

USL - Au promis miere, au oferit fiere

***Şase luni de minciuni, incompetenţă, abuzuri şi
distrugere a reputaţiei internaţionale a României***

I. Minciuni și dovezi de incompetență ale lui Victor Ponta și ale guvernului USL

1. **“Prioritatea zero a acestui guvern va fi respectarea legilor”**, promisiune și declarație la investirea guvernului Ponta în Parlament. Cea mai mare și grosolană minciună a guvernării. La o lună de zile de la această promisiune s-a schimbat abuziv Avocatul Poporului, s-au modificat legi prin ordonanțe de urgență, s-a suspendat abuziv președintele.
2. **“USL are soluții pentru România, iar guvernarea USL va aduce stabilitate”** - o nouă minciună. USL a aruncat România în instabilitate și criză politică imediat ce a venit la putere, a dovedit că nu are soluții și nu îi pasă de economie. Totul a condus la înrăutățirea perspectivei economice a României și reducerea creșterii economice prognozate de la 1,5% la 0,5%. Leul a căzut, inflația a crescut la 5,1%, iar investițiile străine s-au prăbușit.
3. **“Vom reîntregi salariile bugetarilor imediat ce vom ajunge la putere”**. USL și Victor Ponta au mințit. S-a făcut în iunie o creștere de 8%. Restul de 8% este la stadiu de intenție. Între timp, inflația mult sărită din prognoze, devalorizarea leului și creșterile record de prețuri au mâncat complet reîntregirea pe jumătate a salariilor.
4. **“Vom mări salariul minim din prima zi de guvernare”**. Această promisiune a fost făcută de Victor Ponta personal. Au trecut cele 100 de zile de guvernare, termen pe care Guvernul USL și l-a auto-impus, iar salariul minim este neschimbat.
5. **“Vom reduce CAS din prima zi de guvernare”**. Contribuțiile sociale sunt neschimbate și după șase luni de guvernare USL.
6. **“Vom reduce TVA la 9% pentru produsele agricole și alimente”**. O nouă promisiune mincinoasă marca Ponta. În schimb, românii au primit cele mai mari scumpiri la alimente din Uniunea Europeană.
7. **„Vom accelera absorbția fondurilor europene”**. Realitatea momentului este că fondurile europene sunt blocate. 13 miliarde de euro sunt în pericol aferente celor 4 axe în procedură de pre-suspendare – POSDRU, Transporturi, Infrastructură Regională și Competitivitate. Totul din cauza dezinteresului și incompetenței Guvernului USL și a lui Victor Ponta.

8. **“Vom lua măsuri ferme pentru gestionare atentă a banilor publici”**. O altă minciună! La sfârșitul lunii iulie, guvernul a discutat deja într-o primă lectură dublarea plafonului până la care nu sunt obligatorii licitațiile publice de la 15.000 la 30.000 euro. Prezentată drept o măsură pentru flexibilizare, ea deschide de fapt poarta spre cheltuirea discreționară a unor sume mai mari de bani publici. În plus, aparatul guvernamental a fost mărit cu 40% pentru a face loc clienților politici.
9. **“Vom organiza alegeri corecte în România”**. Minciună! Referendumul din 29 iulie a însemnat o fraudă masivă, cu vot multiplu, umflarea prezenței la urne, cumpărare de voturi, turism electoral, urnă mobilă folosită la discreție.
10. **„Vom lua măsuri contra efectelor secetei în agricultură”**. Guvernul USL a fost orbit de propriile interese politice în timpul secetei din vară pentru a vedea culturile arse de secetă.
11. **“Guvernul nu poate acționa și nu va acționa împotriva președintelui”**. Declarația premierului a fost făcută în 11 iulie la Bruxelles și a fost o nouă minciună spusă pentru urechile europenilor. Doar două exemple: ordonanța de urgență de trecere a Monitorului Oficial în subordinea guvernului, care a permis controlul complet al intrării în vigoare a actelor abuzive din perioada 3-6 iulie, culminând cu suspendarea președintelui; Ministerul de Externe a blocat trimiterea de documente legate de participarea președintelui Băsescu la întâlnirea de la Bruxelles, facilitând astfel participarea lui Ponta la summit-ul Consiliului European de la finalul lui iunie în ciuda deciziei contrare a CCR.
12. **“Vom introduce management privat la o serie de companii de stat”**. O nouă minciună. Procesul trenează, progresele făcute în perioada guvernelor precedente nu au fost continuate. Primul manager privat angajat la TAROM, anunțat cu surle și trâmbițe, a demisionat după numai o săptămână.
13. **“Principiul administrației depolitizate va fi respectat începând de mâine”**. Cum a respectat USL acest principiu? A trecut rapid la schimbarea șefilor de instituții deconcentrate din toate județele, ajungând cu politizarea până la cel mai scăzut nivel. Politica de clientelism și cumetrie promovată de USL a fost clară pe 14 august când prefect de Gorj a fost numit fostul șef de cabinet parlamentar al lui Victor Ponta.
14. **“Migrația politică în orice sens trebuie să ducă la pierderea mandatului”**. Ce a făcut de fapt Ponta odată ajuns la guvernare? A semnat cu UNPR o înțelegere politică și împreună au creat împreună Alianța de Centru Stânga. Ponta susține

astfel migrația politică pentru că s-a aliat cu un partid format din migranți politici.

15. **„USL nu a semnat niciun acord cu Consiliul Național al Societății Civile, prin care se angaja, la desființarea instituțiilor principale de luptă împotriva corupției – DNA, Curtea Constituțională, ANI”.** A fost o minciună. Semnăturile lui Ponta, Chițoiu și Daniel Constantin se găsesc pe acest acord în care liderii USL își exprimau susținerea pentru obiectivele acestui Consiliu.
16. **“Acest guvern va fi cel mai cinstit guvern de până acum din România”.** Evident, minciună. Avem un premier plagiator, am avut un ministru al Educației plagiator, avem în guvern miniștri care sunt manevrați de către grupuri de interese ce n-au nicio legătură cu cinstea și corectitudinea.
17. **„Guvernul renunță la mini-recensământul pentru actualizarea retroactivă a listelor electorale permanente”.** A fost o minciună, guvernul adoptând în paralel un Memorandum, prin care se cerea primăriilor și prefecturilor să prezinte liste electorale actualizate, din care să fie eliminate 9 categorii de persoane (de la eventuali decedați la cei cu domiciliul în străinătate). Mini-recensământul s-a făcut la nivel administrativ, nu s-a renunțat deloc la el.
18. **„Guvernul nu are listele electorale permanente în baza cărora s-a desfășurat referendumul”.** E o minciună, listele sunt făcute de Ministerul de Interne, instituție aflată în subordinea guvernului.
19. **“Guvernul Boc a aprobat prin ordonanță de urgență ca românii din diaspora să fie trecuți pe listele suplimentare”.** E o minciună. Românii din străinătate au fost scoși de pe listele permanente de Guvernul Tăriceanu prin OUG nr. 97 din 27 august 2008.
20. **„Voi respecta și implementa deciziile Curtii Constitutionale”,** îi scria Victor Ponta președintelui Comisiei Europene pe 16 iulie. În realitate, Victor Ponta a refuzat să trimită Curții Constituționale informațiile solicitate pentru a putea decide asupra validității referendumului.
21. **„Aranjamentele financiare privind sponsorizarea concertului Lady Gaga la București sunt făcute pe vremea doamnei Udrea”.** Minciună! Finanțarea fusese stabilită la începutul lunii iulie, sub semnătura ministrului PNL Eduard Helvig, ministrul Dezvoltării Regionale și Turismului.
22. **„Nu se pot premia elevii olimpici la matematică din cauza unor dispoziții ale fostului guvern Boc.”,** spunea Victor Ponta. E o nouă minciună - niciun cadru

normativ din perioada guvernării Boc nu bloca premiarea olimpicii.

23. **“Nu am plagiat în lucrarea mea de doctorat”**, spunea Victor Ponta. Plagiatul a fost confirmat de Comisia de Etică a Universității București, universitatea care a acordat doctoratul în urmă cu 9 ani.
24. **“Voi demisiona dacă se va dovedi că am plagiat în lucrarea de doctorat”**. Ponta este încă în funcție, deși lucrarea sa de doctorat a primit două decizii de plagiat (cea a Comisiei de Etică a Universității București și cea a CNATDCU).
25. **Ponta și-a falsificat CV-ul, transformând două cursuri de formare în masterate (cel de la Oxford, Anglia și cel de la Universitatea din Catania, Italia)**. Un curs de perfecționare la Universitatea din Catania a figurat ani de zile în CV-ul primului ministru drept masterat. Acest masterat a dispărut din CV-ul premierului imediat după izbucnirea scandalului plagiatului. Povestea s-a repetat cu un alt curs urmat de Victor Ponta în străinătate. În CV-ul premierului, publicat în 2011 în enciclopedia Who’s Who, Victor Ponta avea trecut un masterat la universitatea Oxford. În CV-ul actual, aceste studii sunt descrise drept școală de vară.
26. **„Nu mai sunt bani la bugetul de stat pentru ultimele 45 de zile ale anului pentru plata pensiilor, salariilor și pentru functionarea sistemului sanitar”**, spunea Victor Ponta. Minciună! La rectificarea din luna octombrie Guvernul Ponta a tăiat și mai mulți bani de la aceste sectoare, dovedind astfel că sunt suficienți bani și că totul a fost doar propagandă politică.
27. **“Guvernul Boc nu a alocat bani pentru alegerile parlamentare din acest an”**, declara premierul Ponta. Victor Ponta a mințit din nou, pentru că alocările de fonduri pentru alegeri se fac întotdeauna din fondul de rezervă al guvernului pe baza datelor comunicate de Biroul Electoral Central.
28. **Victor Ponta a mintit că el este cel care i-a adus la București în luna iunie pe 15 sefi de guvern din cadrul organizației Prietenii Coeziunii**. În realitate, reuniunea de la București fusese programată de pe vremea guvernului Ungureanu.
29. **Victor Ponta a mintit când a afirmat că socialistii europeni și-au anulat congresul de la București pentru că PSD a fost cel care a solicitat acest lucru**. Minciună! În realitate socialistii europeni au anulat congresul pentru că nu vroiau să se asocieze cu un guvern antidemocratic.
30. **“Avem competență și soluții economice pentru România”**. În schimb, Guvernul USL a furnizat exclusiv dovezi de incompetență și lipsă de soluții economice pentru România. Cel mai bun exemplu al incompetenței economice a guvernului USL

este privatizarea de la Oltchim. Oltchimul nu funcționează, muncitorii de la Oltchim nu știu ce îi așteaptă. Guvernul USL răspunde pentru eșecul de la Oltchim, un obiectiv cu 6.000 de salariați. Companiile străine serioase au fost descurajate să participe la privatizarea Oltchim din cauza cercului pe care l-au făcut Victor Ponta și oamenii lui din guvern. Privatizarea Oltchim a fost ratată, mii de oameni rămân fără salarii, iar perspectivele combinatului sub o guvernare USL sunt sumbre: lichidarea și vânzarea la fier vechi.

31. **Guvernul USL a tăiat aproape 4 miliarde de lei din investițiile publice.** Rectificările bugetare din august și octombrie au lăsat fără finanțare sau cofinanțare diverse proiecte naționale și europene în special în ceea ce privește infrastructura. Au fost astfel blocate lucrări pentru diverse drumuri județene și naționale, pentru Autostrada Transilvania, metroul bucureștean și șoseaua de centură a Capitalei. 20.000 de români care ar fi putut munci în astfel de proiecte nu o mai pot face din cauza USL.

II. Cele mai grave abuzuri ale guvernării USL

1. **Suspendarea președintelui Traian Băsescu.** Cel mai mare abuz al guvernării USL, suspendarea președintelui a fost realizată în doar 48 de ore, fără ca președintele să fi încălcat Constituția, în ciuda avizului negativ al Curții Constituționale și cu singurul scop de a pune mâna pe puterea totală în România.
2. **Limitarea atribuțiilor Curții Constituționale a României.** Pregătind terenul pentru suspendarea președintelui, USL a limitat, în mod abuziv, atribuțiile Curții Constituționale de a se pronunța asupra hotărârilor Parlamentului. Înaintea acestui demers, pe baza legii CCR, o eventuală hotărâre a Parlamentului privind suspendarea lui Traian Băsescu trebuia judecată la Curtea Constituțională. Guvernul USL a eliminat astfel această etapă prin tăierea prerogativelor CCR.
3. **Schimbarea Avocatului Poporului.** Demiterea lui Gheorghe Iancu din funcția de Avocat al Poporului a fost prima mutare a USL, în ordine cronologică, pentru a pune în aplicare planul pentru suspendarea președintelui. De teamă că Avocatul Poporului, respectându-și atribuțiile, poate să sesizeze Curtea Constituțională în cazul în care constată încălcarea legilor, USL l-a demis pe Gheorghe Iancu în mod abuziv. Avocatul Poporului putea fi înlocuit din funcție doar ca urmare a încălcării Constituției și a legilor statului, ceea ce în cazul lui Gheorghe Iancu nu a fost probat și nici măcar invocat de guvern. În locul său a fost numit Valer Dorneanu, fost președinte al Camerei Deputaților din partea PSD în perioada 2000-2004, o persoană total obedientă USL.
4. **Revocarea președinților Camerelor Parlamentului.** La începutul lunii iulie, într-o sesiune extraordinară a Parlamentului, Vasile Blaga și Roberta Anastase au fost revocați abuziv din funcțiile de președinte al Senatului, respectiv al Camerei Deputaților. Schimbările au fost făcute tot în scopul suspendării președintelui Băsescu, noul președinte al Senatului Crin Antonescu devenind în doar 2 zile de la alegere președinte interimar al României.
5. **Trecerea Monitorului Oficial în subordinea Guvernului.** Guvernul USL a emis o ordonanță de urgență prin care a trecut Monitorul Oficial din subordinea Parlamentului în cea a Executivului, căruia i-a revenit și sarcina de a numi directorul general al instituției. Monitorul Oficial a fost folosit ulterior ca armă a puterii în războiul cu CCR, pentru că a întârziat publicarea deciziilor Curții. Unul dintre documentele a cărei publicare a fost întârziată în mod voit și abuziv de Monitorul Oficial se referă la decizia CCR referitoare la prezența premierului Victor Ponta la Bruxelles, la lucrările Consiliului European.

6. **Decizia lui Victor Ponta de a merge la Bruxelles la Consiliul European în ciuda existenței unei decizii CCR care-i acorda acest drept președintelui Traian Băsescu.** A fost un abuz al guvernului USL, care a împiedicat plecarea președintelui Băsescu la Bruxelles prin instrumente birocratice de la Ministerul de Externe, dar și prin întârzierea deliberată a publicării deciziei CCR în Monitorul Oficial trecut cu puțin timp înainte în subordinea guvernului.
7. **Cazul Grăjdan.** A doua zi de la instalarea guvernului Ponta, Inspectoratul de Stat pentru Construcții (ISC) a fost trecut din subordinea Ministerului Dezvoltării în subordinea directă a premierului României. La câteva zile după aceea, a fost demisă fosta directoare, după care la șefia ISC a fost numit Adrian Grăjdan. A doua zi după instalarea în funcție, Adrian Grăjdan semnează un document prin care retrage ISC dintr-un proces cu Adrian Năstase, susținând că nu există nici un prejudiciu, creând premisele pentru achitarea fostului premier. Doar presiunile opiniei publice au făcut ca premierul Ponta să-l demită pe Adrian Grăjdan, iar ISC să retragă documentul care îl putea salva pe Adrian Năstase.
8. **Desființarea comisiei care urma să se pronunțe în cazul plagiatului lui Victor Ponta.** Cu doar o zi înainte de pronunțare, ministrul interimar al Educației, Liviu Pop, a desființat Consiliul General al Consiliului Național de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare (CNATDCU), care avea pe ordinea de zi cazul Ponta. Verdictul CNATDCU a fost cel de plagiat, însă el nu a fost luat în considerare în mod oficial.
9. **Trecerea Institutului Cultural Român din subordinea președintelui României în subordinea Senatului.** Fără nici un fel de justificare și fără să țină cont de performanța reală a conducerii ICR în promovarea culturii române în străinătate, guvernul Ponta a dat o ordonanță de urgență prin care a trecut ICR în subordinea Senatului României, cu dreptul de a numi un nou președinte și un consiliu de conducere. Măsura, percepută drept arbitrară și având drept scop politizarea activității ICR, a generat reacții puternice în mediile intelectuale.
10. **Schimbarea directorului Arhivelor Naționale și a directorului Institutului pentru Investigarea Crimelor Comunismului.** Niciunul dintre directorii schimbați nu era membru de partid. Directorul Arhivelor Naționale fusese numit în funcție 2007, în perioada guvernului Tăriceanu, și a fost păstrat de către toate guvernele ulterioare. Directorul Institutului pentru Investigarea Crimelor Comunismului era Vladimir Tismăneanu, profesor universitar în Statele Unite, cunoscut politolog și autorul principal al Raportului Comisiei Prezidențiale asupra Dictaturii Comuniste, pe baza căruia președintele României a condamnat oficial comunismul în decembrie 2006, în fața Parlamentului României.

11. **Politicizarea președinției Televiziunii Publice și încălcarea dreptului opoziției de a numi membri în Consiliul de Administrație al TVR.** După schimbarea președintelui Alexandru Lăzescu, la conducerea TVR a fost numit Claudiu Săftoiu, membru PNL și consilier al președintelui PNL Crin Antonescu, cu scopul transformării TVR într-o instituție subordonată intereselor politice ale USL. Mai mult, majoritatea parlamentară USL a refuzat opoziției (PDL) dreptul de a-și numi reprezentanți în noul Consiliu de Administrație al instituției. Ulterior, printr-o contestație depusă la Curtea Constituțională, opoziția și-a recăpătat dreptul de a numi reprezentanți în acest Consiliu.
12. **Retragerea de către guvernul Ponta a fondurilor alocate primăriilor de către fostul guvern Ungureanu.** A doua zi după instalare, guvernul Ponta a decis că primăriile să restituie guvernului fondurile încă necheltuite din alocările făcute în cursul primăverii de către guvernul Ungureanu. Măsura total abuzivă a lăsat fără fonduri pentru acoperirea nevoilor urgente sute de primării din țară.
13. **Mini-recensământul cerut de guvern în teritoriu.** După referendumul din 29 iulie, guvernul a făcut demersuri pentru a reduce numărul celor înscriși pe listele electorale, forțând astfel în mod ilegal realizarea cvorumului de 50%. Prin prefecturi, prin Ministerul de Externe și prin Ministerul de Interne, guvernul a colectat date pentru a le trimite CCR, prin care a pretins că 3 milioane de români se află în străinătate, iar circa 0,5 milioane de oameni au actele de identitate expirate, cu scopul de a reduce numărul de alegători de la 18,3 milioane la mai puțin de 15 milioane de persoane, iar referendumul să fie considerat valid. Cu toate acestea, Curtea Constituțională nu a ținut cont de cifrele guvernamentale și a declarat referendumul din 29 iulie invalid.
14. **Amânarea prezentării bugetului de stat de către guvernul Ponta până după alegeri.** Conform legii și practicii din ultimii ani de zile, cel târziu până pe data de 15 octombrie 2012, Guvernul României ar fi trebuit să prezinte Parlamentului României bugetul pentru 2013. Guvernul Ponta a schimbat legea și a împins prezentarea și aprobarea bugetului către sfârșitul lunii decembrie, ignorând nevoia de stabilitate și predictibilitate din economie și încercând să ascundă faptul că nu are de gând să-și respecte promisiunile electorale populiste.
15. **Votul Senatului României în cazul Mircea Diaconu.** Pe data de 30 octombrie, Senatul a respins revocarea din funcție a senatorului USL Mircea Diaconu, în ciuda faptului că există o decizie definitivă a instanței privind incompatibilitatea senatorului. Majoritatea USL din Senat a refuzat astfel să recunoască o decizie a justiției, menținând calitatea de senator a unei persoane incompatibile. Acest vot al Senatului va avea consecințe negative pentru România în următorul raport

al Uniunii Europene privind Mecanismul de Control și Verificare.

16. **Refuzul Ministerului Educației de a-i retrage titlul de doctor lui Victor Ponta.**

Deși Universitatea București a trimis oficial ministrului Educației, de câteva săptămâni, dosarul care confirmă plagiatul lui Victor Ponta, ministrul Ecaterina Andronescu refuză să ia act de documentele primite și amână fără niciun fel de justificare retragerea titlului de doctor al lui Ponta.

III. Guvernarea USL – distrugerea reputației României în Uniunea Europeană și Statele Unite

1. **Președintele Comisiei Europene, Jose Manuel Barroso, a criticat evoluțiile ne-democratice din România.** Pe 18 iulie, la prezentarea Raportului pe Justiție pentru România, el a spus că “evenimentele din România ne-au zdruncinat încrederea. Contestarea hotărârilor judecătorești, subminarea Curții Constituționale, anularea procedurilor stabilite și eliminarea pârgurilor esențiale pentru garantarea democrației au pus sub semnul întrebării angajamentul guvernului de a respecta statul de drept. Lupta politică nu poate justifica călcarea în picioare a principiilor democratice esențiale”.
2. **Philip Gordon, trimisul special al administrației SUA în România, a declarat pe 13 august că există suspiciunea de “fraude” la referendumul pentru demiterea președintelui.** Gordon a exprimat îngrijorările SUA în legătură cu suspiciunile de fraude “de amploare” și cu “reactualizarea listelor electorale”, dar și față de presiunile care s-au exercitat asupra Curții Constituționale a României.
3. **Cancelarul Germaniei, Angela Merkel, a considerat că principiile de bază ale statului de drept din România au fost încălcate “în mod inacceptabil” în România.** Opinia cancelarului german a fost exprimată într-o declarație a purtătorului de cuvânt al guvernului german pe data de 9 iulie, la 3 zile după suspendarea președintelui Băsescu de către Parlament.
4. **Comisarul european pentru Justiție, Viviane Reding, s-a declarat îngrijorată de situația din România și a cerut, pe data de 10 iulie, respectarea independenței justiției și restabilirea statului de drept în România.** Reding a declarat că “fără o revenire rapidă asupra măsurilor luate de premier în ultimele zile - inclusiv revocarea unei ordonanțe de urgență care reduce atribuțiile Curții Constituționale și reinstaurarea în funcție a Avocatului Poporului - șansele României de a adera la Shengen ar putea fi prejudiciate. Dacă nu vor fi asigurări foarte credibile și acțiuni concrete din partea Guvernului român în privința restabilirii statului de drept în România, țara ar putea pierde ani întregi în procesul de integrare deplină în UE.”
5. **Președintele Comisiei de la Venetia, Gianni Buquicchio, s-a declarat “surprins și șocat” pe data de 7 august de faptul că Curtea Constituțională a României a trebuit să apeleze de două ori, în iulie și august, la Comisia de la Venetia pentru a-și proteja independența.** Comisia de la Venetia este un organism european de referință în ceea ce privește respectarea ordinii constituționale în țările mem-

bre UE.

6. **Raportul asupra MCV (Mecanismul de Cooperare și Verificare) al Comisiei Europene, publicat pe 18 iulie la Bruxelles, exprimă "îndoieli serioase privind angajamentul față de respectarea statului de drept în România"**. Raportul asupra MCV se întocmește începând cu 1 ianuarie 2007, data aderării României la Uniunea Europeană, reprezintă o monitorizare a activității României în domeniul justiției și statului de drept.

IV. CONCLUZIE: Nota de plată a guvernării USL pentru România

Guvernarea mincinoasă și incompetentă a USL a avut o serie de efecte negative importante pentru economia românească și pentru cetățenii României. Scandalul politic declanșat din dorința de a acapara puterea absolută, lipsa de preocupare față de probleme reale ale țării și atitudinea anti-occidentală a USL au costat România.

1. **Leul a scăzut față de euro.** Între 27 aprilie 2012 (data dărmării guvernului Ungureanu de către USL) și 27 iulie 2012 (vinerea de dinaintea referendumului), leul s-a devalorizat față de euro cu peste 5%, de la 4,37 lei/euro la 4,61 lei/euro, maximul istoric. Românii care au rate la bănci au trebuit să plătească mai mult, iar inflația în această perioadă a crescut îngrijorător. Pe 7 noiembrie 2012, după 6 luni de guvernare USL, leul e mai slab față de euro cu aproape 3,5%.
2. **Inflația a ajuns la 5,3%, mult peste prognozele de la începutul anului, iar prețurile au crescut accelerat.** Vara și toamna le-au adus oamenilor prețuri mai mari la alimente, energie și combustibili. Unele mărfuri agro-alimentare au cunoscut scumpiri și de 30-40%.
3. **Prognoza de creștere economică pentru 2012 s-a înrăutățit constant.** Dacă în 2011 România a avut o creștere economică de 2,5% și perspective asemănătoare pentru acest an, lucrurile au început să meargă prost după venirea USL la putere. Guvernul Ponta a redus oficial prognoza de creștere economică la 1%, în timp ce FMI și BERD vorbesc de o creștere economică aproape de zero. Mai mult, tăierea investițiilor publice operată la rectificările bugetare din august și octombrie a adus România în pragul recesiunii economice pentru anul 2013.
4. **Banca Națională a României a fost nevoită să cheltuiască peste 2 miliarde de euro în ultima jumătate de an pentru a frâna căderea leului.** Această sumă n-ar fi trebuit cheltuită dacă nu ar fi fost criza politică și incompetența guvernamentală ce au dus la lipsa de încredere în moneda națională.
5. **Deficitul bugetar a crescut de la 1,9% la 2,2%.** Guvernul USL a renunțat la politica bugetară chibzuită a guvernelor precedente și a hotărât să mărească cheltuielile fără să aibă în spate veniturile necesare. Iresponsabilitatea USL va fi plătită tot de români, în 2013.
6. **Referendumul de suspendare a președintelui a costat peste 20 de milioane de euro.** Deși guvernarea USL s-a declarat foarte grijulie cu banii publici, și-a permis să irosească 20 de milioane de euro pentru aventura referendumului. Cu acești

bani putea fi plătită alocația lunară pentru 1 milion de copii sau pensia lunară pentru 120.000 de pensionari.

7. **România se află pe ultimul loc în UE la absorbția fondurilor europene.** Din cauza dezinteresului guvernului Ponta, ocupat cu întreținerea scandalului politic, a fost ratată ținta de absorbție de 3 miliarde euro a fondurilor europene stabilită pentru acest an. Fondurile europene sunt blocate, 4 programe europene fiind în procedură de pre-suspendare și 13 miliarde de euro în pericol de a fi pierduți.
8. **România a pierdut orice șansă de a intra în Spațiul Schengen în 2012.** Derapajele de la democrație din România au îngrijorat statele europene din Spațiul Schengen. Aderarea României la Schengen a devenit imposibilă în acest an și chiar și în 2013.
9. **Prețurile la gaze naturale a crescut de la 1 septembrie cu 5% pentru consumatorii casnici și cu 10% pentru consumatorii industriali.** Guvernul Ponta n-a avut nici măcar curajul să anunțe el această măsură. Ea a fost anunțată de șeful delegației FMI în România și apoi confirmată de reprezentanții guvernului.
10. **Tot mai mulți români au restante la bănci.** Din aprilie până în septembrie, restanțele la toate creditele au crescut cu 16,5%. Cea mai mare creștere a restanțelor a avut loc la creditele în euro – de 22,5%
11. **Numărul de firme nou înființate e în scădere puternică.** În raport cu perioada iunie - septembrie 2011, numărul de firme înființate în perioada iunie - septembrie 2012 e mai mic cu 13.000. În plus, cu 9% mai multe firme au fost radiate în această perioadă din 2012. Românii nu mai au încredere să își investească banii în firme.
12. **Șomajul a crescut în timpul guvernării Ponta.** De la sfârșitul lui aprilie până la sfârșitul lui iulie, în România s-au înregistrat 3.000 de șomeri în plus. Iar la finalul lunii septembrie România a înregistrat în plus încă 7.000 de șomeri față de luna august.