

MARKET WATCH 25 ANI

NR. 255 - IUNIE 2023

■ Himerele
politicienilor români

■ Interviu *in memoriam*
Acad. Marius Peculea

■ Noi infrastructuri
de cercetare
dedicate Științelor
Patrimoniului

■ UMF „Iuliu
Hațieganu”: noi
evoluții în cercetarea
medicală de vârf

■ Transformarea
digitală a industriilor
culturale și creative

■ Trei decenii de evoluție
a industriei IT&C

**INCDS „Marin Drăcea”,
90 de ani de știință
forestieră de excelență**

INOVARE
rubrică susținută de

TRANSFORMAREA DIGITALĂ A INDUSTRIILOR CULTURALE ȘI CREATIVE: A FI SA A NU FI? ACEASTA ESTE ÎNTREBAREA

Cultura a fost dintotdeauna un catalizator al creativității și inovației. Creația artistică a însemnat alegeri, acțiuni și atitudini cu impact asupra adoptării inovațiilor, așa cum a fost în urmă cu cinci secole tiparul lui Gutenberg și cum sunt astăzi tehnologiile digitale. Pe de altă parte, industriile culturale și creative sunt predispuse la perturbări cauzate de acestea. Societatea se confruntă cu opinii diverse referitoare la tehnologiile digitale, în mass-media, literatură, retorică publică, norme sociale, atitudini, discuții etice și morale. Organizații ca Green eDIH au datoria de a sprijini actorii culturali aflați în fața deciziei de a adopta sau nu transformarea digitală, pentru a fi mai creativi și pentru a-și asigura sustenabilitatea economică.

Gabriel Munteanu, GTC President, Green eDIH Governor

O viață închinată științei – Acad. Marius Sabin Peculea – in memoriam

EDITORIAL

Sunt mulți ani de când am fost primit, ca tânăr absolvent, în biroul său de director, de Domnul Acad. Marius Sabin Peculea. Primul contact a fost confuz pentru mine, nefiind obișnuit în facultate cu un stil direct, concret și la prima vedere „rece”. Ulterior am înțeles de la viitorii colegi că mă aflu într-un loc care este „al dânsului”! Este un Institut (Uzina „G” inițial, în prezent ICSI Rm. Vâlcea după reorganizare) dezvoltat de la zero (acum este folosit termenul de „investiție de tip greenfield”) de Acad. Marius Sabin Peculea. A fost o unitate de cercetare, dar și o școală... cu un singur Profesor! Mai târziu am realizat complexitatea organizației - Uzina „G” și faptul că era deja pe „culmile” succesului... cu siguranță una dintre cele mai importante realizări ale cercetării românești de la acea vreme. O tehnologie inter-disciplinară și multi-disciplinară coordonată de domnia sa, urmată de un transfer tehnologic total. Totul, făcut cu conștiința unui lucru bine făcut, cu „smerenie” caracteristică unui grup de cercetare adevărat și fără existența unei „vizibilități” de PR.

Astăzi suntem îndurerați de trecerea la cele sfinte a Domnului Academician Marius Sabin Peculea și este momentul în care, probabil, exemplul personalității și muncii asidue a domniei sale și a tot ce a însemnat în spatele acesteia să poată fi menționat și poate considerat de generația talentată de astăzi.

ICSI Rm. Vâlcea de astăzi, urmașul Uzinei „G”, este un Institut cunoscut în România și peste hotare, dar ceea ce îi asigură „conștiința de sine” este legătura

cu începuturile... și acestea sunt indisolubil definite într-un singur apelativ - Marius Peculea. Nu este locul și nici momentul de a ne lăuda cu ceea ce face acum ICSI; probabil „smerenia” menționată mai sus este de fapt un *modus vivendi* pentru cercetătorii de astăzi de la ICSI.

Considerat și recunoscut pe plan național și internațional ca fiind „părintele apei grele” românești și „creatorul școlii de criogenie” de la Râmnicu-Vâlcea, academicianul Marius Peculea rămâne o personalitate de referință a științei românești. Numeroasele sale scrieri - articole, cărți - dar mai ales succesul concret obținut la Râmnicu Vâlcea, i-au adus în mod natural și recunoașterea: membru al Academiei Române, șase titluri de doctor „Honoris Causa” - acordate de Universitățile din Cluj (1995),

București (1996), Craiova (1996), Oradea (1998), Constanța (2000) și Timișoara (2002) - , precum și cel de membru al „Academia Scientiarum at Atrium Europea” de la Salzburg, alături de o multitudine de alte titluri științifice (Premiul Academiei Române - „Dimitru Hurmuzescu”- 1981, ordinele Meritul Științific clasele II și III, inclusiv Ordinul „Pentru Merit în Grad de Mare Ofițer” (2000).

Capacitatea științifică a Acad. Marius Sabin Peculea a făcut ca trecerea de la „inginerie” la știință - fizică și chimie - să fie făcută natural, astfel încât „granițele” artificiale existente la acel moment să dispară.

Pe lângă contribuția și meritele științifice enumerate, în parte, domnia sa a contribuit din plin nu numai la formarea unor generații întregi de cercetători fizicieni/ chimisti/energeticieni etc., ci și la formarea și modelarea unor caractere și valori umane.

De aceea, acum, la despărțirea de domnia sa, colegii și colaboratorii săi îi aducem un pios omagiu, cinstire și prețuire eternă pentru întreaga sa contribuție la formarea noastră profesională și umană. Este de datoria noastră de a-i continua și dezvolta activitatea și de a menține școala românească de criogenie la nivelul cel mai înalt.

Rămâneți pentru noi un reper moral și un model profesional deosebit!

Dr. fiz. Mihai Varlam,
director general ICSI Rm. Vâlcea

Cover Story

6

INCDS „Marin Drăcea”,
90 de ani de știință
forestieră de excelență

**Cercetare &
Învățământ superior****In memoriam**

12

Interviu Acad.
Marius Sabin Peculea

Analiză

16

Himerele
politicienilor români

**Inovare & Transfer
tehnologic**

20

UMF „Iuliu Hațieganu”:
noi evoluții în cercetarea
medicală de vârf

Energie regenerabilă

23

Strategia Națională a
Hidrogenului, primul pas!

Materiale critice

24

Pământurile rare,
un pilon în asigurarea
energiei verzi
în secolul 21

Eveniment

26

„World MicroMachine
Summit” la București

28

Soluțiile performante COMOTI
de comprimare a gazului
natural, în atenția marilor
companii de exploatare

Heritage Science

30

Noi infrastructuri de
cercetare dedicate
Științelor Patrimoniului

Științe agronomice

32

Admiterea la
USAMV București

IT&C

34

Transformarea
digitală a industriilor
culturale și creative

36

Trei decenii
de evoluție a
industrii IT&C:
Perspectiva Thoughtworks

38

Noul raport
Microsoft Cyber Signals

Managerial Tools

40

Tendințe și perspective
în *Social Media*
în 2023

Contraeditorial

42

Cu strângere
de inimă, despre
perspectiva resursei
umane din cercetare

**MARKET
WATCH**
Intelligence Management

Editor:

SC FIN WATCH SRL
Calea Rahovei, nr. 266-268, Sector 5,
București, Electromagnetica Business Park,
Corp 1, et. 1, cam. 4
Tel.: 021.321.61.23
redactie@marketwatch.ro
www.marketwatch.ro

Director General FIN WATCH:

Călin Mărușanu

Publisher MARKET WATCH:

Alexandru Batali
alexandru.batali@marketwatch.ro

Redacție:

Editorialiști:
Cristian Pavel
Florin Antonescu
Alexandra Cernian

Redactori:

Daniel Butnariu
Toma Roman Jr.
Mircea Băduț

Publicitate:

redactie@marketwatch.ro

Art Director:

Mihnea Radu

Foto:

Timi Slicaru (tslicaru@yahoo.com)

Abonamente:

redactie@marketwatch.ro

ISSN 1582 - 7232

NOTĂ: Reproducerea integrală sau parțială
a articolelor sau a imaginilor apărute în
revistă este permisă numai cu acordul
scris al editurii. Editura nu își asumă
responsabilitatea pentru eventualele
modificări ulterioare apariției revistei.

INCDS „Marin Drăcea”, 90 de ani de știință forestieră de excelență

Institutul Național de Cercetare-Dezvoltare în Silvicultură „Marin Drăcea” aniversează în acest an nouă decenii de existență, fiind cel mai longeviv INCDS din țara noastră și simbolul excelenței în cercetarea științifică și dezvoltarea tehnologică a domeniului forestier național. Dr. ing. Șerban Davidescu, în calitate de director general, și dr. ing. Ovidiu Badea, în calitate de director științific, conduc destinele acestui Institut de referință din cercetarea românească, și, cu ocazia acestui interviu, ne-au oferit ocazia unei incursiuni în istoria bogată și în prezentul plin de provocări al INCDS „Marin Drăcea”.

Alexandru Batali

Care este menirea Institutului în rândul INCDS-urilor din România? Ce nevoi economice și sociale acoperă la nivel național cercetarea din domeniu? Care sunt obiectivele strategice și specifice care definesc și ghidează existența institutului?

Dr. ing. Șerban Davidescu: Încă de la înființare, în anul 1933, funcționând sub diferite denumiri, institutul reprezintă excelența în silvicultura românească și, în decursul celor 90 de ani de activitate, prin operele științifice ale specialiștilor săi, pune bazele gospodăririi

pădurii românești. În prezent, INCDS „Marin Drăcea” este instituție de drept public, aflată în coordonarea MCID, care are rolul de a dezvolta știința și tehnologia în domeniul silviculturii cu scopul de a contribui la creșterea competitivității economiei românești, de a îmbunătăți calitatea vieții și de a spori cunoașterea cu potențial de valorificare și largirea orizontului de acțiune pentru gestionarea durabilă a pădurilor.

Obiectivul fundamental al activităților institutului îl constituie creșterea capacității,

calității și competitivității cercetării – dezvoltării și experimentării forestiere ca bază necesară obținerii beneficiilor multiple pe care silvicultura durabilă le asigură societății.

În cadrul INCDS „Marin Drăcea” cercetarea științifică abordează obiective prioritare ale sectorului forestier, cuprinse în programe de cercetare internaționale, europene, naționale și sectoriale, specifice următoarelor domenii: *ecologie forestieră, amenajarea pădurilor, dendrometrie și auxologie forestieră, monitorizare forestieră, genetică forestieră, protecția pădurilor, silvotehnică, amenajarea bazinelor hidrografice torențiale, ameliorarea terenurilor degradate și perdele forestiere, cinegetică și salmonicultură.*

În actualul Plan strategic de dezvoltare instituțională pentru perioada 2023-2027 ne-am propus obiective strategice care să răspundă provocărilor societale (în acord cu Agenda Strategică de Cercetare), priorităților, țintelor și obiectivelor specifice Strategiei de Cercetare Inovare și Specializare Inteligentă (SNCISI) 2022-2027. Acestea constau în: sus-

ținerea promovării excelenței în activitatea de cercetare științifică și dezvoltare tehnologică; progresul cercetării științifice pentru gestionarea durabilă a pădurilor adaptată la schimbările climatice și provocările societale; susținerea transferului tehnologic ca element cheie al specializării inteligente pentru creșterea competitivității economice a sectorului forestier și concentrarea activităților de CDI în domenii cu relevanță publică.

Cel mai longeviv institut de cercetare din România are cu siguranță o istorie aparte. Punctați vă rog câteva etape în devenirea INCDS.

Dr. ing. Șerban Davidescu: În anul 1933 a fost înființat Institutul de Cercetări și Experimentație Forestieră (ICEF), denumire sub care a funcționat în primii săi ani de activitate (Jurnalul Consiliului de Miniștri nr. 561/16 mai 1933).

După cel de-Al Doilea Război Mondial, prin Legea 173/1947, institutul a primit statutul legal de *institut unitar pentru probleme economice forestiere.*

În anul 1974 institutul primește denumirea de Institutul de Cercetări și Amenajări Silvice (ICAS), denumire sub care capătă consacrare națională, europeană și internațională, brandul ICAS fiind recunoscut de întreaga comunitate forestieră. Odată cu înființarea, în anul 1990, a Regiei Naționale a Pădurilor Rom-silva, ICAS este integrat în structura acesteia, iar prin HG 318/06.05.2015 se înființează, prin

Dr. ing. Șerban Davidescu,
director general INCDS

reorganizarea ICAS, Institutul Național de Cercetare Dezvoltare în Silvicultură „Marin Drăcea” ca institut național de cercetare dezvoltare, persoană juridică de drept public.

În prezent institutul are în structură sediul central și 9 stațiuni teritoriale cu activitate integrată de cercetare - dezvoltare și experimentare - producție. Diversitatea domeniilor de competență și expertiză a specialiștilor imprimă acestuia o mare complexitate și multifuncționalitate din punct de vedere a problematicii activităților desfășurate, atât la nivel regional, cât și național. Institutul are în administrare circa 48.000 ha de pădure proprietate publică a Statului, adevărate laboratoare *in situ*, cu rol de experimentare a rezultatelor cercetării aplicative.

Putem compara INCDS cu un arbore. Care sunt perioadele de creștere semnificative din evoluția sa, perioadele de înflorire și rod (proiectele majore și rezultatele speciale) care au marcat trecutul său?

Dr. ing. Ovidiu Badea: La începutul existenței sale, principalele realizări ale institutului vizau biologia, ecologia principalelor specii forestiere, distribuția geografică a pădurilor în anumite zone ale țării, identificarea și cartarea unor tipuri de soluri degradate, diagnoza unor boli ale pădurilor și a unor agenți patogeni. În această perioadă contribuția fondatorului institutului, profesorul Marin Drăcea, a fost remarcabilă în domeniul silvotehnicii care a vizat de la stabilirea metodelor de analiză a semințelor, la tehnici și tehnologii de plantare, testarea în cultură a plopilor negri hibridi, tehnici și tehnologii de plantare în zona de stepă (în special în Dobrogea), tehnici de amplasare a perdelelor forestiere de protecție a câmpurilor agricole, instalarea unor culturi experimentale cu diferite proveniențe de molid și pini. S-au creat, în acea perioadă, premisele dezvoltării unei silviculturi naționale, renunțându-se treptat la silvicultura de împrumut din apusul Europei.

După 1948 activitatea institutului a fost orientată spre aprofundarea cunoașterii mediului natural forestier, pentru stabilirea de metode și tehnologii care să ajute practica silvică în realizarea obiectivelor de dezvoltare a economiei forestiere (împădurirea a aproximativ 100.000 ha terenuri degradate, instalarea de perdele forestiere de protecție și de culturi destinate factorilor climatici din Dobrogea, amenajarea bazinelor hidrografice torențiale). Rezultatele științifice

Dr. ing. Ovidiu Badea,
director științific INCDS

„Institutul a fost și este principalul producător și gestionar al informațiilor științifice și tehnice din domeniul silvic, fundamentând, în decursul timpului, întregul sistem de management durabil al pădurilor din România, de gestionare a faunei sălbatice și de valorificare a altor produse forestiere.”

originale cu aplicabilitate practică au fost folosite pentru elaborarea normelor și normativelor tehnice utilizate în silvicultură.

În anii '80 ai secolului trecut cercetările din silvicultură au fost reorientate spre o armonizare a conceptului naturalist (ecologic) cu cel economic.

După 1990, institutul și-a intensificat și dezvoltat activitatea. În acest context, domeniile nou abordate, pe lângă cele existente, se referă la monitorizarea și inventarierea pădurilor, dendrocronologie și dendroclimatologie, cercetări trans- și interdisciplinare de lungă durată privind starea ecosistemelor forestiere situate sub acțiunea schimbărilor climatice și a altor factori de stres. O realizare științifică remarcabilă o reprezintă noile metode și tabele dendrometrice, precum și modelele matematico-auxologice și tabelele de producție elaborate într-o variantă nouă, modernă și extinsă a celor elaborate în anii '70 ai secolului trecut.

Prin urmare, datorită tradiției îndelungate în cercetarea silvică, institutul a fost și este principalul producător și gestionar al informațiilor științifice și tehnice din domeniul silvic, fundamentând, în decursul timpului, întregul sistem de management durabil al pădurilor din România, de gestionare a faunei sălbatice și de valorificare a altor produse forestiere.

Cum arată provocările prezentului? Care sunt principalele domenii de activitate, direcții și tematici de cercetare, proiectele de referință în derulare sau câștigate recent? În ce fel se conectează INCDS la preocupările și tendințele internaționale?

Dr. ing. Ovidiu Badea: Principalele provocări societale cărora institutul, prin activitățile desfășurate, trebuie să le răspundă sunt legate de neutralitatea climatică, adaptarea pădurilor la schimbările climatice, protecția și restaurarea ecosistemelor naturale, conservarea biodiversității și creșterea competitivității economiei românești. Activitățile de cercetare - dezvoltare în domeniul forestier desfășurate de INCDS „Marin Drăcea” sunt considerate priorități naționale, componente de bază ale SNCISI (2022-2027), Strategiei Naționale pentru Păduri 2030, Strategiei UE pentru Sectorul Forestier 2022 - 2030, Planului de acțiune 2022-2027 pentru implementarea Strategiei privind Schimbările Climatice,

În acest context, direcțiile prioritare de realizare a obiectivelor strategice sunt: evaluarea acțiunii factorilor climatici, poluării atmosferice, dăunătorilor și agenților patogeni asupra stării ecosistemelor forestiere; asigurarea gestionării durabile a pădurilor și a altor categorii de vegetație forestieră și contribuția acestora la atenuarea efectelor schimbărilor climatice și ale altor factori de stres; conservarea și ameliorarea diversității genetice a pădurilor pentru creșterea potențialului productiv, protectiv și adaptativ; conservarea și monitorizarea diversității biologice a pădurilor și a ecosistemelor asociate acestora; gestionarea durabilă a populațiilor de interes cinegetic și conservarea biodiversității acestora.

Care sunt prioritățile mandatului dumneavoastră de director general? Ce v-ați propus să realizați în mod deosebit în perioada în care conduceți destinul Institutului?

Dr. ing. Șerban Davidescu: La ora actuală consider esențială promovarea și susținerea excelenței în cercetare alături de asigurarea unor standarde ridicate de calitate în toate activitățile, crearea unui mediu propice pentru cercetare și inovare, încurajarea colabo-

Activitate specifică laboratorului de analize pedologice și foliare

Pădurea digitală obținută prin scanare laser terestră

Elaborarea hărților amenajistice ale pădurilor prin cartografie digitală folosind tehnici GIS

rării și întărirea coeziunii între cercetători din diferitele domenii inter și multidisciplinare. În ce privește resursa umană, pe care personal o consider cel mai mare capital de care dispune institutul, consider prioritar dezvoltarea competențelor acestora prin menținerea cercetătorilor cu experiență și sprijinirea în special a tinerilor cercetători, prin atragerea, formarea, motivarea pentru cariera de cercetător și creșterea excelenței în cercetare.

Un element foarte important în politica institutului îl reprezintă transferul de tehnologie către administratorii și proprietarii de păduri private, precum și către industria de prelucrare a lemnului. Se va intensifica transferul de cunoștințe prin implementarea de proiecte de transfer de cunoștințe și tehnologie. Un exemplu în acest sens este Proiectul

CRESFORLIFE, în valoare de peste 4 milioane de euro, finalizat zilele acestea, prin care s-au transferat cunoștințe și s-au realizat contracte de cercetare în colaborare cu parteneri din unitățile economice din sectorul forestier, facilitându-se accesul acestora la finanțare și la experiența Institutului.

Oportunitățile deschise prin programul Orizont Europa al Uniunii Europene încurajează parteneriate care să strângă legăturile între domeniul CDI și nevoile societății și ale cetățenilor.

Un deziderat îl constituie intensificarea relațiilor noastre cu instituții de cercetare similare din Republica Moldova. În acest sens, la începutul lunii mai am semnat un Memorandum de colaborare cu Institutul de Cercetări și Amenajări Silvice (ICAS)

Peisaj feeric din incinta Parcului dendrologic Hemeiuși

Pepiniera Sinaia. Producerea puietilor de brad (Abies alba) în vederea instalării unor culturi comparative

Chișinău și Grădina Botanică Națională (Institut) „Alexandru Ciubotaru”. Se dorește, de asemenea, o atragerea a instituțiilor de peste Prut în proiecte europene în vederea integrării Republicii Moldova în UE.

Evident, toate aceste elemente necesită atragerea de finanțare, prioritate cheie pentru susținerea activităților institutului. În acest sens, pe plan național facem eforturi pentru accesarea fondurilor prin instrumentele financiare de implementare ale SNCISI 2022-2027, precum și prin componentele CDI din PNRR. Pe plan internațional, pe lângă programul Orizont Europa vizăm și instrumente accesibile prin programele LIFE+, ERA Net, SEE etc.

În concluzie aș menționa că mandatul primit va conduce la întărirea și creșterea capacității instituționale a INCDS, prin realizarea planului strategic de dezvoltare a acestuia în concordanță cu SNCISI și celelalte strategii sectoriale cu care silvicultura interferează.

Care este perspectiva Institutului pe termen scurt și mediu? Vă invităm să ne prezentați câteva repere cheie din strategia actuală de dezvoltare instituțională. Cum se corelează aceasta cu Strategia de CDI și cea de SI pe perioada 2021-2027, cu alte strategii naționale interconectate, precum și cu strategii și programe majore ale UE?

Dr. ing. Ovidiu Badea: Obiectivele strategice și direcțiile prioritare de cercetare ale INCDS Marin Drăcea vor contribui, prin realizarea lor, la implementarea SNCISI pentru perioada 2022-2027 și a Agendei Strategice de Cercetare, îndreptată în direcția consolidării și generării de excelență, a specializării inteligente, dezvoltării tehnologice și inovării în domeniile prioritare de specializare inteligentă – Bioeconomie, Mediu și eco-tehnologii și Economie digitală și tehnologii spațiale, precum și a Strategiei Naționale din domeniile forestier, schimbărilor climatice, energiei și agriculturii pentru perioada 2022-2030.

În concordanță cu obiectivele specifice ale SNCISI prin Planului strategic de dezvoltare instituțională al INCDS „Marin Drăcea” pentru perioada 2023-2027 se urmărește cu prioritate: creșterea numărului și a competențelor științifice ale cercetătorilor prin formarea și atragerea talentelor în cercetare și prin menținerea cercetătorilor cu experiență; creșterea competitivității institutului, ca organizație de cercetare în cadrul Sistemului Național de CDI; stimularea participării la programele și rețelele de cercetare ale Uniunii Europene în domeniul CDI; conectarea activi-

tăților de cercetare și inovare cu provocările societale; susținerea specializării inteligente la nivel național și regional; dezvoltarea transferului tehnologic și de cunoștințe la nivel național; asigurarea tranziției către știința deschisă și facilitarea progresului în cercetarea științifică; facilitarea conectării activităților de cercetare și inovare cu provocările societale și dezvoltarea colaborărilor bilaterale/multilaterale pentru CDI și RIS3.

Cum vă reprezentați viitorul cercetării silvice în România, modernizarea și înflorirea domeniului, creșterea prestigiului profesiei și a atractivității carierei de cercetător?

Dr. ing. Ovidiu Badea: Viitorul cercetării silvice în România constituie o provocare în ceea ce privește competența și competitivitatea institutului pe plan național, european și internațional în domeniul pădurilor, schimbărilor climatice, mediului, energiei etc., aceasta fiind o componentă esențială în atingerea obiectivelor de neutralitate climatică propuse prin politicile globale actuale. După cum bine ne este cunoscut, pădurile contribuie, prin multifuncționalitatea și biodiversitatea lor, la formarea și protejarea solurilor, la reglarea climei și circuitului apei, la controlul calității atmosferei și joacă un rol major în conservarea habitatelor amenințate și în asigurarea adăpostului faunei sălbatice rare și amenințate.

Din punct de vedere socio-economic pădurile asigură producția de lemn, biomasă energetică și bunuri nelemnoase, și acționează ca o centură de siguranță economică în vremuri de necesitate (calamități naturale, conflicte sociale, războaie etc).

Institutul trebuie să fie competitiv din punct de vedere al poziției actuale pe care o ocupă în cadrul Sistemului Național de Cercetare – Dezvoltare prin creșterea nivelului de performanță profesională a resurselor umane privind obținerea unor rezultate științifice și tehnice reflectate prin participarea în parteneriate multinaționale și naționale, care va lărgi expertiza profesională a resurselor umane din activitatea de cercetare – dezvoltare și se va crea un potențial uman capabil să asigure performanță și excelență în cercetare.

În octombrie aniversați 90 de ani de la înființarea Institutului. Cum ați gândit organizarea acestui eveniment reper din existența sa? Ce impact doriți să aibă la nivelul comunității științifice și dincolo de granițele sale?

Dr. ing. Șerban Davidescu: În tradiția institutului, odată la 5 ani se organizează o con-

Căpriorul
(*Capreolus capreolus*)
în mediul său natural

ferință internațională aniversară a acestuia, de înaltă ținută științifică. În acest sens, anul acesta, la împlinirea a 90 de ani de activitate, în parteneriat cu Ministerul Cercetării, Inovării și Digitalizării, Academia Română și Academia de Științe Agricole și Silviculturale va avea loc Conferința științifică internațională „Forest science for people and societal challenges - The 90th Marin Drăcea INCDS Anniversary”. Evenimentul va fi organizat sub egida Uniunii Internaționale a Organizațiilor de Cercetare Forestieră (IUFRO) și Institutului Forestier European (EFI) și cu suportul partenerilor noștri europeni și naționali ICP Forest, BIOEAST,

Universitățile cu facultăți de profil silvic, RNP-Romsilva, Asociația Administratorilor de Păduri, Parcul Național Bucegi, Asociația Industriei Lemnului - Prolemn și Asociația Forestierilor din România (ASFOR).

La acest eveniment și-au anunțat participarea peste 170 de cercetători, reprezentanți ai unor instituții, organizații și programe din țară și din străinătate.

Care este mesajul principal pe care doriți să-l transmiteți la ceas aniversar? INCDS este decanul de vârstă în rândul INCDS-urilor din țara noastră, iar cei 90 de ani pe

Ursul brun (*Ursus arctos*),
o specie care necesită o atenție
deosebită, specialiștii INCDS fiind
recunoscuți pe plan național și
internațional în fundamentarea științifică
a managementului acestei specii

Imagini surprinzând, la interval de circa 40 de ani, același peisaj, din același unghi și care evidențiază rezultatele muncii silvicultorilor pentru ameliorarea terenurilor degradate din Vrancea

care îi împlinește marchează o vârstă a înțelepciunii și, de ce nu, a unei regenerări binevenite...

Dr. ing. Șerban Davidescu: La ceas aniversar se cuvine să aducem un omagiu înaintașilor noștri, cei care au contribuit la această construcție și au pus bazele științifice ale unei gestionări durabile a pădurilor, bazată pe asigurarea multifuncționalității, stabilității, eficacității funcționale a acestora, România beneficiind în prezent de un patrimoniu forestier natural unic în Europa (păduri virgine, cvasivirgine, păduri seculare dobândite prin sistemul de management românesc).

Privind spre viitor, avem misiunea, alături

Exemple de insecte vătămătoare pentru ecosistemele forestiere, monitorizate de experții entomologi ai institutului

Parcul dendrologic și Castelul Cantacuzino - Pașcanu – Waldenburg,
monumente culturale aflate în patrimoniul INCDS

de universitățile de profil, de a dezvolta cercetarea silvică românească și de a integra și promova împreună cu cea europeană și internațională pentru a răspunde provocărilor societale actuale și viitoare.

Totodată se impune dezvoltarea infrastructurii de cercetare și integrarea acesteia în infrastructura europeană în vederea utilizării în comun a acesteia și obținerii de rezultate comparabile și compatibile la nivel național și european.

Nu în ultimul rând, trebuie dezvoltată comunicarea și vizibilitatea institutului și prin promovarea rezultatelor științifice prin publicații, transfer de cunoștințe/tehnologie, organizarea și participarea la dezbateri științifice, simpozioane, conferințe și congrese naționale și internaționale,

Aș dori să închei cu un citat din gândirea marelui silvicultor Marin Drăcea: „Pădurile sunt, înainte de toate, liniștea pământului, scutul agriculturii și garanția bunei întocmiri a vremii și, ca atare, unul din temeiurile existenței poporului român”.

Pasiunea și munca pot crea o Românie a cunoașterii și inovării

Pe 5 iunie, la vârsta de 97 de ani, ne părăsea Acad. Marius Sabin Peculea, inginerul român care și-a legat numele de proiectarea, realizarea și dezvoltarea performantă a sistemului de obținere a apei grele necesare reușitei Programului Nuclear al României, alături de profesioniștii pe care i-a format în cadrul Uzinei „G” (ICSI Rm. Vâlcea în prezent). Este întreprinderea și școala pe care a construit-o de la zero, locul unde a fost martorul tuturor evenimentelor importante din bogata sa existență și totodată un spațiu al consacării, care i-a oferit șansa scrierii unui capitol unic din istoria cercetării românești. Uzina „G” poate fi considerată astăzi un model al dezvoltării unei industrii, cea nucleară, și a unei națiuni prin intermediul cercetării și este rodul geniului științific al Acad. Marius Sabin Peculea, unul dintre cei mai valoroși savanți cu care țara noastră se poate mândri, „părintele apei grele” și „creatorul școlii de criogenie” de pe meleagurile noastre.

În iulie 2016 apărea în revista Market Watch poate ultimul interviu acordat public de Acad. Marius Peculea, ce conține informații biografice, viziunea domniei sale despre viață, muncă și cercetare. Republicăm în memoriam articolul la despărțirea de această personalitate uriașă a științei românești.

Moștenirea pe care o lasă în urma sa - prin puterea exemplului, a artei de a fi și lucra cu pasiune și dedicare totală - sunt convins că reprezintă o parte din destinul nostru național. Cei care l-au cunoscut și prețuit adaugă și dimensiunea unui desăvârșiri personale. În fața unui om infinit facem, acum și permanent, o reverență infinită!

Alexandru Batali

Acad. Marius Sabin Peculea

Care considerați că este principala dumneavoastră calitate?

Răbdarea. M-a ajutat întotdeauna să trec peste nemulțumirile pe care le-am avut de-a lungul vieții și peste anumite eșecuri.

Am lucrat cu foarte mulți oameni, cu personalități diferite, și a fost întotdeauna foarte important să am răbdarea de a-i asculta. Mereu ai ceva de câștigat din ce îți spun ceilalți. Tot datorită răbdării mi-am dat seama că dacă nu ești atent poți greși. Întotdeauna am explicat celui care greșea unde este eroarea, fără a desconsidera vreodată lucrul făcut, efortul depus de acel om.

Am avut și răbdarea de a duce la bun sfârșit ce am început de fiecare dată. Este o calitate moștenită de la mama, indirect, a fost un fel al ei de a fi care și-a pus amprenta și asupra mea.

Aveți și un defect major?

Defectul meu a fost impulsivitatea și l-am descoperit la începutul anilor 1970 citind un horoscop cumpărat dintr-o librărie din Canada. La supărare deveneam brusc impulsiv, intern, față de mine, nu față de ceilalți. Am aflat și cum mă pot corecta în această privință: să nu reacționez niciodată sub imperiul primului impuls. M-am educat în acest sens.

Ne puteți spune care este deviza după care vă călăuziți în profesie?

Pe 28 februarie 1970 eram în New York și am intrat într-o pagodă chinezească. Un chinez în straie de cult mi-a ieșit în cale și mi-a întins o tavă cu mici răvașe, spunându-mi: „Aici se află scris viitorul dumneavoastră!” Pe bilețelul pe care l-am ales stătea scris:

Să nu aștepti prea mult de la cerul îndepărtat/Să nu-ți pui prea mult nădejde în el.

De vei vrea ogindă să-ți faci dintr-o piatră/Toată truda ta va fi în zadar.

Din prima parte am înțeles că e bine să fii independent, să nu aștepti să-ți rezolve cineva problemele. Din ultima parte am conștientizat că e important să fii realist, să-ți cunoști limitele, să nu te angajezi în activități pe care crezi că nu le poți rezolva.

În cercetare e diferit. Știu unde vreau să ajung, dar nu cunosc drumul. Și atunci mă raportează la ce i-a spus Isabela de Castilia lui Columb: *Pleacă și dacă acolo unde te duci nu este decât neant, pentru curajul tău Dumnezeu va crea pământul!* Pe acest drum câștigi tot timpul cunoștințe noi, dar dacă îți dai seama că nu te îndrepti spre destinația propusă, iar scopul devine eșec, trebuie să ai puterea să schimbi direcția sau să renunți la călătorie.

Care este trăsătura pe care doriți să o întâlniți la un cercetător?

Dorința de afirmare este trăsătura cercetătorului adevărat. Cei care au vrut să reușească au fost și buni cercetători, iar eu

i-am sprijinit în acest sens. În momentul în care i-am agajat am avut o deosebită grijă să aibă un prim succes în sarcina pe care le-o dădeam. În felul acesta îi convingeam că sunt capabili și că își pot construi un viitor în jurul acelei activități.

Apreciez însă profesioniștii pentru ce au făcut, nu pentru mândria lor personală de a fi într-o breaslă prestigioasă, de a ști foarte multe sau de a publica foarte mult. Leonardo da Vinci spunea că nu ceea ce știi contează, ci ceea ce rămâne. La rândul său Pasteur afirma că nu trebuie să fii un geniu pentru a face lucruri mari. Dorința de a reuși cu orice preț, de a face ceva deosebit este esențială...

Ce prețuiești cel mai mult la partenerii din proiectele de cercetare?

Sinceritatea. Numai așa merge înainte cunoașterea reală, altfel vorbim de înșelăciune. La Râmnicu Vâlcea trebuia să punem la punct o tehnologie pentru fabricarea apei grele. Am lucrat cu oameni de toate profesiile și având pregătiri foarte diverse, inclusiv cu operatorul sau cu tânărul de la strungărie. Pe mine mă interesa ceea ce observau ei și în special să-mi aducă la cunoștință ce greșeau. Fără această sinceritate nu puteam avansa. De exemplu, în instalația principală s-a defectat pompa de apă și atunci trebuia să știu dacă operatorul sau echipamentul e de vină pentru a hotărî ce alegere trebuie să fac: să schimb pompa sau modul de lucru al omului din echipă.

Pentru a primi această sinceritate nu trebuie să fii deasupra oamenilor, ci alături de ei, ceea ce am făcut în permanență cu oamenii din subordinea mea. A fost o activitate dificilă, pentru că atunci când

conduci o întreprindere trebuie să realizezi un echilibru între interesul omului, după programul de lucru, și cel al instituției. Dacă urmăream numai interesul instituției nu mă urmau oamenii. Dacă țineam cont de interesul oamenilor mergea prost întreprinderea.

Unde este locul în care ați dori să faceți cercetare?

La Râmnicu Vâlcea. Acolo am luptat pentru ce mi-am propus, în acel loc am reușit, eu și oamenii pe care i-am condus. Am avut mulți „copii” acolo, le-am dat viață și au crescut. În calitate de conducător am avut și o libertate mai mare de a-mi pune în practică ideile și de a le duce la capăt. Dincolo de construirea unui loc de cercetare performant, s-a creat o școală și o industrie, demonstrând faptul că România poate fi o țară industrială, nu industrializată, care preia doar tehnologii și soluții din afară.

Ce descoperirea științifică apreciați cel mai mult?

Energia nucleară m-a impresionat, este descoperirea în jurul căreia s-a dezvoltat întregul meu destin profesional. Eram elev de liceu, era război, am citit despre fisiunea uraniului și despre căutările legate de utilizarea ei, doream să aflu totul despre aceste cercetări. Cunoștințele produse de cercetare devin universale, dar pentru dezvoltarea societății gândești proiecte locale, iar eu am avut șansa de a fi pus în situația favorabilă de a produce apa grea, care a permis dezvoltarea industriei nucleare din România.

Cine este personalitatea științifică pe care o admirați?

În mod special m-au impresionat persoanele vizionare, care trăiau înaintea timpului lor, știind ce urma să se întâmple și îndrumând în direcția respectivă. Horia Hulubei a fost un astfel de vizionar. Când a înființat IFA în 1956 avea deja conturat că întemeiază acest institut pentru a crea specialiști și în domeniul energiei nucleare. Faptul că a întemeiat la Cluj o secție de izotopi stabili, care nu interesau pe nimeni la acel moment, dovedește faptul că a avut în vedere crearea apei grele. Cred că se gândise de la început că aplicarea energiei nucleare în România avea să se facă pe reactor de fisiune, de spargere a nucleului de uraniu, în prezența apei grele, care permite utilizarea uraniului natural, neîmbogățit izotopic. Lipsa doar obținerea apei grele pentru a avea un sistem energetic independent. Faptul că insista să demonstrăm că se poate industrializa ceea ce facem noi la Cluj arată că avea în minte reactorul cu uraniu natural-apă grea.

Există o persoană care v-a influențat cel mai mult cariera științifică?

Prof. Victor Mercea, șeful IFA-Cluj. Stăteam în fața unei instalații de separare izotopică, alături de domnia sa. Acesta a spus că inginerii vor deveni cu adevărat oameni mari când vor face oțel transparent. Am descoperit astfel dorința și curiozitatea cercetătorului de a putea vedea cum se desfășoară procesul de schimb izotopic pe elementul de contact. În timp am răspuns acestei provocări și am introdus vizori pe coloanele instalației de distilare izotopică a apei grele din cadrul fabricii ROMAG-Drobeta Turnu Severin și pe coloanele instalațiile de distilare izotopică

Primii angajați ai Uzinei „G”, pe amplasamentul viitoarei Uzine „G” (Mai 1971)

În fața Centrului Național de Hidrogen și Pile de Combustibil al ICSI Rm. Vâlcea (2011, la 40 de ani distanță)

De la stânga la dreapta: prof. univ. dr. Ioan Ștefănescu (director general ICSI, perioada 1 febr. 1994 - 26 dec. 2016), acad. Marius Sabin Peculea (director general Uzina „G”, perioada 1970 - 1994), dr. chim. Vasile Stanciu (director științific ICSI, perioada 1 aprilie 2003 - 21 ian. 2021), tehnician Liviu Prodan

a hidrogenului lichid de la Uzina G. Însă, principalul câștig a fost utilizarea modelării (reprezentării) matematice. Ne-am imaginat ce se petrece în elementul de schimb izotopic la contactul dintre cele două fluide în tendința lor de a se echilibra izotopic și energetic și ținând cont și de hidrodinamica sistemului, pe toată înălțimea coloanei. Am înțeles astfel cum funcționează instalația, profilul său izotopic și am obținut „transparenta oțelului”. Acest lucru ne-a ajutat să determinăm tot sistemul de modelare și proiectare a fabricii de apă grea de la Drobeta Turnu Severin.

Cine este liderul din sistemul CDI românesc pe care îl admirați?

Acad. Ioan Ursu, directorul IFA între anii 1968-1976, președintele Comitetului de Stat pentru Energia Nucleară în perioada 1969 – 1976, președintele Consiliului Național pentru Știință și Tehnologie în perioada 1976-1980 și prim-vicepreședinte al Comitetului Național pentru Știință și Tehnologie între anii 1980-1989, a fost un lider adevărat în toate instituțiile pe care le-a condus sau le-a înființat. Horia Hulubei a înființat IFA, dar dezvoltarea institutelor de fizică – la nivel de dotare, organizare și selecție a oamenilor - a fost realizată de acad. Ioan Ursu.

De asemenea, prof. univ. dr. Ioan Ștefănescu este omul potrivit la locul potrivit. Conduce ICSI Rm. Vâlcea de 22 de ani, a creat noi laboratoare și noi direcții de cercetare, oamenii sunt mulțumiți, institutul este continuu pe un curs ascendent și are un viitor.

Care considerați că este principalul dumneavoastră merit în sistemul de CDI?

Am știut să lucrez cu oamenii și echipele pe care le-am condus. Pentru a forma o echipă compusă din oameni cu pregătiri profesionale diferite a trebuit să le găsim un limbaj comun pe care să-l înțeleagă și să-l vorbească. Limbajul comun a fost apa grea, separarea izotopilor. Toți oamenii din echipele create, fie că erau fizicieni, chimiști, matematicieni sau ingineri, toți trebuiau să înțeleagă acest limbaj. Și îi controlăm din 6 în 6 luni, ca la școală. Aveau 10 lecții de separări izotopice pe care le știau toți foarte bine.

Finalitatea a fost producerea apei grele. Este apa grea cu cea mai mare puritate dintre cele produse pe întregul glob, cu o concentrație de deuteriu de 99,9%, obținută direct din instalația de distilare. Acest lucru a fost posibil datorită faptului că am introdus un sistem nou de purificare intermediară a apei.

Regretul cel mai mare pe care îl aveți?

Faptul că s-a desființat Programul Nuclear Național. Pe baza rezervelor de uraniu ale României, aveam independență energetică...

Cum era cercetarea românească înainte de 1989 în termeni de puncte forte și puncte slabe?

Până în 1989 punctele forte ale cercetării românești au ținut de obiectivele foarte precise care erau trasate și duse la bun sfârșit, fiind finanțate corespunzător. Au existat o serie de programe naționale puternice: Programul Nuclear, Programele Electronice și de Aparatură Electrică, Programul Electrotehnic, Construcția de Mașini, Programul de Tehnică de Calcul.

Punctele slabe au constat în numărul foarte mare al persoanelor care au fost angajate în institutele de cercetare prin cunoștințe, nu pentru competențele deținute.

Care apreciați că a fost cel mai bun proiect de cercetare înainte de Revoluție?

România a lucrat foarte mult pe licențe, pentru că ritmul industrializării trebuia să fie unul rapid. Industria românească a fost astfel creată pe baza cunoștințelor venite din exterior. Producerea apei grele a fost proiectul care a demonstrat că România poate avea o industrie, cea nucleară, pe care și-o poate crea singură. A dovedit că poate fi o țară industrială, nu una industrializată.

Care a fost cea mai bună politică de cercetare înainte de 1989?

Înainte de Revoluție industriile și-au creat propriile institute de cercetare, aflate în subordinea lor. Cei care conduceau societatea ținteau un nivel de realizare industrială și economică, prin crearea de produse. Din beneficiul realizat 4% era alocat de fiecare minister pentru cercetare.

Putem numi cea mai proastă decizie la nivelul politicii de cercetare?

Societatea este cea care are nevoie să fie dezvoltată și cere acest lucru, plătind pentru a obține ce își dorește. Consider că

Cu ocazia aniversării a 90 de ani, pe 13 aprilie, în semn de prețuire pentru realizările acad. Marius Peculea, ministrul Educației Naționale și Cercetării Științifice, Adrian Curaj, i-a înmănat personal o Diplomă specială, similară celor acordate pe vremuri de Ministerul Instrucțiunii Publice. Este singura diplomă pe care acad. Marius Peculea a pus-o acasă pe perete, considerând textului justificativ drept cel mai potrivit în încercarea de a surprinde esența activității sale de o viață: pentru pasiunea și munca dedicate unei României a cunoașterii și inovării.

Care apreciați că a fost cel mai bun proiect de cercetare înainte de Revoluție?

România a lucrat foarte mult pe licențe, pentru că ritmul industrializării trebuia să fie unul rapid. Industria românească a fost astfel creată pe baza cunoștințelor venite din exterior. Producerea apei grele a fost proiectul care a demonstrat că România poate avea o industrie, cea nucleară, pe care și-o poate crea singură. A dovedit că poate fi o țară industrială, nu una industrializată.

Care a fost cea mai bună politică de cercetare înainte de 1989?

Înainte de Revoluție industriile și-au creat propriile institute de cercetare, aflate în subordinea lor. Cei care conduceau societatea ținteau un nivel de realizare industrială și economică, prin crearea de produse. Din beneficiul realizat 4% era alocat de fiecare minister pentru cercetare.

Putem numi cea mai proastă decizie la nivelul politicii de cercetare?

Societatea este cea care are nevoie să fie dezvoltată și cere acest lucru, plătind pentru a obține ce își dorește. Consider că

cercetarea românească este subfinanțată pentru că societatea românească nu îi mai cere nimic, nu-i mai atribuie scopuri finale, legate de realizarea de produse utile.

Șansa relansării cercetării românești care ar fi în opinia dumneavoastră?

Doriința societății de a valorifica ce face cercetarea noastră.

Vă invit să restituiți o imagine-metaforă a cercetării românești din prezent (n. red: anul 2016).

Cercetarea românească seamănă cu ceea ce era pe vremuri Capitaly (n. red: Monopoly în zilele noastre), fiind în momentul de față un joc fără bază reală.

Un gând-dorință orientat spre viitor...

Îmi doresc să închei acest interviu oferind o perspectivă optimistă, raportându-mă la ce se întâmplă pe vremuri. Ministerul Instrucțiunii Publice acorda diplome pentru pasiunea și munca dedicate unei României a cunoașterii și inovării. Dacă vom prețui din nou aceste valori, atunci România va avea un viitor. ■

Institutul Național pentru Fizica Laserilor, Plasmei și Radiației este un institut de cercetare de nivel național stabilit prin hotărâre a Guvernului României în anul 1977 cu misiunea de a conduce cercetări fundamentale și aplicative la nivel național și internațional în domeniile fotonicii, plasmei și acceleratoarelor de electroni.

INFLPR se identifică la nivel național cu domeniile Fotonicii și Plasmei cu o componentă importantă multi- și interdisciplinară, direcții de cercetare susținute de colaborări la cel mai înalt nivel european. **INFLPR** conduce cercetări aplicative de fabricație avansată pentru producerea de materiale noi, micro- și nanostructurate, și dezvoltă tehnologii cu aplicații diverse, de la sudarea cu laser și debitare laser la domeniul biomedical, energie și comunicații cuantice. Pentru toate aceste aplicații sunt dezvoltate surse laser adaptate lucrului în mediul industrial și clinic, senzori, detectori optici și instrumente integrate pentru controlul și monitorizarea proceselor.

INFLPR este membru în asociațiile **LASERLAB Europe** și **EURATOM**, partener în **Extreme Light Infrastructure (ELI)**, **ALICE** și conduce proiecte finanțate de **EU, ESA, NATO** și alte organizații naționale și internaționale.

Institutul Național pentru Fizica Laserilor, Plasmei și Radiației

Strada Atomistilor, Nr. 409, Măgurele, Ilfov, Cod Poștal: RO-077125, România P.O. Box MG-36

Himerele politicienilor români

Din declarațiile publice făcute în acest an de guvernarea noastră am putea înțelege că România este o țară în plin avânt, în care se investește enorm în tehnologii de vârf, și care are un sistem de învățământ superior și de cercetare atât de performant încât nu va fi nicio problemă în asigurarea specialiștilor care să lucreze în viitoarele fabrici de cipuri semiconductoare, mașini electrice sau în domeniul inteligenței artificiale.

Dr. Lucian Pintilie, președintele Patronatului Român din Cercetare și Proiectare

De pe site-ul MCID aflăm că va fi înființat Comitetul Român pentru Inteligență Artificială (<https://www.research.gov.ro/romania-va-avea-un-comitet-roman-pentru-inteligenta-artificiala-ordinul-a-fost-publicat-in-monitorul-oficial-11029/>). Din comitet aflăm că vor face parte persoane care se încadrează în următoarele categorii profesionale: specialiști în domeniul inteligenței artificiale și domenii conexe; antreprenori, cercetători științifici, cadre didactice, studenți și elevi din învățământul preuniversitar și universitar; reprezentanți ai administrației publice; orice alte persoane care au legătură directă sau interes dovedit pentru dezvoltarea domeniului inteligenței artificiale și pentru realizarea scopurilor Comitetului.

Nivelul real al investițiilor

Va propun să vedem care este realitatea. La nivel național, banii pentru industria de semiconductori sunt cei 500 milioane euro prevăzuți în PNRR (banii vin pe filiera inițiativei IPCEI MC/TC, competiție derulată în România prin Ministerul Economiei, vezi <https://economie.gov.ro/ipcei/>), bani care se vor duce, cel mai probabil, la 3 companii multinaționale, respectiv Continental, Bosch și NXP, vezi <https://www.infofinanciar.ro/nxp-planuri-mari-pentru-industria-semiconductoarelor-din-romania.html>), și încă 80-100 milioane de euro prevăzuți în POCIDIF pentru crearea unei platforme naționale de cercetare în domeniul semiconductoarelor (deocamdată sunt zvonuri mai mult sau mai puțin confirmate, programul POCIDIF nefiind încă operațional). În total, în POCIDIF sunt investiți circa 557 milioane euro pentru cercetare-dezvoltare, sub formă de sprijin pentru proiecte în domeniul tehnologiilor avansate prin crearea de hub-uri de inovare în domenii de interes strategic (nu am găsit unde sunt definite aceste domenii de interes strategic, probabil sunt cele menți-

onate în declarațiile oficiale menționate mai sus). În total, circa 1 miliard de euro pentru inteligență artificială, semiconductori, mașini electrice, etc. Cât investesc alții? Păi zeci de miliarde în perioade de timp similare cu cele de derulare ale programelor PNRR și POCIDIF: SUA va investi peste 52 miliarde USD pentru fabrici de semiconductori, costul unei singure fabrici fiind estimat undeva între 10 și 20 miliarde (vezi https://www.eto.com/news-and-analysis/investing/chips-act-billions-into-semiconductor-industry/?utm_medium=SEM&utm_source=70285&utm_content=0&utm_serial=CAMP_19308747272%-7CAG_145978958633%7CKW_%7CMT_%7C-Target_%7C-Targetid_dsa-1930718144548%7C-Creative_641924401405&utm_campaign=CAMP_19308747272%7CA-G_145978958633%7CKW_%7CMT_%7C-Target_%7C-Targetid_dsa-1930718144548%7C-Creative_641924401405&utm_term=https%3A%2F%2Fwww.google.com%2F&cq_src=google_ads&cq_cmp=19308747272&cq_term=&cq_plac=&cq_net=g&cq_plt=gp&gclid=Cj0KCQjw0tKiBhC6ARIsAAOXutmQePs-v5MF_CxqmUp96ul8vVTOWAUBpHbL0uY6N-2VyQzRBAeWwXcD0aAmYKEALw_wcB), la care se adaugă peste 200 miliarde USD investiții private (vezi <https://www.semiconductors.org/the-chips-act-has-already-sparked-200-billion-in-private-investments-for-u-s-semiconductor-production/>); Comisia Europeană planuiește să investească circa 3.6 miliarde euro, cu speranța să atragă încă 43.7 miliarde euro investiții private (vezi <https://www.computerworld.com/article/3693953/eu-chips-act-to-drive-47-billion-investments-in-semiconductor-manufacturing.html>). Nu este clar dacă în acest joc este luată în calcul și România sau nu, totuși membră a Uniunii Europene; Franța mizează pe investiții de 16 miliarde euro, fonduri publice și private (cu o investiție de 5.7 miliarde euro pentru a

moderniza fabricile de lângă Grenoble, vezi <https://www.euractiv.com/section/digital/news/france-welcomes-new-chips-production-site-in-bid-to-become-global-player/>); investiții masive se fac și în Germania, de miliarde de euro (vezi <https://www.gtai.de/en/invest/industries/chip-giants-investing-in-germany-812100>), dar și în alte țări în care industria semiconductoare era deja puternic dezvoltată. Cum putem noi concura cu astfel de sume, mai ales că puțina industrie semiconductoare care mai există în țară a fost practic desființată (vezi situația platformei de cercetare și producție din Băneasa)?

Datele statistice

Dar să vedem cum stăm cu cercetarea, care ar trebui să vină cu idei noi pentru aceste tehnologii de vârf și să formeze resursa umană. Mai jos aveți niște grafice care prezintă: investiția în cercetare ca procent din PIB

(total public și privat)-Fig. 1, numărul de cercetători la milionul de locuitori-Fig. 2, populația-Fig. 3 și PIB-ul pe 2021-Fig. 4 (date luate de la Banca Mondială, <https://dată.worldbank.org/indicator/>).

Datele sunt pentru țări din vecinătatea geografică sau comparabile ca performanțe economice. Sunt foste țări comuniste sau țări considerate încă emergente în UE. Ca populație (Fig. 3) nu stăm deloc rău, a doua după Polonia, nici ca PIB nu stăm rău (Fig. 4), comparabil cu Cehia, Portugalia și peste Ungaria sau Grecia, dar după Polonia și Israel. De ce am inclus Israel? Pentru că are cea mai mare investiție în CDI la nivel mondial, peste 5% din PIB (Fig. 1). Cu cel puțin un ordin de mărime mai mare decât investiția României în CDI. De fapt, analizând Fig. 1 se poate vedea că suntem ultimii între țările analizate, mai puțin decât Bulgaria și chiar Belarus, cot la cot cu Senegal, Mauritius, Argentina,

Uruguay, Cuba și alți zmei ai cercetării (vezi https://dată.worldbank.org/indicator/GB.XPD.RSDV.GD.ZS?most_recent_value_desc=false). Și în ceea ce privește numărul de cercetători la milionul de locuitori tot pe ultimul loc suntem, sub 1000 la un milion.

Oare de ce sunt așa puțini oamenii care lucrează în cercetare? Salariile medii și minime în România nu sunt chiar dezastroase prin comparație cu țările analizate, vezi salariul minim-Fig.5 și salariul mediu-Fig. 6 (sursa <https://take-profit.org/en/statistics/wages/>).

Salariul minim este mai mare decât în Bulgaria și Belarus, și este în general mai mic decât în alte țări, dar salariul mediu este comparabil cu cel din Polonia, Ungaria, Portugalia. Dacă este să luăm în considerare și HG1188/2022, salariile în sistemul CDI sunt chiar competitive, de la 25 euro pe oră pentru un doctorand/asistent de cercetare, până la 50 euro pe oră pentru un profesor universitar

Fig. 1

Fig. 2

Fig. 3

Fig. 4

sau CS I. Și atunci, de ce nu se îmbulzește lumea să lucreze în cercetare în România?

Sistem neatractiv vs. himere atractive

Păi pentru că banii sunt doar pe hârtie. După cum am mai spus într-un articol anterior, banii alocați unui proiect nu ajung să asigure la maximul permis de lege nici măcar salariul directorului de proiect, nici vorbă pentru restul echipei. Dacă se iau în considerare sumele pe proiecte și pe competiții prevăzute în pachetele de informații TE, PCE, PED sau TE, acestea sunt ridicole și nu asigură o plată decentă pentru membrii echipei, iar numărul proiectelor ce pot fi finanțate este foarte mic. Toate acestea fac sistemul CDI din țară foarte puțin atractiv pentru tineri și chiar pentru mai puțini tineri. De ce să rămână în țara pe un salariu care, în cel mai bun caz, se ridică la nivelul salariului minim, când în altă țară poate câștiga dublu sau triplu pentru aceeași muncă?

Din păcate, guvernul nostru nu consideră necesar să investească în „aurul cenușiu” și să încerce să mențină în țara tinerii cu har pentru cercetare, tinerii talentați și cu chef de muncă în general. Programul pentru atragerea de specialiști din străinătate, parte a PNRR, este o glumă. Prin condițiile impuse nu pot fi atrași tinerii talentați la începutul carierei, ci cercetători la final de carieră sau gata pensionați. Ce elan vor mai avea aceștia pentru a relansa sistemul CDI din țară? Oricum, cine a prins o poziție permanentă la o instituție de cercetare din afară nu va renunța la ea de dragul unui post pe 3 ani în România, fără să știe ce îl așteaptă după finalizarea proiectului. În privința asta, nimeni nu spune nimic.

Și atunci ce acoperire au declarațiile de început? Nu reprezintă ele oare himere, fan-tezii ale guvernanților, fără acoperire în viața reală, mai ales în ceea ce privește fondurile alocate dezvoltării domeniilor respective? În schimb guvernul se întrec în a crea noi și noi comitete și comiții, vezi anunțul de pe pagina MCID privind înființarea Comitetului Român pentru Inteligență Artificială, precum și intenția de a modifica OG 57/2002 prin crearea unui Comitet Interministerial pentru Știință, Tehnologie și Inovare (vezi <https://www.research.gov.ro/transparența-decizională-2/>, proiect discutat în comisia de dialog social a MCID). După cum se spune, dacă vrei să îngropi un domeniu înființezi niște comitete care să coordoneze, analizeze, etc. până dispăre domeniul. Comitetele sunt importante doar pentru că se mai creează niște posturi pentru clientela de partid.

O falsă dispută

La final, câteva considerații despre poziția unor politicieni față de salarizarea în sectorul public și în cel privat. De mai mult timp sunt politicieni, sprijiniți de instituții importante din mass-media, care au pornit o adevărată ofensivă împotriva salariilor din sectorul public, inducând ideea că toți bugetarii au salarii nesimțite, dar dând exemple de diverși directori de la instituții publice sau de drept public care se auto-finanțează (vezi <https://www.fanatik.ro/usr-propune-plafonarea-salariilor-nesimtite-de-la-stat-replica-la-supraimpozita-rea-sustinuta-de-marcel-ciolacu-20372294>, sau caz clasic de manipulare <https://www.rfi.ro/economie-149230-caracatita-salarii-stat-fata-intampla-sector-privat-european>, în care se discută despre creșterea salariilor în admi-

nistrația locală, dar se face referire la bugetari în general, ca și cum toți angajații la stat beneficiază de pomenile făcute de Parlament către autoritățile publice centrale și locale). Majoritatea angajaților din sectorul public sunt în învățământ și sănătate, urmate de instituțiile de forță și funcționarii de la autoritățile publice centrale și locale. Se pot găsi pe net cifre, statistici, etc. dar nu cred că profesorii, medicii, ceilalți lucrători din învățământ și sănătate au salarii nesimțite (vezi și <https://www.hotnews.ro/stiri-politic-26201050-alarile-marii-mase-bugetarilor-nu-sunt-mari-problema-este-alta-consilier-lui-ciuca-vorbeste-dur-despre-angajarile-stat.htm>). De asemenea, majoritatea cercetătorilor nu au salarii mari, mai degrabă au salarii mici, care tind spre salariul mediu pe economie. Sunt însă și excepții, în cazul celor care câștigă la competiții proiecte de cercetare, dar acestea sunt puține, având în vedere raritatea competițiilor și fondurile mici alocate per proiect și per competiție. Deci majoritatea lucrătorilor din sectorul public nu au salarii mari, altfel nu ar pleca în străinătate atâția medici, cercetători sau profesori. Problema este cu acei lucrători din sectorul public care sunt angajați pe post de specialiști (în special la autorități publice sau la companii controlate de stat), deși nu au studii de specialitate în domeniul respectiv (așa numitele sinecuri politice).

Marea problemă o reprezintă însă salariile mici practicate în sectorul privat (vezi discuția de la <https://snst.ro/salariile-din-sectorul-public-fata-de-cele-din-privat/>). Mulți angajați în privat sunt pe salariul minim, fără a mai vorbi de cei care lucrează direct la negru. Nu cunoșc cauzele acestei situații, dar asta poate explica exodul de forță de muncă calificată,

mai ales dacă are și experiență (vezi spre exemplu <https://teleleu.eu/80-de-electricieni-romani-lucreaza-intr-un-santier-naval-din-danemarca-daca-vor-sa-faca-vapoare-la-mangalia-ar-avea-cu-cine/>). Deci investitorii din țară, că sunt multinaționale sau autohtoni, ar face bine să crească salariile înainte să se plângă de lipsa forței de muncă calificate (vezi și <https://www.digi24.ro/stiri/externe/numarul-romanilor-trecuti-40-de-ani-care-pleaca-din-tara-definitiv-a-crescut-nu-imi-disprețuiesc-racinile-insa-aici-ma-simt-bine-1817239>). În general oamenii pleacă la mai bine financiar, la servicii publice mai bune, sisteme de educație și de sănătate mai bune. Până când statul și mediul privat nu vor oferi alternative competitive, oamenii vor continua să plece.

PS1. Anul trecut MCID anunța înființarea unui Consiliu Onorific pentru Știință, Inovare și Tehnologie (COSIT-vezi <https://legislatie.just.ro/Public/DetaliiDocument/261675>). Selecția este destul de restrictivă, ca să nu spun discriminatorie, întrucât cercetătorii din sectorul public sunt excluși (nu este clar dacă numai cei din țară sau și cei din străinătate care activează în instituții publice de cercetare). Se înțelege că din consiliu vor face parte cercetători de la organizații de tip ONG sau din mediul privat. În fapt, întreg articolul 5 din ordinul de ministru 21665 din 7 noiembrie 2022 este formulat ciudat și foarte discriminator. Un alt aspect neclar este legat de numărul de membri: în articolul 7, punctul (4) se menționează de la 1 la 5 membri. Consiliu format dintr-un membru? Ciudat. Neclară, ca

să nu spun netransparentă, este și procedura de selecție a membrilor. Altfel, interesantă inițiativă, dar cu multe lipsuri ce pot fi remediate prin alt ordin de ministru.

PS2. Între timp s-a publicat lista membrilor COSIT (vezi [https://mcid.gov.ro/consiliul-onorific-pentru-stiinta-inovare-si-a-selectat-membrii-si-este-functional-11553/](https://mcid.gov.ro/consiliul-onorific-pentru-stiinta-inovare-si-tehnologie-si-a-selectat-membrii-si-este-functional-11553/)). Pentru unii membri au fost publicate și scurte biografii (vezi <https://mcid.gov.ro/sistemul-de-cercetare/organizme-consultative/consiliul-onorific-pentru-stiinta-inovare-si-tehnologie/>), pentru alții nu. Componenta COSIT este cel puțin ciudată, un amestec de antreprenori cu eventuale studii în economie, electronică, informatică, etc., profesori și cercetători de la universități sau centre de cercetare cu renume din străinătate (cum ar fi Stanford, Harvard, Oxford, Cambridge, JPL, EPFL, etc.), dar și doctoranzi sau masteranzi cu spirit antreprenorial. Se observă o oarecare debalansare către spațiul anglo-saxon (în special SUA și Marea Britanie) în detrimentul UE (cred că nu este nimeni din țări EU în COSIT, dar poate greșesc), precum și o dominantă a specialiștilor din domenii legate de medicină/științele vieții, spațiu, inteligență artificială/cibernetică și afaceri. Domeniile STEM sunt slab reprezentate, cel puțin la nivel de cercetare fundamentală. Componenta COSIT poate indica și o viziune mai antreprenorială a cercetării din partea actualului ministru, precum și o afinitate pentru sistemele de cercetare din spațiul anglo-saxon în detrimentul UE. Totuși, nici un progres

tehnologic sau inovativ nu este posibil fără cercetare fundamentală. În ceea ce privește modelele agregate de actuala conducere a MCID, ar trebui să se țină cont totuși de faptul că fondurile puse la dispoziție prin PNRR și POCIDIF provin de la UE, iar modele de afaceri sau de sisteme de cercetare promovate de UE nu sunt întotdeauna similare cu cele promovate în spațiul anglo-saxon. Sper că acest COSIT să fie ancorat în realitățile românești și să nu dea apă la moară politicianilor cu himerele lor.

PS3. Greva profesorilor, posibil urmată de greve ale altor categorii de bugetari confirmă cele spuse mai sus în legătură cu faptul că nu toate salariile bugetarilor sunt nesimțite, ci doar salariile celor care ocupa funcții călduțe, bine plătite, în ministere, agenții, autorități și alte companii controlate de stat, acele posturi arondate tradițional clientelei politice a partidelor aflate la putere. Reforma sistemului bugetar ar trebui să înceapă cu desființarea acestor posturi, sau cel puțin cu alinierea salariilor aferente la legea salarizării unitare.

PS4. Se pare că Microelectronica SA a intrat în procedură de insolvență, dacă nu chiar de faliment, cel puțin așa se înțelege de pe portalul www.lege5.ro (dosar de insolvență 324/3/2023). Iată un prim efect al modului în care Ministerul Economiei a gestionat IPCEI MC/TC, excluzând dintre beneficiari singura firmă românească de tradiție în industria semiconductorilor și lăsând cele 500 milioane euro din PNRR la discreția celor 3 mari firme multinaționale: Continental, Bosch și NXP. ■

UMF „Iuliu Hațieganu”: noi evoluții în cercetarea medicală de vârf

Universitatea de Medicină și Farmacie „Iuliu Hațieganu” Cluj-Napoca adaugă an de an noi elemente valorice statutului său de pol național și regional de excelență în cercetarea medicală. Descoperim proiectele inovatoare și inițiativele transformatoriale din ultima perioadă în cadrul interviului acordat de rectorul Universității, prof. dr. Anca Dana Buzoianu, la scurt timp după încheierea evenimentului *UMF Cluj Technology Transfer Days*.

 Alexandru Batali

Universitatea de Medicină și Farmacie „Iuliu Hațieganu” din Cluj-Napoca a organizat recent cea de-a doua ediție a evenimentului UMF Cluj Technology Transfer Days. Care au fost noutățile acestei ediții, principalele nuclee de interes?

Pe parcursul celor două zile ale evenimentului, desfășurat în perioada 17-18 mai, s-au prezentat rezultatele cercetării efectuate la UMF „Iuliu Hațieganu” sub forma a 22 de brevete de invenție sau cereri de brevet de invenție. De asemenea, s-au evidențiat serviciile oferite de cele două centre de cercetare din cadrul universității: Centrul de Cercetări pentru Medicină Avansată - MedFUTURE și Centrul de Cercetări pentru Genomică Funcțională, Biomedicină și Medicină Translațională – Genomic Center. Aceste centre de cercetare au putut fi vizitate de către cei interesați în timpul evenimentului.

Standurile expoziționale organizate în cadrul evenimentului au facilitat întâlniri și sesiuni de matchmaking între cercetătorii din cadrul universității și reprezentanții mediului de afaceri, cu scopul de a încuraja colaborările între mediul privat și cel universitar în domeniul medical și farmaceutic. Printre invențiile prezentate în cadrul ediției din acest an s-au remarcat mai multe procedee și dispozitive ce ar putea fi utilizate în domeniile oncologiei, chirurgiei, stomatologiei, dar și din alte arii medicale și farmaceutice.

Noutatea acestei ediții a constituit-o Salonul Alianței Universitare G6-UMF. Această manifestare a reunit prezentările unor invenții realizate de grupuri de cercetare ale universităților membre ale Alianței Universitare G6-UMF: Universitatea de Medicină și Farmacie „Iuliu Hațieganu” Cluj-Napoca, Universitatea de Medicină și Farmacie „Carol Davila” București, Universitatea de Medicină și Farmacie

Prof. dr. Anca Dana Buzoianu, rector Universitatea de Medicină și Farmacie „Iuliu Hațieganu” Cluj-Napoca

„Grigore T. Popa” Iași, Universitatea de Medicină, Farmacie, Științe și Tehnologie „George E. Palade” Târgu Mureș, Universitatea de Medicină și Farmacie „Victor Babeș” Timișoara și Universitatea de Medicină și Farmacie din Craiova. Inițiativa reprezintă o confirmare a strânsei cooperări în crearea cadrului de informare și promovare a rezultatelor cercetării în domeniul medical, precum și crearea de noi oportunități de colaborare între cercetători.

Care este dimensiunea strategică a proiectului PROGRES, cel care a dat viața și consistență acestui eveniment?

Obiectivul principal al acestui proiect este cel de sprijinire a inițiativelor antreprenoriale și a transferului tehnologic. UMF „Iuliu Hațieganu” îmbină trei arii de activitate principale: academic, cercetare și antreprenorat/inovare în vederea dezvoltării unei resurse umane competitive, orientării activității de CDI către principalele provocări în domeniul sănătății și implementarea în spațiul clinic a unei conduite cu competitivitate internațională. Proiectul PROGRES – „Creșterea performanțelor cercetării științifice, susținerea excelenței în cercetare și a inovării în medicină” vizează trei piloni de dezvoltare:

PILONUL 1 DE DEZVOLTARE A ACTIVITĂȚILOR SUPORT PENTRU CERCETARE, în cadrul căruia s-au creat și operaționalizat 5 grupuri noi de cercetare conform priorităților strategice ale universității:

- ① Grupul de medicină personalizată - Direcții de cercetare majore urmărite: înțelegerea la nivel molecular a diferitelor patologii; dezvoltarea de opțiuni noi/inovative diagnostic și tratament; generarea de date ca suport pentru medicina personalizată; generare idei proiecte de cercetare comune, aplicații proiecte europene, parteneriate cu alte instituții și universități.
- ② Grupul de inteligență artificială în medicină – Direcții majore de cercetare urmărite: Utilizarea tehnologiei informației și comunicării pentru informarea, educarea și consilierea pentru promovarea sănătății, prevenirea și controlul îmbolnăvirilor în rândul a diferite grupuri populaționale: Telemedicină; E-health și M-health; Utilizare IA pentru diagnostic, prognostic și monitorizare, modele de predicție; Strategii pentru colectarea și interpretarea datelor complexe din domeniul medical (biobănci, date epidemiologice, clinice și imagistice); Integrarea IA într-un sistem de management educațional în domeniul sănătății; Integrarea IA în comunicarea și managementul din cadrul serviciilor de sănătate; Aspecte etice și siguranța datelor, consimțământ informat, GDPR.
- ③ Grupul de dezvoltare a medicamentului – Direcțiile de dezvoltare: Nanoștiințe,

nanomateriale, nanotehnologii; Dezvoltarea de noi molecule active și drug design; Farmacologie moleculară, toxicologie și farmacoterapie; Mediu și sănătate; Asistență și servicii de sănătate.

- ④ Grupul de biomateriale - Domenii de expertiză și arii de interes: paralizia nervului facial; izolarea celulelor stem din cavitatea orală; testarea biocompatibilității *in vitro* și *in vivo*, pe model animal a diferitelor materiale; biosenzori – dezvoltarea de senzori și biomarkeri tumorali; încărcarea medicamentelor țintit; nanomotoare; dezvoltarea de structuri multifuncționale; echipamente necesare pentru sinteza de nanomateriale; caracterizări complexe ale materialelor – microscopie confocală, spectroscopie RAMAN; elaborarea de senzori optici și chimici – selecția și sinteza de ADN; nanoparticule magnetice; analiza probelor biologice; evaluarea proprietăților optice ale dinților și materialelor de restaurare dentară; imprimare tridimensională a materialelor – generarea de „rețete” a restaurărilor dentare; diagnostic și tratament imunomodulator și antioxidant în parodontită, efectele imunomodulatoare ale extractelor vegetale asupra celulelor stem din țesuturile parodontale; studii *in vivo* – defecte osoase la iepuri; CAD-CAM
- ⑤ Grupul de neuroștiințe

PILONUL 2 DE INOVARE ȘI TRANSFER DE CUNOȘTINȚE – în cadrul căruia s-a dezvoltat un program interdisciplinar de tip *Open science labs*, cu o paletă de servicii disponibile pentru partenerii din mediul public și privat. În cadrul acestui program se organizează competiții de idei de afaceri și susținerea

financiară a ideilor competitive. Tinerii cercetători, membri ai corpului academic și studenți, vor fi instruiți în metodologii de inovare, marketing, business și a altor domenii conexe pentru a se putea organiza activități de antreprenorat și programe de inovare în medicină translațională și personalizată, pentru a oferi mentorat studenților și pentru a disemina cunoștințele prin cursuri opționale și ateliere de lucru.

PILONUL 3 DE MANAGEMENT AL CALITĂȚII MEDIULUI DE CERCETARE, în cadrul căruia se îmbunătățește strategia de atragere, motivare și management al resursei umane din cercetare, se achiziționează soft-uri de management al resursei umane, managementul cercetării și scientometrie, precum și abonamente anuale pentru acces la bazele de date internaționale ale editurilor prestigioase de interes strategic, licențe la baze de date și soft-uri de analiză pentru analize de bioinformatică necesare pentru studiile de medicină personalizată. Se organizează simpozioane științifice intra-universitare anuale de diseminare a rezultatelor cercetării, ediții ale conferinței internaționale de promovare a ideilor antreprenoriale în sănătate „*Meeting the future in Healthcare Innovation*”, ediții ale conferinței internaționale de promovare a cercetării universitare și dezvoltare de parteneriate internaționale „*Borderless Biomedical Meeting*”.

În acest efort de generare de excelență pe plan național, am remarcat și participarea substanțială a Universității în PNRR, în direcția atragerii resurselor umane înalt specializate din străinătate în activități de cercetare, dezvoltare și inovare. Cine sunt

specialiștii internaționali pe care ați reușit să-i atrageți, ce proiecte vor conduce și care sunt obiectivele valorice avute în vedere?

UMF „Iuliu Hațieganu” a câștigat 4 dintre cele 18 proiecte finanțate prin PNRR - Planul Național de Redresare și Reziliență, pe linia de investiție I8. Dezvoltarea unui program pentru atragerea resurselor umane înalt specializate din străinătate în activități de cercetare, dezvoltare și inovare, Domeniul *Life Science*.

Instrumentul de finanțare se adresează cercetătorilor din străinătate, inclusiv români din diaspora. Ne așteptăm ca, prin experiența lor, acești cercetători să deschidă direcții de cercetare noi sau să aducă un plus de performanță celor existente, să formeze grupuri de cercetare solide, să atragă la rândul lor alți cercetători din străinătate și, nu în ultimul rând, să atragă cercetători în formare și noi fonduri de cercetare.

Cele patru proiecte câștigate vor primi finanțare în valoare de 7 milioane RON fiecare și vor fi conduse de:

◆ Prof. dr. Romana Teodora Netea-Maier, profesor în cadrul Universității Radboud Nijmegen, Olanda, la Departamentul de Tumori Endocrine și Chair al Tumorboardului de tumori endocrine al Radboud - Titlul proiectului „*Decoding the immuno-inflammatory axis in rare non-medullary thyroid cancer as an innovative approach for novel combinatory therapeutic approaches*”. Proiectul investighează o problemă majoră clinică a pacienților cu cancer tiroidian slab diferențiat (PDTC) și cancer tiroidian anaplastic (ATC) din cauza rezistenței lor la terapiile standard având o evoluție agresivă, cu o supraviețuire limitată.

◆ Prof. dr. Andreas Bender, profesor Informatică Moleculară în domeniul Științelor Vieții, Universitatea Cambridge, Marea Britanie - Titlul proiectului „*Lung Squamous Cell Carcinoma Therapeutic Targets Using Systems-Level Machine Learning Based On Single Cell RNA Sequencing*”. Proiectul propune vizează un domeniu de maximă importanță la nivel internațional, dar și al țării noastre - cancerul pulmonar - și propune caracterizarea moleculară la nivelul fiecărei celule tumorale, precum și a micromediului tumoral format din multiple tipuri de celule ale sistemului imun și utilizarea inteligenței artificiale prin programe de *machine learning*, atât pentru clusterizarea celulelor tumorale și a celor din TME, cât și pentru predicția de modele terapeutice bazate pe acestea.

◆ Prof. dr. Leonardus Antonius Bernardus Joosten, profesor Mecanisme

ale Bolilor Inflamatorii, șef al laboratorului de Medicină Internă Experimentală, în cadrul Departamentului Medicină Internă al Centrului Medical Universitar Radboud, Nijmegen, Olanda. Titlul proiectului „HINT II – Hyperuricemia induced inflammation: Prediction of long-term inflammatory complications and targeting of the persistent effects of urate exposure”. Obiectivul general al proiectului îl reprezintă găsirea semnăturilor moleculare specifice care explică diferitele răspunsuri inflamatorii la pacienți cu nivel crescut al acidului uric seric și dezvoltarea de noi modele de predicție pentru a prevedea și gestiona riscurile inflamatorii și strategii terapeutice pentru a inhiba sau inversa mecanismele inflamației cronice. Colaborarea cu profesorul Joosten continuă cercetarea derulată în cadrul altui proiect „Hiperuricemia induce Inflamație: Tintirea rolului central al acidului uric în bolile reumatologice și cardiovasculare HINT”, finanțat din POC în perioada 2016-2020.

◆ Prof. dr. Jaime Bosch, profesor emerit al Universității din Barcelona, Spania, profesor la Universitatea din Berna, Elveția și Clinica Universitară de Chirurgie și Hepatologie, Inselspital Berna, Elveția. Titlul proiectului „Translational research targeting fibrosis regression, endothelial dysfunction reversal and hepatocytes regeneration in advanced liver diseases-3RE-VALID”. Proiectul își propune să stabilească o platformă de cercetare translațională în bolile hepatice avansate, axată pe regresia fibrozei, inversarea hipertensiunii portale și disfuncția endotelială și promovarea regenerării hepatice și redobândirea funcției hepatice.

Un alt proiect important din cadrul UMF „Iuliu Hațieganu”, finanțat prin PNRR, este cel intitulat *EMed – Digitalizare și inovare în formarea specialiștilor din sănătate*. Proiectul, în valoare de 3.620.000 Eur, își propune alinierea la standardele europene în domeniul educațional medical printr-un proces de digitalizare coerent și coordonat la nivel instituțional. Vor fi create sau modernizate laboratoare de practică prin achiziționarea de simulatoare medicale, echipamente IT, software etc. în vederea realizării transformării digitale a universității. De asemenea, formarea de competențe digitale în cadrul proiectului pentru studenți, masteranzi, doctoranzi, cadre didactice și personal didactic auxiliar constituie o altă direcție de dezvoltare în cadrul Strategiei de digitalizare a universității.

Datorită investițiilor consistente din ultimii ani ați creat în Universitate una din cele mai performante infrastructuri de cercetare medicală la nivel național, asociată unei expertize și unor servicii unice. Progresul continuă și în 2023, odată cu lansarea în România a primului laborator dedicat screening-ului neonatal bazat pe spectrometrie de masă. Vă invit să ne oferiți mai multe detalii despre acest proiect, care reprezintă totodată și o premieră la nivelul cercetării medicale din țara noastră.

METABO^{MS}, proiect pilot de screening neonatal extins, este dezvoltat în parteneriat cu Universitatea Reykjavik din Islanda și cu Alianța Națională pentru Boli Rare România. Prin acest proiect s-a dezvoltat primul laborator dedicat screening-ului neonatal bazat pe spectrometrie de masă din România, care funcționează în cadrul Centrului de

Cercetări pentru Medicină Avansată - MEDFUTURE al UMF „Iuliu Hațieganu”. METABO^{MS} are ca obiectiv creșterea accesului la servicii de sănătate de tip preventiv și facilitarea accesului echitabil la asistență medicală pentru grupurile vulnerabile, inclusiv populația romă, dar și evaluarea incidenței bolilor în născute de metabolism în grupul țintă studiat. Testele efectuate în perioada de implementare a proiectului (2023-2024) sunt oferite în mod gratuit nou-născuților din grupul țintă al proiectului și vizează extinderea numărului de tulburări metabolice în născute ce se pot depista la naștere și pot influența definitiv evoluția copilului dacă nu se intervine în timp util.

Implementarea acestui proiect pilot de screening extins înseamnă dezvoltarea unui infrastructuri analitice de ultimă generație, bazată pe spectrometria de masă, capabilă să evalueze într-o singură analiză prezența de metaboliți specifici pentru 32 tulburări metabolice în născute – tulburări ale aminoacizilor, tulburări ale acizilor organici, tulburări în oxidarea acizilor grași și tulburări ale ciclului ureei. Prin componenta de formare a personalului care își desfășoară activitatea în laborator, va contribui la instruirea/pregătirea de specialiști capabili să implementeze imediat această tehnică avansată de analiză în situația în care extinderea screeningului în programul național va fi luată în discuție. Nu în ultimul rând, schimbul de bune practici și validarea externă din partea unui laborator acreditat la partenerul din Islanda poate constitui garanția că rezultatele generate de acest laborator sunt de cea mai înaltă calitate.

METABO^{MS} se desfășoară la nivel regional, cu suportul Spitalului Clinic Județean de Urgență Cluj prin Laboratorul Regional de Screening Neonatal care deservește județele: Cluj, Bihor, Harghita, Maramureș, Sălaj, Sibiu, Satu Mare. Acest proiect pilot este complementar Programului Național de Screening Neonatal finanțat de Ministerul Sănătății.

Strategia Națională a Hidrogenului, primul pas!

Asociația pentru Energia Hidrogenului din România (AEHR) este unul dintre promotorii introducerii hidrogenului ca vector energetic. În calitate de director executiv al acesteia mă declar optimist și întâmpin cu mult entuziasm proiectul Strategia Națională a Hidrogenului și Planul de Acțiune 2023-2030, aflat din 31 Mai în dezbatere publică, menit să ne ancoreze în contextul european al decarbonizării.

✍️ Dr. ing. Ioan Iordache

Chiar acum, când scriu aceste rânduri, mass-media vorbește despre faptul ca Delgaz Grid a început, în premieră pentru România, la Mediaș, testarea amestecului de gaze naturale și hidrogen pentru clienții casnici... A fost un eveniment la care au fost prezente multe autorități și care ar putea să semnifice indirect faptul că o asemenea strategie, cât și legislația referitoare la hidrogen, aflată în lucru în Parlament, sunt necesare în implementarea tehnologiei hidrogenului și în capitalizarea beneficiilor acesteia.

După cum am menționat și în comunicatul Asociației pentru Energia Hidrogenului din România (AEHR), celor trei etape ierarhizate just în strategie (documentare extensivă, analiza PESTEL și analiza punctuală a sectoarelor relevante; evaluarea de scenarii și definirea obiectivelor pentru stabilirea celor mai fezabile direcții; elaborarea strategiei cu toate aspectele aferente direcțiilor strategice și a planului de acțiuni) li se impunea cu necesitate o a patra, deloc lipsită de importanță, resursa umană, componentă fără de care implementarea proiectului este

dacă nu imposibilă, cel puțin fantezistă. Contribuția mea teoretică (amintesc doar ultimele două cărți publicate alături de alți coautori, la Editura Didactica și Pedagogică, *Hidrogen și gaze naturale în România și Hidrogenul și energia sustenabilă*) și practică (a se vedea proiectele europene *HyUnter*, *HyLaw* și *TeaHy*) pe această temă este vastă și de aceea îmi permit să-mi exprim, pe lângă marea satisfacție cu care întâmpin acest prim pas, și unele rezerve. Așadar, optimismul meu cu privire la elaborarea acestei strategii naționale ce vizează dezvoltarea unui cadru de reglementare dedicat tehnologiilor hidrogenului este cumva limitat, fiindcă acest proiect, care se vrea exhaustiv, este afectat de lipsa de înțelegere sistemică și tehnică a unora dintre cei care l-au întocmit. Departe de mine gândul că elaborarea acestui proiect a plecat pripit, având o strategie focusată pe aspecte teoretice și vag practice. Țin doar să subliniez că nu doar cei care au propus proiectul, ci noi toți, întreaga societate, ne-am înghesat la o muncă grea, care poate fi dusă la bun sfârșit doar dacă strategia se va putea baza pe profesioniști capabili să înțeleagă, analizeze și să reducă costurile financiare, materiale și sociale enorme pe care le presupune producerea hidrogenului din energie curată și să facă acest megaproiect viabil.

Fără a se înțelege greșit, știu foarte bine că elaborarea cadrului legislativ național în acest domeniu, ca și în multe altele, implică un demers precaut și anevoios, așa că eu consider că se impun aceste semnale care accentuează faptul că hidrogenul regenerabil și cu amprentă redusă de carbon reprezintă o problemă prioritară la care statul trebuie să fie parte din soluție. În strategie se menționează la responsabilități doar ministere, precizându-se faptul că în aceste instituții se vor pune la dispoziție echipe de proiect. Cum aceste echipe se vor constitui, firește, din indivizi, întrebarea care se pune este: În câte astfel

de instituții sunt persoane cu pregătire foarte serioasă în acest domeniu care presupune maximum de profesionalism? În prezent, în afară de comunitățile create în jurul Asociației la Râmnicu Vâlcea, Craiova, București, Cluj-Napoca, Iași sau Timișoara, doar în Universitatea Politehnică din București (UPB) și în Centrul de Pregătire pentru Personalul din Industrie (CPPI) din Bușteni există posibilitatea pregătirii în acest domeniu, în care nu e suficient doar entuziasmul, ci se impun eforturi financiare și foarte multă răbdare, perseverență, dar mai ales un înalt profesionalism, cât și foarte multă muncă de echipă și chiar sacrificii personale, fiindcă buna practică a altor țări nu poate fi, nici copiată *mot-a-mot*, și nici transferată ad-hoc.

Mecanismul de guvernare pentru implementarea Strategiei Naționale privind Hidrogenul nu se poate baza doar pe ideea de implicare activă a unor ministere și autorități. Este obligatoriu să fie coptați profesioniștii care să înțeleagă știința care stă în spatele acestui concept tehnologic, economic și social, care să știe cum să acomodeze în economie și societate costurile inițiale ale investițiilor, deloc neglijabile, care se vor returna în primul rând sub forma unui climat propice unei vieți de calitate pentru copiii noștri și de abia în al doilea rând sub formă de economii în viitorul imediat.

Accentul pe hidrogen curat, cât și atenția aparte pe hidrogenul cu amprentă redusă de carbon, sunt viziuni corecte piate pe specificul național și care se regăsesc în cele patru obiective generale (decarbonizarea economiei prin folosirea hidrogenului regenerabil, creșterea economică prin dezvoltarea sustenabilă a unor tehnologii pentru industrii dificil de decarbonizat, dezvoltarea tehnologică pentru a asigura o mobilizare pe termen lung a economiei hidrogenului, și securitatea energetică) și 23 specifice ale documentului.

Cu privire la costuri se vorbește, mai ales, despre cele ce țin de implementarea strategiei. Consider totuși că trebuie pus accentul pe eforturile, nu atât financiare, cât pe cele privind revigorarea energiilor umane capabile să ridice mediul la rangul de donator universal și să conștientizeze individul că natura e partenera lui dacă vrea să conviețuiască pașnic pe o planetă vie.

Pământurile rare, un pilon în asigurarea energiei verzi în secolul 21

Europa și-a impus ținte ambițioase pentru a răspunde provocărilor de mediu și sociale ale secolului XXI: scăderea cu 40% a emisiilor gazelor de seră până în 2030, comparativ cu 1990 și realizarea unei economii neutre din punct de vedere al carbonului până în 2050. Aceasta nu se poate realiza fără a combina diferite tehnologii de generare și stocare a energiei, precum și tehnologii care să îmbunătățească eficiența energetică în utilizare și în procesele de fabricație. Noua strategie industrială a UE adoptată în anul 2020 aduce în prim plan faptul că, odată cu tranziția industriei europene către neutralitatea climatică, dependența actuală de combustibili fosili ar putea fi înlocuită cu o dependență de materii prime.

Dr. Radu Piticescu – INCD pentru Metale Neferoase și Rare (IMNR)

Astfel, se propune consolidarea autonomiei strategice deschise a Europei Metalelor, mai ales metalele neferoase, ce reprezintă elementele de bază pentru dezvoltarea tehnologiilor energetice verzi, ca de exemplu baterii pentru o mobilitate curată, panouri solare și turbine eoliene, clădiri eficiente din punct de vedere energetic, etc. Aproape întregul sistem periodic se regăsește în tehnologiile erei digitale, cu ponderi mari în consumul de elemente precum cupru, siliciu, galiiu, germaniu, aur, indiu, metale platinice și pământurile rare. Europa este dependentă în mare măsură de materii prime din alte țări (peste 41% din China, peste 30% din Africa) pentru componente de înaltă tehnologie și generare energiei verzi (EC-Critical Raw Materials for Strategic Technologies and Sectors in the EU: A Foresight Study, ISBN 978-92-76-15336-8 doi: 10.2873/58081). De aceea, din considerente mai ales economice și politice, aceste metale sunt incluse în lista materialelor critice, iar cercetarea științifică are un rol major în dezvoltarea unor tehnologii eficiente de obținere și utilizare a lor, cu un puternic accent pe implementarea conceptului de economie circulară.

Industria europeană a metalelor neferoase a făcut deja pași semnificativi pentru adaptarea la noile cerințe prin atingerea unor niveluri mai ridicate de electrificare și circularitate, urmărind să îndeplinească obiectivele UE pentru anul 2050 privind neutralitatea climatică, într-un mediu concurențial tot mai acerb la nivel mondial.

Un institut dedicat valorificării materialelor critice

INCDMNR-IMNR continuă tradiția sa de a fi un institut strategic capabil să furnizeze noi soluții tehnologice inovative pentru recuperarea, reutilizarea și substituția materialelor critice, cu aplicații în energie, sănătate, spațiu, apărare și securitate, participând de asemenea activ la consultările realizate la nivel european de Asociația Europeană pentru Materii Prime (ERMA) și Process4Planet Research -SPIRE.

Prin noua sa strategie instituțională, în conformitate cu strategia de specializare inteligentă din domeniul cercetării și inovării 2021-2027, INCDMNR-IMNR și-a propus o nouă abordare axată pe doi piloni:

- Dezvoltarea unor soluții tehnologice care să conducă la crearea de cunoștințe în domeniul stocării și generării energiei prin: tehnologii emergente în domeniul pilelor de combustie cu oxid solid (SOFC) având

Simbol Material	Funcționalitate
Ce, La	Dopant în realizarea electrolitului solid
Co	Catalizator care înlocuiește platina mai scumpă din celula de combustie
Pd	Catalizator care înlocuiește o parte din Pt (de exemplu, ca aliaj Pt-Pd).
Pb	Cel mai eficient electrocatalizator atât pentru catod, cât și pentru anod.
C-grafit	Material principal pentru construcția plăcilor bipolare.
Cu	În aliaje cu Ni pentru anod, în fire și piese conductoare.
Ni	Acoperirea plăcilor bipolare, în compoziția oțelului inoxidabil sau ca anod
Sr	În compoziția de anod (împreună cu Ti)
Ti	Placa bipolară metalică și drept compoziție anodică a SOFC.
Al	Gestionarea termică a stivei și ca material al plăcii de bază

proprietăți de conductivitate ionică și durabilitate superioare, elaborarea de materiale performante de stocare a hidrogenului bazate pe aliaje concentrate complexe, demonstrarea potențialului materialelor și acoperirilor pe bază de oxizi de pământuri rare cu entropie înaltă în co-generarea energiei;

- Noi abordări tehnologice bazate pe fabricație avansată (printare 3D) esențiale în viitoarele lanțuri valorice de fabricație și procesarea materialelor metalice și ceramice.

Pământurile rare (REE) sunt un grup de 17 elemente din tabelul periodic care cuprinde cele 15 elemente cu numere atomice de la 57 la 71 (numite lantanide), la care se adaugă scandiul și ytriul, prezentând proprietăți chimice similare. Majoritatea lor formează compuși stabili în stările de oxidare 3+ și 4+. Datorită naturii lor electropozitive și a afinității mari pentru oxigen, REE apar în natură ca minerale sub formă de compuși complecși.

Celulele de combustie cu electrolit solid sunt tehnologii avansate extrem de eficiente, curate și durabile care pot produce electricitate printr-o reacție electrochimică între un combustibil (hidrogen, hidrocarburi, metan, etc.) și un agent oxidant (aer sau oxigen). Acestea convertesc energia chimică în energie electrică, prezentând caracteristici superioare tehnologiilor convenționale de conversie. Aproximativ 30 de materii prime sunt necesare pentru obținerea celulelor de combustie în tehnologiile de stocare a hidrogenului. Dintre acestea, 13 materiale

sunt considerate critice conform listei CRM din 2020: magneziu, cobalt, REE, paladiu, platină, borati, siliciu metalic, ruteniu, rodiiu, grafit, litiu, vanadiul și titan. Pământurile rare sunt elementele care asigură o densitate ridicată a purtătorilor de sarcină. Tabelul de mai jos prezintă principalele metale utilizate la fabricarea celulelor de combustie.

Unul dintre cei mai importanți factori dintre diversele surse de energie regenerabilă care contribuie la generarea de energie electrică este energia eoliană, o tehnologie rentabilă pentru atenuarea schimbărilor climatice. Generatorul este un element cheie al unei turbine eoliene, care convertește energia mecanică în energie electrică. Praseodimul, neodimul și disprosiul sunt pământurile rare cu rol cheie pentru fabricarea magneților permanenți din clasa NdFeB, care produc un câmp magnetic ridicat și care asigură cel mai ridicat randament al generatoarelor sincrone ale turbinei eoliene de mare eficacitate, dar și în motoare electrice, robotică, hardware

Fig. 1 Microscopul electronic FEI Quanta 250, dotat cu detector EDS, oferă informații privind microstructura și compoziția materiilor prime secundare cu conținut de pământuri rare și a produselor obținute prin fabricare aditivă

sau dispozitive electrice și electronice. În tabelul următor sunt prezentate cele mai importante metale utilizate la fabricarea generatoarelor eoliene.

Simbol Material	Funcționalitate
Fe	În compoziție de oțel pentru turn, nacelă, rotor și fundație; în magneții permanenți NdFeB.
Cr	Component în oțelurile inoxidabile și alte aliaje din rotor și lame
Mn	Producția de oțel utilizat pentru multe părți ale unei turbine
Mo	În compoziția oțelurilor speciale pentru unele componente ale turbinei
Ni	În aliaje și oțel inoxidabil pentru diferite componente ale turbinei
Nb	Microalierea oțelurilor structurale de înaltă rezistență pentru turnurile unei turbine
B	În compoziția magneților de neodim-fier-bor (NdFeB) sau ca lubrifiant
Dy	Adiviv important al magneților permanenți neodim-fier-bor (NdFeB)
Nd	În magneții permanenți NdFeB pentru generarea de electricitate
Pr	Împreună cu neodim în magneții permanenți
Al	Material ușor în echipamente de nacelă, lame etc.
Cu	Utilizat pe scară largă în bobinele generatorului, cabluri, invertoare, sisteme de control
Pb	Aliaje de lipire sau înveliș de cablu în transportul de energie electrică (off shore)

Fig. 2 Instalația de laborator pentru tratamentul cu microunde a materialelor cu conținut de pământuri rare la sfârșitul ciclului de viață

În sprijinul recuperării REE și a dezvoltării economiei circulare

Pentru a reduce dependența de importurile de REE și magneți permanenți din China, implementarea conceptelor de economie circulară prin recuperarea, reciclarea și reproiectarea componentelor dispozitivelor electrice și electronice devin o resursă secundară importantă pentru Europa. La ora actuală rata de recuperare a REE din astfel de dispozitive este de numai 35%, principala cauză fiind complexitatea compozițională, gradul de oxidare și prezența polimerilor pentru încapsulare.

O țintă pentru anul 2030 în implementarea conceptelor de economie circulară este atingerea unui grad de recuperare a REE de peste 50%. Prin proiectul ERAMIN 2-ID 87 „Microwave enhanced recovery of REEs and plastic from WEEE and re-use in Additive Manufacturing of novel magnetic components”, coordonat de firma belgiană FADDTORY srl, cu participarea IMNR și a unui IMM inovativ din România, specializat în reciclarea materialelor plastice (Daily Sources & Research srl), se propune o soluție originală și mai prietenoasă cu mediul de tratare a componentelor cu conținut de pământuri rare ajunse la finalul ciclului de viață. Metoda propusă are la bază utilizarea microundelor pentru tratarea deșeurilor, recuperarea pământurilor rare și a materialului plastic, reproiectarea și reutilizarea lor la fabricarea aditivă a magneților permanenți prin extrudarea materialului recuperat prin tehnologia FDM de printare 3D.

„World MicroMachine Summit” la București

Cea de-a 26-a ediție a evenimentului „World MicroMachine Summit” - MMS2023 a avut loc la București, în perioada 22-24 mai, în sălile de conferință ale hotelului Grand Hotel Continental, fiind organizat de către Institutul National de Cercetare-Dezvoltare pentru Microtehnologii – IMT București.

Carmen Moldovan, Elena Stănilă, Octavian Buiu – IMT București

„World MicroMachine Summit - MMS” are o istorie îndelungată, prima ediție având loc în 1995 (13-15 martie), la Kyoto, în Japonia, în organizarea Centrului (japonez) de Microprelucrare („MicroMachine Center” - MMC). MMC este o organizație non-profit care sprijină dezvoltarea tehnologiilor inovative, precum și dezvoltarea domeniilor industriale care utilizează tehnologii de micro-prelucrare și dezvoltă micro sisteme electro-mecanice („MEMS”).

Cu un obiectiv foarte clar definit – un forum în care specialiști din întreaga lume să discute și să schimbe opinii referitoare la tehnologiile de microprelucrare, astfel încât să contribuie la dezvoltarea domeniului – prima ediție a reunit un număr de 29 de delegați din 10 țări (Australia, Canada, Franța, Germania, Italia, Japonia, Olanda, Elveția, Marea Britanie, SUA), care, prin prezentările făcute și în debaterile ce au avut loc, au analizat stadiul tehnologiilor de micro-prelucrare și contribuțiile pe care acestea le pot aduce la dezvoltarea standardelor de viață. Dezbaterile au condus la definirea unei liste de 10 puncte principale, din care multe dintre ele – cum ar fi de exemplu: colaborarea internațională, abordarea multidisciplinară

în procesul de cercetare, rolul guvernelor în susținerea cercetării în general (și, în particular, a domeniului microprelucrării), standardizarea, interacțiunea cu alte industrii și exploatarea rezultatelor – sunt încă de actualitate.

Această reuniune științifică internațională, desfășurată anual, cu întreruperi datorate epidemiei de COVID19 (2020, 2021, 2022) are o caracteristică: participarea se face numai pe bază de invitație, iar participanții prezintă fie „rapoarte de țară” sau/și rapoarte pentru activitatea în domeniu într-un anumit grup de țări (de exemplu, Țările de Jos sau țările din Peninsula Iberică). În perioada 2007 – 2016, România (prin IMT) a fost singura țară participantă din estul Europei.

Obiectivele generale ale summit-ului, așa cum se regăsesc ele pe site ul de prezentare al MMS (<http://www.micromachinesummit.net>) sunt:

1) Diseminarea informației, către toți participanții, legată de stadiul domeniului de micro- și nano-tehnologie;

2) Prezentarea către toți participanții a rețelilor de universități, companii și institute de cercetare care sunt implicate în dezvoltarea

micro- și nano-tehnologiilor, inclusiv prin servicii furnizate către terțe părți;

3) Dezvoltarea și funcționarea unui forum de nivel global care să reunească liderii din domeniul micro- și nano-tehnologiilor, care să se constituie într-o oportunitate pentru a comunica capacitățile existente și rezultatele obținute la nivel regional (țara).

La MMS 2023 au fost înregistrați un număr de 42 de participanți, din 16 țări (Austria; Australia; Belgia; Brazilia; Canada; Franța; Germania; Ungaria; Spania; Irlanda; Italia; Japonia; România; Serbia; Olanda; Regatul Unit al Marii Britanii și Irlandei de Nord); și cinci continente (Asia, Australia, Europa, America de Nord, America de Sud).

Evenimentul MMS2023 a avut ca temă principală – „Sistemele electronice: provocări și perspective”, iar discuțiile și prezentările au fost axate pe patru sub-teme, asociate temei principale:

- Inițiativa Chips Act (UE, SUA) – politici și inițiative specifice pentru dezvoltarea domeniului de microelectronică, dezvoltarea capacităților, consolidarea cadrului de reglementare, provocări tehnologice și amenințări globale;
- Senzori, MEMS, integrare de sistem, inclusiv nano-dispozitive, comunicații, dispozitive RF și optoelectronice, electronice flexibile, imprimare 3D, biosenzori, organe pe cip, dispozitive portabile auto-alimentate, colectare de date și comunicare pentru îmbunătățirea personalizată a asistenței medicale;

- Tehnologii ECS verzi și durabile - eficiență energetică la scară micro/nano, recoltarea și stocarea energiei, energie regenerabilă (verde), tehnologii și procese de fabricație cu emisii scăzute de carbon;
- AI pentru analiza și predicția datelor, roboți, drone etc. pentru soluții de securitate, mediu și sănătate;

După începerea formală a evenimentului (marcată prin alocuțiunea de bun venit, transmisă de către dr. ing. Carmen Moldovan – IMT București), au urmat două prezentări. Prima dintre ele a fost realizată de către prof. dr. ing. Tudor Prisecaru, secretar de stat în cadrul Ministerului Cercetării, Inovării și Digitalizării, care a subliniat rolul important al cercetării și inovării în dinamica socială și economică a țării și oportunitățile pe care România le are în acest moment prin majorarea bugetului anual acordat domeniului și a existenței unei surse suplimentare de finanțare, respectiv Planul Național de Redresare și Reziliență.

A doua prezentare a fost făcută de către doamna Colette Maloney (Head of Unit, Microelectronics and Photonics Industry - CNECT.A.3, Comisia Europeană); ea a fost dedicată prezentării „EU Chips Act” (Actul European privind Cipurile). Prezentarea a inclus detalii legate de parcursul legislativ și diversele modificări făcute ca urmare a discuțiilor dintre Comisia Europeană și Parlamentul European. Actul privind cipurile se bazează pe o structură cu trei piloni: pilonul 1 este dedicat consolidării capacităților tehnologice pentru producția la scară largă și inovarea în ecosistemul cipurilor; pilonul 2 pentru a îmbunătăți securitatea aprovizionării UE; și pilonul 3 pentru instituirea unui mecanism de monitorizare și răspuns la criză.

În continuare, în zilele de 22 și 23 mai au fost prezentate atât rapoarte de țară (14), cât și un număr de 16 prezentări științifice. Rapoarte de țară prezentate și dezbătute au fost:

- ✓ Franța: „ICOS Horizon Europe for international cooperation”, Francis Balestra, European Sinano Institute, IEEE EDS France, CNRS, Europe Grenoble INP, Franța;
- ✓ Japonia: „Japanese Semiconductors Strategy and MEMS Related Projects”, Toshihiro Itoh, Universitatea din Tokyo, Japonia;
- ✓ Australia: Mariusz Martyniuk, Universitatea de Vest din Australia, Australia;
- ✓ Brazilia – „Semiconductor Scenario in Brazil and INCT NAMITEC Research Network”, Jacobus Swart, Universitatea din Campinas - UNICAMP Campinas, Brazilia;

Vizita participanților MMS2023 la ELI-NP

- ✓ Canada – „Micro/Nano Canada Report”, Gordon Harling, CMC Microsystems, Canada;
- ✓ Austria - Ulrich Schmid, TU Wien, Institute of Sensor and Actuator Systems, Austria;
- ✓ Benelux - Michael Kraft, KU Leuven, ESAT-MNS, Belgia;
- ✓ Regiunea Iberică - Luis Fonseca, IMB-CNM (CSIC), Spania
- ✓ Irlanda - Cian O'Mathuna, Tyndall National Institute University College Cork, Irlanda
- ✓ România - Carmen Moldovan, IMT Bucharest, România
- ✓ Ungaria - Fried Miklos, Institute of Technical Physics and Materials Science (MFA), Ungaria;
- ✓ Italia - Paolo Dario, Sant'Anna School of Advanced Studies, The BioRobotics Institute, Italia;
- ✓ Serbia - Danijela Randjelović, University of Belgrade - Institute of Chemistry, Technology and Metallurgy, National Institute of the Republic of Serbia, Serbia
- ✓ Regatul Marii Britanii și al Irlandei de Nord - Nick Harris, School of Electronics and Computer Science University of Southampton, United Kingdom

Lucrările științifice prezentate au abordat o tematică diversă; de la studiul unor materiale specifice pentru dezvoltarea de senzori

și componente electronice cu aplicații în domeniile biomedical și automotive, până la dezvoltarea de micro sisteme pentru economisirea de energie și monitorizarea mediului.

Cu această ocazie IMT București a confirmat interesul și dorința de colaborare în domeniul de activitate micro- și nanotehnologiilor, a inițiat colaborări și și-a prezentat infrastructura (echipamente și camere curate), și rezultatele obținute în ultima perioadă în proiectele europene. IMT București prin Centrele IMT-MINAFAB și CENASIC pune la dispoziție infrastructură și know-how pentru o interacțiune directă între cercetători, permițând o evoluție rapidă a cercetării experimentale.

De asemenea, în cadrul MMS 2023 a fost promovată și expertiza altor entități din România, organizații cu activități de cercetare și companii cu activități economice în domeniul micro- și nano sistemelor.

La finalul zilei de 23 mai, șefii delegațiilor au convenit asupra locațiilor de desfășurare a următoarelor două întâlniri MMS, respectiv Australia (2024) și Canada (2025).

În ultima zi a evenimentului (24 mai), participanții la MMS2023 au vizitat facilitățile ELI-NP din cadrul IFIN-HH. Cu această ocazie specialiștii organizației gazdă au prezentat caracteristicile generale ale infrastructurii și, în particular cele ale sistemului laser de mare putere („High Power Laser System”).

Participanții la MMS2023

Soluțiile performante COMOTI de comprimare a gazului natural, în atenția marilor companii de exploatare

În zilele de 17 și 18.05.2023, INCD Turbomotoare COMOTI a organizat la sediul său o întrunire tematică, ce a avut în prim-plan prezentarea soluțiilor de comprimare a gazului natural, eveniment la care au participat reprezentanți ai Societății Naționale de Gaze Naturale SNGN ROMGAZ SA. Specialiștii institutului au prezentat activitatea și realizările în domeniul comprimării gazului natural, utilizând compresoare cu șurub. Acesta este un domeniu în care COMOTI activează încă din anul 2002, când a fost dezvoltat, în stația Boldești, primul ansamblu pilot de comprimare a gazelor naturale utilizând compresoare cu șurub.

Ing. Sorin Tomescu, ing Rareș Contiu – INCD Turbomotoare COMOTI

Sesiunea tematică a fost deschisă de dr. ing. Valentin Silivestru, președinte-director general al institutului, care a prezentat principalele direcții în care s-au concentrat cercetările în domeniul energiei. În mod special, s-a acordat atenție prezentării direcției de dezvoltare de echipamente de comprimare performante, realizate în conformitate cu cerințele pieței.

În sesiunea de prezentări tematice care a urmat au luat cuvântul cercetători specialiști din cadrul institutului, prezentându-se în detaliu preocupările actuale și principalele proiecte aflate în derulare în cadrul institutului. S-au evidențiat beneficiile compresoarelor cu șurub, cu injecție de ulei, comparativ cu alte tipuri de compresoare, în special capacitatea de a realiza rapoarte mari de comprimare într-o singură etapă și posibilitatea de a lucra cu presiuni de aspirație variabile, inclusiv negative.

De asemenea, aceasta a fost o oportunitate pentru a prezenta noile game de unități de comprimare, cu șurub, cu injecție de ulei - CLP – compresor de joasă presiune și CMP – compresor de medie presiune, produse de INCD Turbomotoare COMOTI în concepție proprie, în baza experienței acumulate în domeniu. Unitatea de comprimare din gama CLP, tip CLP180, a fost omologată și este deja în exploatare la beneficiar. Compresorul asigură o eficiență energetică superioară față de configurațiile produse anterior, având de asemenea și capacitatea de a lucra cu presiuni de

aspirație până la -0,5 bar_g. În aplicația din parcul de exploatare gaze naturale din zona Moinești, prima unitate instalată din această serie, poate furniza un debit de aproximativ 35000 Nm³/zi la o presiune de refulare maximă de 7 bar_g, unitatea de comprimare având o limită maximă, dată de construcția acesteia, de 16 bar_g.

În continuare a fost prezentată colaborarea cu OMV Petrom, beneficiar pentru care COMOTI a produs pentru stațiile de comprimare gaz natural deținute de companie peste 100 de grupuri de comprimare având la bază unități de comprimare cu șurub. Colaborarea cu OMV

Petrom a dus ulterior la inițierea unui program de modernizare în perioada 2005—2009. În decursul a patru ani institutul a realizat lucrări de modernizare la peste zece ansambluri de comprimare din diferite locații deținute de beneficiar în țară. Buna desfășurare a operațiunilor de modernizare a determinat ca acest program să continue până în prezent. Un aspect important legat de ansamblurile de compresoare modernizate este reprezentat de interesul crescut pentru diminuarea emisiilor de metan în atmosferă. Acesta este principala emisie poluantă în cadrul operațiilor de extracție a gazelor naturale. Ansamblurile modernizate dispun de o soluție ingenioasă de depresurizare a traseului de gaz în momentul unei opriri comandate, prin intermediul căreia gazele sunt vehiculate înapoi în zăcământ. Astfel se obțin emisii zero de metan în timpul unei funcționări normale a echipamentului.

Până în prezent colaborarea cu Petrom este una de succes, existând în continuare proiecte în derulare pentru dezvoltarea de echipamente noi sau reparații ale celor existente. Un aspect de remarcă constă în faptul că INCD Turbomotoare COMOTI poate realiza orice tip de configurație constructivă cerută de beneficiar, respectând totuși limitele gamei de compresoare produse.

Figura 1. Model de ansamblu de comprimare produs de INCD Turbomotoare COMOTI

Figura 2. Unitate de comprimare cu șurub CLP180, produsă de INCD COMOTI

locație funcționează începând cu anul 2006 două linii de comprimare gaz natural având o configurație în două trepte, însumând în total patru ansambluri de compresoare cu șurub. Reprezentanții Romgaz au fost plăcut surprinși de numărul impresionant de ore de funcționare al echipamentelor instalate. Acestea au reușit să însumeze un număr de aproximativ 119.000 de ore de funcționare în decursul celor 17 ani de la momentul punerii în funcțiune. Astfel, echipamentele de comprimare din stație și-au demonstrat fiabilitatea, care a fost conform

Au fost prezentate diferite aplicații de comprimare de succes, instalate și operate de OMV PETROM. Dintre acestea putem aminti: compresor „BOOSTER” pentru stații de cogenerare, ansamblu de comprimare cu șurub în trei trepte până la 45 bar_g și ansamblu de comprimare a gazului metan pentru introducere în conducte de transport.

Un alt aspect de interes pentru reprezentanții Romgaz a fost, printre altele, și gama de echipamente de comprimare care pot fi instalate direct la gura sondei, care prezintă o mobilitate crescută. Avantajele multiple ale compresoarelor cu șurub fac din acestea o soluție viabilă pentru exploatarea zăcămintelor aflate în proces de epuizare.

În încheierea sesiunii de prezentare au fost trasate câteva concluzii:

- COMOTI dezvoltă soluții de comprimare a gazelor combustibile, utilizând compresoare volumetrice cu șurub. În acest domeniu al compresoarelor volumetrice institutul a devenit un producător important de grupuri de comprimare gaz natural și de asemenea producător de compresoare cu șurub cu injecție de ulei, produse sub licență sau produse sub concept propriu;
- Un atu cu privire la producția de soluții de comprimare realizate de COMOTI îl reprezintă capacitatea de a adapta configurația constructivă în detaliu la cerințele și condițiile fiecărei aplicații;
- COMOTI asigură asistență tehnică și mentenanță pe toată perioada de viață a echipamentului;
- Fiind dezvoltator al soluțiilor de comprimare, atât din punct de vedere mecanic, cât și al soft-ului de control proces, se pot realiza modificări asupra secvențelor de operare, în concordanță cu limitele de operare, pe toată perioada de exploatare a produsului.

În continuarea vizitei de lucru, reprezentanților Romgaz le-au fost prezentate facilită-

Figura 3. Aspecte din timpul vizitei tematice din Hala de montaj-service a institutului

țile institutului utilizate pentru desfășurarea activităților specifice din domeniul compresoarelor cu șurub și anume: standul de încercări unități de comprimare cu șurub cu injecție de ulei, hala de montaj și mentenanță pentru unități și ansambluri de comprimare cu șurub și secția de producție a institutului, care înglobează micro-secția de producție unități de comprimare cu șurub

În a doua zi a evenimentului tematic a fost organizată o vizită la stația de comprimare Stoenești din județul Argeș. În această

cu cea previzionată. Un factor notabil care a contribuit la această realizare este serviciul de mentenanță, prestat cu promptitudine și eficiență de echipa de service COMOTI.

Întâlnirea tematică desfășurată pe parcursul celor 2 zile a evidențiat preocupările constante ale institutului pentru diseminarea rezultatelor cercetărilor, efortul de a menține permanent contactul direct cu companiile de pe piața de exploatare a gazelor naturale și de promovare de soluții materializate în echipamente de comprimare performante. ■

Figura 4. Poze din timpul vizitei de lucru din Stația de Comprimare Stoenești

Noi infrastructuri de cercetare dedicate Științelor Patrimoniului

Fiecare individ, fiecare grup, fiecare societate, dezvoltă o legătură specifică cu moștenirea sa culturală, materială și/sau imaterială, iar o pierdere a moștenirii culturale înseamnă și o pierdere a identității sociale, culturale și istorice. Mai multe cercetări interdisciplinare întreprinse în colaborare cu părțile interesate și factorii de decizie politică sunt necesare pentru a ne asigura că generațiile viitoare nu își pierd acest sentiment de identitate. ✍️ **Claudia Stancu – INOE 2000**

Ce înțelegem prin sustenabilitate și patrimoniului cultural?

Definiția patrimoniului cultural într-o schimbare constantă

Diversitatea definițiilor moștenirii culturale este extinsă, iar semnificația din spatele acesteia s-a modificat constant de-a lungul timpului, influențată de diferite contexte și medii în schimbare. Inițial, acoperea doar patrimoniul material, clădiri, monumente, situri; dar odată cu trecerea timpului s-a extins dincolo de formele tangibile și la toate dimensiunile intangibile. Acum, definiția patrimoniului este în mod necesar vastă, acoperind „o expresie a modurilor de viață dezvoltate de o comunitate și transmise din generație în generație, inclusiv obiceiuri, practici, locuri, obiecte, expresii artistice și valori” (ICOMOS, 2002). Mai mult, este percepută și ca „un grup de resurse moștenite din trecut pe care oamenii le identifică, independent de proprietate, ca o reflecție și expresie a valorilor, credințelor, cunoștințelor și tradițiilor lor în continuă evoluție. Include toate aspectele mediului care rezultă din interacțiunea dintre oameni și locuri de-a lungul timpului.” (Convenția FARO, Consiliul Europei, 2005).

Cu toate acestea, nu este posibil să se perceapă o definiție a patrimoniului cultural ca un fenomen static, ci mai degrabă ca un proces dinamic de evoluție constantă, modelat de contextele și așteptările și percepțiile în schimbare ale societății. Astăzi, mulți consideră dincolo de definițiile standard și înțeleg moștenirea culturală ca o resursă vitală pentru dezvoltarea socio-economică și

durabilă, care poate contribui în mod semnificativ la societăți mai inteligente, prietenoase cu mediul înconjurător, conștiente din punct de vedere social și mai incluzive. Cert este că, indiferent de modul în care percepem patrimoniul, indiferent de definiția pe care o considerăm cea mai exactă, moștenirea culturală posedă întotdeauna fundamente culturale și istorice care transcend toate definițiile, granițele și valorile pe care societatea însăși le atribuie elementelor patrimoniului. Ca atare, într-un fel sau altul, patrimoniul cuprinde întotdeauna valorile universale demne de conservare, reprezentând o componentă esențială a umanității.

Conform evaluării naționale realizate în anul 2021 în vederea alcătuirii Roadmap-ului Național, în prezent în România există doar câteva de infrastructuri de cercetare dedicate Științelor patrimoniului, două dintre ele fiind coordonate de către Institutul Național de Cercetare și Dezvoltare pentru Optoelectronică (INOE): **European Research Infrastructure for Heritage Science (E-RIHS)** și **Infrastructură integratoare pentru fuziunea datelor digitale complexe utilizate în identificarea, cartarea și evaluarea bunurilor culturale (Datafusionart)**.

E-RIHS este o infrastructură Europeană pentru cercetare în domeniul patrimoniului cultural ce susține cercetarea și interpretarea datelor științifice din domeniul patrimoniului cultural, al conservării, documentării și managementului acestuia. ERIHS a intrat în Forumul Strategic European privind Infrastructurile de Cercetare

(ESFRI Roadmap 2016) ca proiect unic în domeniul inovației sociale și culturale și este în prezent pe cale să devină ERIC. INOE coordonează ERIHS-RO nodul românesc alcătuit de Institutul Național al Patrimoniului și Institutul Național de Cercetare-Dezvoltare pentru Fizică și Inginerie Nucleară „Horia Hulubei”, la care au aderat institute de cercetare și universități cu activitate susținută și dovedită în domeniul științelor patrimoniului, precum și muzee:

- Universitatea Națională de Arte, din București
- Muzeul Național de Istorie și Arheologie
- Institutul Național pentru Fizica Materialelor
- Universitatea de Artă și Design Cluj-Napoca
- Institutul Național Cercetare-Dezvoltare pentru Textile și Pielărie
- Universitatea „1 Decembrie”, din Alba Iulia
- Muzeul Național al Satului „Dimitrie Gusti”
- Muzeul de Istorie Națională și Arheologie, din Constanța
- Muzeul Național al Unirii, din Alba Iulia
- Muzeul Civilizației Dacice și Romane, din Deva
- Universitatea de Arhitectură și

Urbanism „Ion Mincu”

- Complexul Muzeal Național „Moldova”
- Universitatea Alexandru Ioan Cuza, Facultatea de Teologie Ortodoxă
- Institutul Național de Cercetare – Dezvoltare pentru Geologie și Geoecologie Marină

Serviciile pe care E-RIHS le oferă pot fi accesate pentru cercetări, studii de caz, pregătire profesională de înalt nivel, prin următoarele platforme:

- ARCHLAB - arhive și colecții de patrimoniu
- FIXLAB - facilități la scară largă și laboratoare avansate
- DIGILAB - date și instrumente pentru cercetare virtuale
- MOLAB - instrumente mobile care oferă diagnostic *in-situ*

Datafusionart este o infrastructură națională coordonată de INOE împreună cu Institutul Național de Cercetare-Dezvoltare pentru Chimie și Petrochimie – ICECHIM București, ce are ca scop facilitarea fuziunii oricărui tip și format de date digitale (imagistice sau spectrale) într-un model integrator de caracterizare a unui bun cultural sau artistic. Modelul poate avea diferite forme de prezentare: bază de date complexă, model multi-strat geo-referențiat pentru cartarea suprafețelor, model digital 3D accesibil online cu proiecții pe suprafață ale distribuțiilor de compuși/elemente/caracteristici. Acest tip de serviciu se adaptează conform cererii, studiului de caz, dar mai ales în funcție de tipurile de date furnizate modelului.

Infrastructura are caracter *open access*, fiind gândită astfel încât să permită, pe de o parte, accesul persoanelor din exterior la funcțiile sale de operare, iar, pe de altă parte, la rezultatele obținute, în diferite forme/stadii.

Serviciile pe care Datafusionart le oferă sunt următoarele:

- ANALIZE COMPLEXE - identificarea rapidă și neinvazivă a oricărei anomalii care poate compromite integritatea

obiectelor de patrimoniu, precum și capacitatea de a recunoaște restaurările anterioare, înlocuirile și alte modificări care au avut loc de-a lungul timpului, într-un mod preventiv, ne-invaziv, de importanță crucială în contextul intervențiilor pentru conservarea și protecția acestora.

- **COROBORĂRI INTEGRATIVE** - metode de corelare complexă a datelor și interpretare superioară a acestora, cu scopul relevării informațiilor noi, relevante, calitative și cantitative despre starea bunurilor culturale, despre riscurile de degradare, implicit pentru contracararea practicilor deficitare, pentru modernizarea și implementarea judicioasă a procedurilor reale de conservare preventivă prin mijloace științifice.
- **SOLUȚII INTELIGENTE** – pachete complexe de date obținute, ce pot fi utilizate mai departe în cadrul unor studii mult mai aprofundate prin implicarea algoritmilor de Inteligență Artificială, în special cei bazați pe Deep Learning. Acestea sunt bazate pe rețele neuronale artificiale multi-strat, fiind aplicații cu precădere în aplicații de monitorizare și inspectare în construcții civile și patrimoniu cultural. ■

...

Prezentul articol este publicat în cadrul proiectelor finanțate de Ministerul Cercetării, Inovării și Digitalizării prin Programul Nucleu 11N/03.01.2023, proiect PN 23.05.01.01 și Programul 1- Dezvoltarea sistemului național de cercetare-dezvoltare, Subprogramul 1.2 – Performanța instituțională - Proiecte de finanțare a excelenței CDI, Contract nr. 18PFE/30.12.2021 SUPERCONEX.

170

UNIVERSITATEA DE ȘTIINȚE AGRONOMICE
ȘI MEDICINĂ VETERINARĂ DIN BUCUREȘTIAdmitere ONLINE
2023-2024

Universitatea de Științe Agronomice și Medicină Veterinară din București (USAMV București), transformată constant și consistent pe parcursul celor peste 170 de ani de existență, este un pol de excelență al învățământului universitar de specialitate. USAMV București are peste 11.000 de studenți, fiind definită ca „**o universitate pentru viață și agricultură, prin educație și cercetare de înaltă calitate**”. USAMV București a dat startul pre-înscriserilor pentru concursul de admitere la programele de studii universitare de licență și de master derulate în cadrul celor 7 facultăți - Facultatea de Agricultură, Facultatea de Horticultură, Facultatea de Ingineria și Gestiunea Producțiilor Animale, Facultatea de Medicină Veterinară, Facultatea de Îmbunătățiri Funciare și Ingineria Mediului, Facultatea de Biotehnologii, Facultatea de Management și Dezvoltare Rurală. Dacă vrei să faci parte din comunitatea #extraordinară USAMV București, află toate detaliile pe www.usamv.ro/admitere

Oferta educațională a USAMV București pentru ciclul I de pregătire în anul universitar 2023-2024 cuprinde **24 programe de studii de licență învățământ cu frecvență** cu o capacitate de școlarizare de peste **2.800 locuri**, din care aproximativ **1.400 locuri cu finanțare de la bugetul de stat**.

Pentru candidații care nu pot frecventa programele de studii de învățământ cu frecvență Universitatea de Științe Agronomice și Medicină Veterinară din București oferă candidaților 4 programe de studii universitare învățământ cu frecvență redusă și 3 programe de studii universitare învățământ la distanță cu un total de **1.075 locuri** cu taxă.

Pentru ciclul al II-lea de pregătire oferta educațională cuprinde **29 programe de studii de master învățământ cu frecvență** și 3 programe de studii învățământ cu frecvență redusă, cu o capacitate de școlarizare de peste **1.500 de locuri**, din care **900 de locuri cu finanțare de la bugetul de stat**.

Universitatea de Științe Agronomice și Medicină Veterinară din București oferă condiții de pregătire profesională și practică a studenților în campusurile Agronomie - Herăstrău și Cotroceni - Medicină Veterinară, precum și în stațiunile didactice de la Moara Domnească și Pietroasa - Istrița. În cele două campusuri studențești, cu o capacitate de cazare de peste 4.000 de locuri, există toate facilitățile necesare pentru desfășurarea procesului educațional, dar și a activităților extracurriculare, științifice, culturale și sportive.

Domeniile de studii pe care le acoperă USAMV București sunt: **Agronomie, Biologie, Silvicultură, Horticultură, Zootehnie, Medicină veterinară, Ingineria produselor alimentare, Științe ingineresti aplicate, Inginerie civilă, Ingineria mediului, Inginerie geodezică, Biotehnologii, Inginerie și management, Inginerie și management în agricultură și dezvoltare rurală.**

FACULTATEA DE AGRICULTURĂ

– Pregătește specialiști cu înaltă calificare în domeniile **Agronomie, Silvicultură și Biologie**. Absolvenții Facultății de Agricultură dobândesc competențe pentru a răspunde cerințelor pieței forței de muncă din sectoarele de producție, servicii, cercetare științifică, învățământ, expertiză și consultanță, analize și determinări de laborator, agribusiness, asigurări, administrație, managementul integrat al exploatațiilor agricole, forestiere și al spațiului rural.

FACULTATEA DE HORTICULTURĂ

– Pregătește specialiști în domeniul Horticulturii prin cele două programe de studii universitare de licență **Horticultură și Peisagistică** și asigură competențe absolvenților pentru a desfășura activități în legumicultură, floricultură și artă florală, arboricultură ornamentală și peisagistică, pomicultură, viticultură și vinificație.

FACULTATEA DE INGINERIA ȘI GESTIUNEA PRODUCȚIILOR ANIMALIERE

– Formează specialiști cu pregătire superioară și asigură competențe absolvenților în domeniile de licență Zootehnie (**Zootehnie**), Ingineria produselor alimentare (**Tehnologia prelucrării produselor agricole, Protecția consumatorului și a mediului, Controlul și expertiza produselor alimentare**) și Științe ingineresti aplicate (**Științe gastronomice**).

FACULTATEA DE MEDICINĂ VETERINARĂ

– Programul de studii universitare **Medicină veterinară** pregătește studenții în domeniul fundamental Științe biologice și biomedicale pentru a profesa ca *Doctor - Medic veterinar*. Absolvenții au competențe în domeniul sănătății animalelor, a sănătății publice veterinare și a inspecției

și controlului veterinar de frontieră, în domeniul igienei produselor animale și de origine animală, în domeniul medicamentelor, al managementului integrat al creșterii și îngrijirii animalelor.

FACULTATEA DE ÎMBUNĂȚĂRI FUNCiare ȘI INGINERIA MEDIULUI

– Reprezintă singura facultate din România care prin programele de studii universitare de licență **Îmbunătățiri funciare și dezvoltare rurală; Ingineria și protecția mediului în agricultură, Inginerie și management în construcții și Măsurători terestre și cadastru** are ca misiune fundamentală pregătirea specialiștilor care să răspundă într-o manieră eficientă, cerințelor actuale și de perspectivă ale mediului economico-social, în sectoare de activitate precum gestionarea fondului funciar, protecția mediului, măsurători terestre și cadastru, dezvoltare rurală, îmbunătățiri funciare și inginerie și management în construcții.

FACULTATEA DE BIOTEHNOLOGII

– Este singura facultate de acest profil din țară care formează specialiști cu pregătire superioară în domeniul Biotehnologii și cercetare științifică prin programele de studii universitare de licență **Biotehnologii agricole, Biotehnologii medical-veterinare și Biotehnologii pentru industria alimentară**.

FACULTATEA DE MANAGEMENT ȘI DEZVOLTARE RURALĂ

– Prin programele de studii **Ingineria și managementul afacerilor agricole și Inginerie și management în alimentație publică și agroturism** oferă competențe profesionale în domeniul economic cu accent pe dezvoltarea modului de gândire antreprenorial și formează specialiști în gestiunea afacerilor din turismul rural și alimentație publică, în managementul asigurării calității produselor și serviciilor, în strategii de marketing și de personal.

Înscrierea la studiile universitare din cadrul USAMV București se realizează pe platforma de admitere online: www.admitere.usamv.ro după următorul calendar:

Admitere programe de studii universitare de licență

- 3 – 25 iulie** - Facultatea de Agricultură, Facultatea de Horticultură, Facultatea de Ingineria și Gestiunea Producțiilor Animale, Facultatea de Îmbunătățiri Funciare și Ingineria Mediului, Facultatea de Biotehnologii, Facultatea de Management și Dezvoltare Rurală
- 3 – 21 iulie** - Facultatea de Medicină Veterinară - pentru programul cu predare în limba română
- 3 - 19 iulie** - Facultatea de Medicină Veterinară - pentru programele cu predare în limba engleză/franceză

Admitere programe de studii universitare de master

- 3 – 21 iulie** - Facultatea de Agricultură, Facultatea de Horticultură, Facultatea de Ingineria și Gestiunea Producțiilor Animale, Facultatea de Îmbunătățiri Funciare și Ingineria Mediului, Facultatea de Biotehnologii, Facultatea de Management și Dezvoltare Rurală

Admitere programe de studii universitare de doctorat

- 4 – 14 septembrie 2023** - Pentru domeniile de studii universitare de doctorat: Agronomie, Horticultură, Zootehnie, Medicină veterinară, Biotehnologii, Inginerie și management în agricultură și dezvoltare rurală

Transformarea digitală a industriilor culturale și creative

Multe dintre inovațiile care astăzi fac parte din viața noastră de zi cu zi au fost imaginate cu mult timp în urmă de scriitori, filosofi, pictori sau scenariști și regizori de film. În 1657 era publicat romanul satiric „Cealaltă lume: Istoria comică a statelor și imperiilor lunii”, în care Cyrano de Bergerac își trimitea eroul pe Lună cu o rachetă spațială. În 1889, proprietarul New York Herald, James Gordon Bennett Jr., îi cerea lui Jules Verne să scrie o nuvelă în care să își imagineze cum ar arăta viața într-o mie de ani. Astfel, în revista americană *The For* apărea nuvela „Ziua unui jurnalist american în 2889”, bogată în adevărate previziuni care au devenit între timp realitate, de la videoconferințe la mâncare livrată la domiciliu.

Ruxandra Miuți, Innovation Manager, Green eDIH

Numele unor invenții moderne poartă denumiri imaginate în lucrările de ficțiune. Cardul de credit este descris în romanul științifico-fantastic „Privind înapoi: 2000–1887” de Edward Bellamy, publicat pentru prima dată în 1888. Robotul apare în piesa „Roboții universali ai lui Rossum”, publicată de scriitorul ceh Karel Čapek în 1920. Întâlnim prima stație spațială în ficțiune în 1869, în „Luna de cărămidă” de Edward Everett Hale, descrisă ca o sferă de cărămidă de 61 de metri diametru, lansată accidental pe orbită în jurul Pământului, cu oameni încă la bord.

Este evident astăzi că progresele în știință, tehnologie și arte au adus, împreună, schimbări în toate aspectele vieții umane. Acest fapt a făcut ca profesioniștii din diverse domenii socio-economice să conștientizeze importanța pe care cultura și tehnologia o au, una pentru cealaltă și ambele pentru societate.

Arta și inovația au în comun crearea de conexiuni

Cercetătorii de la Harvard au petrecut șase ani intervievând mii de persoane pentru a afla ce anume îi face pe inovatori diferiți. Concluzia se regăsește în afirmația autoarei cărții „Firul roșu al gândirii: țesând împreună conexiuni pentru idei strălucitoare și inovație profitabilă”, Debra Kaye, expert internațional în inovare și tendințe, specializat în strategie culturală și inovare: „marii inovatori fac conexiuni între observații aparent fără legătură pentru a descoperi perspective unice.”

Albert Einstein spunea despre el însuși că a gândit știința în termeni de imagini și intuiții, adesea extrase direct din experiențele sale de muzician, pe care ulterior le-a transformat în logică, cuvinte și

matematică. Este puțin cunoscut faptul că Einstein era un bun violonist.

În același timp, istoria demonstrează că progresul tehnologic are nevoie de mediul potrivit, de o cultură care îmbrățișează inovația. Un exemplu clar este tiparul lui Johannes Gutenberg. Invenția din 1450 a antreprenorului german nu a fost prima astfel de descoperire. Cea mai veche presă de tipar cunoscută a fost inventată în China cu aproape o mie de ani mai devreme. Cu toate acestea, inovația adusă de Gutenberg a schimbat lumea, apărând într-o cultură care a încurajat inovarea și, mai ales, răspândirea inovației la o scară largă, ceea ce nu se întâmplase în cultura închisă a Chinei.

Astăzi, vedem cum societatea manifestă uneori o atitudine reținută față de tehnologiile digitale, atât în cultură, cât și în societate, în ansamblu. Există o retorică negativă, care

îi împiedică pe inovatori să adopte anumite tipuri de noi tehnologii. Potrivit unei analize realizate de *Stand Together*, din cele mai citite 35 de cărți de non-ficțiune despre tehnologie, publicate între 2018 și 2019, aproximativ 60 la sută aveau opinii negative față de direcția în care societatea inovează.

A crea un mediu cultural propice și conexiunile interdisciplinare necesare inovării sunt deci premise pe care societatea poate continua să progreseze.

Transformarea digitală a industriilor culturale și creative: a fi sau a nu fi?

Tehnologia este cea care a generat progresul ultimelor secole, astfel încât astăzi să putem vorbi despre cultură și creativitate în context economic, măsurabil. În 2020, Industriile Creative și Culturale au contribuit cu aproape 3.000 de miliarde USD la PIB-ul global (3,1%), iar ponderea ocupării forței de muncă în domeniu la nivel mondial a fost de 6,2%, conform datelor *Statista*. Chiar în context pandemic, în care valoarea adăugată brută (VAB) din cauza COVID-19 a scăzut cu 750 miliarde de USD și s-au pierdut 10 milioane de locuri de muncă, este evident faptul că economia productivă este performantă.

Cu toate acestea, piețele emergente se confruntă cu provocări substanțiale în formalizarea și comercializarea bogăției lor creative. Lanțurile valorice creative întrerupte au creat un peisaj fragmentat, cu costuri ridicate de producție a produselor creative și canale limitate de distribuție și monetizare locală și globală pentru artiștii de pe piețele emergente. În cazul României, de exemplu, Clasificarea activităților din economia națională (CAEN) și Clasificarea ocupațiilor din România (COR) sunt departe de a fi aliniate realității din economie, fiind practic imposibil de realizat o analiză obiectivă, cu toate încercările unor organizații de a măsura

ponderea acestora la economia națională.

Mai mult, Internetul este uneori privit ca un mediu în care proprietatea intelectuală nu poate fi protejată. Sunt voci care reclamă că tehnologia a perturbat o mare parte din lumea artei tradiționale, a schimbat așteptările publicului, a pus mai multă presiune asupra organizațiilor artistice pentru a avea prezență în rețelele sociale, a generat o mare cantitate de conținut cvasi-artistic, care pune în pericol arta în sine și chiar a subminat misiunile și fluxurile de venituri ale unor grupuri artistice. Inteligența Artificială a devenit, în cultură poate mai mult ca în alte domenii, inamicul public asupra căruia se îndreaptă privirile încruntate ale criticilor.

Cu toate acestea, tehnologiile digitale, disruptive, au permis industriilor creative să devină pentru prima dată un sector atractiv investițiilor. Platformele digitale permit artiștilor să își gestioneze veniturile și să găsească noi forme de expresie, prin promovarea mărcii și publicitatea online.

În același timp, evoluția tehnologiilor digitale și educarea creatorilor în folosirea acestora sunt cele care fac posibilă atât noi produse și servicii culturale, cât și protejarea proprietății intelectuale. Studiile de caz despre efectele potențiale ale digitalizării asupra protejării activelor creative pe piețele dezvoltate evidențiază faptul că, de exemplu, alternativele de *streaming* cu licență pot împiedica pirateria. *Non-fungibile tokens* (NFT), o tehnologie blockchain care tokenizează și înregistrează activele digitale pe un registru digital, ajută la protejarea drepturilor de autor și le permite artiștilor să fie recompensați pentru munca lor. Aceste tehnologii permit, de asemenea, generarea de date despre industriile creative, ajutând guvernele să înțeleagă relevanța industriilor creative și să dezvolte politici bazate pe dovezi pentru a le promova.

Digitalizarea a generat, de asemenea, industrii creative complet noi. Folosind tehnologii de producție la prețuri accesibile,

antreprenoriul creativ a devenit o sursă viabilă de venit și a avut ca rezultat o serie de efecte la nivelul întregii economii. Analizarea datelor colectate de diverși actori are potențialul de a aduce noi perspective și valoare, iar jucătorii cheie din Industriile Creative și Culturale pot descoperi noi oportunități oferite de analiza *Big Data*.

Răspunsul Green eDIH

În concluzie, nu avem absolut nicio îndoială că artiștii moderni se confruntă cu provocări din ce în ce mai complexe în contextul pătrunderii tehnologiilor digitale în Industriile Culturale și Creative. Însă nu sunt singurii!

Green eDIH, prin ecosistemul său, are capacitatea de a contribui la o mai bună reziliență și sustenabilitate a Industriilor Creative și Culturale din Europa, prin crearea și dezvoltarea unei rețele, împreună cu alți actori cu rol în dezvoltarea interconexiunilor din lanțul valoric, pentru a stimula inovarea, tranziția verde și internaționalizarea. **Green eDIH** contribuie la dezvoltarea și implementarea proiectelor transsectoriale menite să aducă inovație pentru crearea de produse și servicii culturale noi.

Suntem de acord, nimic nu înlocuiește interacțiunea „față în față”. Dar cu ajutorul tehnologiilor digitale, al creativității și al imaginației, oricine poate avea o întâlnire cu Împăratul Caracalla sau pictorul Theodor Aman, cu ajutorul **Interactive Digital Solutions**. Personaje antice intră în dialoguri virtuale cu vizitatorii Muzeului Principia din Alba Iulia, printr-un video augmentat interactiv, în care trecătorii și turiștii sunt invitați să treacă pragul muzeului și să descopere viața Castrului din urmă cu 2000 de ani. O întâlnire cu doamna Suțu transportă vizitatorii Muzeului Municipiului București în atmosfera de sfârșit de secol XIX, printr-o pseudo-hologramă interactivă. O întâlnire cu Generația 1927, la Muzeul Literaturii Române, sau o călătorie printre stele, la Observatorul Astronomic „Amiral Vasile Urseanu” din București, sunt posibile cu ajutorul unui display interactiv.

Acestea sunt doar câteva exemple în care tehnologia este folosită pentru a crea experiențe culturale unice, pentru un public care nu se mai mulțumește să privească, cautând experiențe interactive. Muzeele, teatrele, galeriile de artă își pot îmbunătăți interacțiunea cu publicul, folosind soluții digitale interactive, de tipul *Mixed Reality* create de **Interactive Digital Solutions** prin fuziunea de tehnologii inovatoare și concepte inteligente. ■

Trei decenii de evoluție a industriei IT&C: *Perspectiva Thoughtworks*

Cu ocazia aniversării a 30 de ani de activitate în domeniul consultanței avansate pentru dezvoltarea soluțiilor software, compania globală Thoughtworks își reafirmă expertiza în inovația tehnologică și se bazează pe fundația de succes a proiectelor derulate până astăzi pentru a pune în valoare cele mai recente tendințe din lumea IT. Prezentă în România din 2021, prin cele trei sedii din București, Cluj-Napoca și Iași care au în practică o experiență îndelungată în dezvoltarea de produse software, compania își asumă rolul de pionier în evoluția (și chiar revoluția) digitală, fiind implicată în segmente extrem de dinamice, de la digitalizarea proceselor industriale până la integrarea aplicațiilor de inteligență artificială în activitatea marilor companii. Șerban Țîr, managing director Thoughtworks România, oferă o perspectivă amplă asupra evoluției în timp a industriei IT&C și anticipează câteva dintre jaloanele care îi vor defini viitorul.

 Daniel Butnariu

prezent, nu ne putem imagina o lume fără tehnologie și tot mai multe activități de zi cu zi se bazează sau sunt direct conectate la aceasta. Thoughtworks a fost un pionier în tehnologie și a contribuit la adoptarea acesteia. Suntem încă la vârful industriei IT&C, mereu inovând și venind cu noi soluții bazate pe tehnologie.

Cum și-a pus amprenta Thoughtworks asupra industriei IT&C și procesului de transformare digitală a lumii?

Thoughtworks a inventat și a inovat mult în întreaga industrie IT&C în cei 30 de ani de activitate. Suntem pasionați de tehnologie. O construim, o cercetăm și o testăm, o facem accesibilă prin open source, scriem despre ea și ne propunem constant să o îmbunătățim - pentru toată lumea. Misiunea noastră este să promovăm excelența software și să revoluționăm domeniul IT. Doar pentru a enumera câteva domenii în care Thoughtworks a avut o mare contribuție aș puncta:

- Testare automată și CI/CD (Cruise Control & Selenium);
- Microservicii;
- Data Mesh;
- Fiind pionier în Metodologia Agile Development, mulți membri Thoughtworks au făcut parte din grupul care a semnat Manifestul Agile, iar Rebecca Parsons, CTO Thoughtworks, a fost președintele acestei inițiative.

Cum reușește Thoughtworks să asiste companiile în identificarea tehnologiilor adecvate obiectivelor lor strategice din aparenta avalanșă de soluții și servicii IT disponibile pe piață?

Thoughtworks este un partener de încredere pentru clienții săi, iar din această perspectivă rămânem foarte aproape de clienții noștri, oferind o mare varietate de servicii: pe lângă parteneriatele pe termen lung, oferim și „Descoperiri” pe termen scurt și „Sesiuni Storming” menite să-i ajute pe clienții noștri să găsească cele mai potrivite tehnologii și cea mai bună abordare de utilizare pentru acestea. Dacă decid să treacă la faza de implementare tot cu noi,

este, desigur, alegerea lor. Procesele de descoperire sunt ceva foarte apreciat în cadrul portofoliului de servicii Thoughtworks.

Care sunt principalele provocări cu care se confruntă în prezent industria IT&C și cum pot fi acestea gestionate cu ajutorul soluțiilor Thoughtworks?

Industria IT&C este foarte dinamică și continuă să inoveze. Noile tehnologii sunt mereu la îndemână și trebuie să fim constant pregătiți pentru ce urmează, să învățăm și să ne adaptăm continuu. Schimbarea imprevizibilă și permanentă necesită totuși noi niveluri de agilitate în business. Una dintre principalele provocări ale industriei IT&C este lipsa digitalizării proceselor din întreprinderile mari care continuă să se bazeze pe procese vechi. Pentru a obține adaptabilitate, scalare și evoluție accelerată, întreprinderile trebuie să modernizeze și să plaseze digitalul în centrul operațiunilor lor. O soluție pentru această problemă este Enterprise Digitization, o Linie de Servicii specială în Thoughtworks, foarte apreciată de clienții noștri. Această soluție ajută companiile să accelereze calea către inovare și să realizeze mai repede beneficiile de afaceri. De la experiențe îmbunătățite ale clienților și retenția lor până la creșterea vânzărilor și reducerea costurilor, acest serviciu ajută companiile să evalueze și să se concentreze pe ceea ce le va permite să își atingă obiectivele organizaționale.

O altă provocare este lipsa utilizării datelor de către companii. De obicei, marile corporații colectează date, cantități mari, despre clienți, dar nu le folosesc - chiar dacă își dau seama că aceste date sunt foarte valoroase și avem multe exemple aici. Iată unde are sens să fie folosită puterea reală a inteligenței artificiale și știința datelor.

Lipsa talentelor înalt calificate este, de asemenea, o dificultate pentru industrie. Oamenii cu înaltă calificare sunt foarte greu de găsit. În plus, uneori, din cauza disfuncționalităților interne, chiar dacă corporațiile reușesc să angajeze oameni pricepuți, nu reușesc să profite de întregul potențial al acestora, să le ofere un ecosistem de lucru în care să își aducă contribuția de valoare. Aici este locul în

care Eficacitatea Ingineriei poate ajuta la activarea acestor persoane.

Unde se află România pe harta tech și cum își poate îmbunătăți poziția? Care sunt perspectivele industriei IT&C în țara noastră?

Când vorbim despre România pe harta tehnologiei, o putem privi din două perspective. În primul rând, există companii private care oferă servicii - și în ultima perioadă chiar produse software - companiilor internaționale. Acesta este un mediu extrem de competitiv, care plasează România într-una dintre pozițiile de lider ca furnizor de software.

În al doilea rând, putem vorbi despre România și din perspectiva consumatorului de produse software. Acum, aceasta este o altă poveste, pentru că, din păcate, companiile publice, majoritatea, dar nu numai, se bazează adesea pe așa-numitele produse software „la raft”, care de

cele mai multe ori nu rezolvă problema sau nevoia companiilor.

Cât de deschise sunt companiile din România în fața inovației tehnologice? În ce mod poate Thoughtworks să le asiste în dezvoltarea operațiunilor?

Thoughtworks are o expunere limitată pe piața din România, lucrăm în principal cu companii internaționale. Totuși, din ceea ce vedem, cea mai mare problemă nu este deschiderea către inovația IT&C, ci disponibilitatea de a investi în astfel de soluții. Companiile prezente pe piața locală trebuie să înțeleagă importanța soluțiilor complexe și să prioritizeze integrarea tehnologiei în operațiunile lor. Deși costul inițial al unor soluții tehnologice poate fi mare, acestea pot eficientiza procesele, iar pe termen mediu și lung se dovedesc a fi profitabile.

Care sunt tehnologiile care au dovedit că pot ajuta business-urile să fie mai

Șerban Țîr,
managing
director
Thoughtworks
România

competitive și să se dezvolte?

Mai devreme am vorbit despre trei provocări în domeniile IT&C. Cred cu tărie că soluțiile pe care le-am menționat pentru aceste provocări pot servi drept motoare pentru dezvoltarea ulterioară a afacerilor: digitalizarea întreprinderilor, utilizarea corectă a inteligenței artificiale și chiar a științei datelor și a eficienței ingineriei.

Sistemele care integrează tehnologii bazate pe inteligența artificială au cunoscut o dezvoltare accelerată. Care este impactul AI asupra industriei IT&C și cum ar trebui să abordeze companiile această evoluție tehnologică?

Majoritatea companiilor IT au început deja să investească în AI. Acesta este un pariu pe care toată lumea l-a făcut, dar la un nivel diferit: unele companii își limitează investiția doar la crearea unor prototipuri de soluții sau la cercetarea implementării celor existente, în timp ce altele l-au luat foarte în serios și au creat sau au început să lucreze la soluții complexe menite să creeze un impact consistent în viitorul apropiat. Chat GPT este probabil cel mai bun exemplu de până acum, dar nu există nicio îndoială că vom vedea mai multe în curând.

Care rămân „zonele fierbinți” de pe harta inovării la nivel mondial?

Cu siguranță ecosistemul Start-Up din Silicon Valley. Subliniez faptul că nu am spus Start-up-urile din Silicon Valley: există un întreg ecosistem acolo, pornind de la investitori privați și instituționali, Case VC, fonduri de private equity, incubatoare, acceleratoare etc. Start-up-urile sunt doar un element în acest ecosistem. Cred că Silicon Valley este imposibil de recreat nu numai în alte părți ale lumii, ci chiar și în America de Nord.

Care este principala provocare a companiilor din tech astăzi? Care sunt soluțiile care se prefigurează?

După cum am spus mai devreme, lipsa talentului este o mare provocare și, în plus, irosirea talentului existent din cauza utilizării inadecvate, care fac această problemă și mai acută. De aceea, Thoughtworks crede cu tărie în încurajarea oamenilor talentați: doar susținându-i și oferindu-le acces la cele mai recente practici de eficacitate a ingineriei și o metodologie adecvată vom ajunge la soluții avansate și adaptate pentru fiecare aplicație în parte. ■

Noul raport Microsoft Cyber Signals – atacurile cibernetice care vizează e-mailurile de business, în creștere

Microsoft a lansat cea de-a patra ediție a raportului Cyber Signals, o sinteză privind amenințările cibernetice care evidențiază date și tendințe de securitate în baza celor 65 de trilioane de semnale analizate zilnic de peste 8.500 de experți în securitate. În noul raport, Microsoft anunță creșterea atacurilor cibernetice ce vizează compromiterea e-mailurilor de afaceri (BEC), tacticile comune folosite de operatorii BEC și oferă recomandări privind modul în care organizațiile se pot apăra în fața acestor atacuri.

„Nici o organizație nu este imună la atacurile BEC. Una dintre concluziile cheie ale raportului Microsoft Digital Defense 2022 este că 921 de atacuri asupra parolelor au loc în fiecare secundă – o creștere cu 74% de la an la an. Odată cu sporirea amenințărilor de această natură și trecerea rapidă către o economie digitală, nevoia de profesioniști calificați în securitate cibernetică este foarte mare. Microsoft Government Skilling Program, care și-a propus să ofere competențe Azure și de securitate pentru 1.000 de persoane din peste 30 de instituții guvernamentale din România, este un exemplu privind angajamentul nostru de a contribui la creșterea numărului de profesioniști în securitate cibernetică.

Tehnologiile Microsoft conectează miliarde de persoane din întreaga lume. Iar acest lucru ne permite să analizăm date de securitate pentru a înțelege amploarea și complexitatea amenințărilor digitale de pe tot globul”, declară Bogdan Putinică, Country Manager Microsoft Romania și Moldova.

Cum se pot apăra organizațiile împotriva BEC

Tentativele de atacuri de tip BEC pot lua multiple forme, precum e-mailuri, apeluri telefonice, mesaje text. Principalele ținte sunt directorii, managerii financiari, angajații HR cu acces la date personale și financiare, dar și noii angajați. Deși actorii amenințărilor au creat instrumente specializate pentru a facilita fraudarea e-mailurilor de business,

inclusiv kituri de phishing și liste de adrese de e-mail verificate, există metode pe care organizațiile le pot folosi pentru a preveni atacurile și a reduce riscul:

- ◆ **Folosiți aplicațiile cloud care utilizează capacități AI**, cum ar fi învățarea automată, pentru a îmbunătăți securitatea, adăugând protecție avansată împotriva phishingului și detectarea redirectionării suspecte.
- ◆ **Securizați identitățile** prin controlul accesului la aplicații și date cu soluția Zero Trust și guvernare automată a identității.
- ◆ **Adoptați o platformă de plată sigură** prin trecerea de la facturile trimise prin e-mail la un sistem special conceput pentru autentificarea plăților.
- ◆ **Pregătiți angajații pentru a identifica** e-mailurile frauduloase și alte e-mailuri rău intenționate.

Cu o viziune holistică a peisajului amenințărilor cibernetice, Microsoft are o imagine clară privind problemele de securitate cu care se confruntă organizațiile. Din acest motiv, compania oferă o perspectivă unică privind modul în care amenințările digitale evoluează, dar și asupra acțiunilor cruciale necesare pentru a gestiona aceste riscuri.

Mai multe informații privind compromiterea e-mailurilor de business pot fi consultate în cea de-a patra ediție a [Microsoft Cyber Signals](https://query.prod.cms.rt.microsoft.com/cms/api/am/binary/RW15yVe) (<https://query.prod.cms.rt.microsoft.com/cms/api/am/binary/RW15yVe>).

PROTECȚIA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SOLUȚII DE CLOUD

de tip public, privat sau hibrid, într-un mediu IT dinamic, complet virtualizat și ușor scalabil:

- ◆ **Siguranță și stabilitate** pentru aplicații și date
- ◆ **Tehnologii de ultimă generație** recunoscute pe piață
- ◆ **Echipă de profesioniști certificați**, cu experiență vastă în domeniu
- ◆ **Grad înalt de securitate a datelor** prin nivele de separare, fizice și logice
- ◆ **Capacitate de stocare performantă**

GTS Telecom este un furnizor integrat de soluții și servicii de telecomunicații, cu o experiență de peste 25 de ani pe piața din România.

Prin cele două centre de date proprii, în București și Cluj, și două platforme virtuale, compania oferă cele mai înalte standarde de calitate în servicii de telecomunicații, Data Center și Cloud.

CONTACTAȚI-NE

Str. Izvor 92-96, București | office@gts.ro
+40 312 200 200 | www.GTS.ro

DATA CENTERS

BUCUREȘTI - Electromagnetica Business Park
CLUJ - Liberty Technology Park, Clădirea D

Tendențe și perspective în Social Media în 2023

Dacă există un lucru pe care ne putem baza cu certitudine în acest moment este acela că *social media* este într-o continuă dezvoltare. Și aici vorbim de rețele sociale, servicii de mesagerie, forumuri, bloguri, site-uri de video-sharing, aplicații mobile, jocuri mobile și mai nou, Metaverse. Pentru un utilizator (casnic), *social media* este locul online de întâlnire a prietenilor, de informare și de distribuire a informațiilor sau a preferințelor zilnice, un loc unde poate învăța sau își poate petrece timpul. Însă pentru companii este locul de promovare, vânzare, distribuire de informații despre produsul, serviciul sau brandul său în general.

✍️ Ionela Puf, marketer

O prezență online constantă, relevantă și participativă crește notorietatea și șansele de a ajunge la consumator sunt mult mai mari. Se pare că, la nivel mondial, în jur de 60% dintre companii se bazează, într-un fel sau altul pe *social media*. Luând în considerare că sunt mai bine de 4,9 miliarde de utilizatori la nivel mondial și se așteaptă atingerea pragului de 6 miliarde în 2027, atunci se cere o analiză mai înțeleasă a acestor platforme *social media* și a modului în care *social media marketing* se prezintă în 2023.

Datele din acest an ne arată că autenticitatea e ceea ce se caută pe rețelele sociale, fie că vorbim de conturi personale sau de brand. La fel, de câștigat au și cei care își creează și mențin o relație de durată cu conturile de interes (*relatability*). Spre a doua parte a acestui an și începând cu 2024 se preconizează o mai mare tendință către un conținut creat de comunitate, și, desigur, factorul de noutate este ceea ce cere publicul larg, indiferent de cine îl furnizează. Însă, dacă inițial aveau o anumită utilitate, creatorii și dezvoltatorii rețelelor sociale încep să ofere funcții din ce în ce mai inovative, dar și utile, ca să țină utilizatorul cât mai mult pe rețea.

SOCIAL MEDIA VA DEVENI TOT MAI PERSONALIZAT. Platformele de *social media* utilizează informațiile despre utilizatori pentru a-i oferi conținut personalizat celui din urmă și pentru a-i conecta cu alți utilizatori care au interese similare. De aceea se și spune că poți cu ușurință să rămâi în „bula” ta, aceasta pentru că se extrag informații despre utilizatori, apoi companiile le analizează și vin instant cu

soluții pentru a-i converti în cumpărător, fan, în funcție de contextul platformei și, desigur, pentru a-i menține cât mai mult conectați la activitatea de pe contul companiei.

MESAJUL TRANSMIS ÎNCEPE SĂ SE SCHIMBE. Există un trend acum, *edutainment*, un portmanteau al cuvintelor „educație” și „divertisment”, ce se referă la tehnologii și produse software care îmbină educația cu divertismentul și prin care companiile își structurează mesajul pentru a ajunge la publicul lor țintă. Folosirea acestui format nu este doar pentru a ajunge la copii sau la părinți, ci s-a propagat în aproape toate domeniile. Companiile încearcă să livreze informația despre produs în alt mod, nu atât de direct, ci mai degrabă într-un mod jucăuș. Un exemplu ar fi cel al companiilor financiare, care încep să facă educație financiară publicului larg prin diverse jocuri sau activități recreative.

VIDEO-ul este încă cheia de succes pentru a crește vizibilitatea unui brand. Conținutul video de scurt metraj este preferat de utilizatorul tânăr în general, de aici și creșterea spectaculoasă a platformei TikTok. Aceasta este în top în acest moment, utilizatorii petrecând în jur de 23,3 ore pe lună doar vizualizând filme scurte. La fel de bine știut este că Youtube-ul se menține în top pentru că atrage toate segmentele de vârstă, având un conținut complex, din diferite arii de interes.

FENOMENUL BEREAL. Platforme precum BeReal vor câștiga din ce în ce mai mult teren în rândul internauților. Există o preferință din ce în ce mai vizibilă a generațiilor noi de a fi autentici și de a primi mesaje autentice de la branduri. În acord

cu aceste dorințe, *social media* încurajează pozele reale, needitate, spontane și începe ușor-ușor să sancționeze ceea ce nu e autentic.

INFLUENCER MARKETING. În prezent companiile apelează la influenceri pentru a-și aduce publicul și mai aproape de a le cumpăra produsele sau serviciile, iar acesta este un trend ce se va menține mult timp de acum încolo. Practic simpatia unei persoane publice se transferă către produs. Diferența față de anii anteriori ar fi că acum oamenii filtrează informația mai bine, își studiază mai bine persoana ce recomandă produsul.

EMPLOYEE ADVOCACY. Observăm deja cum companiile își folosesc și forța de muncă pentru a deveni creatorii lor de conținut. Până de curând părea că este o strategie mai puțin vizibilă, însă schimbarea continuă a algoritmilor în *social media* (*organic reach*) și creșterea bugetelor pentru publicitate (și *pay-per-click* - PPC) au determinat companiile să-și încurajeze proprii angajați să distribuie materiale informative, imagini de la evenimente sau efectiv să îi îndemne să ofere o recenzie sau o părere despre compania la care lucrează într-un testimonial. În curând însă se va vedea mai clar cum o simplă distribuire a unui articol (*share*) e de fapt o sarcină de serviciu (*task*). Aceasta pentru că se dorește atribuirea unor roluri de influenceri pentru membrii companiei. Aici vorbim de exemplu de folosirea contului personal al managerului general sau al altor persoane din conducere, dar nu numai, pentru diverse campanii și activități. Companiile care deja folosesc această metodă au rezultate vizibile, o creștere a imaginii de brand angajator sau chiar o creștere a vânzărilor.

REȚELELE SOCIALE, NOILE MOTOARE DE CĂUTARE. Observăm cu ușurință cum rețelele sociale se folosesc ca motoare de căutare, mult mai nișate, mai relevante pentru publicul care petrece foarte mult timp pe o platformă preferată. SEO-ul este optimizat astfel că funcțiile de căutare înlocuiesc chiar și Google Maps. Sigur, în continuare Google este motorul de căutare preferat de peste 90% dintre utilizatori, de aici și expresia „Google it”, dar utilizatorii se obișnuiesc să nu mai iasă în browser să caute ceva, ci optează pentru o căutare în interiorul platformei, de Facebook sau Instagram, de exemplu.

SUSTENABILITATEA ȘI FENOMENUL GREENWASHING. În ultimii ani, marile corporații îndeosebi și-au etalat cu mândrie rezultatele proiectelor de sustenabilitate în *social media*. În prezent însă se observă cum mesajul capătă altă formă, mult mai puțin vizibilă și mai controlată, tocmai pentru că numeroase organizații nonprofit supraveghează îndeaproape aceste companii (fenomenul *greenwashing*) și le sancționează public pe cele care nu redau complet adevărul în rapoartele lor. Spre exemplu aproape nouă din zece investitori (87%) consideră că rapoartele de sustenabilitate actuale ale companiilor conțin afirmații nesustținute de argumente, potrivit sondajului PwC Global Investor

Survey 2022. Din nou se vede nevoia pentru autenticitate.

DORINȚA DE A GRUPE PRODUSELE ȘI SERVICIILE. Deși vânzarea este unul din scopurile finale din *social media marketing*, utilizatorii nu își doresc să vadă foarte multă reclamă. De aceea, conform ultimelor sondaje, companiile își grupează produsele (colaj) atunci când le prezintă publicului său și lasă mai mult spațiu pentru poveștile din spatele brandului sau vorbesc mai mult despre angajați.

ADOPTAREA INSTRUMENTELOR DE INTELIGENȚĂ ARTIFICIALĂ. Creatorii și executivii rețelelor sociale abia de curând au început să dezvăluie felul în care inteligența artificială este folosită în algoritmi de analiză a datelor preluate de la utilizatori. Cert este că inteligența artificială îmbunătățește caracteristicile platformelor de *social media*, ajută la crearea de text, conținut vizual, la monitorizare, managementul reclamelor, cercetarea influencerilor etc. Rolul său în marketing în general și în *social media* în particular va fi extrem de important și eficient va schimba traiectoria multor companii și a comportamentului utilizatorilor față de un brand sau un produs. Nu intrăm în dezbaterile despre potențialele pericole ale acestor tehnologii, însă vedem deja cât de utilizat a început să fie ChatGPT

(Generated Pre-Trained Transformer), un robot software care a atras rapid atenția pentru răspunsurile sale detaliate, articulate în multe domenii. Și se pare că persoanelor de decizie din companii încep să le placă din ce în ce mai mult astfel de instrumente și sunt dispuse să folosească instrumente IA pe termen lung, în beneficiul afacerilor.

Cum spuneam mai sus, *social media* (marketing) este un instrument puternic pentru creșterea vizibilității brandului, un loc de interacțiune rapidă (chiar vânzare) între companie și publicul țintă, unde se face comerț (social) și unde se oferă asistență clienților. Anul acesta companiile au alocat bugete impresionante pentru o prezență constantă și relevantă în *social media*, ne arată studiile de specialitate. Ne așteptăm ca în anii următori companiile să își schimbe modul de relaționare cu publicul său adoptând instrumente de inteligență artificială în toată activitatea sa, modificându-și structura organizațională pentru a face loc tehnologiei și oferind angajaților săi roluri de monitorizare, mai degrabă de îndrumare a activității propriuzise. Totodată, *social media* își va găsi un rol mult mai bine definit în strategia de marketing generală, ba chiar va fi indispensabilă din planurile de business tocmai pentru a menține competitivitatea companiei pe piață. ■

Cu strângere de inimă, despre perspectiva resursei umane din cercetare

Când ne estimăm potențialul economic de perspectivă, ne-am obișnuit să ne uităm mai ales la treptele de jos ale calificării profesionale (ca ierarhie a formării, nu ca valoare înglobată și ca respect convenit) și să ne lamentăm în formule devenite șablon, prin care deplângem lipsa „meseriașilor”, cele mai frecvente referiri fiind la tinichigii, zugrăvi și cam atât. În aceeași notă, unii îi mai și ținem isonul tatălui personajului-narator din „Amintiri din copilărie” de Ion Creangă, Ștefan a Petrei Ciubotariu, care filosofează către soția lui, Smaranda, că „dac-ar fi să iasă toți învățați, după cum socoți tu, n-ar mai avea cine să ne tragă ciubotele”. Dar în direcția opusă, spre treptele cele mai de sus ale școlarizării, spre vârful educației și formării profesionale, se uită cineva cu aceeași îngrijorare legată de perspectivă? Cum se pregătesc astăzi oamenii cu cea mai înaltă calificare profesională de mâine, „meseriașii” catedrelor universitare, ai institutelor de cercetare?

În condițiile oferite la această oră de sistemul educațional românesc, subfinanțat, bulversat de probleme sociale, inconsistent la nivelul deciziei, perspectiva resursei umane din cercetare e de privit cu strângere de inimă. Pe fondul acestei stări, în ultima vreme, în contexte cu totul disparate, de la oameni fără vreo tangență între ei, am receptat unul și același mesaj: în zece ani sau, altfel socotit, când se va termina ieșirea la pensie a cercetătorilor, a universitarilor, a altor specialiști formați cu vreo 30-40 de ani în urmă, nu va mai avea cine să predea în facultăți, să lucreze în institute de cercetare, să genereze inovație de vârf în companii. Sigur, „a nu mai avea cine” nu este de luat în sensul de lipsă pentru încadrare pe posturi, în funcții, dar tocmai aceasta va fi problema gravă, de responsabilitate: din ce școală, cu ce bagaj de formare inițială și cu ce acumulări vor veni să preia răspunderea cei provenți dintr-o școală întreținută cu

o alocare din PIB ajunsă în acest an la cel mai de jos nivel avut vreodată, dintr-o școală de care vârful promoțiilor nici nu vor să audă, dintr-o școală cu liste întregi de absolvenți cu nota zero sau cu „neprezentare” la examenele naționale, nu altfel decât examene de nivel mediu, pentru certificarea unor competențe elementare?! Încercările decidenților politici de îndresare a stării lucrurilor și, implicit, de înseninare a perspectivei sunt fremătătoare, nimic de zis, însă marcate de dilematism și de multiple interese. Au fost votate legi (a învățământului preuniversitar și a învățământului superior), s-au fundamentat principii pentru viitoare legi (a salarizării, cu preocupare deosebită pentru grila sistemului educațional), s-au adoptat măsuri în urma unor manifestații de protest cu impact și de interes fără precedent la nivel social. Față de toate acestea, impresia este de soluții momentane, declarative, cu o doză sesizabilă de imprevizibil, multe puse sub semnul unor diverse forme de amânare. Exemple sunt la îndemână.

Când tocmai se vorbește despre interacțiunea învățământului superior cu învățământul preuniversitar, ca și cu cercetarea și cu mediul economic, iată că au ieșit legi distincte pentru fiecare nivel major de învățământ. Va rezulta o fragmentare a finanțării, o fărâmițare a alocărilor și o incorență a deciziilor de strategie.

Pentru dorita accentuare a legăturii educației și formării cu cercetarea și producția este promovată insistent extinderea învățământului dual în facultăți, fără nicio înșirare la faptul că forma duală este specifică învățământului profesional, deci învățământului de nivel inferior celui universitar.

A fost legiferată admiterea la liceu în etape: întâi, prin concurs, organizat la licee și colegii (care sunt tot licee) solicitate mai mult decât altele și, apoi, prin repartizare pe baza mediilor la evaluarea națională de la sfârșitul gimnaziului.

Criticile aduse acestui sistem de admitere au fost ignorate de către decidenți. A avut câștig de cauză interesul celor care au dorit prin astfel de admitere să-și asigure controlul complet, preferențial, adică discriminatoriu, asupra selecției elevilor, după ce în timp, în același mod, își impuseseră înscrierea preferențială în ciclul primar (clasa I) și în gimnaziu (clasa a V-a). Motivația că o astfel de admitere susține excelența nu stă în picioare la învățământul general obligatoriu, pentru că nu lasă liberă opțiunea, ci o dirijează și astfel restrânge accesul.

Conflictul de muncă din sistemul educațional, doar suspendat pe moment, a avut ca rezultat, după grevă și marșuri, un adaos uniformizator la veniturile bănești și o promisișă majorare salarială în etape, obiectivul reprezentându-l atragerea resursei cu calificare înaltă, aflată la început de carieră. Preocuparea pentru susținerea calificării de top are la bază proiectul România Educată, care conturează perspectiva potrivit căreia „până în 2030, cel puțin 40% dintre tinerii de 30-34 de ani vor fi absolvenți de studii superioare”. Deocamdată, arată același document programatic, „în 2020 se înregistrau 25,8% absolvenți de studii superioare (nivel ISCED 5-8) din rândul tinerilor de 30-34 de ani, cu aproximativ 15 procente mai jos decât media europeană (41,3%)”. Privind în sus, spre vârful formării profesionale și al cunoașterii, realitatea statistică ne mai spune că România este țara din UE cu numărul cel mai mic de cercetători raportați la milionul de locuitori, sub 1.000, situându-ne pe ultima poziție. În contextul în care nivelul de bunăstare la scară mondială se corelează cu nivelul investițiilor în educație și în cercetare, viitorul resurselor umane în aceste domenii și, implicit, al nostru seamănă tot mai mult cu un examen pierdut.

✍ Florin Antonescu

S.C.D.V.V. Pietroasa
Pietroasele-127470 Jud.Buzău
Tel:+40238512317 Fax:+40238512318
www.pietroasaveche.ro
www.usamv.ro

Research & Innovation

Singurul vin Universitar din România!

STOCAREA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SERVICII DE DATA-CENTER

adaptabile oricărei afaceri, cu protecție ridicată pentru infrastructura esențială a companiei:

- ▲ Cel mai înalt nivel de securitate a datelor
- ▲ Fiabilitate operațională
- ▲ Reducerea costurilor
- ▲ Rețele scalabile de date și internet
- ▲ Asistență promptă
- ▲ Spații private pentru medii mai mari

GTS Telecom este un furnizor integrat de soluții și servicii de telecomunicații, cu o experiență de peste 25 de ani pe piața din România.

Prin cele două centre de date proprii, în București și Cluj, și două platforme virtuale, compania oferă cele mai înalte standarde de calitate în servicii de telecomunicații, Data Center și Cloud.

CONTACTAȚI-NE

Str. Izvor 92-96, București | office@gts.ro
+40 312 200 200 | www.GTS.ro

DATA CENTERS

BUCUREȘTI - Electromagnetica Business Park
CLUJ - Liberty Technology Park, Clădirea D