

European Union
European Regional
Development Fund

Stadiul actual al Industriilor Culturale și Creative

**REGIUNEA CENTRU
ROMÂNIA**

Cuprins

1. Date statistice despre regiunea Centru	2
a. Informații generale	2
b. ICC	3
2. Caracteristicile ICC în Regiunea Centru	10
3. Principalii stakeholderi ai ICC în Regiunea Centru	13
4. Analiza SWOT	17
5. Politicile regionale.....	18
6. Analiza și identificarea principalelor experiențe regionale și a lecțiilor învățate	20
7. Bibliografie.....	22

1. Date statistice despre Regiunea Centru

a. Informații generale

Analiza următoare va prezenta situația ICC în Regiunea Centru – România care include 6 județe: Alba, Brașov, Covasna, Harghita, Mureș and Sibiu.

PIB-ul României în 2011 a fost de 565.097,2 milioane RON. De atunci, creșterea în România a fost relativ uniformă de-a lungul țării, cu o valoare a PIB-ului de 711.102,7 milioane RON (insse.ro), păstrându-se contribuția Regiunii la PIB-ul țării ca a treia cea mai mare valoare din cele 8 regiuni și județul Brașov ca al 6-lea cel mai bogat județ din țară – și cel mai bogat județ din Regiunea Centru.

Imaginile de mai jos arată PIB-ul pe cap de locuitor în 2011, când România începea să își revină după criza financiară din 2008, în RON, pe județe și totalul pe regiuni (imaginea din stânga) și rata de schimbare a PIB-ului din 2011, și predicții până în 2020 (imaginea din dreapta).

ECONOMICA.net

Regiunea se întinde pe o suprafață de 34.100 km², reprezentând 14,3% din teritoriul țării, și număra 2,35 milioane de locuitori în 2014, cu o densitate de 74 locuitori / km², din care 59,4% stabiliți în zonele urbane. Cele mai multe așezări din regiuni au o populație mai mică de 20.000 de locuitori, doar municipiul Brașov numărând mai mult de 200.000 de persoane, urmat de Sibiu și Târgu Mureș cu până la 200.000 de locuitori fiecare. Cel mai important capital cultural specific regiunii este diversitatea sa etnică și culturală: români 65,3%, maghiari 29,9%, romi 4%, germani 0,6%.

b. ICC

Atunci când se referă la sectorul ICC, România urmează definiția formulată în cadrul programului Europa Creativă (CE 2011). „Industria culturale și creative sunt acele industrii care produc și distribuie bunuri și servicii care, atunci când sunt create, sunt considerate ca având o caracteristică, utilizare sau scop specific care materializează sau transmite expresii culturale, independent de valoarea comercială pe care o pot avea¹.”

Atunci când vorbim despre clasificările specifice activității economice a industriilor creative, multe scenarii au fost utilizate în diferite analize anterioare, variind de la 40 la 65 de coduri de clasificare a activității economice (CAEN). Pentru 1) a evita influența activităților care au de fapt un puternic nucleu industrial, fără prea mult conținut creativ și 2) a se putea compara cu analize relevante existente, în această cercetare se va utiliza o structură de 40 de coduri de clasificare de activitate economică (CAEN) :

Activitățile economice care au fost investigate sunt următoarele:

Nr.	Cod CAEN	Activitate economică
1	1811	Tipărirea ziarelor
2	1812	Alte activități de tipărire
3	1813	Servicii pregătitoare pentru pretiparare
4	1814	Legătorie și servicii conexe
5	1820	Reproducerea înregistrărilor
6	3220	Fabricarea instrumentelor muzicale

¹ Pe lângă sectoarele artistice tradiționale (arta spectacolului, artele vizuale, patrimoniul cultural -inclusiv din sectorul public), acestea includ filme, DVD-uri și video, televiziune și radio, jocuri video, new media, muzică, cărți și presă. Acest concept definit în legătură cu expresiile culturale în contextul Convenției UNESCO din 2005 privind protecția și promovarea diversității expresiilor culturale. „Industria creative” sunt acele industrii care utilizează cultură ca un input și au o dimensiune culturală, cu toate că rezultatele acestora sunt, în principal funcționale. Acestea includ arhitectura și designul, care integrează elemente creative în procese mai ample, precum și sub-sectoare, cum ar fi design grafic, design vestimentar sau de publicitate.

http://ec.europa.eu/culture/documents/greenpaper_creative_industries_en.pdf

7	4763	Comert cu amănuntul al discurilor și benzilor magnetice cu sau fără înregistrări audio/video, în magazine specializate
8	5811	Activități de editare a cărților
9	5812	Activități de editare de ghiduri, compendii, liste de adrese și similare
10	5813	Activități de editare a ziarelor
11	5814	Activități de editare a revistelor și periodicelor
12	5819	Alte activități de editare
13	5821	Activități de editare a jocurilor de calculator
14	5829	Activități de editare a altor produse software
15	5911	Activități de producție cinematografică, video și de programe de televiziune
16	5913	Activități de distribuție a filmelor cinematografice, video și a programelor de televiziune
17	5914	Proiecția de filme cinematografice
18	5920	Activități de realizare a înregistrărilor audio și activități de editare muzicală
19	6010	Activități de difuzare a programelor de radio
20	6020	Activități de difuzare a programelor de televiziune
21	6201	Activități de realizare a soft-ului la comandă
22	6202	Activități de consultanță în tehnologia informației
23	6209	Alte Activități de servicii privind tehnologia informației
24	6311	Prelucrarea datelor, administrarea paginilor web și activități conexe
25	6312	Activități ale portalurilor web
26	6391	Activități ale agențiilor de știri
27	7111	Activități de arhitectură
28	7311	Activități ale agențiilor de publicitate
29	7312	Servicii de reprezentare media
30	7410	Activități de design specializat
31	7420	Activități fotografice
32	7430	Activități de traducere scrisă și orală
33	9001	Activități de interpretare artistică
34	9002	Activități suport pentru interpretarea artistică
35	9003	Activități de creație artistică
36	9004	Activități de gestionare a sălilor de spectacole
37	9101	Activități ale bibliotecilor și arhivelor
38	9102	Activități ale muzeelor
39	9103	Gestionarea monumentelor, clădirilor istorice și a altor obiective de interes turistic
40	9329	Alte activități recreative și distractive

Tabel 1. Clasificarea activităților din economia națională (CAEN) a industriilor culturale și creative în regiune

În timp ce cadrul financiar și economic cu care ICC se confruntă în Regiunea Centru este similar cu cel altor regiuni românești, impactul lor economic și social asupra regiunii este mai consistent decât în cele mai multe din celelalte regiuni – excepție fac regiunile București-Ilfov și Nord Vest. Pentru a analiza impactul economic al ICC am luat în calcul indicatorii dinamicii antreprenoriale (evoluția numărului de companii), cifra de afaceri și ocuparea forței de muncă din companiile din aceste industrii.

Imaginea 1. Polarizarea ICC din regiunea Centru, pe baza criteriului număr de companii, 2015

Regiunea Centru Total (RON)	2.044.289.669	100%
Județul Alba	90.762.657	4.44
Județul Brașov	834.099.643	40.80
Județul Covasna	76.266.529	3.73
Județul Harghita	244.773.711	11.97
Județul Mureș	371.072.355	18.15
Județul Sibiu	427.314.774	20.90

Tabel 2. Contribuția județelor la cifra de afaceri totală a ICC în regiunea Centru, 2015

Companiile active în aceste subsectoare ale ICC au avut o cifră de afaceri totală de 2.044.289.669 RON și au angajat 14.425 de persoane în 2015. Studiind distribuția rezultatelor la nivelul activităților economice, se observă că sub-sectoarele TIC, tipărire și publicitate cumulează 2/3 din rezultatele economice în regiunile ICC.

Sub-sectorul TIC, cuprins în 6 coduri CAEN este foarte bine dezvoltat în județele Brașov, Mureș și Sibiu, unde domină ICC locale. Brașovul este în topul celor 5 poli de TIC din țară, în principal datorită curriculei bazată pe TIC oferită de Universitatea Transilvania.

Imaginea 2. Cifre de afaceri totale (RON) ale sub-sectoarelor ICC în regiunea Centru, 2015

Analizând imaginea de mai sus, vom vedea că sub-sectoarele TIC reprezintă 53.09% din cifra de afaceri totală generată de industriile creative din regiune.

Anul	2012	2013	2014	2015
Regiunea Centru Total (RON)	1.494.976.209	1.557.492.524	1.783.701.014	2.044.289.669
Județ Alba	61.427.526	60.349.557	79.180.679	90.762.657
Județ Brașov	570.875.379	590.441.795	701.065.579	834.099.643
Județ Covasna	59.948.987	58.783.348	71.991.006	76.266.529
Județul Harghita	256.576.330	227.497.745	222.737.957	244.773.711
Județul Mures	256.059.522	266.205.626	309.433.337	371.072.355
Județul Sibiu	290.088.465	354.214.453	399.292.456	427.314.774
Dinamica regională comparativ cu anul precedent, nr.	168.547.844	62.516.315	226.208.490	260.588.655
Dinamica regională comparativ cu anul precedent,%	11.27%	4.01%	12.68%	12.75%

Tabel 3. Dinamica cifrei de afaceri a ICC din regiunea Centru și din județele sale

Analizând dinamica ICC din ultimul an din regiune, pe baza codurilor CAEN selectate, se observă că există trei județe care domină aceste industrii, reprezentând 80% din ICC din regiune și 94% din creșterea regională a ICC din 2012 în 2015: Brașov, Mureș și Sibiu. De fapt, există un singur județ - Harghita - unde ICC au scăzut în acest interval de timp, în timp ce evoluțiile pozitive din Alba și Covasna au o contribuție minoră în regiune. Explicația acestui fenomen rezidă dintr-o varietate de factori: aceste județe sunt cele mai populate din regiune, acestea au cele mai mari universități din regiune, ele sunt cele care polarizează sub-sectoarele TIC, etc.

În anul 2011, ICC a reprezentat 4,5% din PIB-ul UE și a angajat 3,8% din forța sa de muncă. În anul 2009, în România, această contribuție a fost de 5.93% din PIB și 4.485 de angajați.

Sectorul de ICC din regiunea Centru este clasat în studiul referitor la ICC al Observatorului European al Clusterelor din 2011 pe:

- Poziția 109 din punct de vedere al numărului de companii implicate, cu 2951 de companii înregistrate, fiind al treilea în România după București (poziția 17, 11.551 companii) și Nord Vest (poziția 113, 3415 companii)
- Poziția 134 din punct de vedere al numărului de angajați, regiunea numărând 12.603 lucrători în ICC, 4.57% din numărul total de lucrători active din regiune,

fiind al treilea în România după București (poziția 17, 12.603 angajați, 12.34%) și Nord Vest (poziția 113, 67.515 angajați, 5.39%).

În 2015, sectoarele creative și culturale au angajat mai mult de 7 milioane de persoane în UE și au contribuit cu 4.2% la PIB-ul UE. În același an, în regiunea Centru, în sectorul ICC lucrau 14.425 de persoane în 4109 companii.

An	2012	2013	2014	2015
REGIUNEA CENTRU (număr de persoane)	11.622	12.611	13.084	14.425
Județ Alba	587	636	678	767
Județ Brașov	4.388	4.679	4.916	5.455
Județ Covasna	523	571	591	586
Județul Harghita	1.606	1.560	1.546	1.583
Județul Mures	2.585	3.009	2.966	3.326
Județul Sibiu	1.933	2.156	2.387	2.708
Dinamica regională comparativ cu anul precedent, nr.	179	989	473	1.341
Dinamica regională comparativ cu anul precedent, %	1.54%	7.84%	3.62%	9.30%

Tabel 4. Dinamica numărului de angajați activi în Regiunea Centru și județele sale

Din 2011, numărul companiilor active în sectorul ICC a crescut cu o treime atingând în total 4.109 companii în 2015 și cu 20-35% în fiecare județ, cea mai mare creștere fiind în Alba, urmată de Brașov și Sibiu.

An	2012	2013	2014	2015
Total Regiunea Centru (număr de companii)	3.244	3.494	3.752	4.109
Județ Alba	302	322	349	414
Județ Brașov	1214	1311	1408	1541
Județ Covasna	191	201	212	229
Județul Harghita	337	355	376	389
Județul Mures	643	703	751	817
Județul Sibiu	557	602	656	719
Dinamica regională comparativ cu anul precedent, nr.	318	250	258	357
Dinamica regională comparativ cu anul precedent %	9.8%	7.2%	6.9%	8.7%

Tabel 5. Dinamica numărului de companii ICC active în Regiunea Centru și județele sale

Imaginea 3 Numărul total de angajați în sub-sectoarele ICC din Regiunea Centru, 2015

O analiză a statisticilor referitoare la numărul de IMM-uri și de persoane angajate în sectoarele ICC la nivel regional arată că TIC-ul este lider din toate punctele de vedere.

Creșterea numărului sub-sectoarelor TIC este în strânsă relație cu numărul absolvenților de TIC din regiune, deoarece capitalul uman este principalul factor de producție în acest domeniu. Lipsa creșterii numărului de absolvenți în rândul universităților regiunii a dus doar la o creștere constantă a industriei TIC, în timp ce alte regiuni au înregistrat o creștere exponențială (București, NV).

2. Caracteristicile ICC în Regiunea Centru

Un studiu realizat de Centrul de Cercetare și Consultanță în Domeniul Culturii („Vitalitatea Culturală a orașelor din România oraselor” 2010 - Centrul de Cercetare și Consultanță în Domeniul Culturii), a măsurat vitalitatea culturală a orașelor din România înțelegând în primul rând potențialul său. Autorii au considerat că o viață culturală sănătoasă se reflectă prin următoarele oportunități: accesul la bunuri culturale (infrastructuri culturale cum ar fi biblioteci, muzee, spații de expoziții, etc.); dezvoltarea culturală și artistică (centre de învățământ legate de ICC, instruirea personalului necesar, precum și infrastructura necesară pentru predare); posibilitatea de a valorifica rezultatele muncii creative (drepturi de autor). Studiul se bazează pe datele colectate în 2010, dar este relevant având în vedere natura lentă și treptată a schimbărilor în sectoarele culturale și societale. Autorii au luat în considerare datele referitoare la 46 de reședințe de județ și localități cu o populație de peste 50.000 de locuitori (cu excepția zonei București).

Pe baza acestor date, studiul a prezentat 5 indicatori pentru măsurarea vitalității culturale a fiecărei localități, unde 0 indică valoarea medie: sprijinirea ICC din bugetul cheltuit de către autorități; performanța economică a ICCI numite „industrii creative”; infrastructura culturală; resurse umane specializate; și mărimea audienței.

Poziție	Oraș	Infrastructură	Industrii Creative	Buget local	Participare	Resurse umane	ONG	Indicatorul vitalității culturale
1.	Cluj Napoca	1.08	3.15	-0.45	1.10	1.18	0.47	1.09
2.	Sibiu	0.50	0.68	0.29	1.99	1.64	0.19	0.88
3.	Sf. Gheorghe	0.16	0.59	3.84	-0.34	-0.28	1.18	0.86
4.	Timișoara	0.61	1.32	1.10	0.35	1.11	0.55	0.84
5.	Alba Iulia	0.08	-0.22	1.32	0.05	-0.34	2.54	0.57

6.	Iași	0.69	0.64	-0.13	0.35	1.02	0.79	0.56
7.	Bistrița	-0.37	-0.49	-0.01	-0.45	0.67	3.78	0.52
8.	Târgoviște	0.40	-0.06	1.55	1.00	0.09	-0.17	0.47
9.	Miercurea Ciuc	0.47	0.03	1.10	-0.02	0.53	0.52	0.44
10.	Târgu Mureș	0.59	0.46	0.48	0.45	0.33	-0.15	0.36
11.	Constanța	0.07	0.43	0.19	0.82	-0.38	0.88	0.34
12.	Oradea	0.34	0.04	-0.01	0.27	1.24	0.10	0.33
13.	Craiova	0.27	0.50	1.16	0.46	-0.46	-0.33	0.27
14.	Piatra Neamț	-0.29	0.65	0.76	-0.24	0.33	0.27	0.25
15.	Brașov	0.13	1.02	0.08	0.49	-0.93	0.21	0.17
16.	Suceava	-0.24	0.03	-0.11	-0.16	0.54	0.92	0.16
17.	Pitești	0.51	0.37	-0.07	0.44	-0.33	-0.33	0.10
18.	Ploiești	0.16	0.06	0.21	0.33	-0.13	-0.37	0.04

Tabel 6. Indicatorul vitalității culturale a reședințelor de județe - îngroșat reședințele de județ din Regiunea Centru

Rezultatele arată că toate reședințele de județ din Regiunea Centru - Alba Iulia, Brașov, Sfântu Gheorghe, Miercurea Ciuc, Târgu Mureș și Sibiu - sunt în primele 15 orase cele mai vibrante din punct de vedere cultural din România. În ceea ce privește performanța economică a indicatorului industriilor creative, Brașovul este orașul cel mai bine cotate din Regiunea Centru, cu un KPI de 1.02, urmat de Sibiu (al 5-lea la nivel național, 0,68), Sfântu Gheorghe (al 8-lea la nivel național, 0,59), Târgu Mureș (al 10-lea la nivel național, 0,46), Miercurea Ciuc (al 18-lea la nivel național, 0,03) și Alba Iulia (al 28-lea la nivel național, -0,22). Mediaș intră, de asemenea, în clasamentul regional pe locul 4 la nivel național, cu un KPI pozitiv de 0,93.

În ceea ce privește sub-sectoarele dominante ale ICC la nivelul regiunii, din analiza cifrelor din capitolul anterior, s-a observat că sub-sectorul TIC contribuie cu 53,09% la cifra de afaceri totală generată de industriile creative din regiune, în timp ce, este de asemenea responsabil pentru 50,62% din numărul total de salariați din ICCI în regiune. Acest lucru se dovedește două lucruri:

1. Regiunea beneficiază de o concentrare mare a sub-sectorului TIC comparativ cu nivelul național, unde aceste sub-sectoare contribuie cu 41,82% la cifra de afaceri și cu 37,95% din angajații din ICC.
2. Sectorul TIC înregistrează un randament mai bun pentru fiecare angajat decât alte sub-sectoare ale ICC.

Concentrația ridicată a sub-sectorului TIC se datorează 1) creșterii globale a TIC ca o nouă industrie lider la nivel global, 2) costului competitiv al resursei umane în industrie, la nivel național, 3) scutiilor fiscale și subvențiilor pe care industria le-a primit la nivel național și 4) diplomelor universitare disponibile în regiune cu relevanță pentru sectorul TIC. Ca rezultat, companiile multinaționale, cum ar fi Siemens, Pentalog, IBM, Dell, etc au înființat sucursale de dezvoltare locală, în timp ce companiile românești, cum ar fi iQuest sau Sobis și-au crescut în mod constant prezența în regiune. Start-up-uri TIC, cum ar fi Mondly (aplicație de e-învățare a limbilor străine, cu peste 15 milioane de descărcări), Lampix (recent incubat în Silicon Valley), Lumma (succes pe Kickstarter în campania de crowdfunding) au apărut, de asemenea, în ultimii ani.

Cu toate acestea, succesul acestor start-up-uri și al antreprenorilor din spatele lor nu este cunoscut în mod obișnuit în întreaga regiune, iar aceste „modele brute” nu sunt încă urmate de altele.

În timp ce sectorul TIC a fost finanțat în mod substanțial prin intermediul schemelor de ajutor de stat și fondurilor UE, aceste fonduri au fost direcționate în principal către industria BPO la scară largă sau către IMM-urile existente și au sprijinit în mică măsură start-upurile sau companiile care își dezvoltă propriile produse și servicii.

Modalități alternative și mecanisme de finanțare a acestor companii în curs de dezvoltare nu au apărut încă pe piață. Cu puține excepții (Smartbill, FlashNet, Sobis) aproape nicio companie din ICC sau TIC nu au primit finanțări de tip business angels sau de la fonduri de capital de risc, și chiar și printre acestea, de obicei capitalul investit nu este din regiune, ci de la investitori cu sediul în București sau în străinătate.

Necesitatea unor rețele regionale business angel și fonduri de investiții active la nivel regional este evidentă.

În afară de TIC, celelalte sub-sectoare lider în regiune sunt prezentate în tabelul de mai jos:

	Alba	Brașov	Covasna	Harghita	Mureș	Sibiu	Cifra de afaceri 2015 în RON
Publicare							386.612.324
Tipărire	25	77	18	37	67	47	302.881.457
Editare	10	65	18	26	43	39	83.730.867
Publicitate	58	269	21	34	105	94	152.011.305
Arhitectură	70	161	28	68	96	103	132.225.724
Divertisment	44	152	11	23	65	57	35.931.818
Spectacole							28.509.272
Punerea în scenă	10	43	5	7	12	13	16.550.323
Suport	8	34	6	6	15	33	11.958.949

Design	27	61	10	15	36	22	26.014.212
Fotografie	40	86	18	17	35	21	19.383.592

Tabel 7. Principalele sub-sectoare din regiune, după TIC, în funcție de numărul de companii pe sub-sector și județ, și cifra de afaceri totală

Cele mai populare activități creative din cadrul industriilor ICC, cu excepția TIC și lăsând deoparte activitățile strict legate de imprimare, atât din punct de vedere al cifrei de afaceri cât și al numărului de companii, sunt de departe publicitatea (581 companii) și arhitectura (526 companii) urmate de diverse activități de divertisment și de agrement.

Imaginea 4. Principalele sectoare din regiune după TIC

Un aspect particular al ICC în regiune este că Mureșul găzduiește 28 din cele 31 de companii care produc instrumente muzicale în regiune.

3. Principalii stakeholderi ai ICCI în regiunea Centru

Universitățile cu programe relevante:

Universitatea Transilvania din Brașov – programe de studii relevante:

- Design industrial (Română și Engleză)
- Ingineria calculatoarelor
- Tehnologia informației
- Informatică
- Informatică Aplicată (română și germană)
- Informatică economică
- Comunicare și relații publice

Limba și literatura română - Limbă și literatură modernă (engleză, franceză, germană)

Limbă și literatură - Limbă și literatură modernă (franceză, germană) / Limba și literatura română

Limbă și literatură - Limba și literatura română / engleză / franceză / germană

Limbi Moderne Aplicate (franceză și engleză) (germană și engleză)

Studii culturale - Studii americane (în engleză)

Performanțe muzicale - instrumente

Interpretare muzicală - canto

Pedagogie muzicală

Universitatea Lucian Blaga din Sibiu - programe de studii relevante:

Limba și literatura engleză - Limbă și literatura modernă (franceză / germană) sau limba și literatura română

Limba și literatura germană - Limbă și literatură (limba engleză / franceză), sau limba și literatura română

Limba și literatura franceză - Limbă și literatură (limba engleză / germană) sau Limba și literatura română

Limba și literatura română - Limbă și literatură modernă (engleză / franceză / germană)

Limbă și literatura chineză - Limba și literatura engleză și limbi aplicate: engleză, germană, franceză

Științe ale Comunicării - Științe și Informații

Teatru - Management cultural

Arta spectacolului - Actorie

Calculatoare

Comunicarea științei / Jurnalism ID

Științe ale Comunicării / Relații Publice și Comunicare ID

Universitatea Petru Maior din Târgu Mureș - programe de studii relevante:

Automatică și Informatică Aplicată

Calculatoare

Limba și literatura română- Limba și literatura engleză

Limbi moderne aplicate

Comunicare și relații publice

Istorie

Universitatea de Arte din Târgu Mureș - programe de studii relevante: (Română sau Maghiară)

- Arta spectacolului - Actorie
- Spectacole - Păpuși / marionete
- Spectacole - Regie
- Spectacole - Coregrafie
- Teatru
- Scenografie și evenimente artistice
- Pedagogie muzicală
- Comunicare audio - vizuală

Universitatea 1 Decembrie 1918 din Alba Iulia - programe de studii relevante

- Istorie
- Arheologie
- Muzeologie
- Limba și literatura română, Limba și literatura franceză
- Limba și literatura română, Limba și literatura engleză
- Limbi moderne aplicate – traducere și interpretare

Clustere cu focalizare pe inovare și pe lanțurile valorice:

- Regional Pro Wood Cluster;
- Innovative Cluster Régiófa, Odoheiu Secuiesc;
- Transylvania Textile & Fashion Cluster, Sfântu Gheorghe;
- Cluster for Innovation and Technology, Brașov;
- Innovative Regional Cluster for Packaging – Print – Design, Sfântu Gheorghe;
- IT Plus Cluster, Sfântu Gheorghe

Camerele de Comerț și Industrie din regiune, care lucrează pentru a sprijini, în general, IMM-urile:

- Camera de Comerț și Industrie Brașov
- Camera de Comerț, Industrie și Agricultură Sibiu
- Camera de Comerț și Industrie Mureș
- Camera de Comerț, Industrie și Agricultură Alba
- Camera de Comerț și Industrie Covasna
- Camera de Comerț și Industrie Harghita

Actori în cercetare, dezvoltare și inovare conectați la ICC

- Institutul de Cercetare și Dezvoltare al Universității Transilvania din Brașov
- Siemens Industry Software SRL, Brașov

Siemens SRL, Braşov
Pentalog Romania SRL, Braşov
Flashnet SRL, Braşov
Vision Systems SRL, Braşov
Sobis Solutions SRL, Sibiu
Industrial Software SRL, Sibiu
Rosoftlab SRL, Braşov

Alți actori

Agenția pentru Dezvoltare Regională, Alba-Iulia
Consortiul Regional pentru Inovare - CRI Centru
Consortiul clusterelor regionale
Oficiul Teritorial pentru Intreprinderi Mici și Mijlocii și Cooperatie Braşov
Centrul Regional de Formare Profesională a Adulților Braşov
Centrul Regional de Formare Profesională a Adulților Mureş
Centrul de formare profesională din Sibiu
Institutul pentru Calificări, Sibiu
Hub-ul AGILE, Braşov
Asociația oamenilor de afaceri „PRO INVEST” Braşov

Aşa cum devine evident din această listă a stakeholderilor, la nivel regional, comunitățile de actori, facilitatorii sau cei care inspiră acoperă, în cea mai mare parte, un singur județ din 6. În special, datorită sub-diviziunii administrative a regiunii, și respectiv decalajul cultural și de cooperare, aproape nici o comunitate regională în domeniul CCI nu a apărut. Consortiul Regional de Inovare și Consortiul Regional a clusterelor sunt singurele structuri cu potențial de polarizare pentru (unele) comunități de ICC din regiune, dar acestea sunt inițiative recente care încă mai au de lucru pentru a-și pune amprenta asupra regiunii.

4. Analiza SWOT

Puncte tari	Puncte slabe
<ul style="list-style-type: none"> -O creștere puternică în ultimii ani, în special ca urmare a creșterii TIC - Sub-sectoare bine înființate – TIC, editare, publicitate - Apariții de bune practici - Rețele regionale bine distribuite – universități existente în aproape fiecare județ - Granturi locale disponibile pentru proiecte culturale - Un număr mare de stakeholderi care sprijină ICC - clustere 	<ul style="list-style-type: none"> - Cele mai multe produse și servicii din ICC sunt destinate exportului -Lipsa de coeziune între județe în ceea ce privește politicile, atât în sectorul cultural cât și creativ - Cooperare redusă între comunitățile ICC din regiune -Putere de cumpărare redusă la nivel regional - Finanțarea existentă un este potrivită pentru specificul ICC - Lipsa resursei umane puternic specializată - Lipsa culturii antreprenoriale - Inflexibilitatea capacităților educaționale din regiuni pentru nevoile CCI -Poziționare redusă pe lanțurile globale
Oportunități	Amenințări
<ul style="list-style-type: none"> - Promovarea bunelor practice regionale și modelelor brute - Introducerea finanțării locale și regionale pentru IMM-urile din industriile creative -Emergența business angel-ilor, a fondurilor de capital de risc și a altor modalități de finanțare alternative a proiectelor în ICC - Perspectivele granturilor disponibile la nivel regional și național - Creșterea pieței locale pentru produse și servicii ICC 	<ul style="list-style-type: none"> - Exodul profesioniștilor și talentelor către București (din Brașov și Sibiu) și Cluj (din Alba, Mureș, Harghita, Covasna) -Lipsa de stimulente specifice pentru ICC - Lipsa abilităților solide în ceea ce privește proprietatea intelectuală

5. Politicile regionale

În ultimii ani, ICC au devenit una dintre prioritățile naționale ale României, ocupând părți vaste ale documentelor de politici naționale și regionale și ale strategiilor care vizează perioada 2014-2020. Granturile care utilizează fondurile naționale și europene au fost negociate și planificate, dar în prima jumătate a noului interval de timp nu au apărut încă rezultate referitoare la aceste politici, strategii și fonduri. Cu toate acestea, încep să apară politici și inițiative locale care susțin ICC și rezultatele acestora încep să se vadă, independent de cadrul național static. În interiorul regiunii, orașe precum Alba Iulia și Sfântu Gheorghe dezvoltă cadre și proiecte locale pentru a stimula dezvoltarea ICC locale, dar și acestea s-ar putea confrunta cu provocări consistente destul de curând. În timp ce proiectul Cartierul Cultural Carolina din Alba Iulia este extrem de ambițios în eforturile sale de a înființa incubatoare, ateliere, galerii și în aducerea unei noi generații de creativi în oraș, autoritățile locale nu dispun de un buget propriu consistent pentru a investi și a derula proiectul. Alte potențiale surse de finanțare disponibile - Programul Operațional Regional, Programul Operațional Capital Uman - au reguli foarte stricte de punere în aplicare și ar putea lăsa o mulțime de proiecte neacoperite. La celălalt capăt, Sfântu Gheorghe reușește să promoveze o viață culturală vibrantă construită în jurul patrimoniului minorităților maghiare, cu cel mai mic buget de cheltuieli publice între capitalele de județ din regiune.

În ceea ce privește politicile axate pe activități economice, prioritățile naționale axate pe sprijinirea dezvoltării IMM-urilor și a start-up-urilor, fost stabilite programe de finanțare, cum ar fi Programul Operațional Competitivitate sau Programul Operațional Capital Uman urmând a deveni disponibile. Cu toate acestea, chiar dacă sectoarele creative reprezintă unul dintre cele 10 sectoare prioritare în cadrul Strategiei Naționale pentru Competitivitate 2014-2020, doar un singur sub-program dedicat ICC va fi disponibil - sub-program România Creativă, în cadrul Programului Operațional Capital Uman.

La nivel regional, Agenția de Dezvoltare Regională a definit „sectorul IT și al industriilor creative” ca un domeniu de excelență în Regiune și a menționat atât industriile creative cât și TIC, în Strategia De Specializare Inteligentă a Regiunii Centru ca domenii spre care regiunea trebuie să se concentreze în această perioadă de timp. Prin Programul Operațional Regional vor fi disponibile fonduri pentru dezvoltare de microîntreprinderi, IMM-uri, incubatoare, acceleratoare, parcuri tehnologice, parcuri științifice și centre de transfer tehnologic, acoperind, printre altele, sub-sectoare variate ale industriilor creative. Cu toate acestea, la nivelul autorităților locale, cu excepția exemplului amintit anterior, gradul de conștientizare cu privire la necesitatea politicilor și proiectelor locale

de susținere a ICC este limitat. În orașul Brașov se construiește un incubator de afaceri și un centru de transfer tehnologic, care vor fi disponibile în prima jumătate a anului 2018, dar, în afară de construcția propriu-zisă, nu există nicio inițiativă de promovare a industriilor specific (precum ICC) pentru a stimula industriile locale.

Mergând dincolo de specificul startup-urilor, al IMM-urilor și al mediului de afaceri în general, dinamica laturii culturale a ICC a fost mult timp în strânsă dependență cu modul în care autoritățile naționale/ locale înțeleg sectorul. Managementul public al instituțiilor culturale (muzee, teatre, etc.), precum și al agendei culturale a fost un subiect închis pe ordinea de zi timp de mai mulți ani, în timp ce bugetarea și planificarea a fost făcută fără consultare publică și prioritizare. Treptat, la nivelul autorităților locale și naționale a existat o deschidere mai mare, în ultimii ani fiind elaborate strategii ce au fost dezbătute în mod public, mecanisme de finanțare și sisteme de subvenționare transparente. După ce orașul Sibiu s-a reinventat în perspectiva titlului de Capitală Europeană a culturii 2007, toate orașele mari din regiune au adoptat ambiții similare.

Astfel, printre cele 14 orașe românești candidate pentru titlul de CCE 2021, s-au numărat 4 care sunt capitale de județ din regiunea Centru - Alba-Iulia, Brașov, Sfântu Gheorghe și Târgu Mureș. Chiar dacă nici unul dintre ele nu a mers la etapa următoare, autoritățile locale respective și-au asumat angajamente în ceea ce privește investiția în infrastructură și fonduri pentru proiecte cu impact asupra dezvoltării ICC.

Ca rezultat al acestor evoluții recente, regiunea Centru este, probabil, cea mai avansată în ceea ce privește consistența fondurilor publice locale pentru proiecte culturale (festivaluri, expoziții etc.) în întreaga țară. Din analiza nivelului alocat în mod specific pentru proiecte culturale din bugetele locale și județene, putem estima că în 2016 mai mult de 2,5 milioane au fost cheltuite pentru astfel de proiecte.

Pe baza comunicatelor de presă ale celor mai importante autorități locale de la sfârșitul anului 2016 și de la începutul lunii ianuarie 2017, se așteaptă ca aceste niveluri bugetare să fie menținute și chiar crescute în 2017. Dezavantajul este că fiecare dintre aceste autorități operează cu propriul său sistem său de finanțare, cu reguli diferite, parte din ele (Alba Iulia, județul Mureș) finanțând proiecte culturale fără apeluri deschise, dar prin intermediul unui sistem de parteneriat. Diferențele dintre nivelul bugetelor, regulile și ușurința de lucru au avut o influență directă asupra vieții culturale a orașelor și județelor respective. Uitându-ne la primele 10 proiecte cu cea mai mare finanțare din fonduri publice din regiune, putem vedea că orașul Sibiu a reușit să creeze ecosistemul cultural cel mai vibrant, nu doar datorită bugetului investit de-a lungul anilor, dar mai

ales datorită politicilor consistente puse în aplicare dinainte de 2007.

Nr.	Proiect	Finanțare publică (RON)	Autoritatea finanțatoare
1	Media Music Awards 2016	350.000	Orașul Sibiu
2	ARTmania Festival Sibiu 2016	350.000	Orașul Sibiu
3	ASTRA FILM FESTIVAL 2016	300.000	Orașul Sibiu
4	Classics for pleasure – Special Edition	220.000	Orașul Sibiu
5	Sibiu Jazz Festival 2016	220.000	Orașul Sibiu
6	Festivalul Internațional de Film Transilvania – Sibiu	200.000	Orașul Sibiu
7	Sibiu Opera Festival. Ed. XV-a, 2016	200.000	Orașul Sibiu
8	Tribuna Music & More, ed. II	180.000	Orașul Sibiu
9	Focus Festival Sibiu	150.000	Orașul Sibiu
10	Sibiu Lights & More	150.000	Orașul Sibiu

Tabel 9. Top 10 proiecte cu cea mai mare finanțare din fonduri publice din Regiunea Centru

După cum s-a menționat în studii anterioare, există nevoia unei politici mai bune care țină mai degrabă modul de finanțare și proceduri de alocarea banilor, și mai puțin de sumele efectiv vehiculate, de politici integrate și crearea instituțiilor adecvate; *cum*, nu *ce* promovăm sau finanțăm este preocuparea prioritară a actorilor din sector (V. Cojanu).

6. Analiza și identificarea principalelor experiențe regionale și a lecțiilor învățate

Industria culturale și creative din Regiunea Centru din România sunt distribuite de-a lungul unei game largi de activități economice și zone geografice, dar în ultimii ani anumite sub-sectoare și unele județe au devenit campioane. Sectorul TIC este de departe sectorul dominant, reprezentând mai mult de ½ din ICC, fiind situat în principal în 3 din cele 6 județe ale Regiunii. De fapt, aceste trei județe (Brașov, Sibiu și Mureș) domină industriile culturale și creative din regiune.

Sectorul TIC din regiune este încă dominat de activități legate de BPO, care exportă cele mai multe dintre serviciile sale pe piețele externe. În timp ce încă limitată, dezvoltarea integrată a produselor și a serviciilor TIC brevetate de companiile locale este în creștere. În afară de TIC, sub-sectoarele tipărire și publicitate înregistrează o tendință ascendentă, județele mai puțin dezvoltate precum Harghita, Alba și Covasna, având o cotă bună a

acestor sub-sectoare.

Mergând dincolo de activitățile economice, industriile culturale ale Regiunii au diferite ierarhii. Sibiu este județul care domină în toate aspectele legate de cultură, în timp ce Brașovul este doar un pol emergent. Antreprenoriatul cultural din Sibiu, Covasna și Alba este semnificativ mai mare decât în județele mai stabile ca Brașov și Mureș, având ca rezultat studii de caz interesante, cu o aromă culturală.

Astfel, bunele practici din regiune provin din diferite domenii, în funcție de județ. La Brașov, putem studia efectul pe care festivalul de tehnologie ALT îl are în evoluția Brașovului ca pol național și internațional de TIC și inovare, în timp ce în Alba ne putem uita la modul în care proiectul Cartierul Cultural Carolina contribuie la revitalizarea vechiului oraș-cetate. La Sibiu putem învăța despre modul în care anul în care a fost Capitală europeană a culturii a transformat viața culturală a orașului, în timp ce în Mureș, Covasna sau Harghita ne putem uita la modul în care reabilitarea monumentelor de patrimoniu cultural de către Fundația Mihai Eminescu Trust a dat naștere nu numai unei noi piațe de turism cultural, dar, de asemenea, unui nou interes (și unei noi piațe) pentru meșteșug.

7. Bibliografie

Commission of the European Communities (2013), *European Union Strategy for the Baltic Sea Region: Action Plan*, SEC (2009) 712/2, Brussels, February 2013 Version.

Council of the European Union (2009), Joint Declaration of the Prague Eastern Partnership Summit, 8435/09 (Presse 78), Brussels, 7.05.2009. Retrieved from http://europa.eu/rapid/press-release_PRES-09-78_en.htm (accessed May 17, 2014).

Eastern Partnership Community (2012), *No Political Momentum for the Eastern Partnership*, Interview with: Alexander Duleba. Retrieved from <http://www.easternpartnership.org/community/interview/no-political-momentum-easternpartnership> (accessed May 17, 2014).

European Commission (2002), *More Research for Europe: towards 3% of GDP*, COM (2002)499, Brussels, 11.09.2002, p.5-7.

OECD (2012), "Mobility and Migration in Europe," *OECD Economic Surveys: European Union 2012*, Paris: OECD Publishing. Available at: http://dx.doi.org/10.1787/eco_surveys-eur-2012-5-en (accessed May 17, 2014).

Polasik, M., Wisniewski, P.T. (2009), "Empirical analysis of internet banking adoption in Poland", *International Journal of Bank Marketing*, 27 (1): pp. 32-52.

Wyplosz, C. (2006), „Is East Asia Safe from Financial Crises?”, *Graduate Institute of International Studies and CEPR*, 63(1):3.

Wyplosz, C. (2006), „Is East Asia Safe from Financial Crises?”, *Graduate Institute of International Studies and CEPR*, 63(1):3.

Centrul de Cercetare si Consultanta in Domeniul Culturii, "Vitalitatea Culturala a Oraselor din Romania 2010" pp.21-24

Valentin Cojanu, Carmen Croitoru, Anda Becuț (coord) "Sectoarele culturale și creative în România. Importanța economică și contextul competitiv", *Institutul Național Pentru Cercetare Și Formare Culturală (I.N.C.F.C)*

Valentin Cojanu (coordonator) "Industria Creative: Potențial de creștere în România și în context european", *Institutului European din România*

ADR Centru, "Strategia de Specializare Inteligenta a Regiunii Centru pentru perioada 2014-2020", <http://www.adrcentru.ro/Lista.aspx?t=StrategiaSpecializareInteligenta>

Ministerul Economiei "Strategia Nationala pentru Competitivitate 2014-2020"
http://www.minind.ro/PROPUNERI_LEGISLATIVE/2014/SNC_2014_2020.pdf

Site-ul Consiliului Local Miercurea Ciuc

<http://miercureaciuc.ro/#!ro/h1/2/1886/rezultateleconcururilordeproiecte2016.html>

Site-ul Consiliului Local Sfântu Gheorghe

http://www.sepsiszentgyorgyinfo.ro/edit_file/uploads/files/2016/Palyazatok/Kulturalis%20palyazatok/Finantari_obtinue_Proiecte_culturale_2016_kulturalis_palyazato.pdf

Site-ul Consiliului Local Alba Iulia <http://alba24.ro/evenimentele-anului-2016-finantate-de-consiliul-judetean-alba-calendarul-festivalurilor-targurilor-si-expozitiilor-464810.html>

Site-ul Consiliului Județean Covasna <http://stiri.covasnamedia.ro/2016/03/20/2-milioane-de-lei-pentru-finantari-nerambursabile-de-la-consiliul-judetean-covasna/>

Site-ul Consiliului Județean Sibiu <http://www.cjsibiu.ro/wp-content/uploads/2016/03/proiecte-care-au-obtinut-finantare.pdf>