

intelligent management

MARKET WATCH 25 ANI

NR. 253 - APRILIE 2023

- Cifra UNESCO de referință pentru România
- Oportunitatea proiectelor de transfer de cunoaștere

- România din afara granițelor
- Inteligența artificială și medicina viitorului
- Conexiunea în bandă largă nu este un lux
- Instrumente de avangardă în protecția și recuperarea datelor

**Universitatea Tehnică
din Cluj-Napoca,
un actor activ în
spațiul academic
universitar european**

INOVARE
rubrică susținută de

Științe și
tehnologii
spatiale

CONEXIUNEA ÎN BANDĂ LARGĂ NU ESTE UN LUX

Accesul la internet nu mai este de mult timp un lux, asociat cu divertismentul și "sălile de jocuri", peste care s-a așternut deja praful. De ani de zile, guvernele, industria și mediul academic discută despre internet ca fiind cel mai puternic mediu din lume. **Cetățenii** se conectează pentru a se educa, pentru a face schimburi de idei sau pentru a găsi noi locuri de muncă, **guvernele** pentru a fi mai eficiente în relația cu cetățenii, iar **companiile** pentru a fi competitive și sustenabile. În același timp, se vorbește despre decalajul digital. Dezavantajele calitative pentru cei neconectați sunt clare, important însă este impactul economic specific al acestuia. **Green eDIH** se alătură efortului critic de a închide decalajul digital, prin soluții inovatoare, eficiente din punct de vedere economic și, mai ales, sustenabile.

Gabriel MUNTEANU, GTC President, Green eDIH Governor

Tehnologiile emergente schimbă radical soarta locurilor de muncă

Potrivit companiei americane de servicii profesionale și brokeraj de asigurări Marsh & McLennan, în 2022 existau în lume peste 4 milioane de roboți industriali. Din punct de vedere al eficienței, pragul respectiv este, fără îndoială, o mare realizare. Dar imaginea unei mașini neobosite și continuu exacte, care face totul mult mai repede, ridică o întrebare justă pentru fiecare dintre noi: va fi, la un moment dat, și jobul meu automatizat? Întrebarea este îndreptățită, mai ales pentru cei care au o slujbă de birou, dacă lucrează pe o linie de producție și îndeplinesc repetitiv aceeași sarcină simplă.

Ce spun analizele, statisticile, previziunile specialiștilor la nivel mondial? Am adunat o serie de concluzii care se dovedesc tulburătoare: plângem cu un ochi, rădem cu celălalt!

Pe termen mediu, se avansează ideea că aproximativ 30% din locurile de muncă vor fi înlocuite de automatizări, în special cele plictisitoare și repetitive. Riscăm să pierdem 375 de milioane de locuri de muncă în întreaga lume până în 2030! Între 14 și 80 de milioane de locuri de muncă din SUA riscă să fie automatizate pe termen scurt și mediu. The Brookings Institution (SUA) a estimat că 36 de milioane de lucrători își vor pierde job-urile din cauza inteligenței artificiale (AI), însă Forumul Economic Mondial spune că mașinile vor crea alte 58 de milioane de noi locuri de muncă.

Să ne uităm mai întâi la cifre și apoi să vedem ce opțiuni există. Conform Finances Online, automatizarea va înlocui 85 de milioane de locuri de muncă la nivel global până în 2025. Forbes opinează că până la 73 de milioane de locuri de muncă ar putea fi pierdute în SUA din cauza automatizării. În cazul Germaniei, 17 milioane de locuri de muncă vor fi pierdute, iar situația e dramatică în China, ce va fi afectată de pierderea a 236 de milioane de locuri de muncă.

The Economist precizează că un volum de peste 60% din joburile angajate în prepararea și servirea alimentelor prezintă cel mai mare risc de automatizare. Alte locuri de muncă supuse automatizării

includ construcțiile, cu puțin sub 60% dintre locurile de muncă din acest domeniu fiind „condamnate” la pieire. Amenințări serioase planează și în cazul slujbelor axate pe curățenie și conducere asistată de mijloace de deplasare. Sectoare încă mai la adăpost par a fi cele de energie și IT, în care doar 20,7% din companii înlocuiseră în ianuarie 2022 cel puțin o poziție umană cu câte un robot.

Dar roboții nu induc doar un prezumtiv șo-maj, ci oferă și perspective. International Federation of Robotics susține că piața globală a roboților medicali este de așteptat să atingă 12,6 miliarde USD până în 2023. Odată cu creșterea vânzărilor de roboți medicali, este așteptată și o creștere a cererii de muncitori calificați pentru a opera roboții.

PwC consideră că vom asista la o creștere de 26% a PIB-ului în China și o alta, de 14%, în America de Nord până în 2030. Cele două țări vor cumula un total de 10,7 trilioane de dolari, adică aproape 70% din creșterea globală a economiei bazată pe automatizare, estimată la 15,7 trilioane de dolari până în 2030.

Analiza PwC, care adună date din 29 de țări, trage serioase semnale de alarmă. Împărțit în trei valuri de impact, ar trebui să ne așteptăm ca șomajul generat de AI să lovească mai întâi femeile din sectorul serviciilor financiare, unde automatizarea poate ajunge până la 30%. Studiul mai arată că în timp ce până în 2030 sectorul financiar se va stabili, după acest termen ar urma să fie afectați bărbații cu locuri de muncă legate de transport, cu o rată de înlocuire de până la 50%. Persoanele cu niveluri de educație mai scăzute vor fi primele „victime”, în timp ce angajații cu studii superioare tind să se adapteze mai ușor la schimbările tehnologice.

Site-ul britanic de știri tehnologice The Register relevă faptul că Europa va simți și ea dureros impactul automatizării asupra locurilor de muncă. Până în 2040, regiunea va pierde 12 milioane de locuri de muncă. Domeniile cele mai afectate în principal vor fi cele din zona de entertainment, ospitalitate, servicii alimentare și retail.

Există și o parte plină a paharului? Un raport al Forumului Economic Mondial

spune că AI va crea 58 de milioane de noi locuri de muncă începând cu 2022. Raportul prezice că, deși trecerea la automatizare ar putea însemna pierderea a aproximativ 75 de milioane de locuri de muncă, vor fi create 133 de milioane de noi locuri de muncă ca o consecință directă a forței de muncă dedicată mașinilor.

Vor exista sectoare industriale câștigătoare și perdante. Locurile de muncă din sectoare precum sănătate, educație, serviciile științifice și tehnice vor fi, cel mai probabil, cele care vor absorbi mai multe persoane calificate.

Unde se mai întrevăd oportunități? Odată cu îmbătrânirea constantă a populației globale, se estimează că până în 2030 vor fi cu cel puțin 300 de milioane mai mulți oameni cu vârsta peste 65 de ani decât în 2014. Acest lucru va determina o cerere mai mare de îngrijitori. McKinsey Global Institute estimează că îmbătrânirea va crea o cerere vizibilă pentru o serie de posturi, inclusiv medici, asistente și tehnicieni din domeniul sănătății. Prognoza așteaptă o creștere cu 50 de milioane până la 85 de milioane de locuri de muncă în domeniu.

Raportul McKinsey Global anticipează creșterea cheltuielilor pentru tehnologie cu mai mult de 50% între 2015 și 2030. Aproximativ jumătate din acestea vor proveni din serviciile de IT, ce vor crea oportunități de creștere a locurilor de muncă între 20 și 50 de milioane la nivel global. Arhitecții și inginerii reprezintă alte două profesii care vor spori ca cerere. În funcție de modul în care se dezvoltă investițiile în infrastructură și clădiri, numărul specialiștilor necesari ar putea să crească între 80 și 200 de milioane. Pentru a atenua schimbările de mediu cu care ne confruntăm, vom avea nevoie și de profesioniști implicați în domeniul tehnologiei solare și eoliene.

Oaltă tendință pe care o ia în considerare cercetarea este monetizarea treburilor casnice. Locuri de muncă precum îngrijirea copiilor, curățenia domestică, gătitul și grădinaritul ar putea înregistra o creștere cu 50 până la 90 de milioane de locuri de muncă.

Realitatea este că vom simți cu toții efectele automatizării și ale AI. Pierderea locurilor de muncă din cauza automatizării va avea loc și este un lucru bun. Depinde de noi să decidem dacă vom vedea aceste transformări ca o provocare, un ghinion sau o oportunitate. Ocuparea în viitor a unui loc de muncă presupune o atitudine deschisă, echilibrată, curajoasă. Acest lucru va necesita, cu siguranță, investiții continue în cel mai valoros bun deținut - mințile noastre.

✍️ **Cristian Pavel**

Cover Story

6

Universitatea Tehnică din Cluj-Napoca, un actor activ în spațiul academic universitar european

Top Story

12

Digital Innovation Zone – poarta de intrare a IMM-urilor și instituțiilor publice în procesul de transformare digitală

Cercetare & Învățământ superior

Fizică

16

CIFRA UNESCO de referință pentru România

Științe și tehnologii spațiale

18

Aportul cercetării românești la cel mai mare experiment internațional de studiere a radiației cosmice

Bioeconomie

22

Necesitatea și oportunitatea proiectelor de transfer de cunoaștere

Inovare

24

Soluții sustenabile de captare a apei râurilor și de protecție a biodiversității dezvoltate de ICPE-CA

Diaspora

26

România din afara granițelor

Demografie

28

Despre demografia istorică cu dr. Ecaterina Negruți

IT&C

30

Instrumente de avangardă în lupta împotriva atacurilor cibernetice

32

Inteligența artificială întinde mâna medicinei viitorului

34

Micro-clinică la purtător

36

Conexiunea în bandă largă nu este un lux

38

Tendențele anului în aplicațiile software de management video

Managerial Tools

40

Recenzie carte *Hoții de atenție*, Johann Hari, Editura Trei

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 Mărcușanu

Publisher MARKET WATCH:
Alexandru Batali
alexandru.batali@marketwatch.ro

Redacție:
Editorialiști:
Cristian Pavel
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.

Universitatea Tehnică din Cluj-Napoca, un actor activ în spațiul academic universitar european

Se împlinesc trei ani de la constituirea Uniunii Europene de Tehnologie (EUT+), consorțiu din care face parte și Universitatea Tehnică din Cluj-Napoca (UTCN). EUT+ și-a asumat misiunea formării unui nou model educațional la nivelul învățământului superior tehnic din Europa. O suită de acțiuni și proiecte convergente definesc și consolidează parcursul și profilul european din ce în ce mai pronunțat al UTCN. Internaționalizarea, creșterea capacității inovative și a dimensiunii antreprenoriale a instituțiilor de învățământ superior, contribuția la modernizarea învățământului tehnic european și la revizuirea profesiei de inginer, sunt doar câteva dintre provocările și direcțiile de evoluție care poziționează UTCN în prima linie a universităților emblematice pentru transformarea Europei prin învățare, cercetare și printr-o nouă paradigmă de cooperare academică, socială și economică. Prof. univ. dr. ing. Vasile Țopa, rectorul UTCN, ne evidențiază acțiunile strategice întreprinse cu scopul de a asigura Universității un viitor durabil, de factură profund europeană.

Alexandru Batali

Domnule rector, va invit să revenim la momentul TO, la originea formării EUT+. Cum a luat naștere acest proiect european unic?

Consortiul EUT+ (<https://www.univ-tech.eu/>) a fost desemnat câștigătorul unuia dintre cele 24 de consorții selectate de Comisia Europeană, în anul 2020, după cea de-a doua competiție de proiecte pilot ce

vizează crearea Universităților Europene. Un prim moment de referință în crearea EUT+ a fost marcat în 4 februarie 2020, la UTCN, prin semnarea unui „Memorandum of Understanding”, de către rectorii și reprezentanții oficiali ai universităților din consorțiu, document ce a pus bazele viitoarei universități europene.

Cei opt parteneri ai consorțiului universitar EUT+ sunt: Technological University Dublin (Irlanda); Rīgas Tehniskā Universitāte (Letonia); Hochschule Darmstadt, University of Applied Sciences (Germania); Технически университет София, Technical University of Sofia (Bulgaria); Τεχνολογικό Πανεπιστήμιο Κύπρου, Cyprus University of Technology (Cipru); Universidad Politécnica de Cartagena (Spania); Universitatea Tehnică din Cluj-Napoca (România); Université de Technologie de Troyes (Franța).

Ce semnificație are pentru UTCN apartenența la un astfel de consorțiu european? Care sunt beneficiile generate de participarea la un astfel de consorțiu transformator?

Suntem concentrați pe reușita acestui demers, pe beneficiile și oportunitățile oferite viitorilor studenți, ca urmare a integrării UTCN în EUT+. Avem șansa deosebită de a fi membri în unul din cele 41 de consorții validate în prezent de Comisia Europeană pentru a constitui *Universități Europene*, ce au ca obiectiv proiectarea viitorului educației universitare la nivel european, prin implementarea unor noi modele de colaborare, în cadrul unor alianțe transnaționale. EUT+ se definește ca un consorțiu universitar european al viitorului, ce contribuie nemijlocit la dezvoltarea învățământului superior european tehnic prin garantarea recunoașterii automate a creditelor printr-o diplomă unică EUT+. Evident acest proces include crearea unui curriculum comun la nivel de licență, master și doctorat, integrarea programelor de studii, facilitarea mobilității studenților, stimularea mobilității personalului academic, stimularea creativității și inovării prin dezvoltarea de laboratoare și centre de cercetare comune.

Care este filosofia care reunește membrii alianței EUT+? Dar elementele care îi dau consistență?

Cele opt universități membre ale EUT+ împărtășesc aceeași viziune europeană comună asupra tehnologiei, caracterizată prin mottoul - *Think Human First/Gândește-te mai întâi la om*, viziune prin care omul este așezat în centrul tuturor acțiunilor consorțiului. În cadrul alianței este stimulată învățarea pe tot parcursul vieții și este încurajat multilingvismul, în condițiile în care, în campusurile celor 8 universități se vorbesc 9 din cele 24 de limbi oficiale ale Uniunii Europene și sunt utilizate toate cele trei alfabetice ale Uniunii Europene și se dezvoltă politici instituționale pentru acces egal, cu accent pe incluziune și egalitate de gen, fiind promovate și susținute valorile europene comune. EUT+ înseamnă peste 100.000 de studenți, peste 7.000 de cadre didactice și cercetători, mai mult de 450.000 alumni ai celor 8 universități și este susținută de peste 400 de companii, organizații, autorități locale, regionale și naționale.

EUT+ se dovedește a fi un parteneriat de succes, fiind deja în derulare mai multe proiecte suport, depuse în ultimii doi ani, cu finanțare de la Comisia Europeană

(LUDEIA, ETHICO, Inno-EUT+). Sunt deja funcționale structuri de cercetare comune la nivelul alianței, cum ar fi *Sustainability Laboratory, Institute of Nanomaterials and Nanotechnologies - EUTINN, European Culture and Technology Laboratory - ECT Lab+, Laboratory for Pedagogical Action, Research and Student-Centred Learning - ELARA, Data Science Lab.*

Dincolo de granițele alianței EUT+, ați reușit să dezvoltați proiecte complementare, menite să întregescă profilul european al universității pe care o conduceți, pe o serie de nișe și paliere unice la nivelul învățământului tehnic actual. Puteți vă rog să le detaliați pe cele mai relevante din ultima perioadă?

În acest context se pot menționa următoarele proiecte:

Inno - EUT+

Universitatea Tehnică din Cluj-Napoca face parte din proiectul *Innovate European University of Technology (Inno-EUT+)*, o inițiativă a Institutului European de Inovare și Tehnologie (EIT), care are scopul de a spori capacitatea antreprenorială

și de inovare a consorțiului *European University of Technology (EUT+)*. Planul de acțiune *Inno-EUT+* a permis transformarea instituțională ambițioasă pe care o preconizează proiectul prin constituirea și coordonarea echipelor implicate în stimularea și alinierea strategiilor de cercetare și inovare ale instituțiilor de învățământ superior partenere, membre EUT+. În cadrul acestui proiect, studenții au o implicare majoră și o activitate permanentă. Echipe de studenți antreprenori din universitățile partenere ale alianței EUT+ conlucrează, propun idei de start-up-uri, participă la competiții inter-universitare, într-o dinamică care îi stimulează și îi încurajează în același timp.

EUT+ EXTRAS

Obiectivul proiectului *EUT+ EXTRAS - Experimentation to Transform Research Activities and Steering*, proiect finanțat prin programul *Horizon Europe*, este de a sprijini dezvoltarea echipelor de cercetare intercampus în instituțiile membre, prin diferite tipuri de activități. Rezultatele proiectului vor fi utilizate pentru proiectarea unei agende comune pentru cercetare

Prof. univ. dr. ing. Vasile Țopa, rectorul Universității Tehnice din Cluj-Napoca

și inovare a universităților din UE până în 2030 și pentru validarea metodologie de transformare instituțională care va integra provocările dezvoltării tehnologice. Aceasta presupune deschiderea de noi oportunități de carieră, atât în cadrul universităților, cât și în sectorul privat, pentru a fluidiza transferul ideilor și al cunoștințelor.

AesTheTiCo

Aesthetics and Ecology in Technological Education - AesthetiCo, proiect finanțat prin programul Erasmus, își propune să extindă noțiunea de estetică în cadrul programelor de inginerie clasice prin includerea teoriilor contemporane ale esteticii. Prin urmare, proiectul promovează integrarea artelor, artelor creative și umaniste în Științele ingineriei.

JEDI - Joint European Degree label in engineering - Toward a European framework for engineering education

În cadrul acestui proiect, finanțat din programul Erasmus-EDU-2022-POL-EXP, 17 instituții de învățământ superior din 12 țări și 3 universități europene (EUT+ fiind una dintre acestea) lucrează împreună pentru a stabili lista de criterii necesare pentru o diplomă europeană în tehnologie și inginerie.

EthiCo - Ethics and Ecology in Technological Education

În cadrul acestui proiect, obiectivul nostru este să proiectăm metode de educație inovatoare, etico-ecologice, care să fie transferabile la diferite discipline din cadrul EUT+, de la Arte, Științe Umaniste și Științe Sociale, la Inginerie și Științe ale Mediului. Pe termen lung, vizăm transformarea educației tehnice pentru a o face mai durabilă pentru individ și pentru societate.

Ludeia - Universal language for academic description and information exchange

Planurile actuale de învățământ din învățământul superior devin din ce în ce mai puțin lineare, datorită creșterii continue a mobilității internaționale și a recunoașterii învățării non-formale. În cadrul inițiativei universității europene, structurile complexe de formare care propun noi opțiuni de cursuri vor necesita un management eficient. Pedagogia care pune studentul în centrul procesului de învățare presupune construirea unui standard de „descriere universală” a informațiilor academice și

educaționale. Mai mult, se va experimenta dezvoltarea unui „pre-standard”, care să permită sistemelor informatice locale actuale (IS) schimburi de date securizate și criptate datorită standardizării formatelor de date și implementării dispozitivelor de conectare inter-IS. Acest sistem descentralizat permite metamodelarea curriculei și oferă astfel o mare flexibilitate tehnică. Cardul european de student va fi folosit ca identificator, oferind studenților acces la informațiile proprii (rezultate, cursuri etc.) și la informații academice din alte universități.

Transformative Digital Pedagogies for Higher Education (TDP4HPE)

Obiectivul principal al proiectului TDP4HE este de a conferi personalului didactic competențe de pedagogie digitală. În acest scop, proiectul își propune să creeze o bază științifică pentru identificarea și evaluarea competențelor pedagogice ale educatorilor, să îndrume și să consilieze educatorii cu privire la selecția, utilizarea și proiectarea competențelor pedagogice digitale și să dezvolte o comunitate pentru schimbul și diseminarea practicilor de predare inovatoare în întreaga Europă.

European Network of Innovative Higher Education Institutions - ENIHEI

Mai mult, Universitatea Tehnică din

Cluj-Napoca a fost selectată din peste 5000 de instituții de învățământ superior din Europa să facă parte din rețeaua europeană a instituțiilor de învățământ superior inovatoare (European Network of Innovative High Education Institutions - ENIHEI). Din această rețea fac parte 37 de universități, din care 28 au fost nominalizate de către statele membre ale UE, iar 9 universități au fost selectate de către Comisia Europeană (<https://education.ec.europa.eu/node/2200>). Constituirea acestei rețele a fost anunțată la primul Summit European pentru Educație și Cercetare, ce a avut loc în iunie 2022. ENIHEI constituie un forum pentru schimbul de cunoștințe, idei, experiențe și bune practici cu privire la modul în care învățământul superior promovează cultura inovației și stimulează creativitatea și antreprenoriatul. Rolul rețelei este de a sprijini sistemul european de învățământ superior, de a genera propuneri concrete și recomandări de acțiune specifice pentru a face față provocărilor generate de transformarea Europei într-un lider global în inovare. Instituțiile de învățământ superior au o poziție unică la intersecția dintre educație, cercetare și inovare, având un rol esențial în definirea Spațiului European al Educației și a Spațiului European al Cercetării. Calitatea de membru a UTCN în ENIHEI

Vizita rectorilor EUT+ la Parlamentul European

constituie o onoare dar și o responsabilitate majoră, deoarece este un actor activ în implementarea strategiei europene pentru universități și a agendei europene pentru inovare.

Pe parcursul lunii martie am remarcat implicarea UTCN în două inițiative de prim rang ale Uniunii Europene, orientate spre consolidarea ecosistemului european de inovare și tehnologie: European Innovation Days și Deep Tech Talent. Care este scopul fiecărei inițiative în parte și modul în care UTCN a participat la reușita acestora?

În perioada 20 – 24 martie, la invitația Comisarului European pentru Inovare, Cercetare, Cultură, Educație și Tineret, Mariya Gabriel, am făcut parte din delegația alcătuită din membri ai Parlamentului European, președinți de regiuni, primari, rectori și reprezentanți ai companiilor de top din Europa, delegație care a promovat ecosistemul european de inovare în cadrul *European Innovation Days*. Evenimentul a avut loc pentru prima dată în Silicon Valley, Statele Unite ale Americii, și a urmărit promovarea Europei ca hub pentru inovația *deep-tech*, în domenii cu evoluție dinamică (energie durabilă, industria aerospațială, industria auto, sănătate, securitate și biodiversitate), în concordanță cu Noua Agendă Europeană pentru Inovare. Universitățile europene joacă un rol central în domeniul inovației, vital pentru abordarea provocărilor actuale ale societății, precum

și pentru diversificarea oportunităților oferite tinerilor specialiști. Strategia europeană pentru universități își propune să consolideze capacitatea instituțiilor de învățământ superior de a atrage talente în Europa, de pe întreg mapamondul.

Prezența mea în această delegație în calitate de rector al UTCN a reprezentat o excelentă oportunitate de a interacționa cu toți ceilalți participanți la acest eveniment de anvergură, de a pune bazele unor noi și valoroase colaborări în domeniul cercetării și educației. De asemenea, aceasta a constituit o oportunitate unică de prezentare și promovare a universității noastre, ca și componentă reprezentativă a sistemului de învățământ superior european. Cu ocazia forumului „*European Innovation Days in Silicon Valley*”, am participat alături de delegația rectorilor de la alte universități europene de prestigiu și Directorul Comisiei Europene pentru „*Innovation, Digital Education & International Cooperation*”, doamna Antoaneta Angelova-Krasteva, la vizitarea prestigioasei universități americane UC Berkeley. Cu aceasta ocazie, a fost prezentat ecosistemul de învățământ american, precum și posibilitățile de dezvoltare a colaborării academice și de cercetare, între spațiul european al învățământului superior și universitățile americane.

Consemnăm totodată extinderea rolului și diversificarea direcțiilor de acțiune ale

Universității Tehnice din Cluj-Napoca în raport cu temele importante de pe Agenda Europeană pentru Inovare și proiectele reprezentative ale UE în materie de deep tech. Este o confirmare internațională pentru UTCN, dar și o poziționare mai proeminentă în domeniile de referință în care universitatea se afirmă în mod constant și singular.

Viziunea noastră este de a deveni o universitate puternic ancorată în spațiul european al educației, cercetării științifice, inovării și digitalizării, prin promovarea și susținerea performanței și a excelenței în toate domeniile de activitate, care să ne asigure un progres substanțial din punct de vedere al calității, atractivității și competitivității la nivel național și internațional. Misiunea noastră fundamentală este de a forma oameni, caractere, profesioniști cu o vastă cultură tehnică și umanistă și care să furnizeze resursa umană, atât de căutată pe piața forței de muncă, în domeniile strategice de dezvoltare durabilă a țării noastre.

În acest context, Universitatea Tehnică din Cluj-Napoca este prima instituție care și-a exprimat interesul de a deveni partener în cadrul inițiativei *Deep Tech Talent*, lansată de Institutul European de Inovare și Tehnologie (EIT), prin care, peste 500 000 de persoane vor putea beneficia de cele mai bune programe de dezvoltare a competențelor *deep tech* și antreprenoriat. Alături de JA Europe, Intel

COVER STORY

Europe, Abodoo, Generation, Universitatea de Științe Aplicate din Tampere și alți susținători din rândul unor instituții europene, UTCN va participa cu o paletă largă de cursuri din domeniul IA, inginerie biomedicală și energie. Inițiativa *Deep Tech Talent* a Institutului European de Inovare și Tehnologie (EIT) va instrui un milion de europeni în abilități *deep tech* și antreprenoriat până în 2025.

Inițiativa Startup Village a Uniunii Europene

UTCN este activ implicată în inițiativa Startup Village prin alianța Eut+, dar și prin ENIHEI. Această inițiativă adoptă inovația și antreprenoriatul ca mijloc de a debloca potențialul de dezvoltare și de a sprijini bunăstarea în zonele rurale. Prin asocierea locației, a oamenilor și a spiritului local cu cunoștințele, resursele și piețele externe, Startup Village își propune să creeze condiții favorabile pentru ca antreprenorii ambițioși și ecosistemele inovatoare să prospere. UTCN a colaborat și cu alte alianțe europene și a jucat un rol cheie în crearea The European Startup Village Hub, care implică 6 alianțe universitare europene. Acest hub nou înființat a participat la StartupVillageForum pentru a împărtăși rezultatele unui exercițiu de mapare a infrastructurii de inovare în 44 de instituții de învățământ superior. Prin aceste eforturi de colaborare, UTCN a contribuit la dezvoltarea inițiativei Startup Village și a Noului Agende Europene pentru Cercetare și Inovare. Prin valorificarea punctelor sale forte în cercetare, inovare și antreprenoriat, universitatea a deschis în mod activ facilități experimentale, a consolidat ecosistemul de inovare, s-a conectat cu alte regiuni inovatoare, a promovat dezvoltarea și mobilitatea talentelor și a încurajat incluziunea și diversitatea. Prin comunicare continuă, schimb de cunoștințe și planificare strategică, UTCN a deschis în mod activ calea către o societate inteligentă, creativă și antreprenorială în Europa.

Women in Tech

UTCN a preluat, de asemenea, inițiativa în promovarea diversității de gen și a incluziunii în domeniul tehnologiei prin inițierea și promovarea Manifestului Eut+ Women in Tech. Cu un accent puternic pe carieră, leadership și antreprenoriat, universitatea a reunit părți interesate din partenerii Eut+ pentru sprijinirea și

promovarea femeilor în tehnologie. Prin promovarea activă a diversității de gen și a incluziunii în tehnologie, UTCN își asumă și acest rol crucial în combaterea sub-reprezentării femeilor în domeniile STEM și în crearea unui ecosistem tehnologic mai incluziv și mai echitabil. Prin intermediul Manifestului Eut+ Women in Tech, universitatea pledează pentru politici, practici și inițiative care promovează femeile în tehnologie, inclusiv oportunități de dezvoltare profesională, formare în domeniul leadership-ului și sprijin pentru antreprenoriat.

Coalition of the Willing

În calitate de nou membru al Coalition of the Willing, UTCN colaborează activ cu alte universități în domeniul Living Labs. Acestea sunt medii din lumea reală în care soluțiile inovatoare sunt co-create, testate și implementate în colaborare cu utilizatorii finali, părțile interesate și cercetători. Prin participarea la Coalition of the Willing, UTCN este implicată activ în

activități de cercetare și inovare care au ca scop abordarea provocărilor societale și economice prin abordări interdisciplinare și transdisciplinare. Prin participarea sa la Coalition of the Willing, universitatea depune eforturi pentru crearea unui ecosistem de sprijin pentru co-creație și experimentare, implicând utilizatorii finali și părțile interesate în dezvoltarea și testarea soluțiilor inovatoare.

Participarea UTCN la evenimentele europene recente, precum și implicarea în proiecte care vizează noile tendințe, reprezintă o certificare a politicilor și strategiilor pe care universitatea le urmărește, ca instituție puternic ancorată în spațiul european al educației, cercetării, inovării și digitalizării. Poziționarea UTCN ca universitate de referință în peisajul european al inovării este o consecință a creșterii constante a reputației universității, prin implicarea, promovarea și susținerea performanței și a excelenței în toate domeniile de activitate. ■

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

Digital Innovation Zone – poarta de intrare a IMM-urilor și instituțiilor publice în procesul de transformare digitală

Digital Innovation Zone este primul hub de inovare digitală din Regiunea Nord-Est, o inițiativă de jos în sus, promovată de Agenția pentru Dezvoltare Regională Nord-Est încă din iunie 2019, care, pe baza angajamentului mai multor entități publice și private din regiune cu experiență în inovare și soluții digitale, a devenit o structură recunoscută la nivel european. Scopul principal al hub-ului este de a oferi IMM-urilor și instituțiilor publice, din Regiunea Nord-Est, sprijin și acces la o rețea largă și diversă de resurse tehnologice, digitale și de finanțare pentru digitalizarea, automatizarea și furnizarea de servicii și produse inovatoare.

Lidia Tereza Betoaea,
Șef Birou One Stop Shop, Agenția pentru Dezvoltare Regională Nord-Est

Primul hub de inovare digitală din Regiunea Nord-Est

În aprilie 2016, Comisia Europeană a lansat Strategia europeană de digitalizare a industriei (DEI) pentru a consolida competitivitatea UE în domeniul tehnologiilor digitale, alocând peste 100 milioane de euro pentru Digital Innovation Hub (DIH). Astfel, orice companie din Europa avea acces la un centru digital de inovare în proximitate. Până în 2019, în România, la nivel național existau doar 4 DIH-uri, din care doar 2 funcționale, înscrise pe harta europeană. În Regiunea Nord-Est nu exista niciunul.

În iunie 2019, în cadrul unui eveniment organizat de ADR Nord-Est, s-a lansat pentru prima dată ideea înființării primului Digital Innovation Hub, ocazie cu care, o parte din cei prezenți au devenit membri fondatori Digital Innovation Zone în Regiunea Nord-Est (repre-

Conferința Digital Innovation Zone, Iași, 23 martie 2023

zentanți ai mediului privat, academic, ONG-uri și instituții publice).

După 6 luni de întâlniri, ateliere de lucru și întreveneri cu stakeholderi relevanți din regiune, ideea a prins contur și, astfel, s-au identificat nevoile, s-a definit Value Proposition, s-a stabilit forma de organizare și s-au identificat partenerii strategici.

În decembrie 2019, s-a oficializat această inițiativă prin semnarea Asocierii în participațiune între membrii fondatori, iar până în februarie 2020 s-au semnat acorduri de adeziune cu toate cele 6 universități din regiune, 3 camere de comerț, AJOFM Iași și alte companii private din domeniul IT. **În martie 2020, după 2 luni de muncă intensă, Regiunea Nord-Est a fost inclusă pe harta europeană a DIH-urilor, în catalogul JRC, prin ADR Nord-Est.**

Deși contextul pandemic ne-a îngreunat lansarea prevăzută în martie 2020, ne-am adaptat rapid noilor condiții și am reușit să lansăm oficial Digital Innovation Zone, pe 4 iunie 2020, într-un eveniment online care s-a bucurat, atât de participarea unor personalități din domeniul digitalizării și al fondurilor europene, cât și de prezența a peste 100 de participanți în sala virtuală și peste 5.000 de spectatori pe canalele de social media.

Primul proiect pilot a fost lansat în februarie 2020 și a asistat mai multe companii din regiune printr-un amplu proces de transformare digitală.

Digital Innovation Zone obține finanțare nerambursabilă de 4 mil. EUR de la Comisia Europeană

În noiembrie 2020, Digital Innovation Zone este selectat de Autoritatea pentru Digitalizarea României ca HUB regional reprezentativ pentru competiția europeană a EDIH (European Digital Innovation Hubs) din programul Europa Digitală. Astfel că, în luna februarie 2022, a depus aplicația pentru o finanțare de 4 Mil. Euro, 100% nerambursabili, prin care să desfășoare activitățile suport specifice procesului de transformare digitală a companiilor și instituțiilor publice din Regiunea Nord-Est.

Digital Innovation Zone (DIZ), în calitate de DIH regional, este o structură de tip One-Stop-Shop care sprijină companiile și administrația din regiune să devină mai competitive oferind acces la 4 tipuri de servicii suport:

- Soluții de finanțare a digitalizării
- Noi competențe digitale
- Conectarea furnizorilor de soluții digitale

cu clienți și parteneri din regiune și din Europa prin acces la ecosistemul de inovare

- Facilități de testare a noilor tehnologii înainte de achiziționare

În calitate de leader IT&C în RIS3, Digital Innovation Zone contribuie la implementarea Strategiei de Specializare Inteligentă a Regiunii Nord-Est. Își asumă leadership-ul în domeniul specializării IT&C prin stabilirea direcțiilor de dezvoltare prin inovare, identificarea și implementarea proiectelor specifice, dar și ca un facilitator transversal pentru alte domenii prioritare de specializare din Regiunea Nord-Est: producție (agroalimentare, biotehnologii, textile și materiale noi, energie și mediu), sectorul sănătății, prin implicarea activă în procesul de transformare digitală.

De asemenea, contribuie la stabilirea direcțiilor de finanțare în zona digitală, organizarea de ateliere de descoperire antreprenorială (EDP) pentru sectorul IT și definirea unei strategii de digitalizare pentru regiune.

Astăzi, **Digital Innovation Zone este o structură complexă, un ecosistem cu toate componentele necesare pentru a susține procesul de transformare digitală** a companiilor și instituțiilor publice din regiune.

În septembrie 2022 s-a semnat contractul de finanțare de 4 mil. euro din care 50% provin din programul Europa Digitală, iar 50% vor fi co-finanțate din Programul Creștere Inteligentă, Digitalizare și Instrumente Financiare (PCIDIF).

Iată cum o mână de oameni, prin contribuția voluntară, în cea mai mare parte din timpul liber și pe spezele proprii, au reușit să construiască o structură recunoscută internațional, în folosul comunității din care fac parte.

Panelul Împreună contribuim la transformarea digitală a României

Panelul de deschidere a conferinței Digital Innovation Zone, Iași, 23 martie 2023

Obiective Digital Innovation Zone, până în 2025

100 de IMM-uri și spitale publice vor beneficia de:

- Auditeri pentru determinarea Maturității Digitale
- Activități de demonstrare
- Programe de transformare digitală

1000 de persoane vor putea participa la:

- Traininguri pentru dezvoltarea culturii digitale și competențelor
- Radarul pentru digitalizare
- Programe Digital Innovation de 6 luni

6 apeluri de tehnologie dedicate:

- Experților de inovare digitală

- Parteneri de tehnologii din rețeaua EDIH și alte rețele

- Beneficiari ai serviciilor DIZ

Acces la finanțare prin:

- Platforma de finanțare
- Ateliere de pregătire pentru accesarea granturilor
- Ateliere de pregătire pentru accesarea de investiții
- Workshop-uri de pregătire a planului de afaceri

Primul apel deschis pentru IMM-uri în cadrul DIZ

Digital Innovation Zone deschide primul apel pentru selecția IMM-urilor care vor beneficia de servicii suport pentru digitalizare

Expoziția de furnizori de soluții digitale din cadrul conferinței Digital Innovation Zone

În acest an, pe 23 martie, DIZ a organizat la Iași primul eveniment din cadrul proiectului **Digital Innovation Zone EDIH-Manufacturing and smart health, life and health in the North-East Romania – Conferința DIZ – Transformare Digitală pentru Antreprenori**.

A fost un eveniment de mare succes, la care au participat peste 300 de reprezentanți ai mediului privat și public, din diverse domenii de activitate, au fost prezenți pe scenă peste 40 de speakeri din țară și din Europa, lideri de opinie și reprezentanți ai ecosistemului de inovare digitală și în cadrul cărui au fost prezentate oportunitățile oferite de hub-ul de inovare digitală.

Totodată, s-a lansat și **primul apel pentru selecția IMM-urilor care vor beneficia de serviciile suport pentru digitalizare, apel ce va fi deschis până la finalul lunii aprilie 2023**.

Digital Innovation Zone va selecta minimum 30 de IMM-uri, cu proiecte de digitalizare a business-ului lor, cu prioritate dintre cele active în domeniile sănătății sau/și producției sau care au soluții ce sunt aplicabile în aceste domenii.

IMM-urile vor beneficia, timp de minimum 6 luni, de servicii suport pentru digitalizarea activității lor sau integrarea de noi tehnologii, de la auditarea nevoilor de digitalizare, până la servicii de demonstrare și testare de tehnologii, dezvoltarea unui concept de soluție sau produs cu componentă

digitală, acces la programe de competențe digitale avansate sau de cultură digitală pentru lideri.

Obiectivul final este ca IMM-urile să fie informate și pregătite, atât ca nivel de competențe, cât și ca soluții potrivite ambițiilor lor de digitalizare, pentru a accesa, cu

succes, programe de finanțare sau fonduri de investiții cu scopul de a pune în practică planul de inovare digitală.

Mai multe detalii despre aplicație și criteriile de selecție se găsesc pe site-ul Digital Innovation Zone la secțiunea **Aplică la oportunități**. ■

Ești IMM cu nevoi de digitalizare? Alătură-te ecosistemului EDIH!

- ➔ Poți fi lider sau partener de consorțiu în proiecte de cercetare sau de inovare (Horizon Europe, Digital Europe, etc)
- ➔ Ai acces la experți europeni în tehnologii avansate
- ➔ Ai propriul tău Manager de Inovare Digitală în regiune, în cadrul hub-ului
- ➔ Primești un raport de evaluare a nevoilor de digitalizare a companiei și acces la soluții și furnizorii de tehnologie potriviți nevoilor tale.

Ești furnizor de soluții tehnologice? Alătură-te ecosistemului EDIH!

- ➔ Poți fi lider sau partener de consorțiu în proiecte de cercetare sau de inovare (Horizon Europe, Digital Europe, etc)
- ➔ Ai acces la experți europeni în tehnologii avansate
- ➔ Ți prezinți soluțiile tehnice și le incluzi într-un portofoliu preaprobant de soluții, pentru IMM-urile și spitalele din regiunea Nord Est
- ➔ Contribui la transformarea digitală a regiunii Nord-Est

Cine suntem?

Membri Board Digital Innovation Zone

- Coordonator academic și Test-before-invest: Universitatea Tehnică Iași
- Lideri grup Sănătate: clusterul Imago-Mol; Centrul MAVIS, UMF Iași
- Lider AI: Strongbytes
- Coordonator EDIH și lider grup Cultură și Competențe Digitale: Atelierul de Idei
- Lider Ecosistem Inovare: Agenția pentru Dezvoltare Regională Nord-Est
- Lider Comunicare: Grapefruit
- Lider grup Manufacturing: Webmagnet

Coordonatorii Hub-urilor Europene de Inovare Digitală din România

DIGITAL INNOVATION ZONE

Singurul Hub European de Inovare Digitală din Regiunea Nord-Est

- ✓ soluții suport pentru evaluarea și îmbunătățirea gradului de digitalizare a IMM-urilor și administrațiilor publice locale
- ✓ asistență în identificarea de soluții tehnologice potrivite
- ✓ parteneri sau surse de finanțare pentru a implementa soluțiile potrivite pentru creșterea competitivității, indicilor de inovare și digitalizare

Contactează-ne: comunitate@digital-innovation.zone

CIFRA UNESCO de referință pentru România

Înființat în 2015, Centrul Internațional de Pregătire Avansată și Cercetare în Fizică (CIFRA), filială cu independență juridică a Institutului Național de Cercetare-Dezvoltare de Fizică Materialelelor (INCDFM), este singurul Centru UNESCO din România și singurul din Europa de Est și SE în domeniul științelor de bază, și unul din cele patru Centre UNESCO din această zonă. CIFRA este însă singurul Centru UNESCO de interes din zona noastră geografică, în contextul în care celelalte trei Centre din zonă sunt în Rusia și în Ucraina. În urma evaluării încheiate anul trecut, Acordul dintre guvernul României și UNESCO pentru funcționarea CIFRA a fost extins pe o perioadă de încă 8 ani. Prin activitatea și rezultatele obținute, CIFRA a devenit un Centru recunoscut atât în rețeaua UNESCO, cât și internațional. Un exemplu notabil în acest sens este acceptarea INCDFM-CIFRA, în anul 2022, drept centru afiliat Centrului Internațional de Fizică Teoretică Abdus Salam (ICTP) din Trieste, ceea ce deschide noi perspective de cooperare științifică și dezvoltare de proiecte comune cu acest prestigios institut.

 Dr. Sabin Stoica, director CIFRA

Un Centru UNESCO strategic

CIFRA este un centru internațional înființat prin H.G.nr.1006/2015, pe baza Acordului dintre Guvernul României și UNESCO valabil pe o perioadă de 5 ani. Centrul, care își are sediul în clădirea „Conacul Otetelesanu” din Măgurele, jud. Ilfov (www.cifra-c2unesco.ro), face parte din rețeaua de institute și centre UNESCO de categoria a 2-a (gestionate de instituții naționale sub egida UNESCO) alături de circa 70 de astfel de instituții în toată lumea. Acestea își desfășoară activitatea în

diferite domenii și contribuie la îndeplinirea obiectivelor strategice ale UNESCO, dezvoltarea sustenabilă, pacea și respectarea drepturilor fundamentale ale omului urmărind consolidarea cooperării internaționale. Activitatea CIFRA este în domeniul fizicii și a domeniilor conexe acesteia și se desfășoară pe trei direcții principale: i) cercetare avansată, pe subiecte de vârf din fizică nucleară, astrofizică, fizica astroparticulelor, fizica materialelor, metode computaționale, etc.; ii) educație, prin cursuri de pregătire profesională a tinerilor cercetători din diverse

țări, dezvoltarea unor metode alternative celor din curricula actuale de învățare a științelor de bază, activități de outreach și iii) diseminare de rezultate științifice și promovare a științei în societate, prin organizarea de școli de vară, ateliere de lucru, conferințe, etc., menite să ofere un forum internațional de discuții și să încurajeze formarea de rețele regionale de colaborare în știință și educație. Centrul oferă de asemenea expertiză și consultanță factorilor de decizie din cercetare și educație, precum și publicului larg cu interes pentru știință. Grupul țintă principal al activităților CIFRA îl reprezintă tinerii din țări în curs de dezvoltare, în special din Europa de Est și Sud-Est și din țări africane, fără să se limiteze însă la aceste zone. Crearea CIFRA a fost făcută și prin susținerea Centrului Internațional de Fizică Teoretică Abdus Salam (ICTP) din Trieste, care prin Acordul cu UNESCO are reprezentanți atât în Board-ul internațional, cât și în Comitetul științific internațional ale CIFRA.

Activități reprezentative ale CIFRA

Pe direcția de cercetare notăm în primul rând proiectele legate de studiul dezintegrării beta duble (DBD), un proces de dezintegrare nucleară foarte rar (cu timpi de viață de ordinul 10^{20} ani), care se află în top-ul cercetărilor actuale de fizică fundamentală datorită potențialului său ridicat de a furniza informații despre „fizica” dincolo de Modelul Standard, model ce descrie (cu succes până acum) componenții de bază ai materiei și interacțiile fundamentale dintre aceștia. Rezultatele obținute de cercetătorii CIFRA în acest domeniu sunt publicate în reviste ISI de top și sunt cerute de experimente internaționale majore de studiu al DBD, precum EXO, GERDA, CUORE, NEMO3, MAJORANA, etc. pentru a fi folosite în analizele lor de date.

În ceea ce privește activitățile de formare profesională, menționăm programul TRROL (Training and Research in Romanian Laboratories) în cadrul căruia sunt organizate cursuri de formare profesională pentru studenți din diferite țări. Circa 100 de studenți din Maroc, Tunisia, Franța, Republica Moldova, Croația, Islanda, Algeria, Senegal,

Spania, Mali, Camerun, Portugalia, au efectuat deja astfel de stagii de cercetare, cu sprijinul financiar al Ministerului Afacerilor Externe, Agenției Universitare a Francophoniei (AUF) și ICTP. Impactul internațional al acestor stagii de pregătire profesională prin cercetare în laboratoare românești este semnificativ, judecând după numărul crescând de solicitări venind din partea studenților străini și a universităților de origine, unele oferind burse pentru ca studenții lor să facă internship-uri în România.

Un alt proiect început este Microscience-RO, ce își propune să adapteze și să implementeze „UNESCO global microscience project” în România. Proiectul constă în realizarea unor kit-uri educaționale de fizică, chimie și biologie pentru elevii din clasele gimnaziale și liceale cu ajutorul cărora aceștia să-și însușească științele de bază prin lucrări practice și descoperire de noi aplicații. Kit-urile sunt concepute de specialiști din organizațiile internaționale ale domeniilor respective cu care UNESCO colaborează și au avantaje ce le fac eficiente: sunt simple, intuitive, cu costuri reduse, ușor de reprodus chiar în școli și ușor de extins către alte domenii (de exemplu către domeniile inteligență artificială și robotică). Suntem în discuții cu responsabili ai acestui proiect UNESCO pentru planificarea pașilor concreți de dezvoltare a proiectului: selectarea unor modele de kit-uri, obținerea lor de la UNESCO cu titlu gratuit, consultantă UNESCO cu formatori pentru profesori, demararea unui proiect pilot, implementarea lor în curriculum. Obiectivul principal al proiectului este reformarea sistemului de predare a științelor de bază în școală, cu implicarea deopotrivă a elevilor și profesorilor.

În domeniul diseminării rezultatelor științifice și atragerea tinerilor către știință, CIFRA are de asemenea câteva acțiuni notabile. Menționăm în primul rând rolul

diseminării și promovării rezultatelor științifice obținute în țară prin prezentări la conferințe internaționale relevante desfășurate în toată lumea și în lecții invitate în instituții de prestigiu. Apoi, organizarea de manifestări științifice internaționale desfășurate în România. Notăm aici seria de workshop-uri în domeniul fizicii materialelor în colaborare ICTP, INCDFM și Catedra UNESCO a Fundației Horia Hulubei. Apoi, organizarea „Pontecorvo Neutrino Physics School” un eveniment științific major, organizat periodic, în colaborare cu Universitatea Tehnică și Charles din Praga, Universitatea Comenius din Bratislava, Universitatea din Torino și IUCN-Dubna. CIFRA a organizat ediția a VIII-a a acestei Școli, Sinaia-2019. Scopul Școlii este formarea unei rețele europene de cercetare în domeniul fizicii neutrinilor, unul din cele mai promițătoare domenii de cercetare actuale pentru descoperiri la frontiera cunoașterii.

O evaluare cu concluzii peste așteptări

Activitatea CIFRA a fost evaluată de curând în vederea extinderii Acordului pentru funcționarea CIFRA. Procesul de evaluare a fost declanșat de UNESCO și a fost făcut, conform procedurii UNESCO, de către o comisie independentă de UNESCO și de alte instituții ce ar putea avea legătură cu CIFRA. În urma evaluării riguroase condusă de profesorul Alan Hurd de la Los Alamos National Laboratory, SUA, concluzia raportului de evaluare a fost: „My key finding is that the criteria for renewal of a Category 2 UNESCO Centre have been substantially met or exceeded”, fapt care a dus la extinderea Acordului dintre guvernul României și UNESCO pe o perioadă de 8 ani. Acordul a fost semnat din partea României de către Sebastian Burduja, ministrul Cercetării, Dezvoltării, Inovării și

Digitalizării, iar din partea UNESCO de către Audrey Azoulay, director general UNESCO, în cadrul unei ceremonii desfășurate la sediul UNESCO din Paris, pe 7 iulie, 2022, condusă de Shamila Nair-Bedouelle, director general adjunct pentru sectorul de Științe Naturale al UNESCO. În cadrul aceleiași ceremonii, reînnoirea centrului a fost făcută și printr-un MoU între CIFRA și UNESCO semnat de Sabin Stoica, directorul CIFRA.

Câștiguri capitalizate de România

Existența CIFRA, centru UNESCO, prezintă față de alte instituții unele atuuri care îl poate face un vector important în promovarea imaginii României și asumarea/exercitarea/întărirea rolului ei de donor în domeniile științei și educației. Acestea includ: i) umbrela UNESCO și apartenența la rețeaua de institute și centre UNESCO din toate domeniile și toate zonele geografice din lume, ceea ce poate deschide oportunități importante în cadrul unei strategii coerente de dezvoltare de relații în știință și educație cu multe țări, în special non-UE; ii) relația specială cu ICTP-Trieste de Centru afiliat oferă CIFRA oportunități suplimentare: obținere de expertiză, participare în proiecte comune/complementare, promovare și susținere internaționale. Menționăm că ICTP este cel mai important Centru UNESCO cat. 1, care se bucură de o deosebită reputație internațională și care și-a dezvoltat o rețea de cooperare cu peste 180 țări. iii) Cooperarea cu TWAS (The World Academy of Science), o Agenție UNESCO ce reunește circa 200 de instituții (universități, centre de cercetare, etc.) din țări în curs de dezvoltare, în special din Africa, al cărui director executiv este membru în Comitetul Științific Internațional al CIFRA. Printre alte activități, TWAS promovează activ domeniul „science diplomacy”, organizând și cursuri cu largă participare internațională. CIFRA poate fi și o interfață între TWAS și alte instituții naționale interesate de acest domeniu, ce poate aduce beneficii semnificative în deschiderea unor relații de cooperare internațională în diverse domenii. România dispune de o importanță infrastructura de cercetare și de expertiză în domeniul științelor de bază și ingineresti și poate să le utilizeze avantajos în cadrul unor relații internaționale, de interes fiind și țările mai puțin dezvoltate dar cu economii emergente, non-UE, din zone precum Balcani, Europa de Est, Africa, Asia, America Centrală și de Sud.

Aportul cercetării românești la cel mai mare experiment internațional de studiere a radiației cosmice

Institutul de Științe Spațiale (ISS) este integrat de mai bine de un deceniu în colaborarea internațională care gestionează Observatorul Pierre Auger din Argentina, cea mai amplă instalație experimentală din lume de detecție și măsurare a radiațiilor cosmice de energie ultra-înaltă. Contribuția ISS în cadrul acestei inițiative de cercetare se înscrie în eforturile constante de creștere organică a expertizei naționale în fizica astroparticulelor, domeniu de avangardă aflat la intersecția dintre fizica nucleară, astronomie, cosmologie și alte arii de înaltă specializare dedicate deslușirii misterelor universului. Între proiectele asumate de ISS în domeniul astroparticulelor, colaborarea Pierre Auger se concentrează pe evenimente de radiații cosmice cuprinse într-un interval de energie între 10^{17} eV până la maximum 10^{21} eV, după cum explică dr. Paula-Gina Isar, cercetător științific gradul II la ISS. Comunitatea științifică internațională încă nu a ajuns la un consens cu privire la originea acestei game de radiații cosmice de energie ultra-înaltă care se manifestă cu o frecvență extrem de redusă – se estimează că radiațiile cosmice cu energii peste 10^{19} eV ajung pe Pământ într-un ritm de 1 particulă/km²/an; pentru astroparticule cu energie mai mare de 10^{20} eV, frecvența evenimentelor este de 1 particulă/km²/secol! Drept urmare, aria experimentală a Observatorului Pierre Auger acoperă în prezent o suprafață de 3.000 km², dar sunt deja luate în calcul aplicații prin care acest fenomen cosmic de mare interes să fie urmărit la scară globală.

 Daniel Butnariu

Ilustrație artistică a unei jerbe de radiație cosmică dezvoltată în atmosfera Pământului, de Lucian Muntean și Gina Isar/ISS

Un exercițiu de imaginație: se ia suprafața municipiului București și se înmulțește cu 10; pe această arie care depășește în practică teritoriul statului Luxemburg se instalează 1.660 de unități de detecție aflate la o distanță de 1,5 km una de cealaltă, iar la granițele acestui spațiu sunt ridicate încă patru instalații specializate; plasează apoi toată această infrastructură într-o schemă distribuită de control, astfel încât să poți gestiona totul de la mii de kilometri distanță. Din România, de pildă, aflată la 13.000 km depărtare de această vastă construcție.

Doar că acesta nu este un produs al imaginației, ci chiar realitatea întruchipată de Observatorul Pierre Auger, un uriaș senzor asemănător celui dintr-o cameră foto digitală, dar cu obiectivul îndreptat spre cer. Localizat pe un platou din vestul Argentinei, la poalele Anzilor, observatorul poartă numele fizicianului francez Pierre Victor Auger, una dintre personalitățile de referință din domeniul fizicii astroparticulelor, cu o contribuție semnificativă în studierea jerbelor de radiație cosmică. Aceste jerbe („air showers”) sunt evenimente atmosferice apărute în urma coliziunii particulelor cosmice primare din surse galactice sau extra-galactice cu atomi și molecule din atmosferă, dând naștere unor particule secundare care sunt identificate prin diverse tehnici de detecție. Practic, Observatorul Pierre Auger permite studierea indirectă a radiației cosmice primare prin intermediul particulelor secundare care ajung la sol.

Partener de elită

ISS și-a dovedit de-a lungul timpului expertiza în domeniul astroparticulelor în cadrul mai multor proiecte de anvergură, cum este KM-3Net, inițiativă internațională de detectare a radiației cosmice neutre cu ajutorul unor instalații specializate plasate în trei sectoare din Marea Mediterană. Chiar și în nișa particulelor cu energie ultra-înaltă, institutul a integrat eforturile naționale de cercetare prin proiectul COSAT (Pilot study of Ultra-high energy COsmic rays through their Space-ATmospheric interactions), derulat în perioada 2013-2015 în parteneriat cu Institutul National de Cercetare-Dezvoltare pentru Optoelectronica INOE 2000. Totuși, la scară internațională, implicarea ISS în colaborarea

Dr. Paula-Gina Isar, cercetător științific gradul II la ISS

Pierre Auger rămâne un reper de performanță într-un domeniu de avangardă în cercetarea fundamentală.

Experimentele efectuate la începutul secolului trecut de Theodor Wulf și Victor Franz Hess au pus bazele studiului radiației cosmice, însă domeniul a înregistrat un avânt considerabil în ultimele decenii, odată cu lansarea unor instalații experimentale tot mai ambițioase, în medii diverse: la sol, în apă, sub gheață (la Polul Sud). De la cercetările pentru observarea jerbelor cosmice desfășurate în Germania, la Karlsruhe, pe o suprafață redusă (experimentul KASCADE-Grande: Karlsruhe Shower Core and Array Detector), într-o gamă de energie de până la 10^{18} eV, s-a ajuns la instalațiile de mari dimensiuni din Statele Unite ale Americii (Telescope Array – 700 km²) și Argentina (Observatorul Pierre Auger).

„Experimentul KASCADE-Grande a avut o contribuție foarte importantă în domeniul radiațiilor cosmice, acolo s-au dezvoltat foarte mulți cercetători, fiind o școală internațională de înalt nivel, inclusiv pentru mine”, spune Paula-Gina Isar, care a dobândit în cadrul proiectului LO-PES (A LOfar PrototypE Station), colocalizat acestui experiment titlul de doctor, cu o contribuție în detecția fenomenului prin intermediul undelor radio. „De altfel, cu sprijinul colegilor de la Karlsruhe Institute of Technology (KIT), România a devenit țară asociată în colaborarea Pierre Auger în 2012, iar după o perioadă de evaluare de doi ani, am devenit membru cu drepturi depline.”

Telescop pentru înțelegerea universului

Observatorul Pierre Auger apelează la tehnici complementare de detecție a jerbelor cosmice, profitând de suprafața amplă a experimentului pentru a estima cât mai precis direcția, masa și energia particulelor cosmice primare.

În conformația hibridă a observatorului, cea mai extinsă rețea de detectori este reprezentată de cele 1.660 de tancuri de apă, fiecare având 12 tone de apă pură reținută într-un balon închis ermetic, depozitat într-un rezervor de polietilenă. Balonul este decupat în trei locuri pentru a face loc unui set de fotomultiplicatori care captează și transformă în semnal electric lumina Cerenkov, adică radiația electromagnetică emisă la trecerea unei particule încărcate electric printr-un mediu (apa) cu o viteză mai mare decât viteza luminii în acel mediu. „Aceste tancuri cu apă sunt instalații autonome, statice, care nu sunt perturbate de niciun fel de interferențe atmosferice”, explică Paula-Gina Isar. „Fiecare tanc cu apă este identificat în teritoriul cu ajutorul unei antene GPS, astfel că în funcție de poziționarea tancurilor putem reconstitui direcția și caracteristicile unei jerbe cosmice care lasă semnal într-un anumit sector.”

Operaționalitatea tancurilor este asigurată de o soluție hibridă, baterii și panouri solare, iar în prezent este în derulare un proiect de optimizare a acestei infrastructuri prin echiparea cu un kit nou de electronică, instalarea unui detector scintilator și a unei antene radio deasupra fiecărui tank cu apă pentru a asigura colectarea semnalului cu o mai mare rapiditate și precizie. „Această îmbunătățire ne ajută să diferențiem între electronii și miuonii înregistrați la sol, ceea ce susține estimarea cu mai mare acuratețe a masei particulei primare care inițiază jerba în atmosferă”, spune Paula-Gina Isar. „În evoluția jerbei cosmice, particule secundare se multiplică până la o energie critică, care se împarte la fiecare particulă rezultantă: unele sunt absorbite imediat în atmosferă sau au un timp de viață foarte scurt și dispar rapid, iar altele au o durată

Elev (de liceu) participant la sesiunea practică de analiză de date a primului Masterclass International Auger organizat la ISS, Martie 2023

mai lungă, precum miuonii, care permit acestor particule să ajungă la sol și chiar să pătrundă în scoarța terestră. Tocmai de aceea, în cadrul experimentului avem o mini-arie de detecție cu senzori scintilatori amplasați subteran, la 2.3 metri sub pământ, pentru a măsura în mod direct miuonii rezultați din aceste jerbe, corelând după aceea datele cu cele colectate prin intermediul detectoarelor de la suprafață.”

Spre deosebire de tancurile de apă care nu au nevoie de asistență continuă din partea utilităților, telescoapele optice ale Observatorului Pierre Auger sunt cele mai sensibile echipamente ale experimentului. Aceste telescoape sunt instalate în patru amplasamente diferite la granița spațiului experimental, fiecare unitate având câte șase ochiuri de telescop capabile să detecteze lumina fluorescintă (într-o lungime de undă UV (300-400 nm) invizibilă ochiului omenesc) degajată în urma ionizării moleculelor din aer de către particulele secundare de radiație cosmică încărcate electric (electroni, pozitroni). La cele 24 de ochiuri de telescop se adaugă încă trei, care monitorizează atmosfera la unghi de înclinare și mai mare decât celelalte telescoape.

„Telescoapele funcționează doar pe timp de noapte, fără lună plină, iar operarea lor are loc în baza unui calendar care ține cont de fazele lunii, dar și în conexiune cu condițiile meteo specifice, observabile cu ajutorul unor stații meteo și sisteme LIDAR”, precizează Paula-Gina Isar. „Ferestrele telescoapelor sunt deschise doar pe timpul măsurătorilor, iar operarea lor se face de la distanță. Există manuale de utilizare, dar nu toate situațiile concrete pot fi cuprinse într-un ghid, de aceea există condiții stricte pentru operarea experimentului: să fii la doctorat sau cercetător senior, să cunoști toate detaliile tehnice și să fi condus cel puțin o dată experimentul de la centrul local din Argentina. Este nevoie de multă responsabilitate, să iei decizii corecte în timp util și în mod eficient.”

Pentru echipa ISS alcătuită din Paula-Gina Isar și Dragoș Hîrnea, prima tură de operare la distanță a telescoapelor optice și a sistemelor LIDAR a avut loc în vara anului 2019, responsabilitate onorată fără incidente, astfel că în august 2020 o tură completă de operare a Observatorului Pierre Auger a fost încredințată în premieră unei echipe din România, alcătuită din specialiștii ISS și cei ai Institutului Național de Cercetare-Dezvoltare pentru Fizică și Inginerie Nucleară „Horia Hulubei”.

Investiții în optimism și curiozitate

Pe cât de importantă este partea de operare a experimentului Pierre Auger, pe atât de vi-

Necesitatea și oportunitatea proiectelor de transfer de cunoaștere

INCDCP-ICECHIM a început finalizarea procesului de implementare a unui proiect de transfer de cunoaștere, *Procedee secvențiale de închidere a fluxurilor laterale din bioeconomie și (bio)produse inovative rezultate din acestea – SECVENT cod MySMIS: 105684*, cu derulare în perioada 2016 – 2023 în cadrul Programului Operațional Competitivitate, Axa prioritară 1 – Cercetare, dezvoltare tehnologică și inovare (CDI) în sprijinul competitivității economice și dezvoltării afacerilor, Acțiunea 1.2.3: Parteneriate pentru transfer de cunoștințe. Scopul proiectului SECVENT, cofinanțat din fonduri structurale, a fost acela de a crește eficiența economică a întreprinderilor partenere, prin dezvoltarea în parteneriat a unor soluții tehnologice prin care să se valorifice fluxurile laterale din bioeconomie.

Dr. habil. Florin Oancea, director științific
Dr. biochim. Mihaela Doni, director general
Carmen Lupu – ICECHIM București

În comparație cu alte țări din cadrul Uniunii Europene, bioeconomia din România este caracterizată prin cea mai mică productivitate și cea mai scăzută profitabilitate [1]. Una din cauzele acestei situații, identificată de consorțiul condus de INCDCP-ICECHIM, în cadrul proiectului sectorial MCI „Cercetări privind identificarea priorităților de dezvoltare a bioeconomiei în România pentru perioada 2016-2030”, este dominanța lanțurilor de valoare lineare. Agricultură și industria alimentară din România generează cantități mari de co/sub-produse, care, nefiind valorificate, se transformă în deșeuri cu impact negativ.

Obiectivul general al proiectului Secvent a fost acela de a accelera transferul de cunoștințe, tehnologie și competențe CDI între mediul public și cel privat în domeniul trans-sectorial al bioeconomiei circulare, prin dezvoltarea și implementarea de procedee biotehnologice secvențiale de închidere a lanțurilor valorice din bioeconomie și de obținere a (bio)produselor.

Obiectivele specifice ale proiectului Secvent au fost: (i) transfer de cunoștințe prin asistență tehnică, întâlniri directe și evenimente tematice regulate; (ii) asigurarea accesului întreprinderilor la facilitățile, instalațiile, echipamentele de cercetare ale INCDCP-ICECHIM, inclusiv la cele nou dezvoltate printr-un proiect POS-CCE cu destinație specifică pentru bioeconomie; (iii) transfer de abilități/competențe de cercetare-dezvoltare și de sprijinire a inovării; (iv) realizarea de proiecte de cercetare-dezvoltare de către INCDCP-ICECHIM

în colaborare efectivă cu întreprinderi partenere. Modul în care scopul și obiectivele proiectului se integrează în conceptul de valorificare a subproduselor agroindustriale este prezentat în figura 1.

În cursul implementării proiectului a avut loc un transfer biunivoc de cunoaștere, atât din partea sectorului de cercetare către sectorul de producție, cât și din partea sectorului de producție către cel de cercetare. Prin acest transfer biunivoc de cunoaștere a fost dată

substanță unor provocări societale enunțate de Comisia Europeană. Astfel de provocări societale sunt deseori formulate la un nivel de generalizare care nu evidențiază foarte clar problemele concrete. Un exemplu ilustrativ este cel al **recuperării fosforului** din sistemele biologice și utilizarea lui ca fertilizant în agricultură – cerință expresă a Comunicării prin care a fost anunțat noul Regulament pentru fertilizanți, COM (2016)157 [2], inclusă în pachetul (bio)economiei circulare. Această cerință de recuperare a fosforului a fost reiterată recent în Planul de măsuri referitoare la asigurarea disponibilității și accesibilității îngrășămintelor – COM (2022) 590 final [3]. În cadrul procesului biunivoc de transfer de cunoaștere au fost evidențiate hazardurile chimice și microbiologice ale (bio)fertilizanților pe bază de fosfor recuperat [4] și au fost propuse o serie de soluții biotehnologice pentru reducerea riscurilor asociate acestor tipuri de hazard.

Necesitatea implementării cerințelor în materie de proiectare ecologică pentru produse sigure și sustenabile (*safe and sustainable by design*) au devenit evidente în cadrul activităților de tip C.4 Servicii de etichetare de calitate, testare și certificarea calității furnizate de organizația de cercetare. Colaborarea cu

Fig. 1 Ilustrarea modului în care scopul și obiectivele proiectului Secvent se integrează în conceptul de valorificare a subproduselor agroindustriale

Fig. 2 Rolul bioproduselor dezvoltate în cadrul proiectelor subsidiare Secvent în realizarea unor sisteme agricole în care fixarea carbonului în sol are loc concomitent cu reducerea nitrificării [7]

întreprinderilor partenere a relevat necesitatea implementării acestui cadru conceptual încă de la începutul activității de cercetare și inovare aferentă dezvoltării de noi produse. Acest aspect este important având în vedere precizata adoptare a unui Regulament UE pentru stabilirea cerințelor în materie de proiectare ecologică a produselor sustenabile și sigure - Recomandarea Comisiei C(2022) 8854 final din 08.12.2022 [5]. Parteneriatul cu întreprinderile a accentuat aspectele practice ale prevederilor Directivei (EU) 2019/904 privind materialele plastice de unică folosință, transpusă în legislația națională prin Ordonanța nr. 6 din 25 august 2021 privind reducerea impactului anumitor produse din materiale plastice considerate responsabile pentru poluarea cu microplastice sunt momelile pentru pescuitul sportiv al peștilor răpitori. Soluția imprimării 3D a unor astfel de momeli de pescuit sportiv, din biopolimeri naturali recuperați din fluxurile laterale, dezvoltată în cadrul proiectului subsidiar 3D4Fish implementat împreună cu partenerul întreprindere iPrint3D, oferă produse sigure și sustenabile unei categorii de consumatori care au o conștiință ecologică ridicată – pescarii sportivi.

Un alt exemplu este cel al cerințelor privind tehnologiile carbon-negative din noul Pact Ecologic European și al impactului acestora asupra unor sectoare cu importanță pentru economia României. Proiectul subsidiar NeXT-Car, realizat împreună cu Renault Technologies Roumanie a evidențiat rolul și importanța unor adsorbenți accesibili de CO₂ pentru creșterea eco-eficienței motoarelor termice. Proiectul subsidiar LignoStab, la care partener întreprindere este Carbon Crusher Romania, a

generat noi direcții de cercetare, pentru realizarea unor noi agenți de legare pentru agregate, recuperați din fluxurile laterale ale bioeconomiei, care să-i înlocuiască pe cei tradiționali, care au o **amprență de carbon** ridicată.

În cadrul unor proiecte subsidiare realizate în parteneriat cu Industriile de Diatomit Pătârlagele, Chemark Rom Codlea, Agsira Ișalnița, Syswin Solution București, Apel Laser Mogoșoaia, FIA Crop Ovidiu au fost realizate o serie de produse integrabile în sisteme de precizie destinate creșterii capacității de fixare a carbonului recalcitrant în solurile agricole. Astfel de sisteme agricole de precizie au impact în provocările societale – cum este de exemplu cea a susținerii **fixării carbonului în solurile agricole, Carbon Farming Scheme (CFS)**, anunțată prin Comunicarea privind ciclurile durabile ale carbonului [6]. Ținta produselor realizate este de a realiza fixarea carbonului în sol fără a determina creșterea riscurilor emisie de protoxid de azot și a riscurilor de eutrofizare. Sistemele agricole care promovează sechestrarea carbonului din sol stimulează, de asemenea, nitrificarea. Inhibitorii de nitrificare sunt o "sabie cu două tăișuri" care ar putea promova emisiile de amoniac din sol. Produsele realizate în cadrul proiectelor subsidiare în parteneriat cu întreprinderile își propun să contribuie la dezvoltarea unor soluții inovative prin care să se fixeze carbonul în sol cu reducerea concomitentă a nitrificării – **figura 2**.

Experiența implementării proiectului SECVENT a reliefat necesitatea și oportunitatea unor astfel de proiecte, care au impact benefic atât asupra întreprinderilor partenere, cât și asupra organizațiilor de cercetare, datorită transferului biunivoc de cunoaștere. Anunțata

simplificare și fluidizare a raportărilor va genera un cadru favorabil pentru valorificarea sinergiilor pe care le generează astfel de proiecte. ■

Prezentul articol este publicat în cadrul proiectului finanțat de Ministerul Cercetării, Inovării și Digitalizării - Organism Intermediar Cercetare, proiect SECVENT MySMIS: 105684, Contract: 81/08.09.2016.

Referințe

- Ronzon, T.; Piotrowski, S.; M'Barek, R.; Carus, M. A systematic approach to understanding and quantifying the EU's bioeconomy. *Bio-based and Applied Economics* 2017, 6, 1-17.
- EC. Communication from the Commission to the European Parliament, the European Council, the European Economic and Social Committee and the Committee of the Regions, Proposal for the new EU fertilizer regulation, COM (2016)157, Brussels, Belgium, 2016.
- EC. Communication from the Commission to the European Parliament, the European Council, the European Economic and Social Committee and the Committee of the Regions, Ensuring availability and affordability of fertilizers, COM(2022) 590 final, Brussels, Belgium, 2022.
- Yee, R.A.; Leifels, M.; Scott, C.; Ashbolt, N.J.; Liu, Y. Evaluating microbial and chemical hazards in commercial struvite recovered from wastewater. *Environmental science & technology* 2019, 53, 5378-5386.
- EC, J.R.C. *Safe and sustainable by design chemicals and materials: framework for the definition of criteria and evaluation procedure for chemicals and materials*; Publications Office of the European Union: 2022; doi/10.2760/487955.
- EC. Sustainable carbon cycles for a 2050 climate-neutral EU Technical Assessment Brussels, European Commission – SWD(2021) 450, The European Green Deal. 2021.
- Constantinescu-Aruxandei, D.; Oancea, F. Closing the Nutrient Loop—The New Approaches to Recovering Biomass Minerals during the Biorefinery Processes. *International Journal of Environmental Research and Public Health* 2023, 20, 2096.

Soluții sustenabile de captare a apei râurilor și de protecție a biodiversității dezvoltate de ICPE-CA

Declinul general al populațiilor piscicole și al faunei acvatice specifice cursurilor de apă este cauzat atât de schimbările climatice care generează modificări ale regimului hidrologic al apelor, cât și de factorii antropici, precum: exploatarea excesivă a apelor, modificarea albiei râurilor prin amenajări neintegrate în mediu, industrializarea sau pescuitul intensiv.

Dr. ing. Gabriela Cîrciumaru, Șef Departament Surse Regenerabile și Eficiență Energetică, Dr. ing. Rareș Chihaia

Construcțiile hidrotehnice sau hidroenergetice dispuse transversal pe cursurile de apă întrerup continuitatea longitudinală a râurilor, modificând regimul hidrologic natural și împiedicând migrarea peștilor spre zone potrivite de iernare, reproducere, creștere sau hrănire. Prizele de apă utilizează construcții de derivație, de dirijare și de captare a apei râurilor care trebuie proiectate corespunzător pentru a diminua impactul asupra hidromorfologiei râurilor și a faunei piscicole. În timpul funcționării acestor instalații, peștii fie pot intra prin grătare în conductele/canalele de aducțiune către turbine sau instalații mecanice, fie pot rămâne pe un sector de râu cu apă insuficientă sau în condiții improprie supraviețuirii.

Promovarea microhidrocentralelor ca surse de energie regenerabilă s-a datorat faptului că sunt considerate soluții energetice cu impact redus asupra mediului înconjurător, comparativ cu amenajările hidroenergetice cu lacuri de acumulare. Cu toate acestea, și în cazul microhidrocentralelor impactul asupra biodiversității poate fi semnificativ, chiar și în condițiile menținerii unui debit minim salubru sau ecologic al râului deoarece, pentru asigurarea căderii, apa este prelevată prin conducte pe o lungime considerabilă pentru funcționarea eficientă a centralei.

În contextul dezvoltării durabile, se acordă un interes deosebit cercetărilor privind protecția habitatului piscicol în apropierea construcțiilor de captare sau deviere a apei. Astfel, subiectul se află în atenția cercetătorilor din cadrul Departamentului Surse Regenerabile și Eficiență Energetică al INCDIE ICPE-CA București de peste 10 ani. Studiile și cercetările derulate în această perioadă au condus la o soluție ecologică de captare a apei din râuri dezvoltată sub forma unei prize

de apă cu barieră comportamentală, pentru reducerea impactului asupra faunei piscicole. Această soluție este absolut necesară în contextul crizei energetice, mai ales că legislația națională și internațională în domeniul protecției habitatelor acvatice s-a actualizat periodic, cu cerințe tot mai stricte, bazate pe norme de proiectare și de elaborare a regulementelor de management durabil și integrat al cursurilor de apă. Astfel de soluții pot sprijini dezvoltarea microhidrocentralelor, prin integrarea corespunzătoare a acestora în mediul înconjurător, cu menținerea continuității longitudinale a râului și a protecției faunei piscicole.

Validarea în laborator a soluției ecologice inovative de captare a apei râurilor și de protecție a faunei piscicole

Pentru validarea în condiții de laborator a soluției de priză ecologică de apă cu barieră

Fig. 1 Modelul experimental al prizei ecologice de apă cu barieră comportamentală - principalele componente

comportamentală, în cadrul proiectului CDI nr. 294PED/2020-2022, a fost realizat și testat un model experimental de priză de apă, integrat pe un stand hidraulic în circuit închis (fig.1).

Modelul experimental hibrid integrează două componente distincte, și anume: o priză de apă ecologică (pe firul apei, fără baraj, care respectă profilul natural al albiei, asigură circulația faunei și captarea apei prin intermediul unor orificii dispuse pe peretele lateral) și un sistem de ghidare a peștilor (constând în perdele de bule). Aceste perdele modifică local viteza apei, creând un câmp hidrodinamic și acustic ce poate fi detectat de pești prin intermediul unor organe senzoriale; atât stimulii hidrodinamici, cât și cei sonori, dau sistemului nervos central al peștilor un semnal de mediu periculos și îi forțează să se îndepărteze. Acest sistem de ghidare face parte din categoria de bariere non-fizice care se bazează pe modificarea comportamentului speciei vizate. Prezența perdelei de bule conduce la modificarea profilului de viteză și favorizează devierea peștilor în siguranță către sectorul aval de priză, diminuând considerabil riscul captării lor accidentale.

Modelul de priză la scară redusă (fig.2) are dimensiunile de 275x300x1200 mm, poate capta un debit de apă de până la 3 m³/h, iar necesarul de aer pentru generarea perdelei de bule (fig. 3) prin intermediul furtunului poros este de până la 15 L/min•m.

Fig. 2 Modelul experimental al prizei ecologice de apă cu barieră comportamentală - vedere de ansamblu

Cercetările efectuate au demonstrat că modelul prizei poate reprezenta o soluție de ghidare/îndepărtare a speciilor de pești pentru anumite aplicații.

Priza de apă cu barieră comportamentală este destinată, în principal, râurilor de munte cu pante și viteze de curgere însemnate, acolo unde prizele tiroleze convenționale generează probleme de exploatare și de mediu. Aceasta poate fi realizată în mai multe variante, pornind de la caracteristicile specifice ale amplasamentului, iar elementele de bază pentru proiectarea soluției sunt debitul modul multianual și adâncimea sectorului de râu pe care se va amplasa priză. Prin urmare, aceasta este pretabilă pentru debite cuprinse între 0,5 și 10 m³/s și adâncimi între 0,3 și 1 m. Viteza de curgere de-a lungul prizei este dependentă de panta longitudinală, care, în cazul râurilor de munte, variază între 1 și 3 %.

Fig. 3 Detaliu privind funcționarea perdelei de bule

Măsurătorile efectuate în laborator au vizat determinarea vitezelor, debitelor și adâncimilor caracteristice pentru modelul experimental dezvoltat. Pentru determinarea vectorilor de viteză, respectiv a influenței perdelei de bule asupra curgerii din zona de captare, s-a utilizat tehnica PIV (Particle Image Velocimetry), fig. 4. S-a urmărit captarea de imagini ale curgerii bifazice (apă-aer) în diferite planuri ale acesteia, situate în proximitatea perdelei de bule, la diferite viteze de curgere a apei în canal, respectiv diferite debite de aer insufflate prin furtunul poros care generează bariera comportamentală. Testarea prizei ecologice de apă a evidențiat modificarea câmpului hidrodinamic de către bariera comportamentală, demonstrând astfel, că modelul poate reprezenta o soluție de ghidare sau îndepărtare a speciilor de pești în cazul replicării la

Fig. 4 Determinarea influenței perdelei de bule asupra curgerii utilizând tehnica PIV

scară naturală. Debitul captat prin priză este proporțional cu numărul și dimensiunea orificiilor suprafeței perforate, ceea ce permite redimensionarea și adaptarea cu ușurință la o scară mai mare.

Soluția inovativă dezvoltată de cercetătorii ICPE-CA este protejată printr-o cerere de brevet de invenție (A/00357/2022 - „Priză de apă pentru râuri cu barieră comportamentală pentru reducerea impactului asupra faunei piscicole”), creând astfel premisele unui viitor transfer tehnologic către potențiali beneficiari.

Perspective de implementare

Hidroenergia reprezintă o sursă regenerabilă care, în anumite condiții, cu o bună integrare în mediul înconjurător, este nepoluantă, sigură și dispune de caracteristici specifice, care o fac indispensabilă în sistemul energetic.

Date fiind aceste considerente, echipa de cercetare a ICPE-CA s-a concentrat pe validarea unei soluții noi de priză de apă ecologică cu barieră comportamentală care să asigure o funcționare optimă din punct de vedere hidroenergetic, în condițiile unei mai bune integrări în mediul înconjurător. Următoarea etapă de dezvoltare este realizarea și testarea la nivel de prototip, pe un sector de râu pretabil pentru astfel de amenajări.

Soluția dezvoltată de ICPE-CA propune o nouă abordare a principiului de captare a apei cu impact redus asupra mediului care, implementată corespunzător, în condițiile crizei energetice actuale, va contribui la dezvoltarea viitoarelor proiecte de microhidrocentrale la scară mică, stimulând investițiile în sectorul microhidroenergetic.

România din afara granițelor

În cadrul programului de burse *Spiru Haret* sprijinit de UEFISCDI, Colegiul Noua Europă a organizat recent conferința *România din afara granițelor*, susținută de Elena Stancu (jurnalistă) și Cosmin Bumbuț (fotograf), fondatorii proiectului Teleleu (www.teleleu.eu). Călătorind din 2019 cu o autorulotă prin Europa, intervievând și fotografiind, ei documentează viața unui „personaj” invizibil, absent, poate insuficient înțeles sau explorat: diaspora română.

Ana-Maria Sirghi

Mi-am imaginat Europa ca pe un imens diafilm, pe care s-au imprimat câmpuri de câpșune, livezi de meri, carmangerii, medici și ingineri „care nu se alintă”, „badante” cu mâinile trudite sau copii ai românilor deja împrietenți cu lumile noi, fără doruri și nostalgii, diafilm pe care Elena și Cosmin îl strâng și-l desfășoară periodic din caravana lor, ca și când ar merge înapoi pe firul Timpului. În fotografiile fruste, din ferme, șantiere, școli sau de acasă, viața curge neprelucrată, iar pe chipuri se citește mai multă relaxare, speranță, sens. Ei alcătuiesc comunitățile de români din Italia, Spania, Germania, Anglia, Danemarca ș.a. – o estimare relativă arată că aproape 5,7 milioane de români (studiu MAE, 2021) trăiesc în diaspora – și acele insule în care identitatea a devenit un ghem de emoții, întrebări și un concept deschis. „Înainte de a începe seria de reportaje *Plecat*, am documentat câțiva ani grupuri sociale defavorizate: sărăcie extremă, violență domestică, viața în penitenciare. În Centrul Educativ Buziaș, de exemplu, mulți dintre tinerii pe care i-am intervievat aveau părinți plecați în afară”, povestește Cosmin. Astfel au realizat că lipseau oameni-cheie din poveștile celor pe care îi fotografiau și au decis să înceapă munca de documentare în afara granițelor României.

Prima țară în care au oprit autorulota a fost Spania, unde au rămas 8 luni. În provincia estică cu deschidere la Marea Mediterană, Castellón, locuiesc aproape 40.000 de români, iar regiunii i se mai spune și „Mica Românie”. Capitala provinciei, Castellón de la Plana, cu o splendidă catedrală gotică în centru, alături de orașele limitrofe ce alcătuiesc zona metropolitană, a primit un val uriaș de imigranți la începutul anilor 2000. Spania cunoștea atunci o puternică creștere economică. Se găsea ușor de lucru în construcții, agricultură, menaj sau servicii,

iar românii „s-au adus unul pe celălalt”, spune Elena. În Spania, au observat că, de foarte multe ori, românii din comunitățile nou formate peste hotare proveneau din regiuni geografice specifice ale țării, strângându-se ca printr-un proces nevăzută de translație. De exemplu, majoritatea celor din Castellón erau din județul Dâmbovița, iar în zona Roquetas de Mar erau mai ales din Bistrița. „De obicei, au o rețea de sprijin. Își cheamă vecinii, verișorii și se strâng cu toții. Ar fi interesant de făcut studii prin care să se suprapună o hartă a românilor din diaspora peste o hartă a României. Dar e nevoie de foarte multe resurse”, adaugă Elena.

Datorită afinităților culturale și de limbă, viețile imigranților s-au împletit ușor cu cea a orașului, iar comunitatea s-a dezvoltat organic. Românii s-au implicat în politică, câștigând posturi de consilieri locali, au înființat o biserică – întâi la parterul unui bloc, apoi preotul paroh a închiriat o biserică nefolosită de la Biserica catolică spaniolă –, s-au angajat ca medici, psihologi, și-au deschis mici afaceri. Una dintre poveștile

documentate de Cosmin și Elena a fost carmangeria *Caraiman*, deschisă de o tânără familie din județul Arad. Ascultându-le istoria și petrecând timp cu ei, au văzut cum, între generații, au început să se facă simțite diferențele culturale, de educație sau idei. Când s-au mutat în Spania, copiii aveau 3 și 5 ani și, cum era firesc, au fost înscriși la școală acolo. Spaniola a devenit prima lor limbă și cea pe care o vorbesc cel mai bine. Româna se poate studia în unele școli publice (foarte puține); în unele parohii, se mai fac cursuri de limbă, însă nu într-un mod sistematic, bine organizat. Prin urmare, copiii născuți și crescuți în străinătate nu se pot apropia profund de istoria, geografia sau literatura țării părinților lor, țară pe care o cunosc atât de puțin, o Românie pe care, în cel mai fericit caz, o vizitează de două-trei ori pe an.

În timp, obsedante comparații între aici și acolo, între ieri și azi, între România și Europa, cresc în viețile celor care au emigrat. Tatăl din familia care deține carmangeria nu înțelegea de ce fiica lor, acum studentă la Istoria Artei în Valencia, nu accepta să primească flori de 1 sau 8 Martie. „Ea creștea într-o societate unde învățase că un bărbat care vrea să îi arate respectul iese cu ea la proteste pentru drepturile femeilor sau împotriva violenței, nu îi aduce flori și bomboane”, povestește Elena. Tânăra generație, mai ales studentii care se bucură de dinamica și deschiderea spațiului universitar, și-a însușit conduite și valori – o anumită conștiință și implicare civică, de exemplu – care ar putea părea extravagante

Cursuri de limba română la biserică ortodoxă Sf. Nicolae din Castellón de la Plana, Spania, martie 2019

FOTO: COSMIN BUMBUȚ

bunicilor dintr-un sat patriarhal din România. Cei care au plecat nu sunt toți „căpșunari”, așa cum frecvent îi numește mass-media, iar prin seria *Plecat* echipa Teleleu își propune să șteargă clișeele și să prezinte diaspora cu toate nuanțele ei. Unii au emigrat presați de probleme financiare și s-au angajat în variate sectoare, de la ferme și șantiere până la spitale și mari companii, alții s-au dus la studii sau pentru schimburi de experiență, și au ales să rămână în lumea unde au găsit stabilitate, încredere, meritocrație. Pentru fiecare, a existat un „mai bine” greu de explicat într-o singură propoziție, dar și aventura cunoașterii alterității, a cărei poartă s-a deschis odată cu cea a Uniunii Europene.

Naționalism sau identitate etnică?

Ambele sunt fețe ale acestei lumi complicate și complexe, în care sentimentul abandonului duce la frustrare, neputință, revoltă, disperare și, în cele din urmă, radicalizare. Dar etichetele n-ar trebui atribuite generalizant diasporei. Totuși, un tricolor sau un costum popular în casa unui român din Spania sunt mai mult mărci ale identității etnice, semne prin care spațiul împrumut din spiritul unui imaginar acasă, memoria vie care lucrează involuntar în fiecare dintre noi. Merită să amintim aici și de forța aproape alchimică pe care o au atât gastronomia, cât și muzica. La un picnic cu mici și sarmale de Sfânta Marie, organizat de români cu prietenii spanioli, s-a vorbit, măcar pentru scurtul moment festiv, limbajul comun al prosperității și al buneii conviețuirii. De fapt, transferul dintre ei și noi face parte din cotidian, iar pe românii plecați Elena și Cosmin îi caracterizează ca fiind flexibili, cu o mare putere de adaptabilitate și supraviețuire.

Ii românești, fote colorate și baticuri înflorate se strâng duminică în biserică din Castellón, unde rugăciunea *Tatăl nostru* se

spune atât în română, cât și în spaniolă. Li împodobite poartă și o tânără cosmopolită din Barcelona, care trebuie să își etaleze costumul popular ori de câte ori în compania multiculturală unde lucrează se organizează *Ziua diversității*. Granița dintre identitate etnică și naționalism este foarte subțire și, cu cât ești mai puțin integrat, cu atât te vei simți mai exclus și va apărea riscul de a te alătura unor mișcări politice de extremă dreapta. Printre muncitorii sezonieri din ferme, cei doi au cunoscut votanți în care s-ar putea cristaliza anumite atitudini radicale. „Motivul pentru care ei devin eurosceptici lucrând într-o țară europeană este că, spre deosebire de tânăra din corporație care a ales să vină în Spania, ei simt că au fost forțați să facă asta, neavând alternative în satele de proveniență. Pentru ei a fost soluția pe care au găsit-o ca să iasă din sărăcie. (...) E foarte ușor să îi prinzi pe niște oameni vulnerabili din punct de vedere emoțional, care locuiesc într-o țară departe de copiii lor, cu un mesaj care atinge tema identității etnice”, povestește Elena. Sentimentul permanent de neapartenență se adâncește și mai mult acolo unde românii locuiesc în fermele unde lucrează, departe de oraș. Nu fac eforturi să învețe limba fiindcă nu își doresc să se mute definitiv în străinătate, lucrează în funcție de sezoanele din agricultură, câteva luni pe an și, în general, modelul acesta de habitat „la locul de muncă” duce treptat la excludere și respingere.

Istorie și traume ale diasporei

Proiectul *Plecat* nu are doar importanță jurnalistică. Demersul este atât de amplu și meticolos – observația directă, interviurile coroborate cu rapoarte și analize ale autorităților locale, imensul volum de mărturie fotografice, acoperirea vastă a tuturor marilor comunități de români care s-au format în Europa după `90 – încât

putem considera că pe *Teleleu.eu* se scrie în continuu istoria recentă a diasporei, parte din Istoria mare a României. Ca într-un gigantic „cloud” antropologic în care se strânge viața. Unele povești sunt tulburătoare. O mamă singură a plecat în 2003 în Spania ca să lucreze la cules câpșune, lăsându-și băiețelul de 3 ani în grija părinților. Cu banii pe care i-a strâns în ani de muncă, a reușit să ridice în satul natal două case, pentru ea și fiul ei. Doar că băiatul ei a murit. „Practic, sacrificiul ei, faptul că a lipsit toată viața de lângă copilul ei nu mai avea niciun sens”, spune Elena. Alți români relatează despre cum au căutat soluții imediat după anii `90, făcând comerț cu marfă (rulmenți, țigări, covoare) adusă din Bulgaria, Turcia, Ucraina. Sau despre cozile la care așteptau pentru interviu, ca să plece la muncă în Spania, la începutul anilor 2000, fără a ști prea multe despre drepturi, condiții, protecție socială etc. „Nu știam că femeile erau trimise la control ginecologic pentru a se verifica dacă sunt sau nu însărcinate, control care se făcea în grabă și într-un mod extrem de umilitor. Aceste traume sunt despre noi, cu ele trăim, le perpetuăm. E important să vorbim despre ele”, concluzionează Elena.

La editura Humanitas, puteți găsi cartea *Acasă, pe drum. 4 ani teleleu* (2017), în care Elena Stancu și Cosmin Bumbuț povestesc despre comunitățile pe care le-au descoperit și despre cum i-a schimbat pe ei această experiență. „Pe de o parte, ne-a făcut să înțelegem mai bine lumea și istoria noastră, pe de altă parte, ne-a îndepărtat mult de familiile noastre. Ca să putem documenta diaspora a trebuit să trăim același dor pe care l-a trăit diaspora”, spune Elena. În curând, la aceeași editură, va apărea următoarea lor carte, *Plecat*. Reportajele lor arată, dintr-o perspectivă foto-jurnalistică aspecte din viața comunităților de români din diaspora europeană, aspecte de care sunt interesați, cu instrumentele cercetării academice, și bursierii și colaboratorii NEC din programul *Spiru Haret*, sprijinit de UEFISCDI.

Precum Agnès Varda și JR în filmul *Visages villages/ Chipuri, locuri* (2017), care călătoresc prin Franța rurală cu o camionetă transformată în studio foto și transformă portretele pe care le fac în imense fotografii murale, hoinarii *Teleleu* caută autenticul, viul, firescul. O reverență în fața umanității și a celui alt.

Despre demografia istorică cu dr. Ecaterina Negruți

Dr. Ecaterina Negruți (n. 1927) este istoric și se îndreaptă spre vârsta de 96 de ani. A lucrat zeci de ani în calitate de cercetător la Institutul de Istorie „A. D. Xenopol”, iar din anul 1997 este membru asociat al prestigiosului institut din Iași al Academiei Române. Și-a dăruit priceperea, energia și pasiunea demografiei istorice, domeniu pe care l-a îndrăgit imediat după ce a cunoscut lucrările istoricului francez Louis Henry, fondatorul acestei discipline care, în linii mari, studiază populațiile din trecut pentru care există surse scrise.

Cătălin Mosoia, Expert comunicarea științei, Academia Română

„Opera doamnei dr. Ecaterina Negruți este, alături de cea a domnului acad. Gheorghe Platon, creatoare de Școală în spațiul moldav, în primul rând, dar și la nivel național, alături de acad. Ștefan Pascu, acad. Ștefan Ștefănescu și prof. Louis Roman.” – Profesor univ. Ioan Bolovan, membru corespondent al Academiei Române, președinte de onoare al Comisiei Internaționale de Demografie Istorică – ICHD, International Commission of Historical Demography.

Cercetările dr. Ecaterina Negruți în domeniul demografiei istorice au vizat satele din regiunea Moldova, iar investigațiile sale s-au concretizat în studii publicate în calitate de autor sau coautor. Grație unui concurs favorabil de împrejurări, am avut un dialog cu dr. Ecaterina Negruți prin intermediul unei platforme electronice. Inedit.

Pasiunea pentru demografia istorică

Cum ați devenit interesată de acest domeniu, demografia istorică?

Preocupările mele în domeniul demografiei istorice au început în momentul în care am făcut cunoștință cu lucrările istoricului francez Louis Henry (1911-1991), fondatorul demografiei istorice (Rosental, 2003). Mi s-au părut foarte interesante concluziile lui și metodele folosite.

Ce anume v-a impresionat în lucrările lui Louis Henry?

Metoda de reîntregire a familiilor, modul de interpretare a fișelor de familie. Este foarte interesantă metoda lui Henry de reconstituire a familiilor pe bază de acte de stare civilă. Din nefericire, noi, românii, nu avem o arhivă organizată cu acte de stare civilă din secolele

trecute, așa cum se cuvine. Cu toate acestea, am făcut și noi ce am putut.

Rezultatele pe care le-ați obținut în urma cercetărilor asupra satului moldovenesc sunt cuprinse în lucrările dumneavoastră publicate. Vă rog să vă referiți la unul dintre aceste rezultate notabile.

Organizarea familiilor românești și rolul numărului membrilor acestor familii în evoluția demografică a țării. Numărul familiilor și al membrilor acestora a crescut, dar nu destul de mult – după părerea noastră ar fi trebuit să se dubleze, dar considerăm că este bine și așa. Înseamnă că nu stagnăm ca popor. Am sentimentul că suntem un popor binecuvântat. În primul rând, datorită geografiei pământului românesc. La noi, toate curg la vale, spre Dunăre. Iar acest fapt a asigurat unitatea și etnicitatea poporului nostru.

Vorbim despre cercetări pe care le-ați realizat în urmă cu 50 de ani. La vremea respectivă, mai erau și alte grupuri care lucrau în domeniul demografiei istorice?

Erau lucrări împrăștiate, dar grupuri de cercetare, nu.

Dumneavoastră ați constituit la Institutul de Istorie „A. D. Xenopol” al Academiei Române un grup de interes în domeniul demografiei istorice?

Da, am constituit, oarecum, un grup de interes în domeniul demografiei istorice, dar, după părerea mea, a fost un grup modest; alături de mine mai erau doi-trei colegi și astfel nu se poate face mare lucru în acest domeniu. Erau însă primii pași care se făceau la Iași în această direcție de cercetare care viza satul moldovenesc.

Ecaterina Negruți, 17.02.2023
(credit foto: dr. Teodora Rusu)

Institutul de Istorie „A. D. Xenopol” a însemnat totul pentru mine. În cadrul acestui institut m-am format și mi-am asigurat drumul în viață. Tot aici s-a manifestat și pasiunea pentru demografia istorică.

Istorie și matematică

Aceasta a izvorât din pasiunea pentru istorie.

Istoria a fost punctul de pornire. Sunt istoric. Demografia istorică a însemnat mai mult: un mod de a pune în ecuație matematică evenimentele care s-au desfășurat pe parcurs.

Cum v-ați descurcat cu matematica aplicată în istorie?

Cu matematica m-am descurcat așa cum se descurcă, de obicei, toți cei care nu sunt specialiști în matematică. Adică, folosindu-mă de ceea ce se știe și de posibilitățile pe care le pot întrezări.

Cum v-a venit ideea de a folosi statistica în demografia istorică?

A fost o perioadă când Institutul de Istorie „A. D. Xenopol” unde lucram s-a interesat, în mod deosebit, de statistici. Așa am avut mai direct contact cu statisticile românești. Nu era material de primă mână pentru demografia istorică, dar totuși erau date pe care te poți baza în redactarea unei lucrări științifice.

Referitor la perioada în care ați publicat studii și cărți fundamentale în domeniul demografiei istorice privind satul moldovenesc, ce

puteți spune despre cercetările similare din Transilvania, ori despre cele care se refereau la sudul țării?

Nu aș putea să vă spun despre cele care vizau sudul țării. Peste munți însă, în Transilvania, problemele de demografie istorică erau cercetate, dar mai ales din punct de vedere etnic, pentru că la mijloc erau interese politice. În Transilvania, evidențele erau mult mai clare; cercetătorii aveau posibilități de a urmări evoluția demografică pe baze statistice mai valoroase decât în Regat – de aceea rezultatele obținute de ei erau mai sigure, mai aproape de realitate.

În lipsa înregistrărilor de acte se pot face investigații demografice?

Este exact ceea ce am încercat să fac eu. Să dovedesc că putem urmări evoluția familiilor românești și pe baza materialelor pe care le avem, așa cum sunt ele, neclare, neștiințifice. Cu toate acestea, sunt totuși folosibile.

În perioada cercetărilor dumneavoastră, cum se vedea, de la Iași, Academia Română? Dar în prezent?

Academia Română se vedea ca o instituție importantă care poate îndruma activitatea în acest domeniu, cu metodele pe care le aveam atunci la dispoziție. Acum s-au făcut progrese remarcabile în direcția aceasta. Îmi pare rău că eu am evadat. Nu mai sunt în mijlocul preocupărilor.

Cu toate acestea, sunteți în continuare cercetător în institutul pentru care ați lucrat o viață?

Mă bucur atunci când sunt menționată. Ceea ce înseamnă că nu am fost chiar total uitată.

Viitorul demografiei istorice

Credeti că sunt posibile noi metode de investigație în domeniu?

Este greu de spus dacă vor fi metode noi. Dar perfecționarea metodelor cunoscute și aplicarea lor este posibilă. Și se poate face cu mult mai multă atenție și cu mai multă pasiune.

Considerați că această perfecționare a metodelor este în paralel cu dezvoltarea matematicii și a tehnologiei?

Metodele se pot îmbunătăți odată cu dezvoltarea tehnologiei, dar nu aș putea să vă spun dacă vor fi în consonanță și cu dezvoltarea matematicii; noi suntem prea departe de matematică.

Stimată doamnă dr. Negruți, știu că ați făcut o donație de carte Arhivelor Statului din Iași.

Toate volumele din biblioteca personală le-am donat Arhivelor Statului din Iași. Nu știu dacă am făcut bine, dar totuși era locul cel mai potrivit. Am donat absolut tot ce am avut în bibliotecă. A fost aproape o mașină plină de cărți și de articole.

Lucrări – selecție

Cercetările dr. Ecaterina Negruți în domeniul demografiei istorice s-au finalizat prin studii publicate în calitate de autor sau coautor. Vă prezentăm câteva dintre cele mai reprezentative:

- Popovici, V., Angheliescu, C., Boicu, C., Corivan, N., Negruți-Munteanu, E., & Turcu, C. (1963). *Dezvoltarea economiei Moldovei între anii 1848 și 1864. Contribuții*. București: Editura Academiei Republicii Populare Române.
- Negruți-Munteanu, E. (1971). *Sfatul administrativ al Moldovei între anii 1832 și 1862*. Anuarul Institutului de Istorie și Arheologie „A. D. Xenopol”, VIII. Editura Academiei Republicii Socialiste România.
- Negruți-Munteanu, E. (1972). *Breslele de slujitori din Moldova și aplicarea Regulamentului organic*. Cercetări istorice, III, Istorie politică și social-economică, 111-121.
- Negruți-Munteanu, E. (1972). *Date noi privind structura demografică a târgurilor și orașelor moldovenesti la 1832*. Populație și societate. Studii de demografie istorică, I, Anexele I-III. (Coordonator Ștefan Pascu) Cluj-Napoca: Dacia.
- Negruți, E. (1975). *Clasificarea localităților urbane din Moldova*. Anuarul Institutului de Istorie și Arheologie „A. D. Xenopol”, XII, 13.
- Negruți, E. (1980). *Despre evoluția breslelor de slujitori din Moldova între anii 1749-1832*. Acta Moldaviae Meridionalis, III-IV, 143-156.
- Negruți, E. (1984). *Satul moldovenesc în prima jumătate a secolului al XIX-lea. Contribuții demografice*. Iași: Universitatea „Al. I. Cuza”.
- Negruți, E. (1991). *Migrații sezoniere la lucru în România 1859-1918*. București: Editura Academiei Române.
- Negruți, E. (1996). *Imigrarea evreilor în Moldova la sfârșitul secolului al XVIII-lea și în prima jumătate a secolului al XIX-lea*. În G. Bădărău (Ed.), *Itinerarii istoriografice*. Profesorului Leonid Boicu la împlinirea vârstei de 65 de ani (p. 385). Iași: Fundația Academică „A. D. Xenopol”.
- Negruți, E. (1997). *Structura demografică a orașelor și târgurilor din Moldova 1800-1859*. Iași: Fundația Academică „A. D. Xenopol”.
- Negruți, E. (1981). *Informații noi privind emigrările din Bucovina în prima jumătate a secolului al XIX-lea*. Anuarul Muzeului Județean Suceava, VIII, 257-263.
- Negruți, E. (1981). *Problema agrară și mișcarea socialistă din Focșani la sfârșitul secolului al XIX-lea*. Vrancea. Studii și Comunicări, IV, 191-200.
- Negruți, E. (1982). *Informații statistice privind mobilitatea populației urbane din Moldova la mijlocul secolului al XIX-lea*. Acta Moldaviae Meridionalis, III-IV, 143-156.
- Negruți, E. (1984). *Satul moldovenesc în prima jumătate a secolului al XIX-lea. Contribuții demografice*. Iași: Universitatea „Al. I. Cuza”.
- Negruți, E. (1991). *Migrații sezoniere la lucru în România 1859-1918*. București: Editura Academiei Române.
- Negruți, E. (1996). *Imigrarea evreilor în Moldova la sfârșitul secolului al XVIII-lea și în prima jumătate a secolului al XIX-lea*. În G. Bădărău (Ed.), *Itinerarii istoriografice*. Profesorului Leonid Boicu la împlinirea vârstei de 65 de ani (p. 385). Iași: Fundația Academică „A. D. Xenopol”.
- Negruți, E. (1997). *Structura demografică a orașelor și târgurilor din Moldova 1800-1859*. Iași: Fundația Academică „A. D. Xenopol”.

„Lucrarea Ecaterinei Negruți, «Satul moldovenesc în prima jumătate a secolului al XIX-lea. Contribuții demografice», este o reușită contribuție de demografie istorică, un aport la deslușirea evoluției demografice a satului românesc, asigurând un alt înțeles evoluției sociale.”
(Bolovan, S. P., 1999, p. 31)

Cultură și civilizație (XVI).

- Negruți, E. (1997). *Structura demografică a orașelor și târgurilor din Moldova 1800-1859*. Iași: Fundația Academică „A. D. Xenopol”.

Instrumente de avangardă în lupta împotriva atacurilor cibernetice

Veeam Software, unul dintre jucătorii internaționali de top în protecția și recuperarea datelor, a lansat de curând Veeam Data Platform (VDP), o soluție avansată de backup securizat și recuperare rapidă și fiabilă a datelor. Platforma integrează cele mai performante aplicații din portofoliul companiei, structurate în trei pachete de servicii la nivel enterprise – Foundation, Advanced și Premium –, având la bază soluția Veeam Backup & Replication v12, care adoptă peste 500 de funcții și optimizări noi, inclusiv backup de stocare direct-to-object, imuabilitate de încredere, reziliență cibernetică avansată și protecție evoluată pentru cloudul hibrid. După cum subliniază Dan Popa, Manager Regional pentru Europa de Sud-Est în cadrul Veeam Software, performanța și flexibilitatea soluțiilor Veeam răspund pe deplin creșterii semnificative a importanței protecției și recuperării datelor în strategia companiilor, ca urmare a celor mai recente evoluții globale, de la transformările digitale accelerate de pandemia COVID-19, până la situațiile geopolitice care generează presiuni mai intense în acest domeniu. Astfel, Veeam Software mizează pe plan național și regional pe dezvoltarea portofoliului de produse și clienți, dar și a activităților de vânzări, marketing, asistență tehnică și financiară derulate de companie în cadrul centrului din România. *Daniel Butnariu*

Care sunt avantajele suplimentare asigurate de Veeam Data Platform în raport cu produsele oferite până acum? În ce fel se poziționează această platformă pe piața globală a soluțiilor de securizare și recuperare a datelor?

Atacurile cibernetice au devenit amenințarea numărul unu pentru organizații și au obligat companiile să-și revizuiască radical strategiile de protecție a datelor. Obiectivul nostru este să ne asigurăm că datele sunt protejate și testate în siguranță, astfel încât acestea să poată fi stocate și recuperate în caz de criză, fără pierderi. Tocmai de aceea, noua noastră platformă oferă o soluție avansată de restaurare a datelor, Instant Recovery, diferită față de un proces tradițional prin faptul că nu mai trebuie să așteptăm transferul din backup: datele sunt accesate direct din locația de backup. Apoi, pe măsură ce atacurile devin tot mai creative și ingenioase, vedem o nevoie tot mai mare de a automatiza procesele de recuperare în caz de dezastru, iar platforma VDP are, de pildă, facilitatea de a genera automat documentație pentru audit, dar și

abilitatea de a iniția un plan de dezastru cu apăsarea unui singur buton. Astfel, Veeam oferă cele mai rapide opțiuni din industrie pentru recuperarea datelor, permițându-le clienților să revină în scurt timp la operațiunile de zi cu zi, fără a reintroduce acele amenințări în mediul lor de lucru.

Capabilitățile avansate ale Veeam Data Platform reflectă tendințele relevate de raportul Veeam Data Protection Trends (VDPT) 2023, care subliniază creșterea substanțială a atacurilor de tip ransomware: din răspunsurile celor 4.200 de organizații care au participat la acest studiu reiese că 85% dintre companii au suferit cel puțin un atac ransomware în ultimul an. La nivelul regiunii EMEA circa 18% dintre clienți au raportat 4 sau mai multe atacuri, drept urmare nu se mai pune problema dacă sau când ar putea avea loc o astfel de acțiune ostilă, ci de câte ori!

Sintetizând, Veeam Data Platform aduce clienților noștri mai multă liniște. Aceștia pot fi încrezători că datele lor valoroase sunt în siguranță și pot avea certitudinea că recuperarea datelor se va face rapid și fără erori, cu întreruperi minimale ale activității, reușind astfel să-și mențină continuitatea afacerilor.

Cât de importante sunt evoluțiile recente din domeniul cloudului hibrid în configurarea facilităților oferite de Veeam Data Platform?

Este evident că multe companii se îndreaptă cu încredere în direcția stocării datelor în cloud, iar Veeam Software are capabilitatea de a le oferi o soluție excelentă, indiferent de mediul în care clienții aleg să-și păstreze datele. Fie că vorbim despre un centru on-premise, cu o singură gazdă cloud sau mai multe (private și/sau publice), indiferent de cum și unde se vor muta datele, noi le gestionăm pe acestea și toate aplicațiile necesare dintr-o singură locație, acesta este argumentul nostru de superioritate. Cloudul hibrid este o soluție excelentă pentru a asigura recuperarea facilă a datelor companiei și flexibilitatea operațiunilor. De altfel, raportul VDPT 2023 evidențiază o creștere anuală cu 7% a recuperărilor găzduite în cloud, ceea ce le aduce la un nivel apropiat de recuperările on-premise: dacă în 2022 au fost luate în calcul recuperări în cloud la un nivel de 39%, pentru anul în curs această valoare este estimată la 46%, iar restul de 54% este reprezentat de recuperări on-premises. Dar chiar și pentru aceste organizații, majoritatea datelor sursă vor proveni din backup-uri găzduite în cloud.

Anul trecut s-a observat o utilizare aproape uniformă între stocarea în centrele de date (34%) și în cloud (36%), cu intenția de a folosi în continuare centrele de date la un nivel de 28%, în timp ce Recuperarea în caz de Dezastru (DR) bazată pe cloud a crescut semnificativ la 53%. Cu o proporție similară, anul 2023 a dezvăluit că 24% folosesc mai multe centre de date și 47% folosesc o infrastructură secundară de cloud, în timp ce 19% plănuiesc să utilizeze centre de date și 55% să utilizeze infrastructuri cloud până în 2025.

Veeam oferă mai multe dimensiuni de stocare imutabilă atât în cloud, cât și on-premises, pe baza designului rețelei utilizatorului. Această flexibilitate scade, de asemenea, costurile operaționale și crește nivelul de securitate prin utilizarea platformelor de stocare existente.

Platforma VDP oferă cele trei cerințe cheie pentru a menține afacerile în funcțiune: securitatea datelor, recuperarea datelor și libertatea de a face backup și de a utiliza datele de oriunde, fără blocarea platformei sau a cloud-ului. Strategia IT de astăzi este hibridă și multi-cloud, de aceea Veeam oferă servicii de backup și recuperare special concepute pentru întregul centru de date al organizației, cu acoperire nativă pentru procese de lucru Infrastructure as a Service (IaaS), Platform as a Service (PaaS) și Software as a Service (SaaS), unificate pentru un management centralizat, certificare și portabilitate extinsă a datelor.

Având în vedere creșterea semnificativă a activităților Veeam România în ultimii trei ani, cum anticipați evoluția operațiunilor pe termen scurt și mediu?

Anticipăm același ritm de creștere cel puțin pe termen scurt și mediu. Față de anul 2020, când pandemia COVID-19 a declanșat o proces de înnoire tehnologică (susținut între altele de migrația către lucrul la distanță) care a avut un impact consistent asupra serviciilor pe care le oferim, am înregistrat o dublare a afacerilor derulate de Veeam în România. De altfel, Veeam Software protejează la nivel global aproape o jumătate de milion de clienți, iar portofoliul cuprinde 81% dintre companiile din Fortune 500 și 70% din cele prezente în Forbes Global 2000.

Suntem convinși că piața va menține oportunități de creștere și extindere a nivelului nostru de afaceri. 91% dintre clienții noștri își reînnoiesc soluția pe care o oferim, cel mai mare nivel din industrie. Conform evaluării International Data Corporation valabilă pentru prima jumătate a anului 2022, Veeam are o cotă de piață aproape dublă față de al doilea jucător din domeniu: 20,8%, față de 12,8%. Mai mult decât atât, în România, aproximativ două treimi din totalul veniturilor provin de la clienți noi și doar o treime din retenția celor aflați deja în portofoliul nostru, o situație cu totul opusă față de cea din segmentul tradițional (legacy).

După ce soluțiile companiei au fost adoptate deja majoritar de segmentul financiar-bancar, care sunt industriile pentru care Veeam România anticipează evoluții substanțiale?

Pe piața locală, începând din 2020, multe companii au accelerat procesul de digitalizare în domenii diverse: telecom, finanțe-bănci, utilități, chiar și zona sectorului public. Drept urmare, am asistat la o modernizare a centrelor

de date și o trecere notabilă de la soluții de găzduire on-premise la zona de multi-cloud, cu o creștere și o dispersie accelerată a datelor în mai multe zone; toate acestea pun presiune pe suplețea operațională și direcționează eforturile în direcția unei platforme automatizate pentru simplificarea procesului de recuperare a datelor. Multe dintre aceste entități au înțeles cel mai rapid noile nevoi, astfel că au dezvoltat tehnologii de ultimă oră pe care își doresc să le protejeze cu o soluție modernă și contează foarte mult pe posibilitățile pe care le oferă cloudul hibrid.

Există posibilitatea ca sectorul public să devină un actor major în achiziția soluțiilor de protecție a datelor?

Este de mare interes pentru noi și vom avea proiecte majore împreună cu sectorul public. În prezent, în special două domenii au un mare potențial în acest sector, cel al sănătății și cel al educației. Observăm deja proiecte foarte interesante în domeniul sănătății și educației în regiune, în special în țări precum Polonia și Republica Cehă, și ne așteptăm ca acest lucru să fie reprodus și aici în timp util. În plus, accesarea fondurilor PNRR deschid oportunități în două direcții, axa de digitalizare și cea de energie verde (care are în spate multă infrastructură IT). Poate mai mult decât în cazul altor segmente de activitate, sectorul public poate profita pe deplin de avantajele soluțiilor Veeam Software, de la posibilitatea configurării unei structuri flexibile de costuri până la stabilitatea și reziliența aplicațiilor de protejare și recuperare a datelor. Orice breșă de securitate în sectorul public poate deveni dramatică, nu este locul unde să poți pune lacătul pe ușă și să pleci acasă.

Care sunt perspectivele centrului Veeam România care asigură servicii pentru regiunea EMEA? Va continua creșterea numărului de angajați?

Suntem o companie în continuă creștere, care își propune să atragă cele mai bune talente din domeniu și din piață. Peisajul tehnologic trece printr-o transformare, iar noi, ca organizație, suntem bine echipați să ne schimbăm odată cu el, investind într-un viitor mai sigur, mai automatizat și mai sustenabil pentru afaceri. Filiala din România a Veeam Software este cel mai mare hub Veeam din Europa, iar piața globală de protecție a datelor continuă să crească, lucru care se reflectă în dinamica personalului local: de la 2 angajați la începuturile operațiunilor Veeam în România, în 2015, am ajuns în prezent la o echipă de 1000 de persoane și urmărim să angajăm încă circa 100 de colegi în acest an. Este o echipă multinațională extrem de competitivă, alcătuită din 23 de naționalități și care oferă asistență dedicată în 18 limbi, un argument imbatabil mai ales pentru sectorul public din regiune, care nu are întotdeauna abilități conversaționale dezvoltate în limba engleză. ■

Dan Popa, Manager Regional pentru Europa de Sud-Est în cadrul Veeam Software

Inteligența artificială întinde mâna medicinei viitorului

Inteligența artificială (IA) are potențialul de a revoluționa medicina, permițând un diagnostic și un tratament mai rapide și mai precise, îmbunătățind rezultatele pacienților și reducând costurile de asistență medicală. În articolul prezent voi trece în revistă cele mai importante tendințe și provocări globale legate de aplicabilitatea IA în domeniul medical, prezentând totodată câteva soluții locale dezvoltate de companii și start-up-uri din România, unele dintre ele dovedindu-și deja utilitatea în unități medicale din țară și din străinătate.

Alexandra Cernian – Conferențiar universitar, Facultatea de Automatică și Calculatoare

Există mai multe tendințe emergente în utilizarea IA în domeniul medical:

- **Medicina de precizie:** IA este folosită pentru a personaliza tratamentele pe baza structurii genetice unice a unui individ și a altor date clinice, îmbunătățind rezultatele tratamentului. IA are capacitatea de a analiza cantități mari de date despre pacienți și de a identifica modele care pot oferi suport decizional în diagnostic, tratament și dezvoltarea de noi medicamente. Una dintre aplicațiile cheie ale IA în medicina de precizie este în genomics. Algoritmii IA pot analiza datele genetice ale unui pacient pentru a identifica, de exemplu, mutații genetice specifice care pot cauza anumite boli, ceea ce poate ajuta medicii să dezvolte tratamente mai eficiente, direcționate către cauza de bază a bolii pacientului. IA poate fi, de asemenea, utilizată pentru a analiza diverse tipuri de date despre pacient, inclusiv date clinice, imagistică medicală și înregistrări medicale electronice (EHR). Analizând aceste date, IA poate identifica tipare și poate face predicții despre riscurile pentru sănătate ale pacientului, complicațiile potențiale și opțiunile optime de tratament. Cu toate acestea, există și provocări care trebuie rezolvate, inclusiv asigurarea confidențialității și securității datelor, eliminarea prejudecăților în algoritmii IA și asigurarea faptului că IA este utilizată în mod etic și responsabil.
- **Descoperirea de medicamente:** IA este folosită pentru a accelera procesul de descoperire a medicamentelor prin identificarea unor potențiale ținte și precizarea succesului noilor medicamente în studiile clinice. Algoritmii IA pot analiza cantități mari de date

din cercetarea biomedicală, inclusiv date genomice și proteomice, pentru a identifica proteinele implicate în procesele bolilor. Prin identificarea acestor proteine, cercetătorii pot dezvolta noi medicamente care vizează aceste proteine, ceea ce duce la tratamente mai eficiente.

O altă aplicație cheie a IA în descoperirea medicamentelor este predicția eficacității și siguranței potențialelor medicamente. Algoritmii IA sunt utilizați pentru a modela interacțiunile dintre acestea și proteinele lor țintă, prezicând modul în care medicamentul se va lega de proteină și cât de eficient va fi în blocarea activității acesteia. În plus, IA poate fi utilizată pentru a anticipa potențialele efecte secundare și toxicitatea medicamentelor, permițând cercetătorilor să optimizeze proiectarea medicamentelor și să reducă riscul de efecte adverse.

- **Imagistica medicală:** IA este utilizată pentru a îmbunătăți acuratețea și viteza analizei imagistice medicale, permițând diagnosticarea și tratamentul mai rapid. Cea mai semnificativă aplicație este analiza imaginilor medicale, cum ar fi raze X, scanări CT și RMN. Algoritmii IA sunt antrenați pe seturi mari de date de imagini medicale, învățând să recunoască tiparele și anomalii care pot indica o boală. De exemplu, IA este deja folosită cu succes pentru a identifica tumorile canceroase în imagini medicale cu o acuratețe ridicată, permițând diagnosticarea și tratarea mai devreme. De asemenea, IA ajută la planificarea și executarea procedurilor medicale. De exemplu, algoritmii IA pot crea modele 3D ale anatomiei pacientului, permițând chirurgilor să planifice și să se pregătească mai bine pentru operații.

- **Analiza predictivă:** AI este folosită pentru a analiza cantități mari de date despre pacienți, inclusiv înregistrările electronice de sănătate (EHR), pentru a pronostica și a preveni îmbolnăvirea. IA poate fi, de asemenea, utilizată pentru a analiza datele din studiile clinice și a identifica pacienții care pot răspunde la un anumit medicament, precum și identificarea biomarkerilor ce pot fi utilizați pentru a monitoriza eficacitatea tratamentului. Acest lucru poate ajuta cercetătorii să proiecteze studii clinice mai eficiente, accelerând procesul de dezvoltare a medicamentelor.
- **Asistenți virtuali de sănătate:** asistenții virtuali bazați pe IA sunt instrumente ce pot interacționa cu pacienții, utilizați pentru a le oferi recomandări personalizate pentru sănătate, îmbunătățind implicarea pacientului și respectarea planurilor de tratament. Aceștia pot lua forme diferite, de la chatbot care oferă sfaturi de bază în domeniul sănătății, până la sisteme sofisticate care utilizează procesarea limbajului natural și algoritmi de învățare automată pentru a înțelege și a răspunde la întrebările complexe ale pacienților. Unul dintre beneficiile importante ale asistenților virtuali este că pot oferi pacienților acces imediat la sfaturi și asistență medicală, reducând presiunea asupra furnizorilor de asistență medicală. De asemenea, pot fi utilizați și pentru a monitoriza pacienții de la distanță, permițând intervenția timpurie în cazul unei urgențe medicale. Pot îmbunătăți și implicarea pacientului și aderarea la planurile de tratament. De exemplu, pacienții pot fi notificați pentru a-și lua medicamentele sau pot primit sfaturi pentru o viață sănătoasă și pentru gestionarea afecțiunilor cronice.

- **Robotică:** roboții augmentați cu inteligență artificială sunt utilizați în mediile de asistență medicală pentru a ajuta la operații și alte proceduri medicale. De exemplu, IA poate ghida plasarea dispozitivelor medicale în timpul procedurilor, cum ar fi cateterele și stenturile, reducând riscul de complicații și îmbunătățind rezultatele pacientului.

Start-up-uri românești care dezvoltă soluții de asistență medicală bazate pe IA

În România, există câteva start-up-uri și companii românești care dezvoltă soluții de sănătate bazate pe inteligența artificială, precum instrumente de analiză a imaginilor medicale și asistenți virtuali de sănătate. Iată câteva exemple:

- ① **Rayscape** (fost XVision) este o platformă medicală bazată pe algoritmi de IA, care îi ajută pe medicii radiologi în analiza și interpretarea imaginilor medicale.

Compania are în portofoliu două produse dedicate analizei radiografiilor de torace și analizei CT-urilor de plămâni și își propune dezvoltarea de noi produse dedicate imagisticii oncologice. Produsele Rayscape sunt folosite în prezent de către 100 de instituții medicale, publice și private din Europa Centrală și de Est.

- ② **Start-up-ul Synaptiq** dezvoltă platforma MediQ, care are ca obiectiv reducerea timpului de analiză a imaginilor medicale în cadrul procedurilor de tratare prin radioterapie a cancerului. Proiectată și dezvoltată în colaborare cu medici și clinici prestigioase, soluția reduce cu 95% timpul pe care l-ar petrece un specialist pentru identificarea organelor la risc și a tumorilor, automatizând una dintre cele mai lungi și

complexe părți a radioterapiei. În prezent compania accesează o nouă rundă de investiții, în valoare de 600.000 de euro, care va fi folosită pentru finalizarea Certificării Europene a soluției și realizarea studiului clinic complet necesar autorizării.

- ③ **OncoChain** își propune să îmbunătățească calitatea îngrijirii medicale pentru pacienții oncologici prin crearea unui cadru care să faciliteze servicii de sănătate centrate pe pacient. Compania dezvoltă o platformă de date din domeniul oncologiei, colectate din practica clinică zilnică, ce are ca scop standardizarea, colectarea și agregarea datelor anonimizate de la pacienții care suferă de cancer. Integrând tehnologia Blockchain și soluții AI, OncoChain oferă îngrijire oncologică bazată pe date, personalizată și eficientă, care conectează pacientul cu furnizorii de servicii medicale, companiile farmaceutice și centrele de cercetare.

- ④ **DotLumen** este un start-up de cercetare

care folosește IA, robotica și neuroștiința pentru a dezvolta un dispozitiv purtabil care ajută nevăzătorii să se orienteze când se deplasează. În 2021, a fost admis la finanțare în cadrul Acceleratorului Consiliului European pentru Inovație (EIC Accelerator) și a primit o finanțare de 9 milioane euro. Ochelarii dotLumen înțeleg mediul, obiectele, poziția și mișcarea acestora în 3D, calculează căile de interacțiune către obiectele dorite sau în funcție de context și transmit informații către nevăzători folosind impulsuri haptice și auditive. Soluția transformă beneficiile unui câine ghid într-o soluție scalabilă. Sistemul ajunge în curând la pre-producție.

- ⑤ **Telemedica** este un start-up românesc care utilizează instrumente de diagnosticare

bazate pe IA pentru a ajuta profesioniștii din sănătate să pună diagnostice mai rapide și mai precise. Platforma folosește algoritmi de deep learning pentru a analiza imaginile medicale și pentru a oferi feedback în timp real medicilor.

- ⑥ **iMedicare** folosește IA pentru a ajuta pacienții să-și gestioneze mai eficient planul de medicație. Platforma folosește algoritmi de învățare automată pentru a analiza istoricul medical al unui pacient pentru a crea programe personalizate de medicamente și notificări.
- ⑦ **Medicai** a dezvoltat o platformă de imagistică medicală bazată pe cloud care folosește IA pentru a ajuta medicii și radiologii să interpreteze mai eficient și mai precis imaginile medicale. Platforma folosește algoritmi de deep learning pentru a identifica și evidenția potențialele anomalii ale imaginilor medicale, facilitând stabilirea unui diagnostic de către medici. Produsul său este un portal medical online colaborativ pentru investigații imagistice RMN, CT și PET-CT, permițând pacienților să-și păstreze imaginile pe termen lung și oferind medicilor un canal de comunicare pentru a trimite analizele imagistice pacienților sau altor clinici.

Viitorul IA în sănătate este plin de promisiuni și potențial

Pe măsură ce tehnologia continuă să evolueze, ne așteptăm să vedem mai multe soluții inovatoare care utilizează IA pentru a îmbunătăți rezultatele pacienților, a spori eficiența furnizării asistenței medicale și pentru a reduce costurile. Cu capacitatea de a analiza cantități mari de date și de a identifica modele și perspective care ar putea să nu fie vizibile ochiului uman, IA are potențialul de a revoluționa asistența medicală în moduri greu de imaginat. În privința provocărilor, există preocupări intense cu privire la confidențialitatea și securitatea datelor, precum și întrebări legate de implicațiile etice ale utilizării IA în domeniul medical. Cu toate acestea, beneficiile potențiale ale IA în sănătate sunt prea mari pentru a fi ignorate. Cu investițiile, parteneriatele și colaborările potrivite, putem valorifica puterea IA pentru a îmbunătăți sănătatea și bunăstarea oamenilor din întreaga lume. Viitorul IA în domeniul sănătății este luminos și poate crea o lume în care tehnologia ne ajută să trăim vieți mai lungi și mai sănătoase. România este conectată la acest proces de prefigurare a viitorului medical și are resurse pentru a-și crește relevanța pe piața soluțiilor dedicate. ■

Micro-clinică la purtător

În urmă cu șase-șapte ani își luau avânt tehnologiile senzorilor bio-metrici integrați în ceasuri și brățări, iar între timp acestea au devenit disponibile pentru comercializare largă. Pe lângă această tot mai ridicată accesibilitate, dispozitivele mobile cu funcții de monitorizare a stării de sănătate au început să fie luate în calcul serios ca instrumente adjuvante la diverse terapii medicale (pentru urmărirea stării pacienților sau a convalescenților). Pe de altă parte, în ultimul timp apar extinderi ale facilităților medico-sanitare, pe care ne așteptăm să le vedem în curând pe piață.
 Mircea Băduț

Prima decadă

Deși primele ceasuri de mână capabile să măsoare ritmul inimii au apărut la sfârșitul anilor 1980 (folosind senzori optici), iar în deceniul următor apăreau experimental ceasuri capabile să măsoare presiunea sanguină (folosind semnale electrice), propagarea largă a tehnologiilor portabile de monitorizare medicală a avut loc odată cu conectarea acestora la smartphone-uri, adică în ultimul deceniu. Pentru dispozitivul *wearable* al acestei decade (fie el smartwatch sau fitness-tracker), monitorizarea unor funcții fizico-medicale

ale purtătorului s-a realizat printr-o metodă optică simplă în principiu: o mică sursă de lumină verde (de la un LED montat pe dosul ceasului, respectiv în contact cu mâna omului) emite o rază ce pătrunde sub piele, iar de acolo ea se întoarce pentru a fi citită de un senzor optic aflat în cam același loc, și transmisă mai departe smartwatch-ului. Felul în care lumina captată este influențată de activitatea țesuturilor pe care le străbate (deci având loc un fel de modulare a luminii) poate furniza indicii despre funcționarea organismului, și în primă instanță privind ritmul cardiac. (La dezvoltarea uneia dintre aceste familii de senzori a participat și fizicianul român Cristian Presură, la Philips Research.) Așa cum ne putem imagina, dificultatea a constat inițial în a găsi cele mai bune soluții pentru sursa

de emisie a luminii (care lumină trebuie să pătrundă subcutanat). Probabil că senzorul optic, circuitele de condiționare a semnalului, și consumul electric au fost și ele aspecte dificile. Dar cheia aplicării rezida și în algoritmi de prelucrare și de interpretare a datelor, sens în care a contat atât o minimă inteligență la nivelul ceasului, cât și colaborarea cu o aplicație specifică smartphone-ului (plus eventual angajarea unor resurse existente în *cloud*-ul furnizorilor). Și notăm că inițial perechea 'LED-senzor' era proiectată să lucreze într-un domeniu restrâns al spectrului de lumină (lumină verde cu lungimea de undă de 530-570 nanometri). Dar deja în 2017 erau prezentate lumii primele soluții mobile lucrând într-un domeniu mai larg al spectrului electromagnetic, și care așteptau nerăbdătoare să se miniaturizeze suficient pentru a fi integrate în ceasuri și brățări digitale pentru monitorizarea facilă a anumitor parametrii bio-chimici ai corpului uman (la nivel cutanat și sub-cutanat). O astfel de soluție consta într-un spectrometru cu senzorul optic lucrând în subdomeniul de infra-roșu (750-1050 nm; 1150-2500 nm).

Dezvoltări recente

Probabil că primul spectrometru mobil de uz larg a fost cel integrat în iPhone-ul prezentat la Photonics West în ianuarie 2017. Dacă pe atunci compania Apple folosea un cip cu funcție de spectrometru

de la Si-Ware Systems (NeoSpectra Micro), în anul 2021 aflăm despre alianța sa cu Rockley Photonics, care a creat un senzor special pentru a fi purtat la încheietura mâinii, un senzor optic miniaturizat, capabil să furnizeze o monitorizare continuă și noninvazivă a unor biomarkeri esențiali pentru sănătatea organismului. Spre deosebire de senzorii clasici, acesta poate genera, dintr-un singur cip de siliciu, mai multe semnale laser discrete acoperind un spectru optic larg. Devine astfel posibilă o analiză noninvazivă a sângelui, a lichidelor interstițiale și ale straturilor de piele, în căutarea componentelor bio-chimice și a fenomenelor fizice de interes din perspectivă medicală, componente care până acum se revelau doar cu echipamente de laborator. Împreună cu aplicația informatică asociată (instalată pe smartphone) și cu datele și algoritmi din servicii/serve cloud (unde eventual are acces și medicul curant), astfel de senzori – aflați în contact cu pielea umană prin poziția lor pe dorsala ceasului de la încheietura mâinii (sau pe interiorul unui inel, precum în cazul lui Oura) – alcătuiesc o unealtă cu care putem monitoriza o mulțime de parametrii organici, precum temperatura corpului,

presiunea sanguină, nivelul de hidratare a organismului, concentrația de alcool, concentrația de lactate din sânge, nivelul de glucoză, saturația de oxigen (SpO₂) și mulți alții.

Intrând un pic în detaliile (și în provocările) tehnice, aflăm că un aspect esențial în arhitectura cuplului 'sursă-senzor' îl constituie necesitatea de a sigura o putere optică de cel puțin câțiva miliwați pe fiecare canal de frecvență, altfel neputându-se atinge raportul de semnal-zgomot necesar pentru analizarea semnalelor, chestiune ce nu este ușor de rezolvat în contextul miniaturizării impuse pentru un dispozitiv atât de portabil și de discret.

Monitorizarea continuă a parametrilor bio-medicali poate beneficia de implicarea unor algoritmi de 'machine learning', atât pentru identificarea și exploatarea unor modele/comportamente generice (aspecte bio-chimice și profile dinamice caracteristice speciei biologice), cât și pentru identificarea unor aspecte

particulare ale individului, ceea ce deschide perspective pentru informatizarea domeniului medical/sanitar.

Integrarea de astfel de tehnologii opto-electronice în dispozitive portabile cvasi-permanent devine utilă și pentru monitorizarea stării pacienților în fazele critice ale tratamentelor de cancer (în chimio-terapie), pentru că se pot astfel urmări în mod continuu nivelul de hemoglobină, metabolismul bio-chimic și chiar răspunsul tumorii, iar rezultatele monitorizării ajută medicii să ajusteze mai eficient tratamentul. (De exemplu, dacă după chimio-terapie scade concentrația de deoxihemoglobină, atunci tumoarea răspunde la tratament.)

Utilitatea unor astfel de funcții bio-medicale (integrate la purtător) ne este deja evidentă, astfel că viitorul acestui segment de piață – corelat cu perspectivele firești privind performanța și miniaturizarea componentelor electronice – nu poate fi decât optimist. ■

Din punctul de vedere al citirii semnalului optic dispersat în gama cromatică respectivă, există două arhitecturi de spectrometre (fiecare abordare având avantaje și dezavantaje):

- lumina dispersată este citită dintr-o dată de un tablou de detectori (senzorul are mai mulți detectori de fotoni, pentru mai multe porțiuni ale spectrului de lumină);
- senzorul are un singur detector (punctual), care va citi pe rând lungimile de undă analizate (adică realizându-se o scannare secvențială).

În cazul spectrometrelor miniaturale (mobile) cu detector punctual, distribuția dinamică a luminii dispersate cromatic se poate realiza printr-un pachet de micro-oglinzi digitale integrate într-un MEMS.

Conexiunea în bandă largă nu este un lux

Fostul inginer la Motorola, Martin Cooper, în vârstă de 94 de ani, poartă un Apple Watch și folosește un iPhone de ultimă generație, comutând intuitiv între e-mail, fotografii, YouTube și comenzile aparatului său auditiv. iPhone-ul său este cu siguranță departe de blocul de cabluri și circuite cântărind peste 1 kg pe care l-a folosit pentru primul apel telefonic de pe un dispozitiv mobil, cu 50 de ani în urmă. Pe 3 aprilie 1973, mergând pe Sixth Avenue din New York, în costum și cu servieta sa Diplomat, Cooper era o imagine obișnuită. Însă momentul în care a ridicat la ureche DynaTAC pentru a-l apela pe Joel Engel, un concurent care lucra pentru Laboratoarele Bell, a reprezentat punctul critic în evoluția comunicațiilor, dând startul unor decenii de inovare – tehnologii, servicii, noi standarde și reglementări, marketing agresiv, artă.

Ruxandra Miuți, Innovation Manager, Green eDIH

Ca orice invenție extraordinară, a dat naștere unor dezbateri aprinse în mass-media și societate despre beneficiile extraordinare ale posibilității de a comunica oriunde și oricând, dar și îngrijorări cu privire la impactul tehnologiei asupra oamenilor și umanității. Tehnologiile wireless precum GSM, LTE, WiMAX, Wireless LAN și Bluetooth au revoluționat modul în care comunicăm și schimbăm date prin servicii disponibile oriunde, însă realitatea a dovedit că nu chiar de oriunde.

Oricând, dar nu oriunde

Pe măsură ce lumea începe să se bucure de beneficiile tehnologiei celulare fără fir, industria dezvoltă strategii pentru următoarea generație de comunicații mobile. Un nou G a fost implementat aproximativ la fiecare deceniu, însă cu fiecare generație de tehnologie

wireless, upgrade-ul devine mai complex și inovarea mai provocatoare. Privind în viitor, 6G reprezintă o oportunitate și mai mare de a extinde soluțiile wireless în aproape fiecare aspect al interacțiunii om-mașină, iar din informațiile publicate de companii care sunt vârful de lance în inovarea în industrie, ne așteptăm ca noul standard să înceapă implementarea în jurul anului 2030.

În același timp, utilizarea conexiunilor în bandă largă a crescut, numărul estimat de persoane care folosesc internetul atingând 4,9 miliarde în 2021, în creștere de la aproximativ 4,1 miliarde în 2019, potrivit datelor Uniunii Internaționale de Telecomunicații (ITU), agenția specializată a Națiunilor Unite pentru tehnologiile informației și comunicațiilor. Deși cifrele par impresionante, un calcul simplu arată că la finalul anului 2021, 2,9 miliarde de oameni, deci 37% dintre indivizii din întreaga

lume, nu folosiseră niciodată internetul din cauza lipsei de acces.

Deși industria continuă să investească în soluții inovatoare și parteneriate pentru a extinde conectivitatea către comunitățile îndepărtate, adoptarea serviciilor de internet mobil nu a ținut pasul cu extinderea acoperirii rețelei. La prima vedere, decalajul digital este diferența dintre cei cu acces la internet și cei fără. Studii realizate arată însă că decalajul digital nu este binar. Cauzele sale sunt multiple și variază în funcție de regiune, dar se referă în general la lipsa de accesibilitate, relevanță, cunoștințe și abilități. Aceste lacune în ceea ce privește disponibilitatea, accesibilitatea, interesul și alfabetizarea digitală există de la nivel internațional până la nivel de cartier.

Sunt țări, printre care se numără și România, care, deși au rate în general ridicate de conectivitate, au inegalități puternice în zonele rurale, îndepărtate și chiar urbane. Adesea, aceste decalaje se încadrează împreună cu alte disparități, cum ar fi veniturile și inegalitatea socială.

Reducerea decalajului digital nu este un lux

Capacitatea de conectare este profund inegală la nivel global, arată ITU în ediția din 2021 a prezentării sale anuale asupra stării conectivității digitale la nivel mondial. Se estimează că 96% din cele 2,9 miliarde de oameni încă offline se află în țări în curs de dezvoltare. În același timp, dintre cei 4,9 miliarde cuanti-

ficați ca „utilizatori de internet”, multe sute de milioane pot avea șansa de a intra online doar rar, prin intermediul dispozitivelor partajate sau folosind viteze de conectivitate care limitează semnificativ utilitatea conexiunii lor. În țările în curs de dezvoltare penetrarea internetului a crescut cu peste 13%, iar în cele 46 de țări cel mai puțin dezvoltate (LDC) desemnate de ONU creșterea medie a depășit 20%.

Același studiu arată că numărul utilizatorilor de internet la nivel global a crescut cu peste 10% în 2019, primul an al pandemiei, fiind de departe cea mai mare creștere anuală dintr-un deceniu. Creșterea numărului de persoane online este evident corelată cu măsurile luate în timpul pandemiei, ca răspuns la nevoia de a oferi oamenilor acces la știri, servicii guvernamentale, actualizări privind sănătatea, comerțul electronic și serviciile online, care au contribuit la așa numita „creștere a conectivității COVID”, care a adus online aproximativ 782 de milioane de persoane suplimentare din 2019. Guvernele și afacerile au tras concluziile și pregătesc măsuri.

O creștere cu 10% a penetrării în bandă largă în 2016 în SUA ar fi dus la peste 806.000 de locuri de muncă suplimentare în 2019, sau o creștere medie anuală de 269.000 de locuri de muncă, arată studiul „Banda largă pentru toți: trasarea unei căi către creșterea economică”, realizat de Deloitte în aprilie 2021, găsim o relație puternică între disponibilitatea în bandă largă și locuri de muncă și creșterea PIB-ului. Deci nu întâmplător Administrația Biden doarește ca toată lumea din SUA să aibă acces la internet de mare viteză până în 2029, anunțând cu un an în urmă un buget de 45 de miliarde de dolari pentru inițiativa „Internet pentru toți” (IFA), elaborată în colaborare cu 20 de furnizori de bandă largă, pentru a îmbunătăți planurile subvenționate de internet de mare viteză puse la dispoziție americanilor cu venituri mici prin intermediul Programului de Conectivitate „Affordable”. Mai multe programe sunt concepute pentru a construi infrastructură de bandă largă de mare viteză, pentru a preda competențe digitale și pentru a oferi tehnologia necesară pentru a se asigura că toată lumea din SUA este capabilă să participe pe deplin la societate.

Uniunea Europeană a stabilit încă din 2010 obiective referitoare la accesul la conexiuni în bandă largă, ca parte a strategiei Europa 2020. Pe lângă o serie de măsuri de politică și de reglementare puse în aplicare de UE, statele membre au avut la dispoziție aproximativ 15 miliarde de euro pentru perioada 2014-2020, printr-o varietate de surse și de tipuri de finanțare, inclusiv 5,6 miliarde de euro sub formă de

împrumuturi de la Banca Europeană de Investiții (BEI). Diferiți factori legați de mediul de finanțare, de cel concurențial și de cel juridic au limitat însă progresele înregistrate de statele membre în direcția îndeplinirii obiectivelor în materie de bandă largă, arată Raportul special nr. 12 din 2018 al Curții Europene de Conturi.

La finalul anului trecut, Comisia Europeană a adoptat o comunicare revizuită privind ajutorul de stat pentru rețelele de bandă largă („Orientările privind bandă largă”), stabilind noi reguli care contribuie la obiectivele strategice ale UE de a asigura conectivitate și acoperire 5G până la sfârșitul deceniului, ceea ce este esențial pentru realizarea tranziției digitale a Uniunii.

Țara noastră și-a asumat asigurarea posibilității de acces la cel puțin o rețea fixă de bandă largă ultrarapidă (viteză de download mai mare de 100 Mbps) pentru toți utilizatorii finali ca obiectiv în Planul Național de Redresare și Reziliență, având alocate fonduri de 94 milioane de euro pentru implementarea unei scheme de sprijinire a locuitorilor aflați în special în zonele albe (fără rețele de internet). Cu o lună în urmă, ANCOM anunța desfășurarea unei consultări publice pe tema localităților acoperite cu rețele publice fixe de comunicații de bandă largă, pentru a actualiza harta zonelor albe.

Soluții inovatoare simple, ieftine și eficiente

Conexiunile în bandă largă permit un acces mai mare la educația formală și pot extinde tipurile de locuri de muncă disponibile într-o regiune. Aceste efecte pozitive asupra capitalului uman pot contribui la susținerea unei creșteri economice mai puternice în viitor. Din acest motiv, Green eDIH caută în mod constant parteneri care să ofere soluții inovatoare care pot fi adoptate pentru a rezolva în mod eficient decalajul digital. Un exemplu este tehnologia oferită de RadioLED, o companie

care redefinește comunicațiile în bandă largă printr-o soluție simplă, fără fir, care folosește infrastructura de iluminat existentă sau clădiri publice pentru a instala dispozitive.

Infrastructura este o rețea mesh constituită din componente software și hardware, numite multipuncte, gestionate printr-un tablou de bord pentru măsurare și monitorizare. Software-ul sistemului de operare este instalat în infrastructura de rețea și poate gestiona diferite protocoale de comunicație. Fiecare multipunct constă dintr-un procesor și opțiuni de stocare și, împreună cu alte noduri, construiește un centru de date.

Rețeaua de bază oferă funcționalitate 5G și permite integrarea dispozitivelor și infrastructurii de telecomunicații existente și noi, fiind un sistem de operare Smart City în sine, dând putere administrației să-și conducă infrastructura și fiind, de asemenea, utilă în acoperirea zonelor albe rurale.

Pe lângă tehnologia de vârf, instalarea eficientă, rapidă și întreținere redusă și integrarea perfectă a tehnologiei și protocoalelor de comunicare actuale și viitoare, sustenabilitatea și impactul asupra mediului sunt criterii importante pentru noi când selectăm soluțiile pe care le promovăm, iar soluții precum cea propusă de RadioLed sunt de înaltă calitate, fiabile și mai ales cu emisii reduse. Folosind infrastructura deja existentă, o astfel de soluție conservă habitatul în care este aplicată, impactul său asupra mediului fiind minim.

În zona rurală, rețelele de ultimă generație în bandă largă asigură dezvoltarea economică și permit rezidenților și companiilor să-și desfășoare activitățile. Totodată, prin implementarea acestei soluții, nu există aproape nicio limită pentru conceptele inovatoare de planificare urbană. Hotspot-urile publice, puncte digitale de informare, monitorizarea digitală a parcării, controlul fluxului de persoane, contorizarea inteligentă, sistemele de ghidare a traficului, spectacolele de lumini și tehnologia sonoră sunt o mică selecție a posibilităților oferite. ■

Tendențele anului în aplicațiile software de management video

Până în 2026 numai în Statele Unite piața de securitate video va ajunge la peste 21 de mii de miliarde de dolari - acest lucru arată creșterea industriei. Utilizarea celor mai noi tehnologii ne permite să proiectăm soluții de securitate din ce în ce mai precise, inclusiv în domeniul aplicațiilor de management video. În acest an, piața VMS va fi dominată de soluțiile cloud și de tehnologiile cu analiză integrată, precum și de utilizarea completă a datelor.

Prima utilizare a unui sistem CCTV în spațiul public a avut loc în orașul Olean, New York, în 1968. Au trecut peste 50 de ani de atunci, iar imaginea, care era cândva neagră, gri și albă, de o calitate foarte slabă, arată astăzi complet diferit. Adevărata schimbare a fost adusă de capacitatea de a înregistra și stoca materiale, ceea ce a dus la boom-ul soluțiilor CCTV în anii 1980. Odată cu dezvoltarea analizei de date, s-a format VMS (Video Management Software), care constă nu numai în monitorizarea activă, ci și în colectarea și analiza imaginilor, creând noi posibilități în domeniul supravegherii video. Astăzi, soluții tehnologice din ce în ce mai noi permit colectarea de tot mai multe informații în supravegherea video. Sistemele de inteligență artificială pot recunoaște persoane și vehicule, pot declanșa alarme pe baza senzorilor de temperatură sau de sunet și pot oferi o cunoaștere excelentă a situației - chiar și în întinerire complet. Anul 2023 a avut un început foarte promițător în ceea ce privește soluțiile inteligente. La sfârșitul lunii ianuarie, la ambasada Danemarcei din Varșovia, Milestone Kite a avut premiera poloneză, unde experții din industrie au vorbit despre tendințele pieței în ceea ce privește securitatea video și beneficiile trecerii la cloud.

Și pentru un VMS Cloudul oferă scalabilitate, adaptabilitate și eficiență din punct de vedere al costurilor

Soluțiile cloud, în general, devin din ce în ce mai populare în aproape toate industriile. Gartner raportează că, până în 2025, întreprinderile vor alocă o mai mare parte din bugetele lor pentru cloud decât pentru soluțiile IT tradiționale. Iar potrivit GlobalData, până la sfârșitul anului 2023, tehnologia cloud va valora peste 734 de mii de miliarde de dolari. Această tendință nu putea omite piața de securitate - VSaaS (Video Surveillance as a Service) permite conectarea directă la sistemul de supraveghere video de oriunde din lume, folosind tehnologii disponibile pe scară largă, cum

ar fi un smartphone. Soluțiile de acest tip sunt rapide, convenabile și adaptate la nevoile reale ale clientului.

„În special pentru întreprinderile mici și mijlocii, este important să poți extinde cu ușurință sistemul de securitate pe măsură ce compania crește”, spune Borislava Kenarova de la Milestone. „Acest lucru este posibil datorită soluțiilor VSaaS, cum ar fi soluția noastră Milestone Kite. Datorită faptului că este bazată pe cloud, este scalabilă și se poate adapta pentru a se potrivi în multe tipuri de instalări și pentru a evolua pe măsură ce nevoile unei organizații se schimbă. Poate răspunde la creșterile și descreșterile de pe piață și se poate dovedi mai rentabilă, ceea ce este esențial având în vedere incertitudinea economică actuală.” - explică Borislava Kenarova, director

regional de vânzări pentru Europa de Est la Milestone Systems.

Soluțiile cloud reprezintă una dintre cele mai mari tendințe din industrie, iar trecerea supravegherii video în cloud are multe beneficii pentru utilizatori. Unul este posibilitatea de a crește cu ușurință capacitatea sistemelor de supraveghere - de exemplu, dacă o organizație are nevoie să își extindă capacitatea de analiză, puterea de calcul și spațiul de stocare necesare - toate acestea pot fi furnizate în cloud în câteva minute. Mai mult, pot fi instalate și configurate noi camere fără a fi nevoie să se achiziționeze servere suplimentare și alte infrastructuri fizice. Unul dintre avantajele este și accesul de la distanță, care permite organizațiilor să răspundă rapid la orice alarmă sau neregulă. Cu ajutorul cloud computing, personalul de supraveghere poate accesa de la distanță înregistrările video prin intermediul oricărui dispozitiv sau browser. Soluțiile bazate pe cloud, cum ar fi Milestone Kite, permit mentenanța mai ușoară. Actualizările pot fi realizate de la distanță și trimise automat sistemului la un moment prestabilit pentru a evita întreruperile în timpul orelor de funcționare - toate acestea fără a fi nevoie de vizite la fața locului. Mai mult, toate fișierele pot fi stocate în cloud, în configurații redundante de top, ceea ce înseamnă că, chiar dacă serverele companiei sunt avariate, toate înregistrările rămân în siguranță, operațiunile vor continua, iar datele pot fi restaurate dintr-o altă sursă. Nu în ultimul rând, soluțiile cloud se pot dovedi a fi mai rentabile. Deoarece sunt disponibile într-un model „as a service”, organizațiile plătesc doar pentru ceea ce folosesc și au nevoie în acel moment. Eficiența costurilor se realizează, de asemenea, datorită reducerii timpilor de nefuncționare și a complexității întreținerii, precum și datorită costurilor necesare de capital, care sunt inițial mai mici. Toate acestea fac ca VSaaS să fie potrivit pentru multe sectoare, cum ar fi: educația, retailul și întreprinderile.

Cunoașterea care schimbă perspectiva

Importanța datelor nu poate fi supraestimată în prezent. Sistemele moderne de supraveghere video sunt capabile să recunoască fețele sau numerele de înmatriculare, iar acum au capacitatea de a le urmări, menținând focalizarea și cartografiind traseul urmat de țintele marcate. Această soluție facilitează foarte mult munca persoanelor care supraveghează sistemul de securitate. În loc să caute prin ore întregi de filmări de la toate camerele, aceștia se pot baza pe un sistem care selectează fragmentele video adecvate, prezentând întregul istoric al intruziunii cu focalizarea corespunzătoare. Analiza datelor poate fi utilă și pentru planificatorii urbani. Monitorizarea traficului 24 de ore din 24 și 7 zile din 7 și analiza informațiilor relevante facilitează luarea unei decizii privind, de exemplu, schimbarea sistemului de semaforizare sau marcarea unei treceri de pietoni suplimentare. Datorită vitezei de operare, analiza computerizată a datelor devine un standard care extinde capacitățile sistemelor de monitorizare, mărinde gama de utilitate a camerelor.

Soluțiile inteligente orientate pe date

Inteligența artificială a dovedit adesea că poate face multe. O analiză atentă a datelor conduce la decizii înțelepte care pot fi luate de sistem în locul operatorului. Camerele de termoviziune care detectează depășirea unei anumite temperaturi, pot declanșa alarma în mod independent și pot notifica serviciile corespunzătoare. Datorită scurtării traseului informațional (fără a fi nevoie de acceptarea de către operator), timpul de răspuns este mult mai rapid, ceea ce se traduce direct în siguranță. Acest tip de soluție poate fi utilizat, de asemenea, pentru a menține confidențialitatea în spitale sau

cămine de bătrâni, unde este necesară monitorizarea continuă a pacienților. Analiza video și inteligența artificială care utilizează datele colectate pot notifica asistenta medicală atunci când sunt detectate comportamente neobișnuite, cum ar fi statul întins pe podea sau convulsii. Datorită acestei soluții, operatorii nu trebuie să se uite în permanență la imagine, în timp ce persoana monitorizată poate experimenta mai multă intimitate, știind că nimeni nu o urmărește. Un exemplu perfect de abordare bazată pe date este Milestone XProtect, care poate fi configurat și scalat în funcție de nevoile foarte specifice ale fiecărei organizații. Este o soluție la fața locului, în care toate datele sunt stocate într-un sistem închis, ceea ce creează o alternativă excelentă la cloud, în special în industriile foarte reglementate care necesită mai mult control și supraveghere, iar datele sunt stocate la fața locului, pe echipamentele companiei. Fiind un software cu platformă deschisă, asigură, de asemenea, posibilități largi de integrare. Cu cinci variante, de la Essential+ la Corporate, XProtect permite oricărei organizații să își dezvolte cu ușurință sistemele de supraveghere video - actualizările și noile funcționalități pot fi adăugate pe măsură ce va crește afacerea.

„Indiferent de tendințele de pe piață, nu există o singură soluție potrivită care să funcționeze la fel de bine în fiecare organizație. Pentru unele companii, cea mai bună soluție va fi un cloud simplu și scalabil, pentru altele - sistemele on-premise sunt calea de urmat. Abordările hibride devin, de asemenea, tot mai frecvente, cu soluții cloud și soluții on-premise care se suprapun. Prin urmare, sistemele de supraveghere trebuie să fie adaptate la nevoile individuale și la obiectivele finale, după o analiză amănunțită a locațiilor, a numărului de camere și, de exemplu, a cerințelor de flexibilitate ale companiei” - spune Borislava Kenarova de la Milestone Systems. ■

Efecte colaterale

„Trebuie să ne ocupăm de problemele de atenție înainte de a ne putea ocupa de orice alt obiectiv.”

Hoții de atenție, Johann Hari, Editura Trei

unde o bună parte din oamenii care și-au dat întâlnire sfârșesc cu ochii în telefoane. Dacă lipsa de atenție este un efect colateral al tehnologiei, atunci indivizii devin efecte colaterale ale lipsei de atenție.

Câteva premize

Incapacitatea de a ne concentra ne afectează viețile pe toate planurile. Acesta este și motivul pentru care Hari a decis să stea 3 luni fără telefon smart și Internet, a parcurs 50.000 de kilometri pentru discuta cu peste 250 de specialiști în tehnologie, oameni de știință, experți în psihologie, cercetători și activiști și a scris volumul de față.

Din capul locului trebuie menționat că Johann Hari este o adevărată figură în peisajul jurnalismului profesional, de unde rezultă două premize importante. Din punct de vedere al calității scriiturii, vă veți bucura de o lectură minunată, absolut fascinantă, care vă va captiva, întrucât vorbim, în fond, de un editorialist de excepție și, totodată, controversat. Pe de altă parte, în acest volum, autorul nu își arogă meritul de a fi dezvoltat concepte proprii, cartea fiind rezultatul unei colecții imense de idei colectate în urma a numeroase interviuri. Cu aceste două elemente în vizor și păstrând o oarecare doză de scepticism, rezultată din inevitabilul subiectivism cu care autorul a făcut selecția informației, lectura volumului *Hoții de atenție* furnizează un punct de vedere pertinent legat de presiunea la care ne este supusă atenția și capacitatea de concentrare.

De la tehnologie, cu cele două vedete metalice – laptopul și telefonul, Internet și aplicații mănăitoare de timp și atenție, până la presiunea de creștere economică cu derivatele sale, Hari pornește de la ideea că, în societatea modernă, atenția se distribuie în tot mai multe medii, ceea ce scade semnificativ capacitatea de concentrare. Fără focus, ajungem să fim sărăciți de una dintre trăsăturile fundamentale umane: gândirea valoroasă, autentică.

O mie de ingineri

Ce ne împiedică să rămânem concentrați? Aceasta este întrebarea pentru care autorul găsește nu una, ci mai multe explicații, dar și posibile soluții. Una dintre cele mai consistente secțiuni din carte este dedicată noilor tehnologii și valului masiv de digitalizare și punctează un adevărat trăit de fiecare dintre noi, și anume faptul că deși acestea ar trebui să fie instrumente care să lucreze pentru individ, sunt în realitate factori disturbatori.

Suntem asaltați de o mare de informații „e ca și cum am bea apa dintr-un hidrant”, multe inutile, iar altele distorsionate. *Derularea infinită*, acea funcție prin care pagina se continua automat fără a-ți da răgaz să analizezi dacă ești cu adevărat interesat să mergi la următoarea pagină de știri sau informații este un adevărat dezastru, în opinia autorului. „În fiecare zi numărul total de ore consumate derulând fluxurile de pe ecran reprezintă echivalentul duratei însumate a 200.000 de vieți umane”.

Poate mai grav de atât, sunt notele autorului referitoare la calitatea informației. Efectul polarizării societății prin intermediul rețelelor de socializare nu este o noutate, dar Hari apreciază tehnologiile ca fiind manipulative, un soi de scamatorie prin care atenția individului este fragmentată și distrasă, alimentată cu informații potențial false sau adevăruri distorsionate. Hari menționează că „știrile false circulă pe Twitter de șase ori mai repede decât cele reale”, în vreme ce „minciunile sfruntate de pe Facebook au depășit, ca audiență, cele mai bune articole de pe nouăsprezece site-uri de știri controversate” și achiesează la ideea că, structural, suntem predispuși să acordăm interes informațiilor negative.

Tocmai această trăsătură sau slăbiciune umană este exploatată cu insistență de rețelele de socializare și Internet, în ansamblu, fără o intenție deliberat răuvoitoare, ci doar din motivații pur economice: cu cât petrecem mai mult timp pe site sau în aplicație, cu atât câștigurile lor sunt mai

mari. Ca atare, nu este tocmai vina ta că ai devenit captiv, căci „de fiecare dată când lași telefonul jos, există o mie de ingineri în spatele ecranului care încearcă să te facă să-l ridici din nou”. Autorul nu face practic nicio referire la media TV, care ar fi putut genera o analiză comparativă generațională cel puțin interesantă, omisiunea fiind cel mai probabil generată de concentrarea aproape exclusivă asupra spațiului nord-american.

Hoți cu experiență

Tehnologia și aplicațiile moderne – chiar dacă au probabil cel mai puternic impact negativ asupra capacității noastre actuale de concentrare – evaluându-se că deficitul de atenție generat de distragerea prin tehnologie este similar cu cel produs de beție – nu sunt singurii hoți. Incapacitatea de concentrare la un nivel optim are mai multe cauze și fiecare dintre acestea este explorată în detaliu de autor.

Astăzi, ne odihnim mai puțin, mâncăm mai prost și respirăm aer mai poluat decât generațiile care ne-au precedat, toate acestea având impact direct asupra sănătății noastre fizice generale și capacității de concentrare. În vreme ce avem grijă să alimentăm corespunzător o mașină cu combustibilul recomandat pentru o bună funcționare,

pierdem din vedere calitatea hranei când vine vorba de noi înșine și – chiar mai grav – de copiii noștri. Ca rezultat, cetățenii americani au câștigat în ultimii 40 de ani, în medie, 10 kilograme.

Tendința societății este de a blama individul, care nu se poate controla, nu se poate abține – mănâncă prea mult, doarme prea puțin, consumă prea mult – digital și orice altceva. Există un întreg curent, la care autorul nu subscrie, care exprimă o formă extremă de optimism și consideră că schimbarea este în mâinile noastre, iar aceasta depinde integral de deciziile individuale. A reduce însă situația precară a unei întregi societăți la statut de problemă personală este, în opinia autorului, doar o modalitate prin care societatea și marile corporații mută responsabilitatea și se spală de păcate.

Numeroasele articole sau conferințe despre alimentație sănătoasă nu pot contracara faptul că alimentele procesate și ultraprocesate, bogate în zahăr sau cu aport nutrițional scăzut au invadat, în ultimele zeci de ani, rafturile magazinelor și intră în casele noastre prin intermediul reclamelor necontrolate, la fel cum deciziile personale de abținere nu vor rezolva problema sistemică a unei societăți în care atenția este tot mai fragmentată, privarea de somn generalizată, stresul atinge praguri istorice, în vreme ce alimentația și aerul sunt tot mai toxice: „Trăim într-o cultură profund individualistă, în care suntem constant împinși să privim probleme noastre ca pe eșecuri individuale și să căutăm soluții tot în plan individual.”

O societate cu ADHD

13% dintre adolescenții din SUA sunt diagnosticați cu ADHD, iar condiția este cel mai adesea tratată medicamentos. În vreme ce piața stimulentei a ajuns la 10 miliarde de dolari, medicamentele administrate nu tratează efectiv cauza (studiile relevă că ADHD este generat în special de context, mediul de viață în care cresc copiii, iar factorul genetic rămâne încă neclar), ci doar inhibă manifestările, putând constitui – în opinia autorului – cel mult o soluție de avarie sau pe termen scurt.

În mod similar, doar că la alt

nivel, există interese economice uriașe care mențin și propagă alimentele ultraprocesate pe raft, capitalismul nereglementat al supravegherii și algoritmi manipulatori, pentru simplu motiv că începând cu era industrializării „economii noastre au fost construite în jurul unei idei noi și radicale: creșterea economică.”

Acest imperativ continuu de creștere, care alimentează modelul actual de succes și bunăstare, atât la nivel macro, cât și individual, imprimă societății moderne o stare continuă de presiune și stres. Vrem (și așteptările sociale sunt ca noi) să realizăm mai mult decât ieri, având la dispoziție aceleași 24 de ore pe zi; de aici și sentimentul de grabă și nevoia de viteză: „Oamenii vorbesc semnificativ mai rapid decât o făceau în 1950 și, în doar 20 de ani, au început să meargă cu 10% mai repede în orașe”. A-ți lua timp de reflecție sau – pur și simplu – a-ți lăsa gândurile să hoinărească, devine un lux, în condițiile în care totul trebuie să se întâmple acum, repede. Pe de altă parte, pe măsură ce vrem să fim atenți la mai multe lucruri simultan, nu ne mai putem dedica niciunui, în profunzime: „Timpul de lucru neîntrerupt, dedicat unei singure sarcini, a devenit o raritate [...] marea noastră majoritate nu are pe parcursul unei zile nici măcar o oră de lucru concentrat, fără întreruperi.”

Pe parcursul celor 3 ore alocate pentru a scrie acest articol, am primit 8 apeluri telefonice, 26 mesaje din whatsapp (din care am răspuns la 22) și 9 email-uri (din care 2 erau presupuse urgențe pentru care a trebuit să aloc timp distinct). În fond, oricare dintre aceste apeluri sau mesaje ar fi putut să aștepte, nu sunt neurochirurg. Dar ne-am învățat – și noi și cei din jurul nostru – că lucrurile se întâmplă acum. Pe nesimțite, cele 3 ore s-au transformat în cinci și jumătate: „Când ești concentrat asupra unui subiect și te întrerupi, vei avea nevoie, în medie, de 23 de minute ca să ajungi la starea de concentrare anterioară.” Nu mă încadrez în statistică, dar situația de fond este aceeași.

După peste 200 de pagini de lectură lină, Hari își încheie volumul cu un capitol concluziv în care schițează un soi de rețetă proprie pentru salvarea atenției, în ciuda faptului că mai devreme se declarase anti-dietă... Poate este doar expresia nevoii de a avea o contribuție indiscutabil personală, de a da un sens practic unui analize teoretice, dar experiența lecturii în sine era suficientă.

AVIAȚIE ȘI SPAȚIU

ENERGIE ȘI ECONOMISIREA CONSUMULUI DE ENERGIE

MEDIU

INDUSTRIA DE APĂRARE

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

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