carry e degli ipermercati, come Carrefour, Kaufland, Lidl, Penny, Ahold Delhaize (Mega Image) e molti altri.

Negli anni precedenti, **l'agricoltura** era tra le aree che aveva suscitato l'interesse degli investitori stranieri in Romania, grazie anche agli importanti fondi a disposizione per questo settore.

Allo stesso tempo, **l'industria dell'IT** e dei servizi sono ancora le sezioni più dinamiche a causa delle risorse umane altamente qualificate e dei costi ridotti per le operazioni, la Romania essendo l'unico paese privo di tasse sul reddito dei lavoratori nel settore IT. Al capitolo dell'Infrastruttura digitale, la Romania occupa il 5 posto in Europa in termini di connessione e alta velocità.

Tra i settori effervescenti in Romania specifichiamo anche quello dell'**energia**, nel quale il paese ha un potenziale diversificato. Nel 2020, la Romania ha raggiunto l'obiettivo del 24% di consumo di energia da fonti rinnovabili, mentre per il 2030, l'obiettivo prefissato dal governo romeno è del 30.7%, che significa una necessità di aumento della capacità rinnovabile di 7GW. Secondo i dati Eurostat, la Romania si colloca al 10 posto nell'UE (oltre il livello medio dell'Unione) per il consumo di energia da fonti rinnovabili. Nel 2020, la produzione di energia elettrica in Romania proveniva al 12.4% da energia eolica, al 3.4% da pannello solari fotovoltaici e al 27.6% da idro-energia.

Dato lo stato ancora sottosviluppato dell'**infrastruttura stradale** in Romania, in questo settore sono previsti grandi progetti. L'infrastruttura stradale della Romania conta ad oggi circa 86.000 chilometri di strade, di cui le autostrade rappresentano soltanto 920 km, circa il 5%. Nell'esercizio finanziario 2021 – 2027, la Romania gode per il Programma Operativo Trasporti (POT 2021 – 2027) di un budget stimato a circa **8.368 miliardi Euro**, destinati ai principali obiettivi di

infrastruttura: strade ad alta velocità, strade nazionali, ferrovie, mobilità urbana, trasporto multimodale, canali navigabili e porti, ecc.

DATI MACROECONOMICI

Popolazione: 19.237.691 (dato 2020)

PIL/capita: 12.872USD (dato 2020)

Stipendio minimo garantito: 2.300 Lei lordo / 2.350 lei lordo per persone con studi superiori

Tasso di disoccupazione: 4,9% a dicembre 2020

Inflazione: 2,6%

Imposta sul reddito: 16%

PIB: 2020, -3,9%, previsioni FMI 2021, +6% e 2022, +4,8% .

Ranking of Doing Business (World Bank): 55, seguita dall'Italia (58) e dalla Bulgaria (61)

FINANZA

In Romania, in linea con la tendenza europea, il 2021 è iniziato con considerevoli aumenti di prezzo: dalle materie prime alle utilities, dalla logistica e dai trasporti ai costi operativi. Negli ultimi mesi le materie prime sono aumentate notevolmente, spinte dalla forte domanda della Cina, il più grande acquirente di risorse naturali. In borsa, le quotazioni delle materie prime, dai minerali di ferro e acciaio fino al rame e alla soia, sono in fase di crescita e hanno raggiunto i livelli più elevati degli ultimi sei anni. Anche i prezzi del petrolio si sono riassetati sui valori pre-pandemici, raggiungendo i 60

dollari al barile e, nell'ultima settimana, sono aumentati di oltre il 6%, dopo la forte crisi che aveva colpito il settore durante la pandemia. Infatti, il forte calo della domanda di carburante ha portato a forti perdite, a una drastica diminuzione dei prezzi - i quali sono diventati negativi (-37,63 dollari al barile), e alla guerra dei prezzi tra Russia e Arabia Saudita, i principali produttori di petrolio. Il successivo calo della produzione ne ha favorito la risalita dei prezzi. Gli esperti ritengono che tale ripresa sia duratura, almeno rispetto ai livelli di un anno fa e che, nel terzo trimestre del 2021, le quotazioni potrebbero raggiungere gli 80 dollari al barile¹.

La ripresa economica sarà visibile anche nei mercati di altre materie prime vitali per l'industria mondiale. I prezzi della soia sono aumentati del 50% nell'ultimo anno, mentre quelli del rame sono aumentati del 40%. In Romania, il calo della domanda rimane la principale

¹ <https://www.zf.ro/business-international/petrolul-cuprul-si-fierul-materii-prime-esentiale-pentru-economia-20049583>

preoccupazione per le imprese, anche se, nel caso della domanda interna, la quota di chi si aspetta un calo è scesa al 44%, da oltre il 70% all'inizio della pandemia. Per questa ragione, nel prossimo periodo le aziende si concentreranno sulla tutela della salute e della sicurezza dei dipendenti sul luogo di lavoro (38%) e sulla trasformazione digitale (38%), in modo da poter garantire un'elevata efficienza aziendale anche in condizioni di blocco, isolamento o distanziamento².

La pressione sui costi si fa inoltre sentire nell'industria locale dei beni di consumo. Il 2020 ha esercitato molta pressione su tutte le categorie di costi nella filiera di produzione e ora, il costo elevato delle materie prime provoca un incremento dei prezzi delle merci. Per quanto riguarda le relazioni commerciali internazionali, la Romania continua ad esportare materie prime a basso costo e ad importare prodotti finiti costosi, rispettivamente cereali e animali vivi. L'esplosione dei prezzi delle materie prime, oltre che l'applicazione non uniforme della legislazione sugli appalti pubblici, ha segnato negativamente anche il mercato delle costruzioni e dei progetti infrastrutturali. Infatti, a causa dell'aumento senza precedenti dei prezzi internazionali dei materiali da costruzioni, il settore edile si trova in una situazione estremamente difficile. L'incremento dei costi, iniziato nella seconda metà del 2020, ha raggiunto il 40% per alcuni componenti e materiali edili, un livello record visto il breve lasso di tempo in cui si è verificato³.

INFRASTRUTTURA

La Società Nazionale di Gestione delle Infrastrutture Stradali (CNAIR) ha assegnato l'appalto per la costruzione di un tratto della tangenziale di Bucarest lungo 17,50 km; l'offerta vincente è stata presentata dal costruttore turco Nurool Insaat Ve Ticaret A.S. ed ha il valore di 746.763.568 lei senza IVA (pari a oltre 152 milioni di euro), inferiore dell'11% rispetto al valore inizialmente stimato del contratto. La durata del contratto è di 34 mesi, di cui 12 mesi sono il periodo di progettazione e 22 mesi sono il periodo di esecuzione dei lavori. Nel link alla fonte, è possibile

consultare in maniera più approfondita le aziende che hanno risposto all'appalto e gli ulteriori progetti previsti per l'area Bucarest-Ilfov⁴.

In merito al ripristino del sistema di teleriscaldamento, il municipio di Bucarest ha bandito una gara d'appalto per il ripristino del sistema. Si stima che tali interventi avranno una durata di circa 12 mesi per un valore di oltre 30 milioni di euro. L'appalto è suddiviso in tre lotti, per ciascuno

² <https://www.revista-piata.ro/business/special/item/16180-victime-colaterale-in-pandemie-costuri-de-productie-in-crestere>

³ <https://www.mediafax.ro/economic/arca-explozia-preturilor-materiilor-prime-si-materialelor-de-construcii-pune-in-pericol-proiectele-de-infrastructura-20059384>

⁴ https://www.arenaconstruct.ro/a-fost-ales-constructorul-centurii-bucuresti-nord-lot-1-cu-pesto-152-mil-euro/?utm_source=Newsletter_Newsletter&utm_medium=confindustria.ro&utm_campaign=newsletter_63250

dei quali verranno svolte attività di: installazione di macchinari e attrezzature tecnologiche, esecuzione di lavori di riabilitazione, elaborazione di manuali per l'esercizio e la manutenzione delle opere, fornitura della documentazione necessaria per l'elaborazione del libro tecnico e della documentazione As-built, realizzazione dei lavori per l'automazione, monitoraggio del funzionamento della rete di teleriscaldamento ed eventuali riparazioni. Si stima che il valore totale del contratto sia di 150.648.078 lei, IVA esclusa, che sarà fornito dai fondi di bilancio. Il criterio di assegnazione dell'appalto è il miglior rapporto qualità-prezzo. Il termine per la presentazione delle offerte è il 7 giugno 2021⁵.

Ultimo ma non per importanza, Wargha Enayati, fondatore della rete sanitaria privata Regina Maria, ha inaugurato a Bucarest un centro medico privato con una capacità totale di 250 posti letto. L'investimento ha un valore di 60 milioni di euro. Nel dettaglio, l'Enayati Medical City include un reparto privato di oncologia e riabilitazione (100 posti letto), un reparto geriatrico (150 posti letto), un centro per anziani (50 posti letto) ed un centro per fisioterapia. La struttura fornisce ulteriori servizi quali ristorazione, bar, negozi, farmacie, uffici, sala conferenze⁶.

AGRICOLTURA

Il Consiglio dell'Unione Europea ha adottato il Programma 2021-2027 per il Mercato Unico, dal valore di 4,2 miliardi di euro, che riunisce attività attualmente finanziate nell'ambito di 6 programmi diversi. L'obiettivo principale del programma per il mercato unico è consentire ai cittadini, ai consumatori, alle imprese e alle autorità pubbliche di tutta l'UE di trarre pieno vantaggio dall'integrazione nel mercato comune. Il

Mercato Unico avrà lo scopo di sostenere l'attuazione e l'applicazione della legislazione dell'Unione nel settore del mercato interno di beni e servizi, politica di concorrenza, servizi finanziari, sicurezza e sostenibilità della catena di approvvigionamento alimentare, oltre a finanziare la fornitura di statistiche europee sulle politiche dell'Unione⁷.

Sul fronte della produzione, nel 2020, la Romania ha ottenuto un raccolto di grano di 6,41 milioni di tonnellate, posizionandosi al sesto posto per produzione di grano in UE, dietro Francia, Germania, Polonia, Spagna e Italia. In termini di superficie coltivata, la Romania si è classificata al quarto posto nell'UE, con 2.146 milioni di ettari, dopo Francia (4.513 milioni di ettari), Germania (2.833 milioni di ettari) e Polonia (2.472 milioni di ettari). Secondo i dati riportati dal Ministero

⁵ <https://www.arenaconstruct.ro/bucurestiul-scoate-la-licitatie-reabilitarea-sistemului-de-termoficare/>

⁶

https://www.economica.net/fondatorul-retelei-regina-maria-deschide-primul-oras-medical-privat-din-tara-in-cara-a-investit-60-de-milioane-de-euro_196577.html

⁷ <https://agrointel.ro/185888/daniel-buda-europarlamentar-programul-pentru-piata-unica-alocare-de-42-miliarde-de-euro/>

dell'Agricoltura, la Romania ha esportato nello spazio intracomunitario ed extra comunitario 4,336 milioni di tonnellate di grano, circa i due terzi della produzione totale⁸.

In merito ai sussidi per l'irrigazione, è stato approvato in Parlamento il disegno di legge che prevede che gli agricoltori siano esentati del 50% dai costi di fornitura di energia per il funzionamento dei sistemi di irrigazione. Il disegno di legge per il completamento dell'articolo 66 della Legge dei Miglioramenti Fondiari n. 138/2004 prevede che le spese relative ai consumi energetici necessarie per il funzionamento degli impianti di irrigazione siano finanziati dal Ministero dell'Agricoltura e dello Sviluppo Rurale. Per entrare in vigore, il disegno di legge necessita la firma del Capo di Stato, prima di essere pubblicato nella Gazzetta Ufficiale⁹.

ENERGIA

L'impianto termico di Midia Navodari ha lanciato una gara pubblica per la costruzione di un impianto fotovoltaico da 3 MWp. Il progetto prevede la fornitura di apparecchiature fotovoltaiche per la generazione di energia elettrica, con un totale di quasi 9.100 pannelli e 28 inverter di potenza, collocati all'interno dell'attuale Centrale Termica di Midia, nei pressi della Raffineria Petromidia. Il valore stimato del progetto è di circa 15,8 milioni di lei.

Possono candidarsi, entro il 25 maggio, le aziende con un fatturato di almeno 30 milioni di lei negli ultimi tre anni, mentre i termini di valutazione e assegnazione dell'appalto terranno in considerazione il rapporto qualità prezzo e le specifiche tecniche (efficienza dei pannelli e garanzia degli inverter)¹⁰.

Nel settore geotermico, Termoficare Oradea ha messo all'asta un contratto di progettazione ed esecuzione per l'utilizzo delle risorse energetiche geotermiche cittadine al fine di garantire un surplus di energia termica alla rete cittadina e di ridurre le emissioni di CO₂. Lo scopo del progetto è quello di utilizzare le risorse energetiche rinnovabili geotermiche locali per il riscaldamento e la preparazione dell'acqua attraverso uno sfruttamento più intenso della capacità di produzione di energia termica nel sistema di riscaldamento centrale SACET Oradea da perforazioni profonde. Il valore totale stimato del progetto è di 14,2 milioni di lei e le aziende che desiderano partecipare alla progettazione e all'esecuzione possono presentare le loro offerte fino al 31 maggio.

⁸ <https://www.stiriagricole.ro/ins-romania-pe-locul-6-in-ue-la-productia-de-grau-din-2020-cea-mai-mare-cantitate-a-mers-la-export-61438.html>

⁹ <https://agrointel.ro/184330/subventii-pentru-irigatii-2021-legea-a-fost-adoptata-la-votul-final-din-parlament/>

¹⁰ <https://e-nergia.ro/rompetrol-si-statul-vor-sa-construiasca-un-parc-fotovoltaic-la-midia/>

L'aggiudicazione dell'appalto avviene tramite gara aperta, la migliore offerta verrà selezionata in base al rapporto qualità-prezzo, dove il prezzo ha un peso del 70% in punti¹¹.

Anche nel settore automobilistico, Ford Romania prevede di lanciare nel 2023 la produzione di un furgone, inizialmente con motori benzina e diesel, e, dal 2024, con motore elettrico. Ford Craiova diventerà il terzo stabilimento americano in Europa a produrre veicoli elettrici. Per il modello futuro, gli americani hanno annunciato un nuovo investimento di 300 milioni di dollari, per cui il valore totale degli investimenti salirà così a 2 miliardi di dollari. In Romania, attualmente, esiste un solo stabilimento in cui è possibile produrre batterie, Prime Motors, ma il lancio di un'auto elettrica in produzione potrebbe attirare nuovi fornitori¹².

¹¹ <https://e-nergia.ro/primaria-oradea-vrea-sa-foloseasca-energia-geotermala-pentru-productia-si-distributia-de-apa-calda-si-caldura-a-lansat-proiectul/>

¹² <https://www.zf.ro/auto/masinile-electrice-ajung-in-romania-ford-va-produce-la-craiova-din-20059097>