

Geo-colaborarea începe la Conferința Utilizatorilor Esri

intelligent management

MARKET WATCH 15 ANI

Nr. 169/15 OCTOMBRIE - 15 NOIEMBRIE 2014

Interviu Marius Mitroi, Head of
Innovation Funding Department UEFISCDI

Cercetare & Învățământ superior

Principalele riscuri ale
adoptării modelului BYOD

Mobilitate

Soluția optimă
pentru înfruntarea
potopului informațional

Printing

**Brain
Romania 3.0**
powered by

uefiscdi
UNIVERSITATEA DE ȘTIINȚE
ECONOMICE ȘI ȘTIINȚE
FINANCIARE

**Lumea
GEOSPATIALĂ**
rubrică realizată cu sprijinul

INTERGRAPH

INOVARE

rubrică susținută de

NANOSENS
consolidează locul IFT Iași
în elita cercetării europene

AGENDA DIGITALA 2014 - 2020

Politici europene privind sectorul IT&C

Conferinta de afaceri

Athenee Palace Hilton Bucuresti
Sala Le Diplomate

28 Octombrie 2014

Partener principal

Parteneri

3M PHILIPS

Conferința se constituie într-o platformă de dezbateră, networking și cooperare între administrații, mediul academic, societatea civilă și companiile din domeniul IT&C. Subiectele discutate în cadrul Agendei se referă la:

- E-guvernare 2.0
- TIC în educație, e-sănătate, e-cultura și e-incluziune socială,
- E-comerț, cercetare dezvoltare și inovare TIC
- Broad Band și infrastructură de servicii digitale

Participă reprezentanți din:

- Administrație publică;
- Companii din domeniul IT&C;
- Asociații de profil;
- Mediul universitar și academic
- Mass-media;
- Consultanți și alte persoane interesate

Date de contact pentru detalii și înscriere: Telefon: 0729 990 536; 0724 559 565;

E-mail: office@concordcom.ro; evenimente@concordcom.ro; www.concordcom.ro

Eveniment organizat
cu sprijinul:

Fundatia Nationala a
Tinerilor Manageri

Parteneri Media: **Business24**

Ziare.com

Curierul Național

WALL-STREET

CALENDAR

Organizator: **CONCORD**
Communication
pr & even

Despre evenimente și prezentări ITC

În 14 ani de presă am „consumat” probabil sute de prezentări pe teme ITC, iar în ultimii ani am avut inclusiv ocazia să moderez câteva evenimente de profil. Invariabil, concluzia este aceeași: prezentările bune sunt rare, majoritatea sunt slabe și prin urmare ineficiente.

Ce face ca o prezentare să fie slabă? Cauzele sunt multiple și țin de: alegerea unor subiecte prea comerciale (cei mai mulți prezentatori persistă în descrierea companiei și a produselor/serviciilor aferente, fără a livra audienței informații despre cum ar putea să-i ajute la îmbunătățirea unor activități), lipsa de personalizare a prezentării pe audiența unui eveniment (avem prea multe prezentări bune la orice), talentul prezentatorului (destul de mulți încă mai

citesc slide-uri și nu se mișcă din fața monitorului) etc.

Este un mesaj de alarmă pe care marketerii industriei IT l-au primit constant, prin intermediul formularelor de feedback, a discuțiilor din Social Media sau chiar a scăderii prezenței la evenimente, însă o reacție nu am văzut să apară. Din păcate, situația este similară și în cazul articolelor advertoriale, scrise, de cele mai multe ori, într-o manieră rigidă, prea puțin informativă.

Care sunt urmările? Principalul risc este scăderea interesului pieței față de participarea la evenimente și scăderea calității audienței. Ne confruntăm deja cu acest fenomen, lumea nu prea mai vine la evenimente sau cei care participa sunt juniori. Nu am un studiu, nu cred că există, dar este suficient să aruncați o privire prin sălile de conferințe să vedeți că media de vârstă a scăzut mult. Devine tot mai greu, pentru organizatorii de evenimente B2B să atragă persoane de decizie, iar raportul confirmare prezență/participare devine tot mai mic. Prin urmare, obiectivele sunt atinse tot mai greu, iar costul pe expunere/identificare oportunitate/generare lead crește constant.

Ce e de făcut? Atât companiile IT, cât și organizatorii de evenimente ar trebui să fie mai selectivi (știu, nu e simplu) sau mai pretențioși cu nivelul de performanță a vorbitorului și prezentării, să le discute/analizeze împreună pentru a avea un control asupra situației. Mi-ar plăcea să văd evenimente mai omogene ca tematică, mai puține subiecte comerciale, prezentatori mai relaxați, ppt-uri mai ingenioase, mai multe referințe locale etc. Calitatea prezentărilor este un ingredient important în succesul unui eveniment, alături de temă, logistică, locație, mediatizare etc.

Gabriel Vasile

Acum ne puteți citi și în format electronic

Cercetare & Învățământ Superior

18

Nanotehnologia în România și "specializarea inteligentă": suport tehnologic pentru IMM-uri

Lumea Geospațială

36

Integrgraph U – un nou program educațional al Integrgraph

Mobilitate

38

Vienna Insurance Group

Cover Story

6 NANOSENS consolidează locul IFT Iași în elita cercetării europene

Cercetare & Învățământ Superior

Brain Romania 3.0

10 Viitorul industriei IT se prefigurează în "Cafeneaua de inovare"

12 Interviu Marius Mitroi, Head of Innovation Funding Department UEFISCDI

Aeronautică

14 INCD Turbomotoare COMOTI în cercetarea de motoare de aviație europeană

Materiale avansate

17 Caracterizarea structurală și proprietățile de udare ale materialelor textile și ale suprafețelor model

Nanotehnologii

18 Nanotehnologiile în România și „specializarea inteligentă”: suport tehnologic pentru IMM-uri

Spectrometrie

20 Cercetările INCDTIM Cluj-Napoca în domeniul spectrometriei de masă de rapoarte izotopice

Inovare

22 Acasă la superconductibilitatea aplicată: ICPE-CA

24 MB Telecom se implică în proiectarea de aparatură medicală și în tratamentul cancerului cu metode inovatoare

26 Rolul clusterelor inovative din România în dezvoltarea agro-bio-economiei

Smart IT Education

28 Facultatea de Automatică și Calculatoare, un nou început pentru realizarea excelenței în învățământ și cercetare

Artă

30 Arta și tehnologia, colaborare pe frontiera cunoașterii

GIS

32 Geo-colaborarea începe la Conferința Utilizatorilor Esri

Lumea Geospațială

36 Un nou program educațional al Intergraph

Mobilitate

38 Vienna Insurance Group își gestionează și protejează dispozitivele mobile cu ajutorul platformei Datanet Systems

40 Principalele riscuri ale adoptării modelului BYOD

Big Data

42 Contorzirea inteligentă, un potențial accelerator al pieței Big Data

HR

44 Tehnologiile redesenează harta industriei de HR

46 IT-ul, factor de motivare non-financiară în administrația publică

47 Sănătatea organizațională și semnele de boală

Printing

48 ECM, soluția optimă pentru înfruntarea potopului informațional

Financiar-bancar

50 BOOST – Un impuls pentru instituțiile financiare

THE REAL ESTATE COMPANY
WWW.REALHOUSE.RO

RED House 3

BONUS!
Pachetul
Mobilier ITALIA
Complet amenajare
(Engleze, rafturi,
stăpaci, bătă)

Garsoniere de la 33.300 € + TVA
Apartamente de la 41.400 € + TVA

021.320.70.70
www.red-house.ro

inteligent management
**MARKET
WATCH**

Editor:

Fin WATCH

Aleea Negru Vodă nr. 6, bl. C3, sc. 3
parter, 030775, sector 3, București
Tel.: 021.321.61.23; Fax: 021.321.61.30;
redactie@finwatch.ro
www.marketwatch.ro
P.O. Box 4-124, 030775

Director General FIN WATCH:

Călin.Mărcușanu@finwatch.ro

PUBLISHER MARKET WATCH:

Gabriel.Vasile@finwatch.ro

Redacția:

Redactor-șef: Radu.Ghițulescu@marketwatch.ro
Redactori: Luiza.Sandu@marketwatch.ro;
Radu.Duma@marketwatch.ro

Director Publicitate:

Alexandru.Batali@finwatch.ro

Art Director:

Cristian.Simion@finwatch.ro

Foto:

Timi Șlicaru (tslicaru@yahoo.com)

Abonamente:

redactie@finwatch.ro

Data închiderii ediției:

17 octombrie 2014

ISSN 1582 - 7232

NOTĂ: Reproducerea integrală sau parțială a articolelor sau a imaginilor apărute în revistă este permisă numai cu acordul scris al editurii. Fin Watch nu își asumă responsabilitatea pentru eventualele modificări ulterioare apariției revistei. **Fin Watch SRL este membru al Biroului Român pentru Auditarea Tirajelor – BRAT.**

Copertă

Echipa
proiectului
NANOSENS

NANOSENS consolidează locul IFT Iași în elita cercetării europene

Institutul va deveni cel mai important centru local și regional de cercetare în domeniul senzoricității medicale

În contextul globalizării accelerate, la momentul actual nu se mai poate vorbi de cercetare științifică de valoare fără a lua serios în considerare integrarea în comunitatea științifică internațională. O axiomă pe care institutele de cercetare românești au început să o conștientizeze din ce în ce mai acut în decursul ultimului deceniu, când concurența pentru accesarea în programele europene a crescut sensibil. Unele entități au depășit rapid și mai ales cu succes această provocare, reușind să se impună ca elita cercetării europene. Un astfel de caz este cel al Institutului Național de Cercetare-Dezvoltare pentru Fizică Tehnică – IFT Iași care, în urma eforturilor continue susținute, va deveni unul dintre cele mai importante centre locale și regionale de cercetare în domeniul senzoricității medicale. Un proiect unic în sistemul cercetării românești, NANOSENS - Creșterea capacității INCDFT-IFT Iași în vederea dezvoltării de senzori cu aplicații în biomedicină utilizând nanomateriale și materiale nanostructurate magnetice, conține valoarea științifică adăugată care poate consolida acest deziderat.

Angajarea de cercetători cu experiență, care au lucrat în mari laboratoare de cercetare din străinătate (S.U.A., Marea Britanie, Franța, Japonia, Austria) și a unui manager de proprietate intelectuală și inovare în cadrul proiectului NANOSENS va aduce plus-valoare atât activităților de CDI dezvoltate de INCDFT-IFT Iași, cât și celor de valorificare a rezultatelor cercetărilor

Sase decenii de activitate cu rezultate notabile în domeniul cercetării științifice, atât pe plan național, cât și internațional, au transformat Institutul Național de Cercetare-Dezvoltare pentru Fizică Tehnică – IFT Iași într-un centru euroregional important în domeniul cercetărilor avansate pentru senzori și sisteme de senzori pe bază de micro și nanomateriale magnetice, aceasta reprezentând una dintre principalele direcții de activitate ale institutului.

Accederea la acest statut de excelență și întărirea lui au fost realizate printr-un efort susținut în direcția recunoașterii internaționale a activității științifice. Deschiderea către comunitatea științifică internațională, inclusă și în strategia de dezvoltare instituțională, vizează acțiuni de colaborare, la diferite niveluri, cu instituții de cercetare, universități și companii din întreaga lume și este transpusă în practică de către INCDFIT-IFT Iași atât prin intermediul proiectelor de cercetare comune (bilaterale, europene, internaționale), consultanță de specialitate, valorificarea rezultatelor cercetării, organizarea în comun de manifestări științifice internaționale, cât și prin angajarea de specialiști străini cu înaltă calificare în institut și trimiterea la specializări a personalului de cercetare din institut în laboratoare de prestigiu din Europa, Statele Unite și Japonia.

Astfel, INCDFIT-IFT Iași a înregistrat rezultate cu care puține institute de cercetare locale se pot mândri la momentul actual. "Institutul nostru a transferat până acum tehnologii, aparatură și echipamente către companii din Europa și S.U.A., pe baza unor contracte economice, are în portofoliu o serie de brevete internaționale și a desfășurat acțiuni de licențiere a acestora. INCDFIT-IFT Iași produce materiale magnetice speciale – amorfe și nanocristaline – pe care le livrează către numeroase companii, institute de cercetare și universități din întreaga lume", ne-a precizat Dr. Nicoleta Lupu, Director General al INCDFIT-IFT Iași.

Parteneriate europene de prestigiu

Toate aceste eforturi continue au permis institutului să fie partener într-un

număr considerabil de proiecte de cercetare europene importante, precum NENAMAT – proiect de tip rețea finanțat în Programul Cadru 6 (FP6), axat pe dezvoltarea de materiale nanostructurate în noile țări membre UE și în cele asociate – și MESEMA – proiect de cercetare finanțat în Programul Cadru 6 (FP6), al cărui obiectiv principal a fost realizarea de sisteme de actuatori și traductori magne-toelastici pentru industria aeronautică.

SPINSWITCH a reprezentat un alt proiect de cercetare important. Finanțat prin FP6, proiectul de tip rețea, cu 15 parteneri europeni (printre care și laureatul Premiului Nobel din 2007, Albert Fert), a avut ca scop studiul comutării ultra-rapide de spin indusă de curent electric. În urma implementării acestui proiect, INCDFIT-IFT Iași a dezvoltat noi tehnologii de vârf, cum ar fi realizarea de nanofire magnetice multistrat pentru aplicații în spintronică și sisteme magnetorezistive de tip valve de spin, și a început acțiunea de dezvoltare a infrastructurii de cercetare, care a continuat în cadrul proiectului MAGNESENS, finanțat din fonduri structurale.

Proiectul de investiții în infrastructura de cercetare MAGNESENS - Centru Euroregional de Cercetări Avansate pentru Senzori și Sisteme de Senzori pe bază de Micro și Nanomateriale Magnetice, finanțat prin programul POS CCE, Axa 2, Operațiunea 2.2.1, a contribuit deter-

minant la dotarea cu aparatură ultraperformantă a institutului. Prin intermediul acestui proiect, infrastructura de cercetare a INCDFIT-IFT Iași s-a extins cu un microscop electronic de transmisie de înaltă rezoluție (UHR-TEM), o instalație de nanolitografiere cu fascicul de electroni de rezoluție ultraînaltă, amplasată în noua cameră curată de nivel ISO 5, și cu o cameră ecranată electromagnetic pentru testarea senzorilor magnetici cu aplicații biomedicale. În cadrul acestui proiect au fost totodată realizate și modernizate cinci laboratoare de cercetare: Laboratorul de microscopie electronică, Laboratorul de preparare straturi subțiri și nanostructurare, Laboratorul de senzori și rețele de senzori pe bază de materiale magnetice microdimensionale, Laboratorul de senzori magnetorezistivi pe bază de micro și nanomateriale magnetice și Laboratorul de biosenzori magnetici și senzori magnetici pentru medicină.

Introducerea de noi direcții de cercetare și dezvoltarea infrastructurii de cercetare la standarde internaționale au creat premisele pentru câștigarea de noi proiecte europene, cum ar fi NANOSENS și VitriMetTech, care contribuie esențial la creșterea capacității de cercetare și inovare a INCDFIT-IFT Iași la cel mai înalt nivel european în domeniul microsenzorilor pentru aplicații medicale și al biosenzorilor bazați pe nanoparticule și nanofire magnetice.

Avantaje competitive pe piața cercetării

"Unul dintre principalele avantaje competitive ale INCDFIT-IFT Iași în peisajul cercetării românești, dar și internaționale, este acela că suntem capabili să producem acele materiale care sunt necesare realizării senzorilor și dispozitivelor pe care le dezvoltăm. Al doilea avantaj este că dispunem de o infrastructură care acoperă aproape toate ariile necesare unei activități de cercetare competitive la nivel internațional (producere de materiale speciale, caracterizarea complexă a acestora, pregătirea lor pentru utilizarea în senzori și alte dispozitive) și de specialiști capabili să utilizeze această infrastructură, personalul având o pregătire complementară, multidisciplinară (fizicieni, ingineri mecanici și electroniști, medici, bioingineri, chimiști, specialiști IT). Un al treilea element pe care îl consider un punct forte al institutului nostru se referă la faptul că, în general, activitățile de cercetare dezvoltate în institut cuprind cercetări de bază asociate cu cercetări tehnologice și aplicative, care au în vedere aplicația finală posibilă a materialelor dezvoltate. Aceste elemente ne oferă avantaje competitive în peisajul cercetării românești, dar și pe plan internațional, proiectul NANOSENS contribuind în mod esențial la consolidarea acestor atuuri și la identificarea și valorificarea altora."

Dr. Nicoleta Lupu, Director General INCDFIT-IFT Iași

Tinerii cercetători de la INCDFT-IFT Iași sunt implicați în activități de cercetare care implică lucrul în mediu controlat din punct de vedere al contaminării cu particule, temperaturii, umidității, presiunii și vitezei aerului.

Studiul materialelor cu dimensiuni nanometrice și/sau a celor cu structuri speciale, cu ordonare atomică locală, necesită existența microscopului electronic prin transmisie de rezoluție ultraintă

NANOSENS, un proiect care respiră internațional

Proiectul NANOSENS are o contribuție substanțială la strategia de „internționalizare” a activității de cercetare a institutului. NANOSENS este un proiect de tip „Capacități” din cadrul programului FP7-REGPOT, cu finanțarea integrală a INCDFT-IFT Iași, obiectivul principal fiind creșterea capacității de cercetare și inovare a institutului la cel mai înalt nivel european.

Acest obiectiv va fi atins prin activități de twinning cu șase parteneri europeni de prestigiu; angajarea de personal

de cercetare cu experiență din străinătate și a unui manager de proprietate intelectuală și inovare; activități de diseminare (seminarii bilaterale, workshop-uri de diseminare, workshop-uri de inovare și de proprietate intelectuală) și prin completarea dotării INCDFT-IFT Iași cu aparatură specifică domeniului abordat.

Proiectul NANOSENS a început la 1 iunie 2013 și are o durată de 36 luni. În cadrul său au fost deja angajați pe perioade de 1-3 ani opt specialiști din străinătate: câte doi din S.U.A. și India și câte unul din Marea Britanie, Germania și Tunisia, cărora li s-a alăturat un specialist român revenit din Japonia.

Activitatea de twinning are în vedere componenta de formare și specializare a cercetătorilor tineri din INCDFT-IFT Iași prin efectuarea de stagii în laboratoarele de cercetare ale celor șase organizații de cercetare europene de top, parteneri în cadrul proiectului. Proiectul NANOSENS are ca parteneri de „twinning”, care contribuie la realizarea obiectivelor prevăzute în acest proiect, Universitatea din Sheffield și Universitatea din Glasgow din Marea Britanie, Institutul Național de Ingineria Sistemelor și Tehnicii de Calcul – Microsisteme și Nanotehnologii din Portugalia, Institutul Catalan de Nanoștiință și Nanotehnologii din Barcelona, Spania, Institutul de Știința Materialelor din Madrid, Spania și Universitatea din Ulm, Germania. „Este prima noastră experiență de participare într-un astfel de proiect. Acceptul partenerilor noștri de a fi colaboratori în proiectul NANOSENS reprezintă un semn de apreciere și recunoaștere a prestigiului institutului nostru la nivel internațional, cât și a posibilităților de dezvoltare de proiecte și activități comune în viitor”, ne-a declarat Prof. Dr. Horia Chiriac, fost Director General al INCDFT-IFT Iași și Coordonator al proiectului NANOSENS.

VitriMetTech, un nou proiect de cercetare pan-european

INCDFT-IFT Iași este partener în proiectul de cercetare pan-european VitriMetTech, finanțat în Programul Cadru 7 al UE (FP7), cu o durată de implementare de 4 ani. Proiectul are ca scop instruirea unui grup de tineri cercetători în vederea implementării unor metode de cercetare de înalt nivel științific privind noi materiale metalice amorphe și materiale compozite amorf/cristalin pentru aplicații funcționale bio-mecanice, chimice și structurale. Procesul de instruire este realizat în parteneriat de 11 grupuri europene de cercetare recunoscute la nivel mondial și 6 companii private, din Franța, Germania, Grecia, Polonia, Elveția, România și Marea Britanie. Transferul rezultatelor către companii industriale va stimula inovarea în zona sectorului metalurgic din industria europeană și se încadrează în strategia de creștere a vizibilității INCDFT-IFT Iași în cadrul European Research Area (ERA).

Testele pentru demonstrarea funcționalității micro- și nanomaterialelor magnetice dezvoltate la INCDFIT-IFT Iași în diferite aplicații medicale și/sau biosenzori implică lucrul în condiții specifice domeniului medical și cunoașterea aprofundată a caracteristicilor structurale și morfologice

Premieră la nivelul CE

INCDFIT-IFT Iași urmărește în mod constant implicarea companiilor locale în valorificarea rezultatelor cercetării și participarea împreună cu acestea la noi proiecte de cercetare și inovare. Aplicarea rezultatelor cercetării și valorificarea acestora, inclusiv prin transfer tehnologic, componente ale procesului de inovare, ocupă un loc important în strategia de dezvoltare instituțională. Proiectul NANOSENS adresează direct aceste aspecte prin clarificarea abordării drepturilor de proprietate intelectuală și prin evaluarea în prezent și în perspectivă a capacității de inovare a institutului.

"Acest tip de proiect permite finanțarea pentru prima dată de către Comisia Europeană a activităților ce vizează proprietatea intelectuală și inovarea, inclusiv prin angajarea unui specialist de prestigiu pentru familiarizarea personalului din institut cu aceste aspecte. Această acțiune este cu atât mai importantă cu cât răspunde cerințelor noului program cadru al UE, Orizont 2020, care pune un accent deosebit pe componenta de inovare", a precizat Prof. Dr. Horia Chiriac, Coordonator al proiectului NANOSENS.

O componentă importantă a activității managerului de proprietate intelectuală

și inovare constă în instruirea personalului institutului în problematica specifică acestui domeniu.

Microsenzorii, calea spre excelență

Activitățile dezvoltate în cadrul NANOSENS vor avea ca rezultat creșterea vizibilității științifice a INCDFIT-IFT Iași, precum și a potențialului său de inovare și a adaptării la nevoile societății, în general, și ale agenților economici, în particular, în cele mai avansate tematici din domeniul microsenzorilor pentru aplicații medicale (microsenzori acustici pe bază de nano- și microfibre pentru aplicații medicale și microsenzori magnetici implantabili pe bază de materiale nanostructurate pentru aplicații medicale) și al biosenzorilor pe bază de nanoparticule și nanofire (senzori cu elemente de detecție nanometrică pentru aplicații în nanomedicină și biosenzori pe bază de nanofire multistrat pentru detecția de biomolecule).

"Microsenzorii pentru aplicații medicale și biosenzorii reprezintă elemente de bază în dezvoltarea viitoarelor dispozitive medicale, atât pe partea de diagnostic, cât și în terapie. Mai mult, acestea fac parte din programele de cercetare prioritare finanțate de Comisia Europeană în domeniile sănătății, securității și tehnologiei informației. INCDFIT-IFT Iași a avut și are un număr de proiecte în implementare în acest domeniu și are în pregătire noi proiecte care implică inclusiv personalul nou angajat din străinătate. Recent am aplicat la un proiect european împreună cu unul din partenerii de <<twinning>> din proiectul NANOSENS, pentru dezvoltarea unui senzor pentru aplicații medicale pe baza materialelor magnetice dezvoltate la INCDFIT-IFT Iași. Lucrăm în prezent la identificarea unor subiecte de proiect și a consorțiilor europene aferente pentru următoarele call-uri din Orizont 2020.", afirmă Prof. Dr. Horia Chiriac, Coordonator al proiectului NANOSENS.

Toate aceste acțiuni vor face posibil ca, la finalizarea proiectului NANOSENS, INCDFIT-IFT Iași să acceadă la statutul de cel mai important centru local și regional de cercetare în domeniul sensoristicii medicale. Un rezultat pe măsura așteptărilor, dar mai ales a eforturilor susținute și continue depuse de către institut în ultima decadă, care va contribui la consolidarea statutului și vizibilității cercetării românești pe plan internațional.

Focus pe asigurarea resursei umane specializate

"După cum s-a constatat în recenta evaluare instituțională a INCDFIT-IFT Iași, institutul nostru a ajuns la un nivel de maturitate în ceea ce privește infrastructura necesară pentru prepararea de noi materiale micro și nanodimensionale, dezvoltarea de micro și nanotehnologii, proiectarea și dezvoltarea de micro și nanosenzori, și echipamentele necesare caracterizării structurale și fizico-chimice. Institutul este preocupat de asigurarea resursei umane specializate, necesară activităților de cercetare-dezvoltare de vârf, dar și de formarea de specialiști cu noi competențe specifice exploatarea echipamentelor existente în direcția dezvoltării de noi micro- și nanomateriale și tehnologiilor conexe acestora. NANOSENS, care este singurul proiect câștigat de către o instituție din România în ultimul call FP7-REGPOT, aduce în acest sens o provocare specifică, reprezentată de specializarea cercetătorilor tineri de la INCDFIT-IFT Iași, pe perioade relativ lungi, la partenerii de twinning din proiect și corelarea activităților desfășurate în comun cu partenerii cu cele existente deja în proiectele de CDI pe care institutul le are în derulare. Componenta de inovare cuprinsă în acest proiect reprezintă o altă provocare, a cărei gestionare ne este facilitată de prezența managerului de proprietate intelectuală și inovare. Nu în ultimul rând, selectarea, angajarea și integrarea specialiștilor străini în colectivul institutului nostru reprezintă un element care trebuie abordat cu atenția cuvenită. Toate aceste provocări sunt corelate cu bunul mers al institutului și cu dezvoltarea sa strategică prin finalizarea în bune condiții a proiectelor existente și prin gestionarea eficientă a resurselor financiare și umane."

Prof. Dr. Horia Chiriac, Coordonator al proiectului NANOSENS

Viitorul industriei IT se prefigurează în "Cafeneaua de inovare"

Prin crearea și dezvoltarea unui ecosistem capabil să susțină inovarea și mediul antreprenorial din România, inițiativa "Cafeneaua de inovare", organizată pe 29 septembrie sub tutela Unității Executive pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI), reușește să ofere soluții concrete, care merg de la identificarea de noi instrumente de finanțare public-privat, până la stabilirea unor strategii de dezvoltare. Cea de-a treia ediție a evenimentului, dedicată problematicii antreprenoriatului în zona tehnologiilor IT&C, a continuat această abordare pragmatică, prefigurând o serie de direcții de acțiune viabile pe plan local.

Evenimentul, ajuns la a treia ediție, reușește să aibă o priză și o notorietate din ce în mai mare în rândul antreprenorilor locali, grație abordării pragmatice pe care și-a propus-o încă de la început. "Succesul primelor două ediții și deschiderea comunității către evenimente dedicate antreprenorilor inovativi, investitorilor, reprezentanților capitalului de risc, directorilor incubatoarelor de afaceri, precum și importanța implementării cu succes a programelor europene dedicate sferei CDI ne-au impulsionat să continuăm inițiativa Cafenelei, începută în 2012", a precizat Marius Mitroi, coordonatorul evenimentului și al Programului Inovare din cadrul UEFISCDI.

De la strategie la practică

Un prim subiect dezbătut a fost problematica antreprenoriatului în zona IT, din perspectiva demersurilor oficiale de transpunere într-o strategie coerentă și realistă a inițiativelor europene la nivel local.

Astfel, primul panel al evenimentului a fost dedicat analizării modalităților practice în care proiectul eDIGIREGION poate facilita implementarea Agendei Digitale la nivel local și cum poate fi maximizată cooperarea organizațiilor participante, care provin din România, Ungaria, Spania și Irlanda.

Din această perspectivă, Secretarul de Stat din cadrul Ministerului Societății Informaționale, Diana Voicu, a prezentat modul în care noua versiune a Strategiei Naționale privind Agenda Digitală pentru România 2014-2020 implementează pe plan local directivele proiectului european. Potrivit oficialului MSI "strategia reprezintă un instrument prin intermediul căruia se urmărește integrarea României, din punct de vedere tehnologic, în piața digitală unică a Europei", documentul vizând trei mari zone de acțiune: administrația publică și modernizarea acesteia, sectorul privat și susținerea indirectă a competitivității acestuia și asigurarea accesului populației la resurse de tip IT&C.

Perspectiva locală a fost completată prin

abordările pragmatice susținute de Bill O'Gorman și Brian Foley, din cadrul Waterford Institute of Technology (institutul irlandez este coordonatorul proiectului eDIGIREGION), care au insistat asupra necesității transpunerii conceptului de Agendă Digitală în măsuri concrete la nivelul fiecărui stat al UE. "Unul dintre primele obiective ale proiectului eDIGIREGION este acela de a analiza capacitățile de CDI ale fiecărei regiuni partenere și de a identifica modul optim în care acestea se pot angaja în proiect prin punerea în practică de acțiuni complementare, care să crească gradul de colaborare. Un alt element cheie îl reprezintă transferarea de către parteneri a rezultatelor activității de cercetare la nivel regional, către industria și companiile de dimensiuni mici și mijlocii din fiecare țară în parte", a explicat Bill O'Gorman.

La rândul lor, Brian Foley și Enda McDonnell, director regional SSE al Enterprise Ireland, au prezentat câteva elemente specifice ale modului în care funcționează sistemul irlandez, bazat pe un ecosistem a cărui principală menire este de a ajuta fluidizarea proceselor de transfer tehnologic. "Am creat în jurul centrelor de cercetare-inovare, axate în mod tradițional pe mediul universitar, spații de incubare care facilitează interacțiunea dintre industrie, sector public și cercetare. Este un model pe care l-am pus în practică în ultimii ani și care a început să dea rezultate", a explicat Foley.

Clustere, probleme și experiențe reale

Problematica clusterelor, amintită în cadrul inițiativelor de resort ale ministerului de către Andreea Bereczki, consilier MSI, a fost reluată dintr-o nouă perspectivă de către Ionuț Țața, președintele Innovation Technology Cluster, și Daniel Coșniță, președintele Romanian Cluster Association. Cei doi au prezentat avantajele pe care le oferă integrarea în astfel de structuri asociative, dar și problemele concrete cu care se confruntă acestea, cea mai frecventă fiind accesul dificil la resursele financiare.

Finanțarea a reprezentat un aspect discutat pe larg și în cadrul ultimului panel al evenimentului, dedicat dezbaterii bunelor practici în antreprenoriatul IT. Cei patru interlocutori, provenind din arii diferite ale industriei IT, au oferit o serie de recomandări bazate pe experiența proprie. Un final potrivit pentru un eveniment care, prin diversitatea tematicilor abordate și mai ales prin varietatea perspectivelor asupra subiectelor dezbătute, a reușit din nou să depășească limitările abordărilor "teoretice" și să schițeze câteva căi și metode concrete de dezvoltare și de susținere a mediului antreprenorial.

Relax. The Cloud is **Working.**

UN BUSINESS RELAXAT. Prin virtualizare, orice business își mută toate bărțile de cap legate de ICT la un furnizor de servicii. Problemele de zi cu zi, care țin angajații peste program sunt rezolvate... înainte de a deveni probleme. Menținerea de rutină se face automat. Productivitatea crește semnificativ. Stresul cauzat de problemele tehnice este micșorat. Eficiența e mai mare. Relaxarea angajaților este doar o modalitate prin care serviciul Cloud poate ajuta un business.

Află mai multe despre GTS Virtual Hosting pe GTSworkingworld.com

Cere o ofertă la 0312 200 200 sau pe sales@gts.ro

for the **WORKING WORLD**

Marius Mitroi, Head of Innovation Funding Department UEFISCDI:

"Politicalul, cercetarea și antreprenoriatul trebuie să conlucreze pentru crearea de oportunități"

Cea de a treia ediție a evenimentului "Cafeneaua de inovare" a avut ca subiect antreprenoriatul tehnologic, analizat atât din perspectiva politicilor UE (Agenda Digitală 2020), cât și a inițiativelor locale de comasare a resurselor de tipul clusterelor, beneficiind de prezența unor specialiști în domeniu veniți din Irlanda. L-am invitat pe Marius Mitroi, Head of Innovation Funding Department UEFISCDI și totodată coordonator și moderator al evenimentului, să ne prezinte principalele beneficii aduse de această nouă ediție a Cafenelei.

Cât de util considerați că este un eveniment de tipul "Cafeneaua de inovare" în demersul dezvoltării culturii antreprenoriale în rândul întreprinzătorilor români?

"Cafeneaua de inovare" are scopul de a dezbate măsuri inovative menite să ajute antreprenorii români și reunește antreprenori, investitori și actori politici în vederea sprijinirii mediului antreprenorial din România. Se dezbate subiecte comune - spre exemplu, antreprenorii de succes au discutat în cadrul evenimentului despre nevoia de învățare din eșec a antreprenorilor români, dar și despre nevoia de creștere a toleranței față de eșec a societății în general. Succesul unui astfel de eveniment constă în faptul că reușește să aducă împreună oameni cu expertize foarte diferite, dar ale căror sectoare de activitate se întrepătrund, iar ulterior pot genera valoare adăugată. Totodată, acest eveniment a pornit ca o inițiativă publică, care acum începe să fie susținută din privat și cred că acest lucru este foarte important. Am multă încredere în genul acesta de

evenimente, bazate pe întâlniri dedicate oamenilor care într-adevăr pot gândi și implementa măsuri pragmatice cu impact pe termen lung.

Ați avut ca invitați reprezentanți ai Waterford Institute of Technology și ai Enterprise Ireland. Credeți că modelul irlandez de dezvoltare a sectorului IT este unul care ar putea fi și ar trebui replicat în România?

Există două aspecte pe care vreau să le acopăr când discutăm despre modelele împrumutate pentru dezvoltarea sectorului IT în România și mă voi referi, în particular, la modelul irlandez. Voi începe cu partea mai precaută, potrivit căreia replicarea modelelor de succes în contexte extrem de diferite ar trebui privită cu rezerve, însă cu certitudine se pot învăța lecții și din experiența altor societăți. Este dificil să translatezi politici, având în vedere condițiile unei culturi antreprenoriale diferite, iar o parte dintre proiectele UEFISCDI se ocupă cu acest aspect.

Cu siguranță nu se pot copia doar 2-3 măsuri existente într-o țară lider în inovare care să conducă la efecte similare și în România. Este important să nu căutăm un model sau o formulă magică și cred că este nevoie de un cumul de măsuri adaptate mediului românesc, care pot fi gândite și implementate doar în urma unui dialog consistent și real cu mediul antreprenorial local, cu nevoile acestuia. Cel de al doilea aspect este dialogul instituțional pe care îl avem cu reprezentanții WIT și Enterprise Ireland, care au fost prezenți la această ediție a "Cafenelei de inovare", dar și cu alți experți externi. Aceste discuții au rolul de a ne învăța cum putem încuraja și dezvolta sectorul tehnologic și de inovare în societatea românească, dar ținând cont, o spun încă o dată, de condițiile impuse de mediul românesc. Pentru ca aceste măsuri să fie de succes, trebuie să adresăm și performanța centrelor și instituțiilor de cercetare, capitol la care, după cum se observă în diverse statistici, precum cele raportate de Comisia Europeană sau în rapoartele Băncii Mondiale, România este deseori plasată pe penultimul loc la indicatorii critici de inovare sau cercetare.

Un start-up are înscris în ADN-ul său conceptul de inovare, iar supraviețuirea sa depinde critic de eficiența mecanismului de transfer tehnologic, respectiv de valorificarea optimă a produsului propriu în piață. Pot reprezenta clusterelor tehnologice o metodă eficientă pentru atingerea acestui deziderat?

Clusterelor tehnologice sunt o metodă eficientă de generare, susținere și dezvoltare a startup-urilor, dar nu sunt sigură, în acest moment, clusterelor românești au maturitatea și expertiza necesară. Clusterelor pot aduce valoare adăugată în măsura în care firmele conștientizează utilitatea lor și le folosesc în consecință, ele sunt parte componentă a unui mediu antreprenorial dinamic și puternic. De aceea, clusterelor sunt sustenabile și pot crea un impact real dacă nu sunt create artificial. Cum spuneți, în ADN-ul startup-ului este conceptul de inovare, ceea ce înseamnă că există sau trebuie formate mecanismele interne și inter-firme de producere, transfer și asimilare ale cunoașterii. Pot fi momente în care clusterelor oferă dinamism și creștere startup-ului, dar, dacă procesul nu devine unul reciproc, firmele nu pot fi direcționate de sus în jos, nu pot fi forțate să fie inovative.

Una dintre principalele probleme reclamate constant de majoritatea clusterelor românești este lipsa resurselor de finanțare, altele decât cele provenite din fondurile europene. Cum poate fi depășit, în mod practic, acest impas?

Lipsa finanțării publice din ultima perioadă a venit ca urmare a închiderii unui ciclu financiar și deschiderea altuia nou, cu întârzierile aferente, dar cu siguranță în perioada următoare se vor lansa apeluri naționale de proiecte. Consider că finanțarea publică în zona de inovare trebuie să acopere riscul tehnologic, și nu cel de piață. Totodată, așa cum am spus și la "Cafenea", nu cred că lipsa unei finanțări publice directe este problema, ci atragerea finanțărilor private. Principalul motiv este acela că finanțarea privată nu aduce exclusiv resurse financiare, ci și transfer de cunoaștere și expertiză antreprenorială necesare intrării pe piață.

Ce elemente considerați că ar putea acționa, cumulate, ca un catalizator care să faciliteze apariția mai multor startup-uri românești capabile să supraviețuiască pe piața globală?

Consider că implementarea unor modele de accelerare a startup-urilor prin incubatoare sau acceleratoare ar putea avea un impact rapid. O altă compo-

Marius Mitroi,
Head of Innovation
Funding Department
UEFISCDI

nentă ar putea fi preluarea startup-urilor românești la finalizarea stagiilor de accelerare din acceleratoarele/incubatoarele europene și acordarea de asistență financiară și mentorat. Nu trebuie neglijat nici suportul pentru dezvoltarea și susținerea spațiilor de co-working care pot genera idei de business. Pentru a sprijini creșterea competitivității globale a firmelor românești, un instrument util, dovedit în modelele de bună practică, este punerea la dispoziția antreprenorilor, de către institutelor publice și/sau centrele de cercetare, a analizelor de piațe internaționale și de oportunități. Este vorba despre facilitarea cunoașterii pieței internaționale, identificarea oportunităților și poate chiar asistarea în lansarea pe piețele internaționale. Astfel de date și de informații lipsesc firmelor românești și e mare nevoie de ele, pentru că, în lipsa lor, nu se cunosc oportunitățile. Așa cum spuneam și înainte: factorul politic, cercetarea și antreprenoriatul trebuie să conlucreze pentru a se putea cunoaște și pentru a crea astfel oportunități.

Care au fost cele mai importante concluzii și câștiguri ce au rezultat în urma desfășurării celei de-a treia ediții a "Cafelenei de inovare"?

Cred că cea mai importantă concluzie este că la acest nivel al expertizei, indiferent că vorbim de cei din structurile europene sau de antreprenori de succes, lumea este interesată să împărtășească și să cunoască ce se întâmplă în alte domenii, în alte sectoare și la alte niveluri.

Tocmai de această diversitate de expertiză și de acest transfer de cunoaștere între diverse domenii este nevoie. Dacă ar fi să menționez câștiguri, aș aminti mai mult ceea ce au spus invitații în urma feedback-ului evenimentului, și anume că designul și key-speakerii au fost de excepție și, datorită acestor aspecte, este un eveniment singular în peisajul bucureștean. Ceea ce este deopotrivă și o veste bună și o veste proastă. Vestea proastă e că doar un astfel de eveniment nu este suficient. Cea bună e că totuși se întâmplă și că modelul pe care l-am creat și care beneficiază de experiența edițiilor anterioare este unul de succes. Formatul e simplu: mai întâi sunt identificate subiectele de interes și de congruență a sectorului antreprenorial românesc cu factorii politici la nivel european și național, apoi actorii importanți împărtășesc pentru 15 minute experiența lor sau ceea ce cred ei că e important și răspund întrebărilor invitaților. Edițiile anterioare m-au ajutat să înțeleg cât de mare nevoie este de astfel de evenimente, de spații de lucru comune, de schimb de idei și de diversitate, deoarece lumea antreprenoriatului e strâns legată de cea politică și, pentru ca succesul antreprenoriatului să existe, e foarte important ca politicul să ofere instrumentele și cadrul necesar, să înțeleagă nevoile antreprenoriatului. Personal îi felicit pe antreprenorii români, atât pe cei care au reușit temporar, cât și pe cei care au eșuat temporar, și sunt interesat de sporirea prilejurilor de discuție și de găsierea soluțiilor împreună.

INCD Turbomotoare COMOTI în cercetarea de motoare de aviație europeană

Institutul Național de Cercetare-Dezvoltare Turbomotoare – COMOTI București are o tradiție de peste 30 de ani în activitatea de cercetare-dezvoltare în domeniul aerospațial, în principal al turbomotoarelor de aviație, motoarelor industriale cu turbină, mașinilor paletate de turație înaltă, dar și în alte domenii de vârf conexe. Începând cu primele colective de cercetare, coagulate la nivelul Centrului de Cercetare Științifică și Inginerie Tehnologică pentru Motoare de Aviație – în cadrul fostului institut de aviație INCREST din anii 80, COMOTI devine în anul 1996, ca urmare a evaluării instituționale și acreditării, Institutul Național de Cercetare-Dezvoltare Turbomotoare – COMOTI. Aceasta este singura unitate specializată din România care integrează activitățile de cercetare științifică, proiectare, producție, experimentare, testare, transfer tehnologic și inovare în domeniul turbomotoarelor de aviație, motoarelor industriale cu turbină cu gaze și mașinilor paletate de turație înaltă.

■ Dr. ing. Raluca Voicu; Dr. ing. Valentin Silivestru
– INCD Turbomotoare COMOTI

Primele contacte cu parteneri din Europa s-au realizat încă din 1990 și continuă în prezent. Aceștia au sesizat potențialul COMOTI de cercetare-dezvoltare, în timp COMOTI devenind un partener apreciat și credibil datorită dezvoltării sale instituționale și activităților desfășurate, dar și prin integrarea în rețelele europene de cercetare-dezvoltare, precum X3 – NOISE - European Aircraft Noise Research Network, CEARES - Central European Aeronautical Research, SESAR - Single European Sky ATM Research, dar și World Energy Council, ASME - American Society Mechanical Engineers, EASN - European Aeronautics Science Network, 3AF - Association Aeronautique et Astronautique Française, EWEA - The European Wind Energy Association, AAAR

- Asociația de Aeronautică și Astronautică a României, APER - Asociația pentru Politici Energetice din România, OPIAR - Organizația Patronală din Industria Aeronautică Română, PRCP - Patronatul Român din Cercetare și Proiectare.

Parteneri renumiți și parteneriate solide

Participarea COMOTI în programele de cercetare-dezvoltare europene este meritorie, în condițiile în care promotorii și partenerii în proiecte au fost firme, instituții de cercetare și universități de renume din Europa. Printre acestea se numără și ONERA – Office National d'Études et de Recherches Aérospatiales, AIRBUS; Ecole Centrale de Lyon, DLR – Deutsches Zentrum für Luft und Raumfahrt, GHH Rand GmbH din Germania,

Universitatea Libre Bruxelles, GE Nuovo Pignone SpA și Universitatea din Florența, University of Southampton din Marea Britanie, CIAM – Central Institute of Aviation Motors din Federația Rusă. Experiența pe care Institutul a acumulat-o până în prezent l-a direcționat către parteneriate cu firme de prestigiu de pe piața internațională, cu beneficii însemnate pentru ambii parteneri. Parteneriatul cu compania GHH RAND, parte a grupului Ingersoll Rand din SUA, a deschis noi direcții de cercetare în domeniul compresoarelor cu șurub. Parteneriatul cu compania Pratt & Whitney din Canada a contribuit la creșterea nivelului tehnic al soluțiilor cogenerative cu turbomotoare aeroderivative.

Parteneriatul cu Snecma Moteurs și Turbomeca, membre ale grupului SAFRAN, Franța, devenit unul de tradiție, a propulsat COMOTI în proiecte strategice finanțate de Comisia Europeană în domeniul turbomotoarelor pentru aviație. Recunoașterea competitivității COMOTI s-a concretizat prin participarea, la invitația unor firme și instituții de prestigiu, în peste 15 proiecte europene de mare anvergură, din domeniul aeronauticii în cadrul Programelor Cadru PC V (SILENCE® - 2001, METHOD - 2001, JEAN - 2001, ABRANEW – 2003), PC VI (CoJeN - 2003, VITAL - 2004, XNOISE 2 – 2006, X3-NOISE - 2008), PC VII (TEENI - 2008, OPENAIR - 2009, NINHA - 2010, TEAM_Play - 2010, ESPOSA - 2011, TIDE - 2013), Clean Sky (ANCORA - 2011, HEXENOR - 2011, STARTGENSYS - 2011, ELTESYS) dar și în proiecte de cooperare cu firmele GENERAL ELECTRIC – SUA, NUOVO PIGNONE – Italia, GHH RAND, MTU AEROENGINES, Institutul German de Aviație și Spațiu – DLR – Germania, SNECMA, AIRBUS-F, ONERA, VIBRATEC – Franța.

COMOTI susține într-un mod coerent și eficient activitatea de cercetare-dezvoltare românească în domeniul aerospațial, în contextul integrării capacităților de cercetare la nivel UE, prin parteneriate solide, de tradiție.

Viziunea europeană asupra dezvoltărilor în sectorul aeronautic are ca principal reprezentant ACARE - Advisory Council for Aeronautical Research in Europe. ACARE a elaborat și implementat o viziune programatică asupra dezvoltării durabile în sectorul aeronautic prin SRA - Strategic Research Agenda, în prezent SRA-3, precum și prin VISION-2020, document ce a influențat puternic cercetarea și politica de dezvoltare în acest domeniu. Proiectele VITAL, SILENCE®, OPEN-AIR finanțate de Uniunea Europeană, dar și programul Clean Sky, în care INCDT COMOTI este implicat, sunt rezultate directe ale acestei viziuni revoluționare a ACARE, care dorește reducerea nivelului de zgomot al avioanelor civile cu 10 dB până în 2020, precum și un succes al politicii UE în domeniul cercetare-dezvoltare.

SILENCE® este cel mai mare proiect de cercetare european din domeniul aviației, finanțat în cadrul PC-V și coordonat de Snecma, INCDT COMOTI fiind singurul institut de profil din România cooptat în proiect. Obiectivul general al proiectului a vizat reducerea nivelului de zgomot al avioanelor civile cu 5dB. În cadrul proiectului, INCDT COMOTI a reușit fabricarea unui rotor monobloc (fan blisk) din aliaj de titan, studiindu-se integrarea tehnologiilor dezvoltate în cadrul proiectului SILENCE® în noul motor LEAP 56 (Leading Edge Aviation Propulsion) dezvoltat de Snecma și General Electric, și care înlocuiește motoarele din familia CFM56. Continuarea acestui parteneriat solid cu Snecma, Franța, s-a concretizat prin implicarea INCDT COMOTI ca partener, în perioada 2009-2014, în proiectul european OPENAIR „Optimisation for low Environmental Noise impact Aircraft”, FP7 - 234313, care și-a propus reducerea nivelului de zgomot cu 2.5dB, dincolo de realizările din cadrul proiectului SILENCE®. Proiectul OPENAIR, coordonat de Snecma, Franța, a inclus 46 de parteneri din 17 țări din Uniunea Europeană și din afara ei, printre care Airbus, Bombardier, Dassault, EADS, Rolls-Royce, Volvo, DLR, ONERA, NLR, TSAGHI, Imperial College of London, EPFL și Universitățile

din Cambridge, Roma și Madrid, adică, în principiu, elita aviației europene. Una dintre cele mai vizibile contribuții în cadrul proiectului, evidențiată la reuniunea din 29-30 septembrie 2014 care a avut loc la Bruxelles și care a marcat finalizarea proiectului, a fost aceea a echipei INCDT COMOTI. Aceasta a reușit dezvoltarea unei componente de aviație din materiale compozite avansate, integrând sisteme de control activ al nivelului de zgomot și validarea acesteia la un nivel de TRL 4 (Technology Readiness Levels).

Inovații aduse în sfera materialelelor compozite

La ora actuală întreaga industrie impune crearea de materiale mai ușoare, mai rezistente, generând consumuri energetice mai mici, confort sporit, poluare redusă, satisfacții depline, iar materialele compozite răspund perfect acestor căutări. Industria aeronautică a fost în mod natural atrasă de aceste avantaje ale materialelor compozite, dovada fiind integrarea lor în structurile celor mai

TRIPLET: sector de palete de Stator Activ din materiale compozite

10 demonstratoare de palete de Stator Activ fabricate din materiale compozite

mari avioane comerciale, Airbus A380 (25%_{mas.}) și Boeing 787 Dreamliner (până la 50%_{mas.}). Inițiat în cadrul proiectului SILENCE® studiul de cercetare din cadrul proiectului OPENAIR a vizat integrarea și validarea conceptului de Active Noise Control pentru reducerea zgomotului avioanelor civile, dezvoltat utilizând materiale compozite și tehnologii avansate în vederea reducerii nivelului de zgomot la motor, prin demonstrarea eficienței acustice a tehnologiilor de control activ integrate în ansamblul stator.

Paleta de stator ventilator a fost dezvoltată cu un design structural inovator, din materiale compozite avansate, utilizând tehnologia autoclavei. Conceptul structural dezvoltat pe această componentă permite integrarea unui element de tip actuator care este amovibil și care face parte dintr-un sistem activ de control al zgomotului, scopul fiind reducerea nivelului de zgomot, având ca sursă principală

motorul aeronavei. Cercetarea, dezvoltarea tehnologică și inovarea au condus la stabilirea unor soluții concrete și viabile privind optimizarea curgerii aerodinamice prin asigurarea unei aerofolii continue, înglobând o membrană acustică cu design special din materiale compozite, având rolul de transmitere a semnalului acustic de la sistemul de monitorizare și control al actuatorului, dar și de protecție al acestuia față de mediul înconjurător (umiditate, praf). Un aspect critic al proiectului de cercetare a fost acela de a stabili designul structural optim pentru componenta din compozit, astfel încât să reziste la solicitări extreme care pot apărea în timpul funcționării motorului aeronavei, cum este evenimentul FBO (Fan Blade Out). În acest caz, sub acțiunea unui câmp de deplasări la nivel de milimetri, paleta se poate dezintegra conducând la afectarea funcționării corecte a motorului aeronavei. Stabilirea unor soluții a fost cu atât mai complexă cu cât deformațiile la rupere într-o structură din compozit sunt limitate (1-2%), comparativ cu materialele tradiționale, cum sunt aliajele de aluminiu și titan (10-15%). În acest scop au fost integrate în structura paletei din compozit inserții metalice din titan Ti6Al4V (tip bucușă) cu geometrii speciale, care permit integrarea paletei în carcasa statorului, dar și furnizarea deplasărilor necesare în cazul critic FBO (Fan Blade Out) pe care componenta îl poate întâlni în timpul funcționării. Componenta de aviație astfel dezvoltată permite o reducere a greutateii cu 50%, comparativ cu referința realizată din materiale tradiționale.

le. În cadrul proiectului a fost dezvoltat un TRIPLET: sector de palete de stator activ din materiale compozite.

Au fost fabricate 10 demonstratoare de palete de stator din compozit, utilizând tehnologia autoclavei. Conformitatea cu toleranțele impuse de către coordonatorul proiectului Snecma, Franța, a fost validată prin măsurători dimensionale 3D, pe ansamblul componentelor fabricate.

Validarea conceptului și a performanțelor paletei de stator ventilator din materiale compozite s-a realizat printr-o campanie de testare la scară, incluzând teste acustice, teste de vibrații, teste mecanice în regim static, dar și teste în regimul critic FBO. Rezultatele testelor au confirmat performanțele previzionate prin simulările numerice și calculele de rezistență realizate în prealabil. Dezvoltarea propriu zisă a componentei și validarea acestui concept prin testare la scară de către echipa laboratorului de compozite din INCDT COMOTI este rezultatul unui efort de cercetare complex, fiind necesară o gândire sistemică și expertize multiple, depășind granițele dintre științe: proiectarea mecanică și aerodinamică a paletei, caracterizare și dezvoltare structuri din materiale compozite, calcule de rezistență, fabricare utilizând tehnologii avansate (tehnologia autoclavei), testare în laborator și validare prin testare la scară pe standuri de probe special dezvoltate.

Nișă pentru industria aeronautică românească

Componenta de aviație din materiale compozite avansate, integrând sisteme de control activ al nivelului de zgomot validată la un nivel de TRL 4, a fost prezentată în cadrul reuniunii de la Bruxelles, care a marcat finalizarea proiectului OPENAIR, fiind inclusă în lista celor 15 tehnologii selectate și propuse Comisiei Europene pentru o viitoare finanțare în vederea dezvoltării ulterioare a nivelului de TRL. În ceea ce privește strategia de valorificare a rezultatelor acestui proiect, INCDT COMOTI vizează o creștere a nivelului de TRL [TRL6-7] prin dezvoltarea întregului ansamblu de stator activ din materiale compozite avansate și, în acest context, analizează posibilitatea unui transfer tehnologic către firme din industria aeronautică românească, în vederea creării unei nișe în România în acest domeniu, după modelul industriei automobile. ■

Caracterizarea structurală și proprietățile de udare ale materialelor textile și ale suprafețelor model

Institutul Național de Cercetare – Dezvoltare pentru Fizica Materialelor (INCDFM) are în dotarea sa un aparat care permite studierea proprietăților de udare ale materialelor solide, importante atât din punct de vedere fundamental, cât și aplicativ. Un caz particular îl reprezintă țesăturile care sunt suprafețe neideale, rugoase și ale căror proprietăți hidrofobe sunt interesante pentru viața de zi cu zi.

■ I. Zgură, L. Frunză, S. Frunză, C.P. Ganea, V.F. Cotorobai - INCDFM

Industria textilă reprezintă unul dintre primele domenii în care nanotehnologia poate fi aplicată la scară industrială. Principalul motiv este acela că textilele (țesături sau fibre) care conțin sau care sunt acoperite cu nanostructuri au caracteristici îmbunătățite (de exemplu rezistență la uzură, autocurățare sau proprietăți antimicrobiene).

Un prim exemplu de aplicații este reprezentat de produse de îmbrăcăminte cu micro și nanostructuri imobilizate pe suprafață, de exemplu cu particule de argint, de dioxid de titan sau de oxid de zinc. Aceste materiale complexe au evidențiat, printre alte caracteristici, proprietăți antibacteriene sau de autocurățare.

În general, nanoparticulele prezintă proprietăți fizice, chimice și biologice neuzuale. Astfel, nanoparticulele de SiO_2 au atras atenția în ultimii ani, datorită potențialului aplicativ în multe ramuri ale

industriei, precum duritate mare, rezistență la uzură, rezistență la coroziune, dar și rezistență mare la temperaturi ridicate.

Ultimele rezultate ale studiilor INCDFM

Textilele cele mai frecvent studiate din punctul de vedere al proprietăților de udare au fost cele realizate din fire de bumbac, astfel încât interesul nostru a fost focalizat pe investigarea materialelor textile pe bază de poliester funcționalizate cu oxid de zinc (ZnO) sau cu dioxid de siliciu (SiO_2). Depunerea de oxid de zinc s-a făcut prin metoda electroless, obținându-se astfel suprafețe cu multiple proprietăți de interes practic: sunt superhidrofobe, se curăță singure, blochează radiația UV și pot distruge microbii.

Depunerea de SiO_2 s-a realizat fie prin metoda sol-gel, fie prin depunere în vid la unghi mic, făcând din substratul textil un material ignifug. Acoperirea cu SiO_2 a acestor materiale textile a făcut totodată ca acestea să devină superhidrofile.

Structura și morfologia suprafețelor, atât ale materialelor textile nedepuse (originale), cât și a celor depuse, au fost investigate prin microscopie optică, microscopie elec-

tronică de baleiaj și prin difracție de raze X. Întrucât proprietățile de udare ale unei suprafețe se realizează în principal prin unghiul de contact al unei picături, evidențierea modificărilor induse unui material prin diferite tratamente pot fi făcute direct prin măsurarea unghiului de contact. În cazul nostru s-a măsurat unghiul contact static (de echilibru), ce poate fi măsurat în intervalul de temperatură $0^\circ\text{C} - 400^\circ\text{C}$ cu un instrument de analiză DSA 100 (Krüss, Fig. 3) a formei picăturii în contact cu suprafața probei (Fig. 2).

Obținută cu microscopul electronic de baleiaj Zeiss Evo 50XVP, în Fig. 1 este prezentată o imagine de microscopie electronică de baleiaj (SEM) a unei suprafețe de PES1 cu ZnO depus.

Experiența colectivului nostru a fost valorificată în colaborări de lungă durată cu alte colective din INCDFM, precum și din alte institute naționale (INFLPR, INCDFM, Facultatea de Medicină Dentară București, Institutul de Virusologie Ștefan S. Nicolau) care au vizat determinarea caracteristicilor structurale și a proprietăților de udare ale unei game largi de materiale: materiale stomatologice, alte materiale nanostructurate cu rugozitate mare, materiale obținute prin electrospinning, etc. ■

Nanotehnologiile în România și “specializarea inteligentă”: suport tehnologic pentru IMM-uri

La o primă competiție de proiecte de cercetare-inovare adresată IMM-urilor în cadrul “Orizont 2020”, din 43 de propuneri trimise de România, niciuna nu a trecut de prima etapă de selecție. Situația a fost discutată și în cadrul Forumului Inovării de la București (ROMEXPO, 16-17 octombrie 2014), insistându-se asupra ajutorului pe care firmele ar trebui să îl primească de la firmele de consultanță, în principal în legătură cu planul de afaceri. Analiza generală (la nivelul întregii competiții) întreprinsă de Comisia Europeană, în schimb, scoate în evidență faptul că cele mai multe propuneri nu au prezentat un grad inovativ suficient de ridicat în comparație cu produsele deja existente pe piețe. Majoritatea firmelor au propus proiecte fără a avea parteneri. Deși este vorba de propuneri și nu de produse reale ne întrebăm dacă nu cumva lipsa unei infrastructuri experimentale competitive și lipsa de experiență în tehnologiile avansate nu au reprezentat un handicap major. IMT încearcă să diminueze acest fenomen și se plasează în prima linie a colaborării tehnologice cu companiile din țară și din străinătate.

■ Acad. Dan Dascălu, IMT-MINAFAB, IMT București

În Strategia Națională CDI, nanotehnologiile au apărut ca prioritate a CDI legată de “specializarea inteligentă”. Aceasta din urmă presupune modernizarea/restructurarea unor ramuri industriale în care țara/regiunea respectivă poate deveni competitivă. Specializarea inteligentă va fi susținută din programul de fonduri structurale (în principiu, în sinergie cu programele naționale și cu cele europene). Competitivitatea ar trebui să fie condiționată în mare măsură de succesul IMM-urilor inovative. Acestea din urmă au nevoie de acces la tehnologii avansate, dar și la “cunoaștere”.

Nanotehnologiile reprezintă un domeniu bine dezvoltat în România din punctul de vedere al cercetării științifice

(conform concluziilor furnizate de către Comisia Europeană). Ele fac parte din grupul **Tehnologiilor Generice Esențiale** (TGE) alături de materialele avansate, micro- și nanoelectronica, fotonica, biotehnologiile industriale, tehnologiile avansate de producție și au următoarele caracteristici:

- necesită investiție masivă de capital și de cunoaștere;
- sunt multi/interdisciplinare, beneficiind de cercetarea fundamentală în diverse discipline;
- adesea se dezvoltă în sinergie între ele, de aici “multi KET” (unde KET = Key Enabling Technologies este termenul original pentru TGE);
- au o gamă extrem de largă de aplicații, de unde și utilitatea unor platforme teh-

nologice dedicate, de care să beneficieze cât mai multe domenii.

Platformele tehnologice sunt suficient de versatile pentru a permite realizarea demonstratoarelor unor produse diverse, care ar urma apoi să fie preluate în fabricație, eventual în cadrul unor linii pilot. Astfel de „platforme” sunt de obicei disponibile la nivelul unor unități de cercetare, reprezintă în principal infrastructura experimentală a acestora. **Aceste platforme tehnologice pot fi puse la dispoziția IMM-urilor inovative.** Accesul poate fi direct (specialistul din firmă folosește echipamentele de pe platformă, după o instruire prealabilă) sau indirect/virtual (se asigură servicii la comandă). Este ceea ce a făcut deja IMT (INCD-Microtehnologie, www.imt.ro) care a inaugurat în 2009 prima facilitate experimentală “deschisă” din estul Europei dedicată micro- și nanofabricației. Este vorba de IMT-MINAFAB (IMT centre for Micro- and NanoFABrication), cu oferta detaliată la www.imt.ro/MINAFAB. Începând din 2011 facilitatea a fost certificată pentru asigurarea calității. Printre beneficiari au fost și IMM-urile, cu care IMT a colaborat și în proiecte de cercetare.

Potrivit unei noi propuneri de finanțare, în “Orizont 2020” IMT-MINAFAB ar urma să fie încorporat în rețeaua europeană EUMINAFab (2009-2014), condusă de Karlsruhe Institute of Technology, fiind partener cu drepturi egale în **proiectul EUMINAFab2, dedicat “nanofabricației avansate”**. Partenerii din noua rețea (care grupează “facilități cheie” din UE) vor face cercetări în comun și vor oferi beneficiarilor (inclusiv firme) nu numai servicii, ci și soluții menite să ducă la realizarea de produse în domenii prioritare cum sunt “sănătatea” sau “energia”. Avantajul de lungă durată al IMT este acela că își permite să “combine” între ele două sau mai multe TGE, așa cum se arată în exemplele din

(a) Rezonator SAW tip "single port"; având digiți și interdigiți de 170 nm; (b) detaliu al IDT (digiți și interdigiți de 120 nm) realizați în IMT utilizând procese nanolitografice

Capsula LTCC montată pe circuitul PCB; insetul reprezintă un detaliu al cipului FBAR montat în capsula LTCC

figuri (laborator condus de Dr. Alexandru Muller din centrul de excelență MIMO-MEMS). Nanotehnologiile și materialele avansate permit realizarea unor dispozitive utilizate în microelectronică.

Senzorul de temperatură bazat pe rezonatoare SAW pentru frecvențe în gama GHz a fost realizat în cadrul proiectului FP7 SMARTPOWER („Smart integration of GaN & SiC high power electronics for industrial and RF applications“), coordonat de Thales SA - Thales Research & Technology, Franța. IMT împreună cu FORTH Heraklion a realizat un senzor de temperatură pe bază de rezonatoare SAW (cu undă acustică de suprafață) pentru frecvențe în gama GHz. Senzorul este vital pentru monitorizarea funcționării radarului dezvoltat de Thales Systèmes Aéroports. În IMT s-a dezvoltat o tehnologie nouă pentru structurile SAW, tehnologie bazată pe procese avansate nano-litografice, astfel realizându-se traductoare interdigitate cu lățimea digiților între 120 nm și 200 nm (detalii în figurile de sus).

Senzorul de umiditate bazat pe rezonatoare FBAR (rezonator acustic de volum) lucrând la frecvențe de GHz este un alt exemplu (figurile din rândul al doilea).

Și aici se realizează prin nanostructura-

Cipuri de rezonator SAW având digiți și interdigiți de 200 nm, montate pe substrat ceramic; inset-ul reprezintă un cip SAW acoperit cu BCB

Detaliu al montajului experimental de determinare a sensibilității senzorului expus la umiditate controlată

re un microdispozitiv electro-mecanic cu frecvența de rezonanță înaltă, care asigură performanță în măsurarea unui marimi neelectrice. S-a lucrat în cadrul proiectului MERCURE („Micro and Nano Technologies based on wide band gap materials for future transmitting receiving and sensing systems“), în colaborare cu FORTH Heraklion, Grecia, University of Science and Technology Krakow, Polonia și Via Electronics, Jena, Germania.

Ce va urma? Acordul de parteneriat România-UE (2014-2012) va governa finanțarea din fonduri structurale a activităților CDI, plecând de la prioritățile specializării inteligente. Orientarea strategică este dată de:

- nevoile mediului de afaceri;
 - provocările societale;
 - tehnologiile în care România are un potențial de nivel mondial (nanotehnologia este una dintre acestea).
- Cităm dintre prioritățile spre care se vor orienta **instrumentele de finanțare**;
- Sustinerea parteneriatelor de cercetare între întreprinderi și organizații de cercetare pentru a asigura transferul de cunoaștere, tehnologie și personal cu abilități CDI avansate; pe această cale cercetarea trebuie să susțină sectoarele economice cu potențial de creștere.

Dependența de temperatură a frecvenței de rezonanță pentru cipuri de rezonator SAW având digiți și interdigiți de 200 nm, montate pe substrat ceramic, obținută din parametrul S11 măsurat în gama -260° - +150°C; detaliu din inset reprezintă dependența liniară în gama 20° - +150°C

Dependența de temperatură a frecvenței de rezonanță pentru cipuri de rezonator FBAR montate pe PCB, obținută din parametrul S21 măsurat pentru diferite procente de umiditate

- Dezvoltarea infrastructurii de cercetare (publice și private) a clusterelor, centrelor de excelență, a altor tipuri de structuri de cercetare la nivel național, regional, european (UE) în arii identificate ca prioritare, pe baza potențialului existent sau a avantajului competitiv (exemplu-sănătatea).
- Sinergia cu "Orizont 2020" (UE).

Notăm că lipsește un instrument care să stimuleze organizarea centrelor de cercetare în rețele de servicii. Menționăm în schimb **ELI-NP (Extreme Light Infrastructure - Nuclear Physics)** cea mai importantă investiție românească în infrastructura CD. Pentru promovarea și exploatarea comercială a ELI-NP s-a format o asocieră între institute de cercetare și companii performante, în așa-numitul **Cluster High Tech Magurele**. Este de așteptat ca acest cluster să formeze un sistem de "inovare deschisă" într-un mediu cercetare - afaceri. Acest cluster are un potențial mare în nanotehnologii, cu numeroasele colective care lucrează în domeniu și infrastructura experimentală nouă, performantă.

Cercetările INCDTIM Cluj-Napoca în domeniul spectrometriei de masă de rapoarte izotopice, sprijin pentru mediul economic și creșterea calității vieții

Cercetările în domeniul spectrometriei de masă și cromatografiei reprezintă preocupări de tradiție în Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Izotopice și Moleculare Cluj-Napoca. O ramură a acestei discipline, inițiată și dezvoltată pentru prima dată la noi în țară în INCDTIM Cluj-Napoca, o constituie Spectrometria de Masă de Rapoarte Izotopice (IRMS – Isotopic Ratio Mass Spectrometry), tehnică ce permite măsurarea rapoartelor izotopice ale așa numitelor "bioelemente" ($2\text{H}/1\text{H}$; $13\text{C}/12\text{C}$; $15\text{N}/14\text{N}$ și $18\text{O}/16\text{O}$) la abundențe naturale.

Prințipalele aplicații ale spectrometriei de masă de rapoarte izotopice dezvoltate în cadrul departamentului dedicat sunt legate de siguranța și securitatea alimentară, pe de o parte, iar, pe de altă parte, există cercetări care vizează științele mediului.

Aplicații pentru siguranța și securitatea alimentară

Aplicabilitatea tehnicii IRMS în acest domeniu este dată de faptul că fiecare plantă păstrează în "memorie" amprenta locului în care ea a crescut și s-a dezvoltat,

fapt ce se reflectă în rapoartele izotopice specifice ale bioelementelor ce intră în compoziția plantei respective. Condițiile geografice și meteorologice, altitudinea, distanța față de mare sau ocean, anul de producție, apa folosită pentru irigații, tipul de sol sunt principalii factori care influențează valorile rapoartelor izotopice ale plantelor. Astfel, datorită "amprentei izotopice" a organismelor vegetale este posibilă diferențierea aceluiași produs în funcție de zona din care provin, de la plante, fructe și legume până la produsele finale: sucuri, miere, vin, etc.

În cadrul INCDTIM Cluj-Napoca acest domeniu a fost dezvoltat cu succes, în prezent putând fi autentificate diferite

produse (vin, băuturi spirtoase, bere, sucuri de fructe, miere, lapte și produse lactate, ape minerale). Dezvoltarea și validarea continuă de metode izotopice noi, în vederea extinderii acestora pe noi tipuri de matrici alimentare, s-au efectuat și continuă în cadrul unor proiecte de cercetare atât naționale, cât și internaționale. De asemenea, în cadrul proiectelor au fost consolidate sau dezvoltate baze de date complexe conținând valori izotopice ale unor probe autentice, reprezentative, ce sunt folosite ca și referință atunci când se certifică autenticitatea unui produs. În prezent Laboratorul de Spectrometrie de Masă, Cromatografie și Fizica Ionilor din cadrul INCDTIM este acreditat RENAR conform ISO 17025:2005 pentru încercările: "Determinarea rapoartelor izotopice $18\text{O}/16\text{O}$ din: apă, vin și sucuri de fructe" și "Determinarea rapoartelor izotopice $13\text{C}/12\text{C}$ din etanolul din băuturi alcoolice (spirtoase, vin, bere)". Excelența analitică a fost demonstrată prin participarea continuă la acțiuni de intercomparare, organizate de foruri europene recunoscute în domeniu (IAEA – International Atomic Energy Agency, Viena, respectiv Eurofins Scientific). În prezent laboratorul este agreat de Ministerul Agriculturii ca fiind laborator oficial de control al vinurilor. Toate aceste rezultate au deschis calea unor colaborări continue cu mediul economic, în acest fel recunoscându-se potențialul aplicativ al cercetărilor Institutului.

În mod concret, colaborările sunt legate, pe de o parte, de detectarea adulterării sau a etichetării "greșite" a unor produse, iar, pe de altă parte, există un interes crescut din partea producătorilor pentru amprentarea izotopică a anumitor mărci proprii în vederea protejării acestora și prevenirii fraudelor. Identificarea adulterării mătriciilor alimentare se poate realiza prin determinarea:

- a. apei exogene din vinuri, sucuri de fructe, lapte;
- b. determinarea naturii etanolului din vin, băuturi spirtoase și a berii în ceea ce privește originea acestuia – plante C3 (struguri, mere, pere, prune, sfeclă de zahăr, cereale altele decât porumbul etc.) sau plante C4 (porumb, trestie de zahăr etc.);
- c. zahărului exogen din sucuri de fructe și miere;
- d. originea apelor minerale.

Fig. 2. Laboratorul de determinări rapoarte izotopice

Fig. 1. Instalația de preparare a probelor de vin pentru analiza ^{18}O

Fig. 4. Extracția proteinei din miere

Fig. 3. Probe reprezentative de miere

În ceea ce privește amprentarea izotopică a produselor în vederea protejării unei anumite mărci, aceasta se efectuează cu succes la nivelul întregii Uniuni Europene ca și metoda de identificare a unor produse ce provin dintr-o anumită zonă (ex. Mozzarella di Bufala din Italia, Roquefort din Franța).

Aplicații pentru mediu și ecologie

Cele mai importante gaze producătoare de efect de seră, bioxidul de carbon și metanul, duc la modificări ale compoziției atmosferei cu implicări

majoră asupra schimbărilor climatice. Studiul dinamicii de schimb a acestor gaze între atmosferă și unele ecosisteme terestre se poate efectua cu succes utilizând compoziția lor izotopică. Rezultatele astfel obținute ne ajută la cuantificarea surselor și consumatorilor de CO_2 și CH_4 dintr-o anumită zonă.

Hidrologia izotopică este o altă ramură cu tradiție în INCDTIM. Managementul eficient al resurselor de apă și creșterea cererii de consum pentru apă potabilă sunt de importanță majoră în contextual actual. Pentru țara noastră, un interes major îl reprezintă cazul particular al fluviului Dunărea, unde o monitoriza-

re transfrontalieră în ceea ce privește controlul poluării este de importanță europeană. Și în acest caz rapoartele izotopilor stabili ai apei reprezintă un instrument util în evaluarea contribuțiilor relative ale debitelor derivate din surse unice: precipitații, ape subterane și de suprafață. Tehnicile izotopice pot fi utilizate pentru trasarea schimbărilor pe termen lung în marile bazine hidrologice (modificări hidrologice cauzate de schimbarea destinației terenurilor, lipsa apei, defrișări, schimbări climatice). Principalele tematici sunt reprezentate de:

- Studiul și îmbunătățirea managementului resurselor de apă potabilă folosind tehnici izotopice hidrologice;
- Determinarea, utilizând aceste tehnici, a ariei de reîncărcare a Dunării și tributariilor;
- Creșterea cooperării transfrontaliere între țările care au resurse comune de apă.

Suport pentru activități educaționale

În activitățile de cercetare specifice acestei discipline au fost și sunt implicați studenți, masteranzi și doctoranzi de la diferite facultăți (fizică, chimie, biologie, geologie, știința mediului) atât pentru practica tehnologică propriu-zisă, cât și pentru a-și realiza lucrările de disertație. Toate aceste cercetări s-au efectuat în cadrul unor colaborări pe care INCDTIM le deține cu diferite universități și institute din țară și străinătate.

Pe lângă aceste acțiuni au existat și cooperări în cadrul proiectului European FP 7 - "Partnerships between climate researchers and secondary school teachers - Carboschool". Principalele obiective în cadrul acestui proiect au fost:

- Transferarea experienței și expertizei INCDTIM în domeniul schimbărilor climatice către elevii aflați în ciclul gimnazial și liceal;
- Promovarea științei în școală prin experiment;
- Dezvoltarea unei punți între munca de cercetare și societate;

Prin activitățile dezvoltate în cadrul INCDTIM, în domeniul spectrometriei de masă de rapoarte izotopice, s-a demonstrat încă o dată aplicabilitatea acestei tehnici de cercetare direct orientate atât spre mediul economic, cât și în vederea îmbunătățirii calității vieții.

Acasă la supraconductibilitatea aplicată: ICPE-CA

Laboratorul de supraconductibilitate aplicată, din Institutul Național de Cercetare și Dezvoltare pentru Inginerie Electrică ICPE-CA, are o experiență de peste 35 de ani în domeniul criogeniei și al aplicațiilor supraconductibilității în ingineria electrică. Laboratorul este axat pe dezvoltarea de aplicații la scară mare (industrială), atât a supraconductorilor de joasă temperatură (4,2K), cât și a supraconductorilor de "temperatură ridicată": așa-numiții supraconductori HTS cu o temperatură critică de peste 77K.

■ Dr. ing. Ion Dobrin,
Șeful Laboratorului
de Supraconductibilitate
Aplicată din cadrul ICPE-CA

Nu mai constituie o noutate faptul că supraconductibilitatea a ieșit de mult timp din zona aplicațiilor de laborator în zona aplicațiilor la scară mare, industrială. Deși au trecut 103 ani de la descoperirea ei, primele aplicații în afara laboratoarelor au fost realizate de către ingineri și fizicieni în domeniul obținerii de câmpuri magnetice intense (>2T)

Dr. ing. Ion Dobrin, Șeful Laboratorului de Supraconductibilitate Aplicată din cadrul ICPE-CA

pentru acceleratoare de particule, începând cu anii '60. Domeniul este practic dominat de supraconductorii de joasă temperatură (NbTi sau Nb3Sn), utilizați la temperatura heliului lichid, datorită suportării unor densități mari de curent ($J_c \sim 4000 \text{ A/mm}^2$) și câmpuri magnetice intense ($\sim 10\text{-}20\text{T}$).

O adevărată explozie a diversificării aplicațiilor a fost posibilă începând cu 1986, când au fost descoperite noile materiale ceramice supraconductoare HTS (de tip YBCO sau BSCCO) cu temperatura critică de 92K și respectiv 120K. Au trecut ulterior încă cca. 20 ani până la obținerea într-o formă utilizabilă în aplicații la scară mare a acestora (fire și benzi). Practic, astăzi, ingineria electrică este „up-gradată” la un nivel superior de performanță prin înlocuirea cuprului cu supraconductori

HTS în aproape toate ramurile sale.

Astfel, au putut fi realizate aplicații care să funcționeze la temperatura azotului lichid (77K), aplicații care constituie o necesitate evidentă, în special la aplicațiile de putere ($\sim \text{MW}$), datorită eliminării pierderilor Joule, cât

MOTOR
ELECTRIC SINCRON
SUPRACONDUCTOR

și performanțelor superioare și anume: cabluri de transport a energiei electrice, electromagneți pentru acceleratoare de particule și aparate RMN, motoare și generatoare electrice supraconductoare inclusiv eoliene, limitatoare de curent și transformatoare, dar și în domeniul transportului pe bază de levitație magnetică (trenuri de mare viteză). Astăzi, de exemplu, sunt în curs de implementare proiecte de mare anvergură în SUA, Japonia, Germania, Coreea de Sud și Rusia, pentru transportul energiei electrice (~GW) prin cabluri supraconductoare sau realizarea de motoare și generatoare electrice de mare putere (~ sute MW).

Realizările ICPE-CA

În această direcție de avangardă a cercetării aplicative se înscriu și eforturile ICPE-CA de a realiza aplicații de interes major atât pentru industrie, cât și pentru cercetarea științifică. Astfel, ICPE-CA a înțeles și pus în practică, prin eforturi susținute și prin realizări proprii, această direcție de dezvoltare a ingineriei electrice. Printre realizările Laboratorului de supraconductibilitate aplicată putem enumera: motor electric supraconductor (puterea nominală $P = 4 \text{ KW}$, tensiunea nominală $U = 380 \text{ V c.a.}$); generator electric supraconductor de c.a. cu magneți permanenți (putere nominală $P=4,5\text{KW}$, tensiune ieșire $U=3 \times 32 \text{ V c.a.}$); electromagneți supraconductori HTS pentru acceleratoare de particule (superferici dipolari, $B=2\text{T}$, superferici cuadripolari $G=40\text{T/m}$); electromagneți supraconductori pentru acceleratoare de particule (de tip $\cos\theta$, cu funcționare în regim pulsant); conductori de curent HTS pentru alimentarea electromagneților supraconductori (150-500A).

Aplicațiile Laboratorului de Supraconductibilitate Aplicată din cadrul ICPE-CA sunt preluate atât de parteneri industriali, ca de pildă SC Nuclear Vacuum, cât și de entități de cercetare științifică, precum INCD pentru Fizică Nucleară IFIN HH sau Institutul de Criogenie ICSI – Rm. Vâlcea, interesate de cercetările aplicative comune și de aplicarea rezultatelor acestora pentru lucrările proprii și pentru deschiderile obținute pentru viitoarele colaborări.

Totodată, realizările din domeniu ale Laboratorului de Supraconductibilitate

Aplicată sunt susținute de patentarea ideilor originale aplicate, unele dintre acestea fiind recompensate cu premii și medalii obținute la diverse manifestări internaționale de invenție (de exemplu, medalie de argint pentru „Motor electric supraconductor sincron” – Bruxelles (Eureka-2012), medalie de bronz pentru „Protecție activă pentru bobine supraconductoare” – Geneva 2014 și Medalie de aur pentru „Generator supraconductor de câmp magnetic intens” la Salonul de Invenții și Inovații INVENTIKA 2014 București).

ICPE-CA contribuie și la formarea specialiștilor în domeniu, colaborând în special cu instituțiile de învățământ superior tehnic (Universitatea Politehnică București - Facultatea de Inginerie Electrică, Școala doctorală UPB) pentru realizarea de lucrări experimentale în cadrul Laboratorului de Supraconductibilitate Aplicată, și îndrumând doctoranzi pentru efectuarea lucrărilor de doctorat aflate la confluența Ingineriei Electrice și a Supraconductibilității Aplicată. Totodată organizează seminarii interne de pregătire și perfecționare, atât cu doctoranzii, cât și cu tinerii cercetători din Institut. În vederea formării continue și a perfecționării personalului au loc schimburi de experiență cu specialiști din domeniu, pe baza colaborărilor bilaterale existente cu Institutul Unificat de Cercetări Nucleare Dubna, Laboratorul de Fizică Energiilor Înalte și Laboratorul Frank pentru Fizică neutronilor, cât și cu CERN - Geneva, concretizate în seminarii comune și în participarea la cursuri de perfecționare și stagii de lucru, organizate de CERN și IUCN - Dubna.

Perspective

Preocupările de viitor ale Laboratorului de supraconductibilitate aplicată includ: dezvoltarea și perfecționarea mașinilor electrice supraconductoare, pentru puteri mari; dezvoltarea și perfecționarea electromagneților

GENERATOR ELECTRIC SUPRACONDUCTOR

supraconductori pentru acceleratoare de particule și aplicații de fizică nucleară; dezvoltarea de aplicații la transportul energiei electrice fără pierderi (cabluri supraconductoare), și altele.

Institutul ICPE - CA are în aceste domenii colaborări internaționale cu institute similare din țară și din străinătate, printre care menționăm: CERN - Elveția, Darmstadt- Germania (proiectul FAIR), IUCN-Dubna, Rusia (proiectul NICA) și IFIN-HH (proiectul ELI-NP). Ne implicăm în toate proiectele care necesită aplicații ale supraconductibilității și criogeniei în ingineria electrică: viitorul în ingineria electrică este supraconductor.

ELECTROMAGNEȚI SUPRACONDUCTORI SUPERFERICI (Dipolari și Cuadripolari)

MB Telecom se implică în proiectarea de aparatură medicală și în tratamentul cancerului prin metode inovatoare

MB Telecom LTD este o companie românească care activează pe piața tehnologiilor, sistemelor și serviciilor de securitate, fiind specializată în principal în producerea de soluții complete de scanare cu raze X și gamma de înaltă complexitate. Marele Premiu câștigat în anul 2013 la Salonul de invenție de la Geneva cu unicul scanner de avioane din lume, Roboscan AE-RIA, încununează o lungă și intensă activitate de cercetare și dezvoltare într-un domeniu în care la nivel mondial doar câteva companii au reușit să performeze. Valoarea acestui premiu este cu atât mai mare cu cât MB Telecom este singura companie din istoria Salonului de la Geneva care a câștigat de două ori prestigiosul trofeu, primul fiind adjudecat în 2009 cu singurul scanner de autovehicule din lume operat de la distanță, Roboscan 1M.

Implicare în Radiografia Medicală

Imagistica medicală cu raze X a devenit recent o nouă direcție de cercetare a companiei, fiind o dezvoltare orizontală firească a competențelor echipei MBT în integrarea de sisteme, analiza și prelucra-

rea imaginilor, automatizări, proiectare mecanică, etc. Proiectul „Sistem Avansat Radiografic Digital cu Doza Redusă (SA-RED)” constă în realizarea unui sistem de radiografie digitală pentru aplicații medicale capabil să asigure imaginii radiografiate ale pacientului pentru un diagnostic corect cu o doză de radiație mult mai

mică în comparație cu sistemele existente pe piață. Rezultatele cercetării sunt încurajatoare, prototipul realizat de MBT fiind testat intensiv în laboratoarele Centrului Est European pentru Cercetare Aplicativă Interdisciplinară din Otopeni.

Sistemul își propune înglobarea tehnologiilor de vârf existente în imagistica medicală prin colaborarea cu lideri mondiali furnizori de componente pentru echipamente medicale precum Varian Medical Systems pe de o parte și implementarea de soluții „in house” care să conducă la atingerea obiectivului principal și anume reducerea dozei de radiație încasate de pacient pe de altă parte. Combinația dintre pata focală mică a tubului radiogen de doar 0.3 mm și rezoluția deosebită a detectorului digital de radiație de tip flat-panel de sub 140 microni concurează la realizarea unei imagini radiografice de o calitate deosebită ușurând sarcina radiologului în punerea unui diagnostic corect. Reducerea radiației pacientului și personalului operator este posibilă prin utilizarea unor algoritmi avansați de reducere a zgomotului aplicați pe imaginile radiografice. Mijloacele de reducere a dozei constau în reducerea parametrilor de expunere (în special reducerea curentului prin tubul radiogen și a timpului de expunere) cât și prin utilizarea de filtre speciale care optimizează spectrul de radiație generat.

Din momentul lansării pe piața de echipamente radiologice medicale, sistemul va putea fi utilizat în radiografia medicală de bază, fiind util în secțiile de urgențe, neurochirurgie/ neurologie, pneumologie, ortopedie, cardiologie, gastroenterologie, pediatrie, ORL, etc. În realizarea proiectului, echipa de ingineri și specialiști ai MBT colaborează cu medicii radiologi de la Medlife care au avut o contribuție importantă în definirea parametrilor de funcționare.

Imaginile originale obținute în urma expunerii radiografice sunt prelucrate pentru a pune în evidență detalii care altfel pot scăpa la o examinare superficială a imaginii originale.

Posibilitățile de procesare de imagine furnizate de software-ul integrat al echipamentului radiologic includ atât funcții standard (modificare contrast, luminanță, zoom, rotiri, întoarceri, adnotări, măsurători, etc) precum și funcții de analiză avansată (histogramă pe regiuni de interes, filtre specifice de evidențiere fie a țesuturilor

Radiograful medical aflat în stadiu avansat de cercetare testat pe o fantomă torace

moi fie a oaselor, reducerea zgomotului și îmbunătățirea contururilor).

Despre alte proiecte medicale

Fotolon

În același timp, echipa MBT dezvoltă împreună cu un partener din Belarus o soluție cu rezultate promițătoare în tratarea unor forme de cancer. MBT dezvoltă un laser cu aplicații în oncologie după ce pacientului i-a fost administrată o substanță fotosensibilă (Fotolon) produs de parteneri din Minsk. După administrarea intravenoasă, aceasta substanță are proprietatea de a se concentra selectiv în țesutul canceros iar în urma iradierii cu o emisie laser pe o anumită lungime de

undă, produce distrugerea țesutului malign prin hipertemie selectivă până la nivel unicelular.

Monitor cardio pulmonar fără contact fizic cu pacientul

Un alt proiect aflat în dezvoltare constă într-undispozitiv pentru monitorizarea cardio-pulmonară non-contact cu ajutorul unui radar Doppler în banda de 24 GHz. Semnalele vitale ale pacientului (respirația și bătăile inimii) sunt monitorizate de la mică distanță cu ajutorul unui sensor care nu generează disconfort comparativ cu abordările clasice ale senzorilor de contact. În plus, există situații (precum arsurile pe suprafață mare) în care monitorizarea semnelor vitale fără contact este extrem de eficientă și utilă. ■

Rolul clusterelor inovative din România în dezvoltarea agro-bio-economiei

Agro-bio-economia este acel sector economic în care se produc și se prelucrează bio-resursele provenite din agricultură, în special din producția vegetală. Agro-bio-economia este parte a domeniului trans-sectorial strategic al bio-economiei, care contribuie la obiectivele UE de creștere: inteligentă, prin dezvoltarea cunoștințelor și a inovării; durabilă, bazată pe o economie mai eficientă în gestionarea resurselor și mai competitivă; favorabilă incluziunii, vizând consolidarea ocupării forței de muncă, a coeziunii sociale și teritoriale.

■ Dr. Florin Oancea, director științific INCDCP-ICECHIM

Atunci când se discută despre potențialul agricol productiv neexploatat corespunzător în România, referirile vizează în primul rând producția vegetală. În 2013, anul cu cel mai bun rezultat din istorie al agriculturii românești, mai bine de două treimi din valoarea totală a producției agricole a fost reprezentată de producția agricolă vegetală – tab.1.

Analiza datelor din tabelul 1 relevă o dependență semnificativă a producției vegetale de condițiile climatice specifice fiecărui an. Este evidentă de asemenea ponderea ridicată a culturilor de câmp, cu o valoare adăugată mai mică, cu o dezvoltare redusă a producției de fructe, la care valoarea adăugată este semnificativ mai mare.

O analiză comparativă a principalelor culturi vegetale de câmp, din România și din alte țări din Uniunea Europeană, demonstrează ineficiența tehnologiilor agricole aplicate în țara noastră - tab. 2. În 2013,

an în care au fost condiții climatice bune, producția medie la hectar este printre cele mai mici din Uniunea Europeană la grâu, este cea mai mică la porumb și se află sub media europeană la floarea soarelui.

De asemenea, statisticile demonstrează o structură ineficientă a producției vegetale. Cerealele boabe sunt cultivate pe circa jumătate din suprafața arabilă a României, dar zootehnia, care ar trebui să adauge valoare acestei producții cerealiere, nu este suficient dezvoltată. Lipsa unei piețe zootehnice de dimensiuni corespunzătoare producției cerealiere, ca și ponderea redusă a culturilor cu profitabilitate ridicată (fructe, plante medicinale, etc.), fac ca agricultura României să fie cu mult mai puțin productivă decât cea a țărilor vest-europene. În 2013, anul cu cele mai ridicate producții, fiecare hectar de teren agricol al României a generat o producție valorică de 1.185 de euro, mai puțin de jumătate comparativ cu Germania sau Franța, liderii pieței agricole din U.E.

Oportunitățile oferite de abordarea trans-sectorială

Agro-bio-economia oferă o serie de oportunități pentru creșterea valorii adăugate în agricultura României. Valorificarea bioresurselor non-alimentare (ca de ex. co-produsele de tipul paielor de grâu sau tuleilor de porumb) pentru obținerea produselor chimice de volum (bio-etanol lignocelulozic, polimeri sintetizați din bioresurse, bio-solvenți, bio-detergenți, etc.) determină o creștere a valorii adăugate a culturilor de câmp. Extracția din co-produsele de morărit și panificație (pleavă și tărâțe) a fibrelor prebiotice, a polifenolilor anti-oxidanți și a bio-silicei oferă posibilitatea obținerii de suplimente și aditivi alimentari și furajeri, produse cu profitabilitate ridicată. Realizarea de biostimulanți pentru plante în cadrul acestor lanțuri valorice care utilizează superior producția vegetală permite închiderea unor circuite similare celor naturale, prin care se reciclează nutrienții pentru plante.

Biostimulanții pentru plante sunt o categorie emergentă de produse utilizate ca inputuri în tehnologiile agricole, care acționează preponderent asupra fiziologiei plantelor, determinând o creștere a eficienței de utilizare a nutrienților și a apei și o rezistență sporită a plantelor la stresurile biotice (boli și dăunători) și abiotice (secetă, îngheț, salinitate, poluare, exces de umiditate). Acești biostimulanți pentru plante reprezintă una din soluțiile de reducere a dependenței de condițiile climatice, iar posibilitatea obținerii lor direct în cadrul unei exploatații agricole, în cadrul proceselor de prelucrare a biomasei specifice agro-bio-economiei, oferă noi oportunități pentru creșterea marjei brute în exploatațile agricole de câmp.

Dezvoltarea agro-bio-economiei oferă posibilitatea implementării la beneficiarii din mediu economic a unor rezultate / servicii de CDI, prin care să se realizeze un efect de pârghie dintre un domeniu considerat de raportul ARUP pentru România ca având competențe ridicate și nivel tehnologic mediu-avansat (al produselor chimice) și un domeniu economic considerat ca având competențe scăzute și nivel tehnologic redus (al agriculturii și industriei alimentare).

Tab.1. Evoluția și structura producției agricole din România în ultimii 7 ani (mil. euro)*

	2007	2008	2009	2010	2011	2012	2013
Valoarea totală a producției agricole	14301	18192	14134	15301	18048	14410	18527
Valoarea totală a producției vegetale	8611	12421	8428	10324	12780	9007	12597
Cereale	1628	3876	2042	2558	4655	2807	4617
Plante industriale	326	747	486	822	1147	783	1267
Plante furajere	2063	2765	1877	2206	1875	1436	2296
Legume și produse horticoale	2024	2497	1741	2523	2146	2094	1890
Cartofi	1391	1130	1128	1035	1556	678	1271
Fructe	924	1039	915	997	1201	989	974

*Date Eurostat

Tab. 2. Analiza comparativă a suprafeții cultivate*

Țara	Suprafața cultivată (mii ha)	Producția totală (mii tone)	Producția medie per ha (Kg/ha)
Grâu			
Franța	5323,0	38613,9	7254
Germania	3124,9	24926,6	7977
Polonia	2137,6	9469,5	4430
Regatul Unit	1615,0	13261,0	8211
Spania	2121,9	7597,9	3581
România	2135,0	7428,0	3479
Porumb			
Franța	1849,6	15053,0	8139
România	2580,0	11373,0	4408
Ungaria	1254,0	6724,8	5363
Italia	808,3	6503,2	8046
Spania	440,9	4853,6	11008
Floarea-soarelui			
România	1068,0	2135,0	1999
Bulgaria	751,0	1802,0	2399
Franța	770,6	1580,1	2050
Ungaria	597,7	1316,5	2203

*Date Eurostat

Tab. 3. Clustere din România care pot avea un rol de promovare a inovării în agro-bio-economie*

Cluster	Membrii					Indicatori economici	
	Societăți comerciale	Universități/ Institute CDI	Autorități publice	Catalizatori	Alții	Cifra de afaceri (agregat, mil. lei)	Nr. angajați (agregat)
Indo-Agro Competitiveness Pole	14	16	2	8	2	774,44	2338
Green energy biomass cluster	16	2	6	12	1	1486,23	743
AgroFood Covasna	26	4	6	20	-	276,83	1323

*Date de pe www.clustero.eu, www.agrofoodcovasna.ro

Clusterelor ca motor al inovării

Clusterelor sunt concentrații geografice de întreprinderi interconectate, universități și institute de cercetare, ca furnizorii de soluții inovative aplicabile nevoilor reale ale întreprinderilor din cluster și de formare profesională continuă, autorități publice locale, regionale și, conform modelului „Four clover” – „Trifoi cu patru foi” adoptat în România, organizații catalizator – firme de consultanță specializate în domeniul transferului tehnologic și al inovării, centre de transfer tehnologic.

Prin natura lor clusterelor reprezintă un motor favorabil inovării. Tab. 3 prezintă câteva din clusterelor deja formate în România, care pot avea un rol de promovare a inovării în agro-bio-economie, inclusiv prin accelerarea accesării fondurilor specifice diferitelor instrumente de finanțare publice, private sau în parteneriat public-privat.

Fondurile de coeziune din actualul ciclu

programatic 2014-2020, alocate diferitelor Programe (de ex. Programul Operațional Regional, Programul Operațional Competitivitate, Programul Național de Dezvoltare Rurală) includ obiective și măsuri / acțiuni referitoare la stimularea inovării și transferului tehnologic și de cunoștințe.

Clusterelor oferă un cadru organizatoric optim pentru interacția sinergică a diferiților factori interesați în promovarea inovării. Activitățile unor clusterelor prezentate în tab.1, cum este de exemplu cea de renaștere a tractorului românesc, propusă de Indo-Agro Competitiveness Pole, au un evident impact asupra dezvoltării agro-bio-economiei.

Dezvoltarea la un nou nivel a tehnologiilor agricole de precizie, respectiv a acelor tehnologii care utilizează tehnologii informatice pentru adaptarea și optimizarea sistemelor de cultivare a plantelor la nivelul fiecărei parcele, este realizabilă și prin interacționarea diferitelor clusterelor (în meta / super-clusterelor). De ex. un cluster de noi materiale poate contribui la dezvoltarea unor noi senzori, care, utilizați de un cluster specializat pe agro-bio-economie, ar determina realizarea unor soluții noi pentru agricultura de precizie. Respectiv, noile soluții de gestionare de precizie a tehnologiilor agricole ar permite utilizarea superioară a infrastructurii de comunicare prin Internet din România (aflată constant între primele 7 din lume ca viteză în ultimii ani). Un avantaj competitiv al României într-un domeniu de vârf ar fi astfel folosit pentru a compensa sub-dezvoltarea existentă în domeniul agricol.

Interacția dintre diferitele clusterelor ar fi benefică și pentru dezvoltarea sistemului CDI din România. Unul din instrumentele de finanțare nou apărute la nivel european este cel al Inițiativei tehnologice Comune pentru Bio-industrii, în parteneriat public-privat, prin care se acordă finanțare pentru activitatea CDI aferentă unor 4 lanțuri valorice: Lanțul valoric 1 (LC1): De la materii prime lignocelulozice la biocombustibili avansați, produse chimice realizate din bioresurse și biomateriale; Lanțul valoric 2 (LC2), Noua generație de lanț valoric pe baza silviculturii; Lanțul valoric 3 (LC3), Noua generație de lanț valoric pe baze agricole; Lanțul valoric 4 (LC4), Noi lanțuri valorice în curs de dezvoltare pe bază de deșeuri (organice). LC3, și parțial LC1 și LC2, se adresează agro-bio-economiei.

Formarea alianțelor europene cu alte clusterelor cu preocupări similare (inclusiv prin utilizarea instrumentelor incluse în Strategia Dunării) ar asigura cadrul necesar pentru coagularea unor consorții prin care să se realizeze o participare de succes a entităților CDI românești la proiectele din cadrul acestei Inițiative Tehnologice Comune pentru Bio-industrii.

Facultatea de Automatică și Calculatoare, un nou început pentru realizarea excelenței în învățământ și cercetare

Ca în fiecare an, Facultatea de Automatică și Calculatoare din Universitatea POLITEHNICA din București (UPB) a deschis porțile unui număr de peste 3500 de studenți, în cadrul ciclurilor de învățământ de licență, masterat și doctorat. Cu o tradiție de peste 45 de ani, Facultatea de Automatică și Calculatoare din UPB realizează excelența în învățământ și cercetare în două domenii: "Calculatoare și Tehnologia Informației" și "Ingineria Sistemelor", prestigiul facultății fiind confirmat prin ocuparea primului loc pe țară în aceste domenii, conform ierarhizării naționale din 2011.

■ Prof. dr. ing. Adina Magda Florea,
Decanul Facultății de Automatică și Calculatoare

Plecând de la capacitatea instituțională existentă și de la reputația câștigată de-a lungul timpului, strategia Facultății de Automatică și Calculatoare se orientează spre: oferirea unui mediu de învățare, formare și cercetare distinct; menținerea poziției de lider în țară și creșterea prestigiului internațional; întărirea colaborării cu alte comunități academice din țară și din străinătate.

Mediu de studiu competitiv și corp profesoral de excepție

În facultate, studenții au ocazia să urmeze un program de studiu modern în care aspectele teoretice sunt îmbinate cu excelența practică și formarea aptitudinilor inovative. Studenții beneficiază de un mediu de învățământ competitiv, în care își pot dezvolta creativitatea, inițiativa științifică și tehnică, propri-

ile talente și capacitatea de a deveni adevărați specialiști în meseria pe care și-au ales-o. Studenții pasionați și cu rezultate deosebite la învățătură beneficiază de burse de studiu sau burse de excelență, pot participa la concursuri profesionale naționale și internaționale, pot beneficia de stagii Erasmus la universități de prestigiu din străinătate și pot contribui la cercetarea de excelență a facultății în colective mixte, formate din cadre didactice, studenți la licență, masterat sau doctorat.

Ne mândrim cu un corp profesoral de excepție, format din profesori cu multă experiență, creatori de școală, formatori a numeroase generații de specialiști, conducători de doctorat, alături de tineri aflați la începutul carierei universitare, cu o excelență competență profesională, care aduc colectivului entuziasmul și dinamica noii generații.

Centre de cercetare de nivel european

Menținerea excelenței în cercetare este una din prioritățile facultății, cercetarea ști-

înțifică abordând tematici de vârf din știința și ingineria calculatoarelor și a sistemelor automate. În facultate există centre și laboratoare de cercetare puternice, dotate la standarde europene, de exemplu Centrul Național de Tehnologia Informației care include High Performance Computing Center, Centrul de Cercetare și Instruire în Robotică, Informatică Industrială și Ingineria Sistemelor, Centrul de Automatică și Controlul Proceselor, Laboratorul de Sisteme Dinamice. Rezultatele de cercetare consistente obținute de-a lungul timpului de colectivele acestor centre și laboratoare sunt constant apreciate în țară și în străinătate, atât în mediul academic, cât și în cel industrial.

Parteneriate cu universități și companii prestigioase

De-a lungul timpului, membrii facultății au stabilit relații strânse de colaborare cu universități de prestigiu din Europa, SUA și Asia, prin schimburi de profesori și studenți, programe de cercetare în comun, programe didactice înfrățite la nivel de master și doctorat, și evenimente științifice organizate împreună.

Facultatea de Automatică și Calculatoare menține relații strânse de cooperare cu companii de prestigiu din industria IT și automatică, de exemplu IBM (e-Business Academy, e-Government), Intel, Microsoft (Innovation Center), CISCO (CISCO Academy), ORACLE, Freescale, IXIA, HP, Rockwell Automation, Altran, UTI, IPA și altele. Cooperarea cu aceste companii se realizează în cadrul laboratoarelor de cercetare și instruire în parteneriat, a stagiilor de pregătire practică pentru studenți, cu ocazia unor sesiuni de informare tehnică sau concursuri profesionale dedicate studenților. Avem parteneriate în cadrul unor acțiuni diverse și cu numeroase alte companii de IT din țară și străinătate.

Consolidarea relațiilor cu mediul de business

Legătura cât mai stransă cu mediul de afaceri este o prioritate pe care o avem în facultate. Credem că a trecut de mult vremea în care profesorul trăia izolat în turnul său de fildeș. Oricât de minunată este clasică imaginea a magistrului cu cartea în mână și rupt de lume, aceasta nu mai corespunde cerințelor epocii actuale. Pregătirea profesională a studenților, cât și cercetarea științifică academică trebuie să răspundă nevoilor

de bază ale societății, să vină în întâmpinarea acestora, prin rezolvarea unor probleme concrete, reale.

Un nou eveniment de brokeraj, pe 30 octombrie

În această toamnă facultatea de Automatică și Calculatoare din Universitatea POLITEHNICA din București organizează un workshop de impact care continuă tradiția unei serii de astfel de workshop-uri, pe care noi le-am denumit evenimente de brokeraj academie-industrie și care au fost inițiate în cadrul proiectului European FP 7 ERRIC: Empowering Romanian Research on Intelligent Information Technologies.

Astfel, pe 30 octombrie 2014 invităm firmele de IT interesate de colaborarea cu facultatea la Workshop-ul PARTENERIATUL STUDENT-UNIVERSITATE-COMPANIE ÎN INDUSTRIA IT, organizat în cadrul proiectului "Student azi! Profesionalist mâine! - îmbunătățirea procesului de inserție pe piața muncii a studenților din domeniile tehnic/ economic/ medical veterinar (IMPULS)", cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane, ID POSDRU/160/2.1./S/139928.

Evenimentul va avea loc începând cu ora 10, la Universitatea POLITEHNICA din București, Splaiul Independenței nr.313, Sector 6, Biblioteca Centrală UPB, Etaj

2. Agenda evenimentului cuprinde două sesiuni: sesiunea de dimineață, organizată în jurul unei mese rotunde cu subiectul Piața muncii și oferta educațională în IT, și sesiunea de după-amiază, constând într-o reuniune de tip Knowledge Café centrată pe tematica O carieră profesională sustenabilă în IT. În cadrul sesiunii Knowledge Café participanții se vor organiza în grupuri, fiecare grup încercând să răspundă la o serie de întrebări relevante temei.

Evenimentul reprezintă o oportunitate de a consolida și extinde relațiile de colaborare ale universității și facultății cu principalii actori din mediul socio-economic, de a analiza cele mai bune modalități de construire a unui parteneriat solid student-universitate-companie, și de a discuta necesitățile și cerințele companiilor de IT din punctul de vedere al forței de muncă calificată în domeniu. ■

În avangarda cercetării academice europene

Facultatea de Automatică și Calculatoare din Universitatea POLITEHNICA din București a început construcția unui centru de cercetări la nivel european în cadrul proiectului PRECIS – "Infrastructură de cercetare pentru dezvoltarea produselor, proceselor și serviciilor inovative inteligente", ID 1858/cod SMIS - CSNR 48590, proiect co-finanțat prin Fondul European de Dezvoltare Regională, în cadrul Programului Operațional Sectorial „Creșterea Competitivității Economice” (POS CCE).

Centrul de cercetare pentru produse, procese și servicii inovative inteligente PRECIS extinde infrastructura curentă și activitățile de cercetare

din Universitatea POLITEHNICA din București, Facultatea de Automatică și Calculatoare, în vederea realizării transferului tehnologic și dezvoltării produselor, proceselor și serviciilor inovative de nouă generație, destinate în principal industriei și sănătății, și vizează crearea unui cluster inovativ de tip universitate – sector privat, orientat pe dezvoltarea noii generații de produse și servicii „smart”. În cadrul centrului, se vor aborda noi direcții de cercetare prioritare la nivel internațional și național, cu impact asupra creșterii competitivității economiei românești, cercetările desfășurându-se în cadrul a 28 de noi laboratoare de cercetare.

Arta și tehnologia, colaborare pe frontiera cunoașterii

Spectacolul uimitor pe care îl dă tehnologia în spațiile publice sau în sălile de spectacol contemporane arată cu puterea evidenței și ascunde în același timp un fenomen efervescent: interdisciplinaritatea la granița dintre două domenii ale cunoașterii, cunoașterea științifică și cunoașterea artistică. Dezvoltarea explozivă a unor domenii ca art research, research through the arts, art & technology, Human-and-Technology poate fi măsurată atât prin indici bibliografici, cât și prin proliferarea conferințelor și a întâlnirilor internaționale organizate de noile departamente, centre de digital arts, rețele de cooperare între universități tehnice, universități de artă sau generalist-umaniste.

■ Nicolae Manda, conf. univ. dr., Universitatea de Artă Teatrală și Cinematografică "I. L. Caragiale"

Modelul platformei digitale de comunicare socială reprezintă o nouă paradigmă în modelarea experienței umane, insuficient studiată, aflată probabil încă într-un stadiu primitiv de dezvoltare. Sfidarea radicală este tocmai cea enunțată: modelarea experienței umane la interfața cu noile tehnologii. Altfel spus, etapelor clasice ale designului formei și designului ergonomic li se alătură o fază a designului experienței umane provocată de contextul noii tehnologii. În abordarea de tip art-research intuiția, emoționalitatea și senzorialul au un rol important, până la a exclude rigoarea rațională. Practicile artistice presupun atingerea performanței prin strategii learning by doing. Ca un prim pas putem observa că dezvoltarea

inovativă a tehnologiilor pentru noi practici artistice presupune o explorare de tip research in the making. Într-o cercetare de acest gen construcțiile teoretice de teoria artei, analitice și centrate pe judecata de valoare estetică sunt puțin relevante. De un maxim interes sunt experimentele artistice de explorare a resurselor limbajelor și cele situaționiste, care explorează experiențe umane limită.

Provocările laboratorului tridimensional

Modelul unui astfel de laborator ar trebui să poată funcționa pe trei nivele distincte: un nivel mediu, în care dotările tehnologice să poată fi utilizate în toate caracteristicile tehnice și productive oferite prin proiectare,

un nivel al experimentului la frontiera limbajelor artistice și un nivel al experimentului în științele umanului, de la bio-art la noi paradigme de învățare emoțională. Pentru a da un singur exemplu, ne putem imagina un studio de sunet dotat la nivelul maxim al producției (înregistrare și procesare), perfect tratat fonic și cu posibilități de redare de înaltă fidelitate, la cele mai înalte standarde de producție. Același studio poate fi utilizat în plan artistic ca sală experimentală în care, doar prin resursele limbajelor sonore, pot fi create spectacole ce presupun design scenografic de sunet, plan epic, stări emoționale complexe, imagini poetice și participare senzorială în plan auditiv. Experimente științifice lipsite de componenta artistică pot fi imaginate pentru studiul și tratamentul fobiilor de întuneric, pentru experimente privind învățarea prin canalul senzitiv auditiv, pentru studiul relației kineto-acustice dintre percepția acțiunii și sunet în procese de comunicare, etc. Același concept al laboratorului tridimensional poate fi folosit pentru experiențe centrate pe realitate augmentată, pe relația sunet-lumină și altele, cu un grad ridicat de complexitate.

Artiști și cercetători în fața unui dialog dublu-benefic

Acest tip de laborator facilitează formarea unui grup de cercetare cu un profil special, aducând alături artiști și cercetători, cu aptitudini și abilități specifice, dar pe un teritoriu comun, acela al cunoașterii din două perspective, artistică și științifică. Un prim efect cu consecințe profunde ar

fi un efect de contaminare, urmat de declanșarea unor intuiții pe teritoriul de vecinătate și de un dialog ce poate fi dublu-benefic: creativ în dezvoltarea unor noi tehnologii și uimitor în adaptarea lor la experiențe umane reale.

Recent (7 octombrie 2014) am avut ocazia de a participa la un spectacol-experiment creat de o echipă condusă de regizorul Alexandru Berceanu la Centrul Național al Dansului. Echipa cuprindea un grup de actori, un compozitor cu abilități remarcabile în folosirea tehnologiilor digitale, un inginer programator și a beneficiat de consultanța unor specialiști în științe medicale. Alexandru Berceanu este el însuși doctorand al UBB Cluj, cu o teză la interferența dintre teatru și neuroștiințe. Cea mai pregnantă idee a experimentului-spectacol (sau spectacolului-experiment) era aceea de a folosi căști EEG pentru a capta semnalele necesare transformării efectelor produse asupra creierului unor participanți în sursă a muzicii de spectacol produsă live chiar în timpul desfășurării acestuia.

Un studiu experimental, mai multe perspective

E de menționat și faptul că, în urmă cu câteva luni, regizorul realiza împreună cu un grup de studenți un studiu experimental "Teatrul și emoțiile" pentru a evalua efectul emoțiilor asupra reprezentării teatrale. Structura spec-

tacolului cuprindea momente explicite de descriere a metodei, momente stimulative de dialog cu publicul, dar mai ales ample scene de teatru documentar pe teme cu potențial ridicat de reacție emoțională (holocaustul din teritoriile locuite de români, discriminarea pe rasă, sex sau opțiune sexuală, violență familială și altele). Mixtura ce poate părea stranie între fragmente textuale de o natură atât de diferită nu a generat vreo problemă de receptare, ci a menținut atenția pe tema mai profundă a experimentului, anume aceea a activării prin expresie artistică a modului profund în care reacționăm la actualizarea unor straturi oculate ale memoriei colective, de mai lungă sau mai scurtă durată. În cele mai bune momente ale experimentului scenic, feed-back-ul creat prin soluții de tip tehnologic digital sporea emoția artistică și însoțea informația documentară de un plan uman-emoțional exprimat prin muzică și întărit de sentimentul participării pe viu la un dialog profund cu o altă ființă umană. Am putea spune: un teatru augmentat prin procedee electronice și digitale. Am putea spune, schimbând perspectiva: o încercare de a explora, tatonând și calibrând după fiecare pas, prin intuiție și emoție, un teritoriu al cunoașterii științifice: memoria, reacțiile psihologice, comunicarea. Am putea spune, schimbând încă o dată perspectiva: o ocazie de a participa, spectator implicat sau nu, la un experiment în care adevărul despre

asumarea unor atitudini sau valori nu este doar subiect, ci este evidențiat prin mijloace ce beneficiază de mijloace creditate cu atributul obiectivității tehnice. Dar cât de siguri putem fi că știm să plasăm corect limita dintre obiectiv și subiectiv, cognitiv și emoțional, rațional și emoțional?

Fereastra abordării interdisciplinare

Cu certitudine suntem abia la un început de drum. Codurile acestor noi tipuri de practică artistică nu au fost scrise încă, după cum nici metodologiile de cercetare prin artă în formula Human-and-Technology sunt departe de rigoarea necesară validării științifice. Într-o comunicare prezentată la Conferința Arts IT 2013 - Arts and Technology, Anthony Brooks de la Aalborg University folosea termenul de neuro-estetică, desemnând o subdisciplină a esteticii empirice, introdusă recent (2002) ca studio științific al bazelor neurale pentru contemplarea și crearea unor opere de artă. Este doar una din ferestrele pe care le deschide noua abordare interdisciplinară a cercetării prin artă. ■

Geo-colaborarea la Conferința

Soluții geospațiale, hărți inteligente, interoperabilitate, imagini satelitare, mobile GIS, scenariile pentru intervenții în caz de urgență, noutăți privind platforma ArcGIS, acestea au fost elementele de atracție ale ediției 2014 a Conferinței Utilizatorilor Esri. În premieră, organizatorii au alocat două zile evenimentului, punând la dispoziția utilizatorilor nu mai puțin de șase workshopuri pe teme legate de mediu, siguranță și ordine publică, administrație, educație, utilități și dezvoltare software.

AXXI-a Conferința a Utilizatorilor ESRI, Trimble și Exelis (denumirea oficială a evenimentului) a reunit peste 200 de participanți din peste 90 de institutii, dornici să aștepte ultimele noutăți ale industriei geospațiale. În mod evident, în centrul evenimentului s-a aflat platforma ArcGIS, care integrează toate fluxurile de lucru de tip GIS în activitățile curente din cadrul unei organizații și permite accesarea centralizată a funcționalităților și informațiilor geospațiale indiferent de echipamentele pe care le au la dispoziție utilizatorii: desktop, web, mobile. Viziunea Esri arată o concentrare a funcționalităților geospațiale la nivelul enterprise prin servicii GIS (Arhitectura Bazată pe Servicii - SOA) indexate în portalul cloud ArcGIS Online pentru Organizații sau on-premises în Portalul for ArcGIS. Este un proces de consolidare prin care compania și-a propus să fie mai aproape de utilizatori și să ofere produse intuitive, care să răspundă exact cerințelor utilizatorilor.

„Dacă o poză face cât 1000 de cuvinte, o hartă face cât 1000 de poze. Astfel ArcGIS devine un loc de geo-colaborare, unde se pot schimba idei, hărți, fluxuri de lucru și experiențe personale, care vin toate să fundamenteze punctele de vedere ale utilizatorilor în fața organizației. Este

o abordare care reduce curba de învățare și se adaptează cerințelor din oricare organizație”, afirmă

**Cristian Vasile,
Director General
Esri România.**

Platforma ArcGIS poate fi implementată în cadrul oricărei organizații, având ca punct de plecare componentele ArcGIS Desktop și ArcGIS Server, peste care se aduc funcționalitățile oferite de ArcGIS Online, portalul din cloud-ul Esri ce oferă capacități de administrare a conținutului și a utilizatorilor, precum și șabloane de aplicații pentru WebGIS și mobile GIS. În cadrul platformei, ArcGIS Server rămâne o componentă importantă, centrală, în care compania a investit constant, iar noua versiune a produsului (10.3) aduce numeroase îmbunătățiri la nivel de calitate, integrare facilă cu terțe aplicații de securitate sau de business intelligence (BI) prin intermediul serviciilor. Clientul desktop, ArcGIS for Desktop, care oferă și 100 de credite pentru serviciile cloud, rămâne un produs cartografic superior, care oferă funcționalități diverse, incluzând aici și funcționalități de procesare de imagine, dar și de securitate necesară utilizatorilor. ArcGIS Online reprezintă

oferta Esri de cloud computing și oferă atât documentație și conținut publicat de alți utilizatori ai comunității, cât și soluții dedicate, cu modele de baze de date și șabloane de aplicații preconfigurate.

Günter Pichler, Business Developer Manager Esri EMEA consideră că și GIS-ul se schimbă sub influența conceptelor de tip BYOD (Bring your own device), iar tot mai mulți utilizatori doresc sisteme integrate ușor de accesat, indiferent de dispozitiv: „Unelte Esri oferă acces la date oriunde și oricând, permițând utilizatorilor să poată compara situații, să facă analize de risc și să susțină o decizie. Depășim bariere mentale în ceea ce privește partajarea informațiilor, iar sistemele se deschid tot mai mult în afara grupurilor de profesioniști GIS, către colaboratori și management. Procesele de business trebuie optimizate pentru a obține maximum de eficiență, iar platforma ArcGIS oferă această perspectivă. O imagine unică, o singură hartă indiferent de natura dispozitivului pe care sunt consumate datele. ArcGIS devine o platformă pentru susținerea activității zilnice, peste care oferim un nivel generos de servicii specifice. Serviciile de cloud ale Esri au fost lansate încă din 2009, însă aveau o tendință prea evidentă de adresare a pieței nord-americane, iar preocupările pentru securitate nu erau atât de intense. Ulterior, am regândit complet această ofertă, pentru ca astăzi ArcGIS Online să aibă o acoperire globală și să acopere cererile unor categorii largi de beneficiari, indiferent de locație sau domeniu de activitate, iar livrarea serviciilor se face pe baza platformelor de cloud Amazon EC și Microsoft Azure. O altă preocupare a Esri este integrarea în portal a soluțiilor de la parteneri. În mod curent, avem peste 2000 de parteneri globali cu expertiza verticală, prin care platforma Esri crește semnificativ ca valoare. Mai mult, dorim să atragem

Începe Utilizatorilor Esri

dezvoltatori tineri și creativi, pentru a genera tot mai multe soluții geospațiale predefinite peste care utilizatorul doar încarcă datele proprii, ” mai afirmă **Günther Pichler**.

ArcGIS 10.3 Desktop GIS

La sfârșitul anului 2014 se va lansa în versiunea 10.3 un produs nou numit ArcGIS Pro. Este o aplicație nouă ce rulează nativ pe sisteme de operare pe 64 biti și care însoțește produsul existent ArcGIS for Desktop. ArcGIS Pro va oferi posibilitatea integrării spațiilor de lucru 2D și 3D în același proiect GIS, fluxuri de lucru avansate și analiză 3D.

Server GIS

ArcGIS for Server 10.3 se remarcă prin suportul pentru standardele OGC WFS2.0 și WCS 2.0.1 și în mod special prin îmbunătățirile pentru serviciile 3D. Practic, începând cu ArcGIS Pro și ArcGIS for Server 10.3 oricine va putea publica servicii 3D și crea scene 3D Web folosind propriile date și accesarea acestora se va realiza inclusiv din dispozitive mobile, precum smartphone sau tablete.

O nouă opțiune importantă în optimizarea ArcGIS for Server este instrumentul de management ce oferă statistici orare

despre performanța fiecărui serviciu webgis publicat cu ArcGIS for Server 10.3

WebGIS

Un nou produs în platforma 10.3 este Web App Builder. Acesta oferă posibilitatea creării de aplicații webgis de către specialiști ce nu au cunoștințe de programare. Un aspect extrem de important este utilizarea HTML5 și CSS3, astfel aplicațiile vor fi disponibile pentru orice browser ce suportă HTML5, atât mobil cât și desktop. Web App Builder va fi disponibil atât în platforma ArcGIS Online cât și independent de platforma pentru instalare on-premises cu Portal for ArcGIS.

ArcGIS for Open Data se adresează atât consumatorilor cât și producătorilor de date deschise și este parte componentă din platforma ArcGIS Online. ArcGIS for Open Data se configurează în câteva minute, nu sunt necesare cunoștințe de programare și se pot utiliza numeroase surse și formate de date geospațiale

GeoPlanner – este un produs oferit prin platforma ArcGIS Online destinat specialiștilor în analiză spațială. Aplicația oferă toate instrumentele necesare începând de la crearea datelor, crearea de scenarii, compararea scenariilor și diseminarea rezultatelor.

GeoNet - noua platformă Esri destinată utilizatorilor a creat o comunitate care lucrează în interesul utilizatorului prin crearea de discuții, partajare de cod, video, tutoriale, blog-uri și multe altele. GeoNet este orientată spre uti-

lizator și permite crearea, în interiorul platformei, de grupuri de utilizatori care împărtășesc interese comune.

GeoNet are și o componenta spațială, permițând utilizatorilor să se localizeze pe o hartă și să crească colaborările pe plan local și regional.

Din punct de vedere organizatoric, noțiunea ediției 2014 au fost workshopurile pe șase domenii. Un eveniment de singură zi nu atinge diversitatea cerințelor din piață și, de aceea, a fost necesară abordarea pe verticale și diseminarea unor informații specifice fiecărei dintre acestea, astfel încât interacțiunea dintre participanți și organizatori să fie una cât mai apropiată de domeniului de activitate al primilor.

Securitate publică și Apărare

Această secțiune a evidențiat că integrarea sistemelor informatice este esențială pentru instituțiile de Ordine Publică în dobândirea unei imagini operaționale complete. Astfel, centrele de comandă trebuie să acumuleze și să integreze toate informațiile existente în cadrul organizațiilor. Sistemele informatice actuale sunt eterogene, însă există standarde de interoperabilitate care să asigure transferul informațiilor. „Respectarea standardelor de interoperabilitate este unul dintre obiectivele cheie ale platformei ArcGIS. Spre exemplu, în cadrul proiectului SURE, dezvoltat în cadrul Jandarmeriei Române, respectarea acestor standarde permite platformei să consume informații din alte sisteme și totodată să livreze informații

altor instituții interesate. Pentru segmentul de Apărare și Ordine Publică oferim un pachet de soluții personalizabile prin care acoperim cerințele oricărei instituții: ISU, Poliție, Jandarmerie, SMURD, s.a. Toate aceste soluții includ modele de bune practici bazate pe o

experiență relevantă acumulată în acest domeniu de către Esri”, afirmă **Bogdan Chevereșan, Esri România**. Deoarece aceste instituții sunt mai puțin deschise către cloud computing, datorită naturii informațiilor gestionate, soluțiile implementate sunt exclusiv on-premises.

Jandarmeria Romana, Sistem Unic de Raportare a Evenimentelor - SURE

Proiectul a fost inițiat în 2010 implementarea fiind realizată de către compania Intrarom având colaborator pentru integrarea serviciilor geospațiale pe Esri Romania. Obiectivul proiectului a fost creșterea eficienței în planificarea misiunilor și alocarea resurselor, precum și eliminarea suportului pe hârtie. Soluția rezultată conține 13 module, dintre care șapte operative și șase tehnice, iar în mod curent folosește date din surse multiple (ANCPI, SIMEOP, IGPR, 112 etc) fiind un bun exemplu de interoperabilitate. La nivel operațional, sistemul gestionează resursele umane și tehnico materiale alocate misiunilor, ajută la planificarea misiunilor, inclusiv din punct de vedere geospațial și înregistrează toate detaliile activității în jurnalele și rapoartele operative. O componentă importantă a sistemului SURE este aplicația de analiză geospațială a evenimentelor ce permite Jandarmeriei Române să filtreze și să analizeze evenimentele temporale în funcție de tipul acestora, locația în care au avut loc, existând și funcționalitatea de predicție.

De asemenea, soluția permite vizualizarea în timp real a resurselor alocate, gestiunea petițiilor și a rapoartelor de presă, analize de tip hotspot (analiza fenomenului infracțional pe criterii geografice) precum și elaborarea de rapoarte manageriale și statistici pe baze geospațiale. „Cu acest

esri Romania

sistem am ajuns ca partea de programare să fie făcută aproape în timp real cu derularea activității. Prin integrarea sistemului Tetra vedem situația reală din teren și direcționăm resursele într-un mod optim. Fără o reprezentare grafică, procedurile sunt greoaie, trebuie stabilit un contact telefonic, interogări frecvente ale echipelor din teren, ceea ce înseamnă timp. Pe de altă parte, SURE permite comandanților

să ia decizii rapide cu privire la disponerea echipelor operative și la derularea misiunilor”, afirmă **Col. Iulian Sibiseanu, Jandarmeria Română**

Proiectul a fost gestionat de o echipă de 12 ofițeri din Jandarmeria Română, alături de specialiștii de la Intrarom, firma câștigătoare a licitației organizate de către Jandarmeria Română și parteneri ai acestora.

Mediu și Resurse Naturale

Secțiunea dedicată „mediului și resurselor naturale” a prezentat un interes ridicat printre participanți, ArcGIS fiind platforma predominantă utilizată în cadrul diferitelor departamente ale Ministerului Mediului, Agenția Națională pentru Protecția Mediului, Institutul de Biologie dar și de custozii unor arii protejate și Parcuri Naționale și Naturale. „În ultimii patru ani, pe baza experienței acumulate prin implementarea mai multor proiecte la nivel central dar și local, am acumulat o experiență deosebită în acest domeniu, ceea ce ne-a permis să dezvoltăm o soluție bazată pe întreaga platformă ArcGIS, Desktop, Server și Mobile. Soluția dezvoltată cuprinde atât instrumente de lucru pe stațiile locale, șablonul de bază de date, aplicație web GIS de vizualizare a datelor, geoportal INSPIRE. Ultima componentă, parte din Soluția dezvoltată, și pe care în mod intenționat am lăsat-o la final este componenta de echipamente

mobile. Culegerea datelor în teren utilizând orice tip de echipament mobil, sincronizarea cu baza de date în timp real sunt elemente de bază în acest moment pentru administrarea resurselor naturale. În ziua de astăzi instrumentele de lucru și analiza în mod “natural” în cadrul instituțiilor de mediu trebuie să conțină baza de date centralizată, imagini satelitare și echipamente mobile”, mai consideră **Bogdan Chevereșan**.

Tot pe acest segment, Esri oferă soluții pentru instituțiile care gestionează fondul forestier, care pe baza imaginilor satelitare permit monitorizarea stării pădurilor, atât din punct de vedere al tăierilor, dar și din punct de vedere al analizei stării de sănătate. Aceste imagini permit analize pertinente și pot rula inclusiv în cloud, ceea ce nu ar implica investiții consistente din partea instituțiilor de profil. De exemplu, în cazul unui incendiu de pădure, evenimentul poate fi gestionat mult mai eficient utilizând o soluție GIS, identificarea focarului se face mai ușor cu imagini satelitare multispectrale, iar pentru integrarea în timp real cu servicii precum AccuWeather dispunem de informații legate de direcția vântului, evoluția vremii șamd pentru a avea un control deplin asupra situației.

Utilități

Utilitățile sunt un segment reprezentativ pentru Esri, iar o bună parte dintre companiile de apă, gaz și electric din România folosesc soluții bazate pe platforma ArcGIS. Cel mai reprezentativ client al Esri România este ApaNova și CEZ România. În cazul ApaNova, în baza unui proiect început acum trei ani, platforma ArcGIS este acum parte integrantă din sistemul IT al companiei. Bazat pe conceptul „o singură hartă” sunt realizate integrări ale soluției geospațiale atât cu sistemul de Call Center, cât și cu SAP și SharePoint. În prezent sunt peste 200 de persoane care utilizează informația geospațială, între aceștia existând, bineînțeles, echipamentele mobile. Prin ArcGIS Online, Esri oferă

numeroase soluții predefinite, existând spre exemplu zeci de șabloane de aplicații pentru companii de apă, gaz, electric și telecom, care scurtează timpul de implementare și permit o adoptare mai rapidă a soluției. Complementar, compania pune un accent ridicat pe securitatea aplicațiilor, abordare motivată de accesarea acestora de tot mai mulți lucrători mobili.

ApaNova București

ApaNova București are în administrare rețeaua de apă și canalizare din Municipiul București. Lucrând împreună cu angajații ApaNova București, în special cu managerul de proiect dna Isabelle Sculler, Esri Romania a proiectat și implementat platforma ArcGIS la nivelul de companie, incluzând aici într-o primă fază analiza și curățarea datelor și transferul de cunoștințe către angajații companiei. „Implementarea s-a realizat în două faze. Prima fază, și cea mai importantă, a fost crearea structurii de date unice la nivelul întregii companii, baza de date geospațială fiind creată utilizând ArcGIS Server și rulează pe baza de date Oracle. Faza a doua a constat în extinderea numărului de utilizatori de la 8 specialiști GIS din cadrul ApaNova, la peste 200, prin aplicații web și mobile GIS dedicate fiecărui department. Beneficiind în acest moment de date centralizate, instrumente ArcGIS în cadrul diferitelor departamente,

cu siguranță vom putea îmbunătăți mult mai multe procese de business din cadrul companiei”, afirmă **Isabelle Sculler, Apa Nova București.**

Administrație Publică

Structura workshopului a pus într-un context real platforma ArcGIS și soluțiile Esri pentru Administrația Publică Locală și Centrală și a punctat oportunitățile aduse de utilizarea imaginilor satelitare în acest sector de activitate. Alte subiecte abordate au fost: introducerea unor noi surse de informații, utilizarea planurilor de orașe (studiu de caz Michelin), iar în partea a doua aplicarea concretă a unor soluții pentru

adrese poștale, implicarea cetățenilor prin tehnologia geospațială, gestionarea locurilor de parcare etc. „Au fost două mesaje cheie în cadrul acestei secțiuni. Primul este că România are nevoie de o infrastructură de date spațiale care să permită luarea unor decizii cât mai corecte și mai coerente, iar al doilea mesaj este acela că platforma ArcGIS dispune de toate capacitățile necesare în cadrul Administrației Publice Locale și Cen-

trale să-și desfășoare activitatea într-un mod eficient și care permite crearea unei legături utile între funcționarul public și cetățean, precum și democratizarea accesului la informație”, afirmă **Lucian Zavate, ESRI România.**

Participanții au avut un prim contact și cu aplicația Citizen Service Request, pentru care a fost asigurat un demo în timp real și care permite cetățenilor plasarea de incidente pe hartă pentru atenționarea autorităților. Aplicația permite înregistrarea unor solicitări predefinite (avarii, incidente sociale, accidente etc) precum și încărcarea unor imagini făcute de cetățeni, pentru fundamentarea sesizării. Dispecerii analizează situația și raportează către departamentele de profil. Aplicația este disponibilă atât prin browser, cât și pentru platformele mobile iOS și Android.

Educație

Workshopul „Educație” a fost doar o etapă a unei serii de evenimente pedagogice pe care Esri România le desfășoară în timpul anului, ca un demers de inovare în cadrul procesului de învățare și predare. Obiectivul acestui demers este crearea unei categorii de specialiști, dar și creșterea nivelului de înțelegere și acceptare a tehnologiilor geospațiale în România. Esri România vorbește tot mai des despre necesitatea apariției unei funcții de tip GIO (Geographic Information Officer) care să înțeleagă bine întreaga activitate a unei companii și să coordoneze diseminarea informațiilor geospațiale la nivelul întregii organizații. „Am sesizat că este nevoie de o pregătire orientată pe practică și prin urmare am început organizarea unor workshopuri

educative. Derulăm de asemenea un program de intership în cadrul Esri România la care participă anual 5 - 10 de studenți și care ulterior, pe baza cunoștințelor acumulate ajung să lucreze în companii care folosesc soluții geospațiale. Sperăm că astfel vom reuși să creștem nivelul de calitate și competență în industria geospațială locală, mai ales dacă ne aliniem la standardele de pe piețele externe. În acest moment dorim înființarea unor laboratoare geospațiale în cadrul tuturor centrelor universitare. Prin eforturi susținute anul trecut și până în momentul de față am reușit să înființăm 12 astfel de laboratoare în

București, Timișoara, Iași, Constanța, Oradea, Cluj,” afirmă **Simona Stăiculescu, Esri România.**

Workshopul a prezentat programul academic EDU Esri Portal, dar și scenarii de utilizare ale ArcGIS Online, program la care studenții au acces gratuit. Audiența a fost formată din studenți și cadre universitare. În România, există programe de pregătire în GIS la nivel universitar, iar mai mulți profesioniști din cadrul ESRI România sunt profesori asociați la aceste catedre. ■■■

Concluzie

Inevitabil și industria geospațială se schimbă sub generalizarea noilor tehnologii (cloud, big data, senzori) și a noilor obiceiuri de consum a informației (mobilitate, BYOD), iar integrarea tehnologiei cu lucrul colaborativ este o necesitate. De asemenea, se impune trecerea de la aplicații la soluții predefinite orientate pe cerințele și așteptările utilizatorilor. Complementar, piața locală are nevoie de standarde pentru asigurarea interoperabilității, de baze de date comune, dar și de o categorie extinsă de profesioniști GIS care să știe că o hartă valorează cât 1000 de poze.

Intergraph U – un nou program educațional al Intergraph

Este general acceptat faptul că accesul la tehnologii de producție utilizate în viața reală încă de pe băncile școlii ajută procesul de învățare și duce la o înțelegere mai bună și mai profundă a materiilor studiate. Pentru cei care doresc să învețe din timp să utilizeze tehnologii geospațiale și să intre în piața muncii cu experiență practică, nu numai teoretică, compania Intergraph a pus la punct programe educaționale care oferă condiții speciale de acces la tehnologie geospațială organizațiilor educaționale din întreaga lume. Intergraph U, noul program educațional al companiei Intergraph, este disponibil și în România, prin intermediul Intergraph Computer Services.

≡ **Luiza Sandu**

Odată cu achiziția ER-DAS și după intrarea în familia Hexagon, programul educațional al Intergraph a cunoscut îmbunătățiri substanțiale, fiind disponibil într-o formulă nouă, care valorifică portofoliul geospațial extins al Intergraph, recent completat cu aplicații și tehnologie nouă.

Intergraph U le oferă celor interesați de experiență geospațială practică în domeniul precum siguranță și ordine publică, apărare, utilități, telecom sau transport, instrumentele de care au nevoie pentru a se pregăti pentru integrarea în lumea productivă prin activități practice de lucru efectiv cu aplicații geospațiale utilizate de către organizații comerciale din întreaga lume.

Prin intermediul Intergraph U, mediul educațional are la dispoziție un portofoliu geospațial integrat, care reunește toate aplicațiile GIS, de teledetecție și de fotogrametrie, atât pentru desktop, cât și pentru server. Acestea oferă suportul și instrumentele necesare atât pentru proiectele academice de cercetare, cât și în procesul

de predare, asigurând în același timp studenților o perspectivă concretă asupra modului de aplicare a acestor tehnologii în industrii-cheie ale economiei.

Oferta educațională Intergraph U

Intergraph reunește produsele software lider ale industriei geospațiale și le combină în pachete complete, destinate exclusiv programelor educaționale.

Oferta educațională Intergraph U include: bursă geospațială

educațională GRATUITĂ de tip campus (cu până la 500 de licențe pentru studenți); licență anuală sau permanentă pentru aplicații de bază geospațiale de tip desktop; licență educațională pentru server; licențe educaționale pentru produsele SDK.

Licențele vor fi acordate către: studenți înregistrați în programe curente ale instituțiilor de învățământ; membrii activi din personalul universităților/facultăților; universități sau instituții de educație superioară; alte instituții educaționale sau non-profit aprobate de Intergraph. Licențele pot fi utilizate doar pentru cercetare nesponsorizată, în beneficiul public. Pot fi admise și cercetări sponsorizate dacă au fost în prealabil aprobate de către Intergraph.

Una din noutățile noului program este că nu mai este necesară semnarea de contracte educaționale separate cu corporația și nici depunerea de proiecte speciale pentru a intra în program.

Bursa geospațială educațională gratuită de tip campus include licențe pentru: IMAGINE Essentials, care permite vizualizarea unui spectru larg de date geospațiale, organizarea datelor și corectarea acestora, realizarea de

Beneficiile Intergraph U

Beneficiile de care se bucură participanții la acest program ale cărui tarife sunt flexibile și adaptate nevoilor fiecărei universități în parte sunt numeroase:

- licențe geospațiale gratuite sau cu tarife speciale;
- acces la promoții exclusive, dedicate partenerilor educaționali
- demonstrații exclusive la cerere;
- opțiuni de cursuri susținute de trai-

neri Intergraph, români sau străini;

- reduceri pentru înregistrarea la Hexagon Live, exclusiv pentru membrii programelor educaționale;
- newsletter dedicat cu știri și update-uri;
- acces la webinarii geospațiale gratuite (live sau din arhive)
- invitație la evenimentele Geospatial World Tour

analize și crearea de hărți complexe;

GeoMedia Essentials, care permite accesarea unei mari varietăți de surse de date și formate pentru analize dinamice, ad-hoc și redare de mare fidelitate a datelor de tip vector. Licențele pentru studenți ale IMAGINE Essentials și GeoMedia Essentials sunt disponibile fără costuri, în pachete de 100 de locuri. Licențele vor fi administrate de către universitate, sunt doar anuale și nu includ suport tehnic.

Kit-urile educaționale pentru dezvoltatori (SDK) sunt disponibile ca un supliment gratuit la o licență anuală de bază sau Server achiziționată (de 25 de locuri). ECWSDK funcționează cu pachetul Server, iar GeoMedia Objects și IMAGINE Toolkit cu pachetul de bază anual. Cu un SDK, studenții pot dezvolta cod, dar nu pot aplica/testa fără utilizarea produselor de bază pe care dezvoltă.

Beneficiarii programelor educaționale Intergraph în România

De-a lungul anilor, în România au beneficiat de programul educațional Intergraph (fost RRL - Registered Research Laboratory) mai multe instituții de învățământ superior, printre care amintim: Universitatea din Craiova, Facultatea de Geografia Turismului Sibiu, Universitatea „Lucian Blaga” Sibiu, Universitatea „Politehnica” din Timișoara, Universitatea din Oradea, Universitatea Valahia din Târgoviște, Universitatea Dimitrie Cantemir din București, ISOP (Institutul de Studii pentru Ordine Publică).

Acest program le-a oferit studenților, profesorilor și cercetătorilor, tehnologii de ultimă generație și consultanță pentru dezvoltarea activităților practice de cercetare.

„Participarea în cadrul acestui program ne-a oferit foarte multe beneficii: dezvoltarea Laboratorului Geospațial, conectarea cu Lumea Geospațială, programe de formare accesibile personalului Ministerului Afacerilor Interne (MAI), dezvoltarea de programe de formare noi, autorizate de Autoritatea Națională pentru Calificări, deschiderea de orizonturi noi colegilor din MAI, de actualitate, care presupune

valorificarea geolocațiilor de interes în activitatea profesională etc. Ne mândrim cu următoarele rezultate: pregătirea a peste 100 de specialiști ai MAI în analiza geospațială; elaborarea unui manual, adaptat specificului polițienesc; laboratorul geospațial; parteneriat roditor cu Intergraph Computer Services. În cadrul programului au fost utilizate: GeoMedia Professional, Incident Analyst, GeoMedia Grid, GeoMedia Terrain, GeoMedia 3D, GeoMedia Image, GeoMedia WebMap Professional, GeoMedia Essential”, ne-a declarat Sorina Cofan, instructor de poliție în cadrul ISOP.

Universitatea „Lucian Blaga” din Sibiu a introdus studiul aplicațiilor geospațiale în programa de învățământ în anul 2008. „În cei patru ani de derulare a programului, un număr de aproximativ 100 de studenți au studiat Geomedia Professional și au realizat mici proiecte GIS cu acest program. Programul RRL și licențele Geomedia au fost de un real folos în activitatea mea didactică. Din 2012, am reușit să introduc în planul de învățământ de la secția Ingineria Transportului, o materie axată pe GIS. Un număr de 7 studenți și-au realizat lucrarea de licență pe teme GIS folosind ca suport Geomedia Professional și licențele oferite de Intergraph”, a declarat prof. Sorin Borza, managerul programului la Sibiu.

Colaborarea Facultății de Geografie din București cu Intergraph a început în anul universitar 2011-2012, când în planul de învățământ al masterului Evaluarea integrată a stării mediului, a fost introdus un modul de practică profesională pentru dezvoltarea abilităților de utilizare a diferitelor software GIS.

„Beneficiul principal rezultat din această colaborare s-a legat de faptul că absolvenții noștri au avut un contact direct cu viziunea dezvoltatorilor de soluții geospațiale, lucru care a crescut considerabil nivelul de angajare al acestora în domenii compatibile cu pregătirea lor profesională. Un alt beneficiu a rezultat din faptul că înțelegerea tehnicilor GIS a devenit un demers mult mai facil pentru studenți, în urma implicării directe a reprezentanților Intergraph în coor-

Licențe gratuite pentru profesori și studenți

Programul educațional Intergraph pune gratuit la dispoziția organizațiilor educaționale o licență de campus conținând până la 500 de licențe. Incluzând numeroase licențe de GeoMedia Essentials și IMAGINE Essentials, programul oferă universităților și instituțiilor educaționale un pachet unic și robust neegalat de oferta altor companii de software geospațial. În cadrul aceluiași program, studenții pot beneficia de licențe gratuite de GeoMedia Essentials sau IMAGINE Essentials, pe care le pot utiliza inclusiv acasă, timp de 52 de săptămâni, împreună cu tutorialele online aferente.

Mai multe informații despre programele educaționale Intergraph la <http://www.hexagongeospațial.com/solutions/education>

donarea activităților practice aferente pachetului menționat. În plan didactic, în ultimii doi ani au fost realizate 5 lucrări științifice cu impact foarte ridicat, în care au fost utilizate diferite soluții Geomedia. Principala soluție Intergraph utilizată a fost pachetul Geomedia, numărul de beneficiari ai programului fiind de 134 de masteranzi și cadre didactice. Pentru perspectivă sunt interesante soluțiile legate de transmiterea online a datelor, precum și cele legate de teledetecție (de exemplu ERDAS)”, a menționat Prof.univ. dr. Cristian Ioja, Facultatea de Geografie, Universitatea București.

Parteneriatele pentru educație au cunoscut o amploare deosebită în ultimii ani în țara noastră, GIS fiind unul din domeniile în care se investește în mod constant. Pe băncile universităților se formează specialiștii de mâine, iar învățământul românesc își dorește să țină pasul cu noile tehnologii informatice. Răspunsul pieței la acest deziderat constă în facilitarea procesului educațional, prin oferirea de programe educaționale complexe, adecvate nevoilor și posibilităților financiare ale mediului universitar. ■

Vienna Insurance Group

își gestionează și protejează dispozitivele mobile cu ajutorul platformei furnizate de Datanet Systems

Cerințele

Management centralizat și securitate pentru dispozitivele mobile de comunicare – telefoane inteligente și tablete.

Soluția

Implementarea unei soluții de încredere, care oferă un management centralizat de la distanță a dispozitivelor mobile prin intermediul unei interfețe ușor de utilizat.

Rezultatele

Creșterea nivelului de securitate, precum și reducerea timpului necesar pentru alocarea dispozitivelor mobile.

Viziunea

OMNIASIG Vienna Insurance Group, liderul segmentului de business al pieței de asigurări oferă produse și servicii de asigurare, atât pentru siguranța persoanelor fizice, cât și pentru protecția afacerilor. Gama largă de produse pentru siguranța persoanelor fizice constă în asigurări auto, de locuință, de sănătate, de călătorie și de lucru.

Un proces important în livrarea

acestor produse este evaluarea pagubelor, un proces care prin natura sa necesită precizie și control. Un management al informațiilor nesecurizat în cazul acestor evaluări poate genera pierderi financiare importante la nivelul companiei. Pentru a preveni apariția unor astfel de situații, OMNIASIG Vienna Insurance Group a decis să implementeze o platformă de gestionare a dispozitivelor mobile care, împreună cu o aplicație "martor", va permite raportarea sigură a tuturor incidentelor.

Cerințele

Proiectul a vizat satisfacerea nevoii clientului de a securiza dispozitivele mobile și de a le limita funcțiile folosite. Obiectivul principal a fost limitarea accesului la o singură aplicație software dezvoltată de către experții din cadrul departamentului de IT VIG, care trebuie să lucreze în concordanță

cu capacitățile telefoanelor mobile, de exemplu, acces la internet, camera sau GPS. În plus, alte cerințe importante ale acestui proiect au fost verificarea identității utilizatorului înainte de a autoriza utilizarea aplicației, și posibilitatea de a șterge datele și aplicațiile de pe dispozitiv în cazul pierderii sau furtului acestuia.

Soluția tehnică

Datanet Systems a fost desemnat de către VIG integratorul soluției în urma

unei analize competitive, pentru a implementa un sistem de management al dispozitivelor mobile care să îndeplinească cerințele menționate anterior.

Sistemul cuprinde două servere și o serie de clienți software ce rulează pe întreaga flotă VIG de dispozitive mobile destinate aplicației de raportare a incidentelor. Serverele sunt integrate cu serviciul Active Directory pentru a asigura accesul securizat cu ajutorul metodelor standardizate de autentificare.

Sistemul oferă următoarele funcționalități:

- Asigură verificarea identității utilizatorului înainte de a-i acorda acces la dispozitivul mobil.
- Permite instalarea automată și centralizată a aplicațiilor pe flota de dispozitive mobile. Nu permite utilizatorilor să instaleze aplicații software.
- Permite implementarea politicilor de securitate, într-un mod coerent, pe întreaga flotă de dispozitive mobile. Acordă utilizatorilor acces doar la aplicațiile și funcțiile care sunt conforme cu politicile de securitate ale companiei. Raportează în mod centralizat toate încercările de încălcare a politicilor de securitate.
- Păstrează informațiile companiei pe dispozitiv într-un format criptat.
- Trimite informațiile companiei într-un mod criptat prin intermediul conexiunii de date a dispozitivului mobil.
- Permite ștergerea datelor și aplicațiilor companiei în cazul pierderii sau furtului dispozitivului mobil.

Provocările

Având în vedere scopul implementării, specialiștilor Datanet li s-a solicitat să efectueze o evaluare detaliată a dispozitivelor pentru a stabili punctele slabe și de a le rezolva prin intermediul platformei. În acest scop, a fost utilizată aplicația Airwatch Secure Content Locker, o aplicație concepută să limiteze lansarea aplicațiilor și accesul la funcțiile native ale sistemului de operare. Odată ce punctele slabe au fost identificate, Airwatch Secure Launcher a fost configurat pentru a permite doar utilizarea aplicației VIG Risk Inspector, transformând terminalul într-un dispozitiv de tip kiosk.

„Deoarece prezența dispozitivelor mobile a crescut exponențial în cadrul companiilor, nevoia acestora de a avea un mediu controlat și organizat pentru accesul la resursele informatice a crescut, în egală măsură. Descărcarea e-mailurilor, deschiderea atașamentelor, sau accesarea și editarea documentelor au devenit acțiuni indispensabile, iar folosirea lor într-un mediu nesigur reprezintă o problemă reală pentru administratorii IT. Platforma de management al dispozitivelor mobile oferită de Datanet asigură o aplicare coerentă a politicilor de securitate în legătură cu controlul accesului la informații și aplicații, securizarea comunicării, ștergerea de informații și aplicații în caz de pierdere sau furt al dispozitivelor, toate acestea fiind efectuate în mod automat și într-un mod ușor de folosit.”

Paul Dumitrescu, consultant
Data Center, Datanet Systems

Rezultate

Soluția implementată de Datanet a asigurat securizarea sistemului de operare de pe dispozitivele mobile din cadrul Vienna Insurance Group, prin folosirea unei aplicații proprietare.

Implementarea platformei a redus timpul necesar pentru pregătirea dispozitivelor cu 60%, în scopul de a utiliza aplicația VIG Risk Inspector, și a permis totodată configurația granulară a acestora, într-un mod automat, prin utilizarea profilelor de limitare a accesului în conformitate cu politicile de securitate ale companiei.

Beneficii

Ca urmare a acestei implementări, OMNIASIG Vienna Insurance Group beneficiază de o soluție unificată de management pentru dispozitive mobile prin care se pot gestiona terminalele de la distanță și se pot securiza informațiile și accesul la resursele IT ale companiei.

Sistemul se va dezvolta în continuare, platforma permițând utilizarea dispozitivelor pentru noi aplicații și integrări viitoare cu sisteme precum Microsoft Exchange pentru e-mail securizat sau Microsoft Sharepoint pentru colaborare securizată.

Pentru mai multe informații privind managementul dispozitivelor mobile, vă rugăm să vizitați www.datanets.ro

Despre Datanet Systems

Datanet Systems este recunoscut ca fiind unul dintre cei mai importanți integratori de sisteme pentru rețele de date, un lider pe piața soluțiilor de comunicații unificate, videoconferință, infrastructură pentru centrele de date din România.

Parteneriatele cu companii internaționale (Cisco, VMware, EMC, Symantec, Avaya, Zoom International, Certes Networks, Aruba) oferă un portofoliu integral și competitiv de soluții la standarde internaționale, în următoarele arii: infrastructuri de comunicații, centre de date și virtualizare, comunicații unificate, interacțiunea cu clienții și centrele de contact, securitatea informației.

Datanet Systems este principalul Partener Cisco din România, având actualmente 50 de angajați și o cifră de afaceri de aprox. 17 milioane EUR pe an. Mai multe informații despre companie pot fi găsite accesând website-ul www.datanets.ro.

Despre Vienna Insurance Group

Cu un volum de prime de aproximativ 9,7 miliarde de euro în 2012 și 23.000 de angajați, Vienna Insurance Group este unul dintre cele mai importante grupuri de asigurări din Austria și Europa Centrală și de Est (ECE). Inovația, relațiile solide cu clienții și accentul pe client service au condus la realizarea unui portofoliu de produse de înaltă calitate, oferind soluții atractive atât în segmentul asigurărilor de viață cât și non-viață.

Vienna Insurance Group și-a început expansiunea în 1990, devenind una dintre primele companii occidentale europene de asigurări ce se extinde în Europa Centrală și de Est. Astăzi, grupul este unul dintre cei mai importanți jucători din această regiune și câștigă mai mult de 50% din totalul primelor de la nivelul grupului din regiunea ECE.

Puteți afla informații detaliate privind companiile ce fac parte din Vienna Insurance Group în zona țărilor Europei Centrale și de Est la adresa www.vig.com.

Principalele riscuri ale adoptării modelului BYOD

Integrarea mobilității în mediul enterprise generează numeroase provocări, atât la nivelul departamentului IT, cât și al întregii organizații. Fie că se adoptă modelul Bring You Own Device sau se optează pentru varianta mai restrictivă Choose Your Own Device, problemele nu se modifică într-atât încât nivelul de risc să poată fi ignorat.

III Radu Ghișulescu

Computing everywhere" - o abordare mult mai elastică a conceptului de mobilitate în mediul enterprise - este prima tendință tehnologică nominalizată de către analiștii Gartner în analiza principalelor 10 direcții strategice de dezvoltare care vor influența industria IT anul viitor.

Este interesant faptul că mobilitatea devansează în clasamentul Gartner alte "vedete" ale momentului, precum Internet of Things, Big Data, printarea 3D sau omniprezentul Cloud. Mai ales din perspectiva faptului că, spre deosebire de celelalte tehnologii amintite, mobilitatea exercită - în principal prin modelul de adoptare BYOD - o presiune din ce în ce mai mare asupra departamentelor IT din cadrul organizațiilor. Practic, asistăm la o schimbare totală de sens a interacțiunii dintre IT și utilizatorii finali, transformare forțată de democratizarea utilizării device-urilor mobile în scopuri profesionale. Iar faptul că fenomenul nu poate fi reglementat eficient prin metodele tradiționale, respectiv prin impunerea de limitări și condiționări stricte, creează numeroase probleme responsabililor IT.

Schimbarea polilor de putere este însă inevitabilă, iar recomandările analiștilor citați referitor la abordarea mobilității în mediul enterprise merg pe ideea renunțării la strategiile de manage-

ment bazate și dezvoltate strict pe gestionarea device-urilor mobile în favoarea focalizării atenției pe oferirea de soluții care să răspundă nevoilor reale ale utilizatorilor mobili. (Aceasta este și ideea care stă la baza conceptului "Computing Everywhere".) Este o abordare care generează, inevitabil, provocări majore IT-ului, pentru că impune transformarea rapidă a acestuia într-un furnizor de servicii, obligat să acorde atenție experienței finale a utilizatorului.

Provocări multiple

Dincolo de rezistența IT-ului la schimbare, problema adoptării mobilității în mediul enterprise este adâncită și de faptul că, în numeroase cazuri, top managementul companiilor nu înțelege cu adevărat amploarea schimbării pe care acest proces o pre-

supune și care, adesea, poate depăși că valoarea impactului unui proiect IT uzual. Adoptarea modelului BYOD și integrarea acestuia într-o formă controlată în cadrul unei organizații are impact nu doar asupra infrastructurii hardware și software, ci asupra întregii organizații, schimbând mai devreme sau mai târziu modul de funcționare a acesteia la toate nivelurile. Ori tocmai acest aspect este bagatelizat cel mai adesea, rezultatul ducând, inevitabil, la sporirea riscurilor de securitate.

Și mai grav este însă faptul că, în numeroase cazuri, nici riscurile de securitate nu sunt luate în considerare în totalitatea lor, cel mai frecvent insistându-se pe securizarea device-urilor mobile și nu pe asigurarea securității datelor. Recomandarea unanimă a specialiștilor este ca IT-ul să își focalizeze atenția pe modul în care sunt accesate informațiile critice și a modului în care sunt stocate. (Un factor de risc major pentru securitatea mediului business îl reprezintă serviciile de tip Personal Cloud - Dropbox, Google Drive, Apple iCloud, Microsoft OneDrive etc. - care permit stocarea informațiilor profesionale în medii care scapă controlului organizațiilor.)

Abordarea centrată pe echipament este incompletă și nu este eficientă în contex-

Riscuri majore

Principalele probleme pe care le generează adoptarea modelului BYOD în mediul enterprise sunt:

- riscul crescut de pierdere a datelor companiei sau compromiterea integrității datelor clienților (67%);
- accesul neautorizat la datele companiei și/sau la sistemele

- informatică ale acesteia (57%);
 - folosirea de către utilizatorii finali de aplicații neautorizate, care pot genera breșe de securitate (57%);
 - infecțiile de tip malware (45%);
 - pierderea sau furtul device-urilor mobile (41%).
- (Conform ediției 2014 a studiului "BYOD and mobile security".)

tul diversificării extrem de rapide a ofertei de device-uri mobile și a creșterii autonomiei utilizatorilor finali. Autonomie care ridică probleme reale atunci când IT-ul încearcă să implementeze și să impună soluții de management al device-urilor. În numeroase cazuri, utilizatorii mobili consideră aceste inițiative drept o tentativă de invadare a intimității, ceea ce duce, inevitabil, la găsirea și utilizarea unor mijloace de evitare a mijloacelor de control.

Un risc care survine frecvent - un studiu realizat anul acesta de către TEKsystems arată că un număr din ce în ce mai mare de companii au probleme în a impune respectarea politicilor de securitate care să permită gestionarea fenomenului BYOD. Astfel, conform studiului citat, 64% din responsabilii IT intervievați au răspuns că nu au politici și reguli de gestionare a modelului Bring Your Own Device.

Cât de pregătiți sunt managerii IT

Este o creștere semnificativă față de 43% cât consemnase primul studiu TEKsystems realizat în 2013. Diferența se poate explica, pe de o parte, prin creșterea gradului de penetrare a mobilității în mediul enterprise.

Există însă și alte elemente importante care trebuie luat în calcul, cum ar fi de exemplu cât de pregătiți sunt responsabilii IT pentru a face față provocărilor pe care le generează adoptarea modelului BYOD în organizații. Este o întrebarea pertinentă la care au dat un răspuns grupul celor peste 1.100 de profesioniști IT care formează în rețeaua de socializare Linked-In comunitatea specialiștilor în securitatea informației (Information Security Community). Grupul, care reunește reprezentanți din varii industrii și companii din întreaga lume, a participat la realizarea unei a doua ediții a raportului anual "BYOD and mobile security", care a relevat câteva aspecte interesante.

Primul dintre acestea este răspunsul la întrebarea anterioară: într-o încercare de autoevaluare a nivelului de pregătire, 40% dintre subiecți s-au declarat gata să adopte modelul BYOD fără nicio ezitare (în creștere față de 34% cât se înregistra anul trecut).

O altă concluzie interesantă este aceea că modelul BYOD de adoptare a mobilității în cadrul organizațiilor este considerat a fi încă în stadiul "copilăriei", respectiv într-o fază incipientă de dezvoltare. Verdictul se bazează în principal pe faptul că doar 24% dintre respondenți au declarat că device-urile personale sunt acceptate și gestionate integral în cadrul companiilor lor; 31% au precizat că analizează oportunitățile pe care le oferă modelul BYOD, în timp ce 26% au afirmat că permit doar "utilizarea limitată" a echipamentelor personale în scopuri profesionale.

Atunci când vine vorba însă de utilizarea echipamentelor mobile furnizate de către companii angajaților (modelul CYOD), situația se schimbă semnificativ - 40% dintre respondenți indică faptul că acestea sunt folosite fără restricții semnificative.

Un alt aspect interesant evidențiat de studiul citat este reprezentat de ce tipuri aplicații sunt utilizate cel mai frecvent în scopuri profesionale. Clasamentul arată în felul următor:

- 86% utilizează aplicații de tip client de email, calendar și manager de contacte;
- 45% soluții de accesare și editare a documentelor;
- 41% instrumente de acces la Microsoft Sharepoint și intranetul organizațiilor;
- 34% accesează aplicații specifice dezvoltate de către companii și servicii de file sharing;
- 26% accesează online aplicații de tip CRM, SFA etc.

În ceea ce privește modul în care gestionează device-urile mobile, pe primul loc se situează platformele de tipul Mobile Device Management (43%), urmate de aplicațiile de securitate (39%), instrumentele de tipul Network Access Controls (38%), în timp ce 20% au indicat faptul că nu folosesc nicio unealtă dedicată.

La capitoul securizarea terminalelor

75% din aplicațiile mobile nu sunt sigure

Conform unei analize realizate de către specialiștii Gartner, 75% dintre aplicațiile mobile descărcate anul viitor din magazinele dedicate (de tip App Store) nu vor respecta criteriile de securitate de bază specifice mediului enterprise. Potrivit sursei citate, la momentul actual 90% din companiile din întreaga lume utilizează în strategiile lor mobile de tipul BYOD aplicații comerciale care nu sunt testate din punct de vedere al securității. Gartner a folosit pentru a verifica aplicațiile comerciale două modele de teste: SAST (Static Application Security Testing) și DAST (Dynamic Application Security Testing). O altă concluzie a studiului este că, până în 2017, trei sferturi din falile de securitate mobile se vor datora erorilor de configurare și nu atacurilor informatice sofisticate.

mobile situația se prezintă în felul următor: 67% prioritizează utilizarea parolelor de protecție, 52% folosesc instrumente de ștergere a datelor de la distanță, în timp ce 43% optează pentru criptarea informațiilor de business.

Totalul de peste 100 de procente indică faptul că organizațiile folosesc nu doar o singură metodă de securizare. Abordare recomandată de către majoritatea specialiștilor care insistă asupra faptului că securitatea în mediul mobil necesită un alt model de abordare decât cel tradițional.

O altă recomandare dintr-o suită din ce în ce mai largă și care vine în întâmpinarea companiilor care au înțeles că adoptarea mobilității, indiferent de modelul ales, poate genera câștiguri reale, dar și riscurile ce nu pot fi ignorate. Și că nu există o rețetă unică, universal valabilă, care să acopere optim cerințele specifice ale fiecărei organizații.

Contorizarea inteligentă, un potențial accelerator al pieței Big Data

Planul 20-20-20, stabilit de către Parlamentul European în urmă cu cinci ani și care prevede creșterea eficienței energetice cu 20%, reducerea cu 20% a emisiilor de dioxid de carbon și asigurarea a 20% din consumul energetic din resurse regenerabile, poate avea un impact direct asupra pieței europene a soluțiilor avansate de analiză și Big Data.

▀▀▀ Radu Ghițulescu

Unul dintre elementele de bază ale obiectivului european 20-20-20 prevede implementarea contoarelor inteligente pe piețele de energie electrică și gaze naturale din țările membre. Conform "Electricity Directive" (2009/72/EC), până în anul 2020, 80% dintre consumatorii de energie electrică din statele membre al UE ar trebui să aibă contoare inteligente ("smart meter") instalate, în cazul în care evaluarea economică (analiză cost-beneficiu) realizată la nivelul fiecărei țări dovedește că implementarea este fezabilă.

Obiectivele în domeniul smart metering

Conform strategiei europene definite în "Cel de-al treilea pachet energetic al Uniunii Europene", adoptarea contoarelor inteligente pe scară largă poate contribui major la:

- creșterea eficienței energetice, printr-o transparentă crescută la contorizarea informațiilor și prin stimularea consumatorilor spre a a-și modifica corespunzător obiceiurile de consum;
- scăderea costurilor, prin reducerea

pierderilor și a costurilor de citire a contoarelor, precum și printr-o identificare mai bună a investițiilor necesare;

- reducerea consumului la vârf de sarcină, prin creșterea vitezei de reacție față de cererea în creștere;
- scăderea producției și a folosirii centralelor cu emisii ridicate de dioxid de carbon;

Până în 2017, 40% dintre furnizorii de utilități care au implementat soluții de tip smart metering vor adopta soluții de tip Big Data hostate în Cloud. Gartner Top Industry Vertical Predictions for 2014

- creșterea nivelului de securitate al aprovizionării cu energie, prin introducerea infrastructurilor industriale flexibile și reducerea la minimum a necesarului de centrale, precum și prin creșterea în pondere a producției în centralele care funcționează la baza curbei de sarcină.

Odată cu schimbările de reglementare preconizate în Europa, contoarele inteligente capătă un rol important în: înregistrarea duratei de utilizare, sprijinirea facturării bazate pe consum, furnizarea de informații detaliate legate de consumul de energie și posibilitatea sistemelor de management comercial de auditare energetică.

Situația la nivelul UE

La începutul anilor 2000, Italia a fost prima țară europeană care a adoptat la nivel național modelul "smart metering", implementând citirea automată a contoarelor la peste 30 de milioane de clienți. Italia și Suedia (țările lider în UE în domeniul smart metering la momen-

tul actual) au stabilit nu doar strategii naționale privind implementarea contoarelor inteligente, ci și sancțiuni pentru furnizorii care nu ating obiectivele anuale planificate în cadrul strategiilor.

Danemarca, Finlanda și Norvegia au introdus rapid noile tehnologii, chiar dacă modelul de promovare

a fost diferit. (De exemplu, Danemarca nu are prevederi în legislație referitoare la contoarele inteligente, dar are implementări la scară largă.)

Spania, Franța și Marea Britanie s-au numărat și ele printre cele mai active piețe în zona de smart metering, atât pentru energia electrică, cât și pentru

gaze naturale, obiectivele lor devansând termenul de 80% până în 2020 prevăzut de UE.

O excepție notabilă este reprezentată de Germania, țară care nu a stabilit termene-limită sau un cadru semnificativ de reglementare în acest sector.

Conform unui raport al Comisiei Europene realizat în iunie a.c., statele membre se angajaseră că, până în 2020, să implementeze peste 200 de milioane de contoare inteligente pentru măsurarea consumului de energie electrică și 45 de milioane de contoare pentru gaz, investiția totală fiind evaluată la circa 45 de miliarde de euro. Ceea ce înseamnă că, peste șase ani, 72% din consumatorii europeni de energie electrică și 40% din cei de gaz vor utiliza contoare ineligente.

Pe zona de energie electrică, potrivit raportului, 16 state membre (Austria, Danemarca, Estonia, Finlanda, Franța, Grecia, Irlanda, Italia, Luxemburg, Malta, Olanda, Polonia, România, Spania, Suedia și Marea Britanie) s-au angajat în proiecte de implementare pe scară largă a modelului smart metering.

În alte șapte state membre (Belgia, Cehia, Germania, Letonia, Lituania, Portugalia și Slovacia) studiile de fezabilitate asupra introducerii contorizării inteligente la nivel național nu au indicat posibilitatea obținerii de rezultate pozitive.

Un al treilea grup de patru țări UE (Bulgaria, Cipru, Ungaria și Slovenia) nu realizaseră până la momentul realizării raportului studiile de fezabilitate.

Ce se întâmplă în România

La trei ani de la emiterea "Electricity Directive", respectiv la finalul anului 2012, Autoritatea Națională de Reglementare în domeniul Energiei (ANRE) a dat publicității un studiu realizat de către cabinetul de consultanță A.T. Kearney, la cererea Băncii Europene pentru Reconstrucție și Dezvoltare (BERD), asupra fezabilității introducerii și utilizării contoarelor inteligente în România pe piețele de energie electrică, gaze naturale și energie termică.

Concluziile studiului arată că implementarea contorizării inteligente în sectorul energiei electrice are potențialul de a fi o investiție profitabilă, venitul net actualizat al investiției în contorizarea

inteligentă fiind de aproximativ 1170 milioane RON, ceea ce presupune un profit al investiției de aproximativ 44% (perioada luată în calcul pentru atingerea nivelului de 80% din consumatori la nivel național a fost 2013-2032). În sectoarele gazelor naturale și energiei termice beneficiile introducerii contorizării inteligente nu sunt atât de evidente și nu reușesc să acopere integral costurile de implementare, operare și mentenanță.

În raportul CE din iunie a.c. menționat anterior, în cadrul analizei

Valoarea globală a pieței soluțiilor Big Data în sectorul utilităților este de aproximativ 20 de miliarde de dolari în intervalul 2013-2020, rata de creștere anuală evoluând de la 1,1 miliarde dolari în 2013, la 4 miliarde la sfârșitul deceniului.

GTM Research

stadiului implementării modelului smart metering în domeniul energiei electrice, România și Polonia sunt nominalizate în mod special, subliniindu-se că, deși analizele de fezabilitate indică rezultate pozitive, deciziile oficiale în sensul demarării unor proiecte la nivel național trenează.

ANRE a emis însă, la finalul anului trecut, un "Ordin privind implementarea sistemelor de măsurare inteligentă a energiei electrice", care prevede, pe lângă o serie de funcționalități generice ale sistemelor de smart metering și datele generale ale planului de implementare a sistemului de măsurare inteligentă și o descriere a proiectelor-pilot care ar fi trebuit demarate în acest an. (Retragerea grupului Enel din România este posibil să afecteze sensibil numărul proiectelor-pilot pe plan național. Conform obiectivelor în domeniul distribuției ale Enel Distribuție Muntenia, în anul 2014 era prevăzută montarea a aproximativ 26.000 de contoare electronice în cadrul proiectului-pilot "smart metering". Enel este unul dintre pionierii smart mete-

ring în Europa, la nivelul anului 2012 având instalate peste 32 de milioane de contoare inteligente pentru energie electrică în Italia.)

Un impuls pentru piața Big Data

Impulsionarea proiectelor de tip smart metering servește ca bază de dezvoltare a unor infrastructuri complexe de tip AMI (Advanced/Automated Metering Infrastructure), în care con-

toarele inteligente pot facilita comunicarea între clienți, furnizori și operatori, furnizând informații care permit eficientizarea consumului de energie electrică. Contorizarea inteligentă reprezintă doar o parte din întregul concept de rețele inteligente, concept ce presupune informatizarea întregului lanț energetic astfel încât să poată fi valorificate optim volumele mari de date pe care contoarele

inteligente le furnizează.

De exemplu, autoritatea de reglementare din Norvegia a stabilit în urmă cu doi ani că toate cele 130 de companii furnizoare de utilități să introducă sisteme de contorizare inteligentă cu criterii specifice, inclusiv citirea la intervale de 15 minute (alături de opțiuni de conectare și deconectare prin telecomandă, comunicare criptată etc.). Conform datelor furnizate de KPMG, contorizare inteligentă a unui număr de 5.000 de transformatoare electrice, prin 720 de citiri pe zi, timp de 365 de zile, înseamnă 1.627 de miliarde înregistrări, respectiv un volum de date de 32 GB. Un volum uriaș de date care trebuie stocate și gestionate corect, dar mai ales interpretate eficient pentru a putea oferi un suport decizional real în scopul dorit de directivele europene. Ori, toate aceste condiții fac din distribuitorii de energie clienții ideali ai soluțiilor de tip Big Data. Fapt confirmat nu doar de predicțiile cabinetelor de analiză de piață, ci și de proiectele deja implementate în întreaga lume.

Tehnologiile redeseenează harta industriei de HR

Viitorul sună tehnologic, este unanim acceptat. Pentru specialiștii din HR, sintagma aceasta se traduce într-un set de transformări radicale, între care automatizarea proceselor este doar începutul. Era de așteptat încă de acum 10 – 15 ani ca noile tehnologii informatice să patrunda și în domeniul resurselor umane, fiind vizate în principal procesele de recrutare și gestionare a bazelor de date. Ceea ce însă nu bănuia nimeni atunci a fost impactul noilor tehnologii de comunicare, explozia rețelelor de socializare, generând "transferul vieții" pe net. Se poate spune că asistăm la un salt cultural fără precedent, apt să transforme valorile și aspirațiile individului, odată cu modificarea pattern-ului de relaționare cu mediul său exterior. Însuși termenul de tehnologie se extinde, din zona pur tehnică, în cea socială, psihologică și ajungem să construim modele de comunicare și de socializare pornind de la sistemele informatice.

Ioan Poclitaru,
marketing
manager,
APT Group

Socializare, după modele informatice?

Ar putea suna ușor amenințător, așa-i? Nu chiar. Vestea bună e că totuși nu vom deveni roboți. O do-

vedește explozia științelor cognitive și comportamentale, aptă să susțină efortul psihicului uman în "lupta cu stresul indus de mașină". Relațiile interumane, raporturile de muncă, stau sub semnul cunoașterii tot mai profunde a resorturilor interioare ale omului. Se fac studii sociologice și psihologice de o impresionantă acuratețe, pentru a creiona profilurile ideale pentru rolurile și tipologiile din noul mediu de muncă; așa s-au creat noi paradigme și s-a născut managerul – lider, nu șef, alături de angajatul satisfăcut de jobul său,

nu neapărat "perfect". Tehnologiile sociale au adus în discuție raporturile ierarhice și le-au transformat în structuri de lucru în echipă, guvernate mai degrabă de principiile schimbătoarelor de energie decât de autoritatea de sens unic. Se configurează tot mai clar nevoia de atragere a talentelor, de creștere a engagement-ului, asigurate prin strategii de personal, de neconceput în urmă cu 30 de ani. Vorbim despre integrarea angajatului într-o cultură organizațională puternică și profund umană, prin contribuții cât mai personale, despre stimularea inițiativei și a dezvoltării individuale, despre încurajarea echilibrului între muncă și viață personală. Așa se explică apariția unei adevărate armate de furnizori de programe de dezvoltare și de susținere a strategiilor de management, dedicate în special talentelor din cadrul generației Y, tineri care peste câțiva ani vor asigura managementul sistemelor economice ale lumii.

Ce tehnologii va folosi recrutorul peste doi ani?

Greu de anticipat, pentru că lucrurile evoluează accelerat și în direcții total neașteptate. "Democratizarea" creativității face posibilă apariția spontană a unor idei, la orice nivel profesional sau ierarhic, care pot crea în avalanșă linii de business,

total noi și inovatoare la rândul lor. Potențialul inovativ al generațiilor născute după anii '90 este extraordinar, personalitatea lor puternică și gândirea "out of the box" va redeseña harta industriilor. Categorie, recrutarea trebuie să se adapteze. O face deja: sourcing-ul împrumută pelerina scoțiană, lupa și pipa lui Sherlock Holmes și întreprinde minuțioase cercetări (inclusiv de piață) pentru descoperirea talentelor, acolo unde ele își duc existența: în rețelele de socializare, în comunitățile de interese personale și profesionale. În ultimii doi ani s-a dublat în România recrutarea prin intermediul rețelei profesionale LinkedIn, mai ales pentru pozițiile de specialiști și de top manageri. Chiar dacă încercările la noi sunt încă timide, prezic o ascensiune rapidă a utilizării platformelor tip Skype pentru interviuri la distanță, a conversiilor în format YouTube a CV-urilor și scrisorilor de intenție, a gamificării pentru identificarea și atragerea talentelor. Mă

aștept și la dezvoltarea formulei de HR a hackathon-ului, deocamdată pentru industria IT – în esență, este vorba despre o răsturnare a cronologiei proceselor de recrutare: primul pas este "proba de lucru". Abia apoi candidatul intră în platforma de recrutare, care în plus îi exportă automat CV-ul pe conturile de rețele de socializare profesionale (LinkedIn, de exemplu).

Științele cognitive și comportamentale pătrund viguros în programele de evaluare și dezvoltare a personalului: beneficiază astfel de un amplu registru de aplicații de tip SaaS, cum este APT360, aplicație "made in Romania", care folosește un set de competențe și standarde de referință pentru traducerea fiecărui tip de job într-un profil relevant (dacă se evaluează performanța angajaților) și formularea standardelor de performanță (în cazul evaluării proceselor sau departamentelor). Simulatorul de business este un alt exemplu de soft dedicat dezvoltării unor abilități de

management ale talentelor.

O altă transformare de substanță este cea a profilului recrutorului, care devine treptat om de vânzări, cu tot pachetul de atribuții: trebuie să promoveze brandul de companie (al angajatorului), să meargă el către candidat, să îi "vândă" acestuia beneficiile locului de muncă, din perspectiva unui matchmaking optim.

Ce caracteristici esențiale va avea business-ul de gestionare a resursei umane?

Va urma trendul general al tuturor furnizorilor de servicii: automatizare, optimizare prin outsourcing, shared services, personalizare și pachete complexe de consultanță integrată. Dacă ne amintim că principalul capital al unei afaceri este omul, devine de la sine înțelesă argumentația pentru cele afirmate mai sus. ■■■

IT-ul, factor de motivare non-financiar în administrația publică

Managerii din sectorul public asociază cel mai frecvent motivarea angajaților cu recompensele bănești și materiale. De prea puține ori se conștientizează faptul că administrația publică este în competiție cu sectorul privat în identificarea și menținerea unui personal calificat, astfel că și importanța acordată motivării funcționarilor publici este destul de neînsemnată, reducându-se, de cele mai multe ori, la abordarea salarizării și a drepturilor materiale în general.

Legislația în domeniu abordează, în primul rând, drepturile funcționarilor publici, ca bază a motivării: dreptul la opinie, dreptul de a fi informat cu privire la deciziile care se iau în aplicarea Statutului funcționarului public, dreptul de asociere sindicală, dreptul la grevă, dreptul la salariu etc.

Dacă în materie de salarizare lucrurile nu au evoluat, din cauza restricțiilor bugetare impuse de criza economică, în ceea ce privește alte forme de motivare lucrurile stau și mai prost. Ce îi împiedică pe funcționarii publici să devină angajați motivați?

Răspunsurile cele mai frecvente sunt:

- Sarcini repetitive
- Instrucțiuni neclare
- Incoerența decizională
- Viziune, misiune și valori organizaționale neclare
- Reguli inutile
- Sedințe neproductive
- Inechitatea
- Lipsa de comunicare

- Răspunsurile descurajatoare
- Toleranța slabei performanțe
- Supra-controlul
- Nerecunoașterea realizărilor

Ce îi motivează pe angajați? Banii nu reprezintă soluția magică a motivării. Printre răspunsurile cel mai des întâlnite în rândul funcționarilor publici se regăsesc: sarcini competitive, care să le ofere un sentiment de împlinire, responsabilitate, dezvoltare, satisfacție și o perspectivă promițătoare de promovare; eforturile pe care le depun să fie recunoscute și apreciate atât de conducere, cât și de cetățeni; să beneficieze de încrederea și întregul sprijin al șefilor; pot să ducă singuri o sarcină la bun sfârșit; să lucreze într-un mediu plăcut și armonios.

Dotările IT – factor de motivare non-financiar

Conform unei cercetări efectuate acum câțiva ani în cadrul Direcției pentru Agricultură și Dezvoltare Rurală Vaslui (DADR Vaslui), care a avut ca scop identificarea principalilor factori motivatori în muncă, a sistemelor de motivație a personalului precum și impactul pe care astfel de sisteme îl au asupra comportamentului organizațional, a reieșit că următorul criteriu – dotarea locului de muncă cu mijloace IT

– a obținut cel mai ridicat grad de satisfacție în rândul angajaților DADR. Pe locurile următoare s-au situat: accesibilitatea și disponibilitatea managerilor de a asculta punctele de vedere; sediul companiei (căi de transport, clădirea, curățenia); calitatea colaborării cu celelalte departamente; sistemul de training periodic. Cu toate acestea, managerii din cadrul DADR Vaslui asociază cel mai frecvent motivarea cu recompensele bănești și materiale.

În urma cercetării s-a constatat că o formă ideală de motivare a personalului este prin implicarea lui în stabilirea obiectivelor unității în care lucrează.

În motivarea personalului, pe lângă factorii motivatori bănești există și anumite tipuri de instrumente non-financiare ce au același efect. Oamenii tind să fie mai motivați dacă sunt interesați de munca respectivă, dacă se simt respectați, dacă agreează oamenii cu care lucrează, dacă au un anumit statut și au posibilitatea unor promovări viitoare prin training, lucruri pe care o firmă le poate oferi destul de ușor.

Leadershipul, comunicarea și prestigiul organizației sunt toate parte a creșterii moralului și a nivelului motivației forței de muncă, indiferent de sectorul în care activează – public sau privat.

■ LUIZA SANDU

MOTIVAREA FUNCȚIONARILOR PUBLICI

	În mare măsură	Destul de mult	Moderat	Într-o măsură ne semnificativă	Deloc
Salarizarea	31.8	27.3	27.3	4.5	4.5
Condițiile de muncă	22.7	59.1	9.1	0	4.5
Perspectiva unei cariere	45.5	22.7	27.3	0	0
Recunoașterea muncii	33.3	47.6	14.3	0	4.8
Satisfacția de a face lucruri utile	45.5	36.4	13.6	4.5	0
Existența unei competiții	22.7	31.8	31.8	9.1	4.5
Comunicarea în cadrul echipei	45.5	45.5	9.1	0	0
Libertatea de a avea inițiativă	40.9	40.9	6.1	9.1	0

Sursa: Institutul European din România

Sănătatea organizațională și semnele de boală

Valentina Neacșu,
Senior Consultant
ITEX

Trăim vremuri în care sănătatea a devenit o valoare importantă: mâncăm sănătos, trăim sănătos sau cel puțin așa ne-am dori.

Pare totuși un concept greu de extrapolat spre tipul de management pe care îl adoptăm. Gândim strategic, planificăm, ne erijăm în lideri, dar acționăm cu adevărat sănătos?

În primul rând ce înseamnă o organizație sănătoasă?

Este clar că semnele de sănătate stau în profitabilitatea sa, în stabilitatea economică pe termen mediu și lung, în capacitatea de a trece peste potențiale crize sau probleme economice. Tot sănătos înseamnă o imagine bună în piață, inclusiv în cea a muncii. Sănătos înseamnă responsabil, atât în ceea ce privește mediul înconjurător cât și societatea, comunitatea în care compania activează. Din punctul de vedere al managementului resurselor umane, sănătos se traduce prin performanțe crescute, realizate de angajați valoroși și motivați, prin costuri optime.

Transpus în practică, managementul sănătos al resurselor umane încurajează următoarele aspecte:

- Spațiu și timp de lucru adecvat. Puțini manageri înțeleg importanța mediului fizic de lucru și a încărcării optime cu sarcini. Lipsa de lumină sau lumină prea puternică, tavanele prea coborâte, distanța prea mică dintre birouri, pot influența negativ și induce stres. La fel, volumele prea mari și,

deloc paradoxal, cele prea mici de muncă.

- Structură optimă de angajați. Ierarhiile prea stufoase, ponderea prea mare a personalului neproductiv, generează întotdeauna reacții adverse la nivel organizațional, generând dezechilibre.
- Nivel de autoritate cunoscut și acceptat. Până unde este treaba mea? Cui îi raportez dacă am o problemă? La cine merg dacă superiorul direct nu vrea / nu poate să mă ajute? Sunt întrebări care trebuie să-și găsească întotdeauna răspunsul.
- Un climat propice dezvoltării profesionale, în care indicii de performanță să fie corect și clar stabiliți și în care programele de dezvoltare să aibă eficiența cuvenită. O mare hibă a managementului resurselor umane este discriminarea pozitivă a angajaților neperformanți, care sunt tolerați, uneori chiar promovați, datorită neimplicării manageriale sau a existenței unor indicii incerti de performanță.
- Respectarea legislației în vigoare. Nu-i poți cere unui angajat să respecte o normă organizațională, atât timp cât compania le încalcă pe cele sociale sau legale.
- Respectarea promisiunilor făcute, datorită aceluiași mecanism mai sus enunțat.
- Un sistem de comunicare transparent, atât pe orizontală cât și pe verticală, atât ascendent cât și descendent. Companiile par a nu conștientiza faptul că semnalele de alarmă sunt trase de multe ori de jos în sus, întrucât cei care sunt pe front simt mai bine efectele strategiilor de luptă decât cei care doar le trasează. De aceea, riscuri ușor de minimizat surprind companiile, afectându-le major.

Care ar fi totuși semnele de boală ale unei organizații?

Am definit doar câteva, cu siguranță sunt și altele:

Numărul mare al orelor suplimentare

În viața oricărei companii există perioade încărcate, proiecte solicitante care necesită timp de lucru suplimentar. Când însă a lucra peste program devine o constantă, înseamnă că sunt necesare investigații suplimentare. Fie necesarul de resurse umane nu este analizat corespunzător, fie posturile nu sunt definite cum trebuie, fie angajații sunt presați

să-și asume responsabilități suplimentare, fie există probleme de management la nivelul unor echipe.

Numărul mare al conflictelor

Contrar părerilor, o organizație sănătoasă nu este una în care supărărilor lipsesc. Întotdeauna vor exista neconcordanțe de opinii și interese, lipsă de chimie între colegi sau crize care determină conflicte. Când acestea sunt însă la nivelul întregii companii și în număr crescut, înseamnă că ceva trebuie schimbat.

Fluctuație mare de personal

Instinctul de conservare dictează oamenilor când trebuie să-și caute un alt job și cei înțelepți îl urmează. Când angajați migrează în masă spre alte oportunități de carieră este un semn clar al unor disfuncționalități majore ale mediului de lucru.

Incapacitatea de a atrage spre angajare candidați valoroși

De cele mai multe ori această neputință este determinată de migrația angajaților, care duc mai departe motivele deciziei lor. Și tot instinctul de conservare le spune celor înțelepți și angajabili să stea deoparte.

Zvonistica este mai credibilă decât mesajele comunicate oficial

Legende fac parte din istoria oricărei organizații, zvonurile lansate din motive mai mult sau mai puțin politice, asemenea. Când însă ceea ce se comunică pe canalele oficiale este privit cu neîncredere, iar noutățile aflate la fumoaie fac lucrurile să se miște este clar că organizația se confruntă cu probleme grave de comunicare internă sau de autoritate.

Lista poate așadar continua. Important este să conștientizăm faptul că orice practică nesănătoasă poate influența iremediabil și pe termen lung stabilitatea organizațională. Și că nu contează doar managementul strategic ci și cel cu adevărat sănătos. ■■■

ITEX – Recrutare și selecție, consultantă și software HR,

Tel./ Fax: 031 816 85 54

Mobil: 0747 322 770,

Mail: office@itex.ro • www.itex.ro

ECM, soluția optimă pentru înfruntarea potopului informațional

Sistemele ECM reprezintă la momentul actual, când majoritatea organizațiilor se confruntă cu o creștere exponențială a volumelor de date cu care operează, soluția optimă de management a informației. Pentru a beneficia însă de avantajele multiple pe care aceste aplicații complexe le pot oferi se impune o abordare atentă a etapelor de implementare și accesare unor resurse de competențe reale în domeniu. **■ Radu Ghițulescu**

La sfârșitul anilor '80, primele sisteme de tipul Electronic Document Management (EDM) prefigurau o transformare radicală a modului tradițional de gestionare a documentelor. O schimbare care a căpătat amploare de-a lungul timpului, chiar dacă eliminarea totală a hârtiei din birourile și arhivele organizațiilor - anunțată încă din 1975, odată cu apariția conceptului "paperless" - întârzie să se materializeze și după 40 de ani.

În aproape trei decenii, soluțiile de tip EDM au început însă să devină "neîncăpătoare" pentru cerințele din ce în ce mai complexe ale companiilor. Principalii factori de schimbare care au făcut ca sistemele clasice de management electronic al documentelor să fie desuete la momentul actual sunt:

- diversificarea surselor de date structurate, ca rezultat direct al creșterii gradului de informatizare al organizațiilor;
- multiplicarea canalelor de comunicare și interacțiune dintre companii, parteneri și clienți, urmare a exploziei tehnologiilor Web;

- proliferarea rapidă a volumelor de date nestructurate care conțin informații utile și necesare în derularea proceselor de business;
- înmulțirea cerințelor pe zona de securitate și anivelului de criticitate a datelor;
- creșterea numărului de reglementări referitoare la modul de gestionare a informațiilor care au un rol direct în procesul decizional.

Toate aceste elemente au făcut că "anticul" EDM să evolueze la începutul anilor 2000 către mult mai cuprinzătorul concept de Enterprise Content Management (ECM), a cărui principală menire este să gestioneze diferite tipuri de conținut digital (nestructurat și structurat) pe întreaga lor durată de viață (de la creare/capturare, până la arhivare și distrugere acestora).

Ce beneficii oferă un sistem ECM

Într-o fomulare mai elaborată, conform definiției AIIM (Association for Information and Image Management, autoritate globală în domeniul managementului informațiilor,

înființată în 1943), ECM reprezintă un ansamblu de strategii, metode și unelte pentru capturarea, managementul, stocarea, arhivarea și distrugerea datelor, fie că este vorba de documente în format fizic sau de fișiere electronice, baze de date, e-mail-uri, imagini, fișiere video și/sau audio etc.

Pentru a acoperi această arie extinsă de atribuții, sistemele ECM includ funcționalități și subsisteme variate, precum cele de tipul Web Content Management, Records Management, Digital Image Management, Digital Asset Management, Message Archiving Systems, dar și unelte de capturare, extragere și prelucrare a informațiilor, mecanisme de indexare, motoare de căutare, soluții de lucru colaborativ etc.

Din cauza multitudinii de instrumente înglobate, criteriile de alegere ale unei soluții ECM sunt numeroase. Conform unui studiu realizat de către Forrester Research la nivel global, în topul priorităților de business care justifică implementarea unui sistem ECM, primele cinci locuri sunt ocupate de:

- nevoia de un instrument de lucru colaborativ capabil să integreze fluxuri de lucru complexe, să permită lucrul cu varii formate de fișiere și, mai ales, să respecte cerințele de securitate (61%);
- conformitatea cu standardele industriei (51%);
- nevoia de unelte eficiente de căutare și identificare a informațiilor cu un nivel de relevanță crescut (45%);
- nevoia de instrumente de automatizare a operațiunilor și a fluxurilor

de lucru, care să permită obținerea de economii și creșteri de eficiență (44%);

- consolidarea arhivelor existente (23%).

Dincolo de aceste argumente statistice, lista beneficiilor pe care le poate furniza implementarea unui sistem ECM este mai extinsă. Iar pe primul loc se află, evident, reducerea costurilor operaționale, unde ECM-ul valorifică la un nivel superior avantajele clasicele soluții de Document Management: scăderea costurilor cu printarea, stocarea și transportul documentelor pe hârtie. În plus, prin asigurarea accesului rapid la informația relevantă, de pe orice tip de device mobil, coroborată cu automatizarea operațiunilor de rutină se poate obține o creștere vizibilă a eficienței la nivelul întregii organizații.

O altă zonă în care ECM-ul are un

impact major este în zona managementului relației cu clienții. Un astfel de sistem poate contribui semnificativ la creșterea nivelului de satisfacție al clienților prin faptul că asigură o vizibilitate crescută, în timp real, asupra informațiilor relevante (istoric client, oferte, cereri, comenzi, facturi, solicitări pe zona de suport etc.), prin urmare oferă posibilitatea de a răspunde mult mai prompt și corect la nevoile acestora.

Minimizarea riscurilor reprezintă un al treilea argument important în pledoaria pro-ECM, pentru că o astfel de soluție facilitează punerea în practică a regulilor și politicilor de securitate, permițând monitorizarea în timp real a documentelor accesate și a modului în care acestea

sunt utilizate. Prin faptul că oferă funcționalități avansate de raportare și audit al informațiilor, gestionând documentele pe întreaga lor durată de viață, sistemele ECM reprezintă pentru multe organizații răspunsul optim atunci când se pune problema respectării cerințelor de conformitate cu anumite standarde și reglementări.

Inerentele provocări și căile de depășire

Evident că toate aceste beneficii nu vin fără niște costuri și riscuri aferente, iar bugetarea inadecvată este o problemă frecventă în proiectele ECM. O astfel de soluție nu poate genera rezultatele scontate dacă nu se prevăd bugete adecvate pentru etapele de: planificare, consultanță, design, testare, implementare, training, evaluare și îmbunătățire. În plus, la

costurile cu echipamentele hardware, cu licențele și serviciile de consultanță, în costul total de proprietate (TCO) ar mai trebui incluse cele impuse de upgrade-ul infrastructurii existente, pentru ca aceasta să poată oferi performanța optimă; de serviciile de personalizare a

sistemului ECM și integrarea acestuia cu aplicațiile informatice existente, precum și cele generate de numeroase alte operațiuni adiacente, cum ar fi: crearea de planuri de configurații, design-ul fluxurilor de lucru și al proceselor, conceperea de scheme de indexare, planurile de testare, digitizarea documentelor din arhivă etc.

Toate aceste elemente fac ca viteza de implementare a unui sistem ECM să fie una relativ scăzută, dacă beneficiarul nu dă dovadă de flexibilitate și dacă nu apelează la un partener de implementare cu experiență reală în acest domeniu, care să fie capabil să prevadă potențialele obstacole și să ofere rapid soluții de depășire a acestora. Prin aria mare de acoperire și numeroasele funcționalități inclu-

se, proiectele ECM suferă în mod frecvent de pe urma schimbării, pe parcursul implementării, a obiectivelor stabilite inițial. De aceea, o recomandare unanimă este aceea de a identifica un consultant cu experiență și de a stabili un plan detaliat de implementare, care să fie respectat cât mai exact posibil.

Din această perspectivă, complexitatea unui proiect ECM poate fi gestionată mult mai ușor de către o echipă care are competențe solide în zona de Project management și care experiență în stabilirea și urmărirea strategiilor, obiectivelor și termenelor de predare, utilizând instrumente de măsurare a progresului, planuri de comunicare etc.

Un alt aspect important complementar comunicării în cadrul organizației, și care este adesea considerat minor, este cel al necesității unui training prelungit, care nu doar să preîntâmpine refuzul folosirii sistemului ECM de către utilizatorii finali, ci să crească nivelul de eficiență al modului în care acesta este folosit. Testarea repetată poate contribui major la acest aspect, precum și la reușita implementării, pentru că permite nu doar personalizarea și ajustarea aplicației la cerințele utilizatorilor finali, ci mai ales la nevoile reale ale organizației.

Ca în orice implementare IT complexă, care afectează întregul mod de funcționare al unei organizații, abordarea recomandată de către specialiști este cea a demarării cu un proiect de mici dimensiuni, care să permită familiarizarea cu problemele specifice, decât startarea unei implementări de mari dimensiuni, în care să se ardă etape și să se facă economii conjuncturale, care scad drastic eficiența soluției și compromit total proiectul.

Nu în ultimul rând, nu trebuie uitat faptul că ECM înseamnă, în principal, o strategie de abordare a managementului informațiilor în cadrul unei organizații, transpusă în practică prin intermediul tehnologiei. Legea lui Pareto poate fi aplicată și la problematica ECM, pentru că implementarea unui astfel de sistem complex reprezintă 80% strategie și doar 20% tehnologie. ■

BOOST – Un impuls pentru instituțiile financiare

Ioana Guiman,
Business
Development
Allevo

BOOST este un proiect foarte drag Allevo, proiect pornit de la convingerea că băncile și instituțiile financiare în general își pot accelera ritmul de evoluție, ajungând să îl atingă chiar pe cel al tehnologiilor de care sunt înconjurate, prin însușirea principiilor care stau la baza soft-ului deschis. Abrevierea BOOST înseamnă Banking On Open Source Technologies, ideea din spate fiind aceea de a da instituțiilor financiar-bancare posibilitatea de a-și desfășura activitățile de zi cu zi folosind tehnologii open source.

Există o sumedenie de implementări relevante ale modelului open source și ale principiilor softului liber distribuit în diverse domenii, cum ar fi: educație, sănătate, artă, electronică, știință și inginerie, robotică, industria auto, guvernare și,

nu în ultimul rând, domeniul software. Băncile, renumite drept instituții deosebit de precaute, au început recent să evalueze oportunitatea open source pentru anumite părți ale infrastructurii IT și să adopte strategii deschise, precum publicarea de API-uri deschise, care să poată fi folosite de dezvoltatori independenți. Impactul open source a fost readus în atenție la începutul acestui an, prin zgomotul cauzat de heartbleed, vulnerabilitatea descoperită în populara librărie criptografică OpenSSL. Adopția de tehnologii deschise este numai începutul unei schimbări intrinseci pe care ecosistemul serviciilor financiare este pe cale să o experimenteze. Dispozitive conectate care pot comunica între ele și super-computere cu capacitate de a analiza cantități uriașe de date, pe scurt, internet-ul tuturor lucrurilor, sunt doar câteva dintre aspectele care au început să ofere băncilor noi oportunități de business. Întrebarea pe care noi o adresăm este cum se poate face banking folosind tehnologii open source, din perspectiva adopției de principii și de soluții open source în activitatea de zi cu zi.

Deși alăturarea noțiunilor de banking și tehnologii open source poate părea puțin ambițioasă, Allevo este un vechi supporter al aducerii celor două sub același acoperiș. Ideea FinTP a fost anunțată în 2011, iar proiectul FinTP în sine a fost

publicat în ianuarie 2014. FinTP este prima aplicație de procesare de tranzacții financiare disponibilă în regim open source, distribuită sub licență GPL v3. Sursele sunt publicate în github.com/FinTP, iar documentația aferentă, scenariile de utilizare și alte informații se găsesc pe portalul comunității, fintp.org. Practic, oricine poate evalua, contribui cod, instala, utiliza, testa, îmbunătăți, construi aplicații complementare peste versiunea FinTP disponibilă în cadrul comunității, și oricine se poate înscrie în această comunitate.

Acesta este contextul pe care l-am creat de-a lungul anilor pentru a testa dacă ecosistemul serviciilor financiar-bancare este pregătit să îmbrățișeze tehnologii deschise și acesta este contextul în care am adus FinTP, cel mai complex și entuziasmant proiect livrat de Allevo până acum. Ca expozant la Sibos, unul dintre cele mai mari evenimente adresate domeniului financiar-bancar, organizat anual de SWIFT, Allevo a găzduit la Boston în acest an proiectul FinTP și comunitatea FINKers United pentru a le crea vizibilitate și pentru a atrage noi membri în comunitate. Acest lucru nu a fost deloc ușor, pentru că din cei 180 de expozanți, majoritatea bănci și furnizori de soluții, Allevo este singura companie care aduce în prim plan o aplicație de procesare de tranzacții financiare distribuită sub licență GPL v3.

More than printing. Information management.

**Managementul Informației de la Konica Minolta este atât de simplu de folosit
încât veți avea mai mult timp să vă gândiți la propriile pasiuni**

Konica Minolta este un furnizor important de printing care oferă de multă vreme soluții de management al documentelor prin intermediul **Serviciilor Optimizate de Printare - OPS**.

Acum gestionăm și fluxurile complete de captură, indexare, stocare, livrare și arhivare a informațiilor care circulă în organizație, prin **soluții ECM**.

Astfel, am devenit un furnizor de servicii complete și complexe de **Management al Informațiilor**, atât în format tipărit cât și electronic.

Soluțiile oferite sunt extrem de eficiente, ușor de folosit și economisesc timpul necesar gestionării informației din companie. Cu Managementul Informației de la Konica Minolta, veți avea mai mult timp să vă gândiți la propriile pasiuni.

RICOH Pro™ C751

The next generation in digital printing
Enhanced technology for increased productivity

Reduce operation cost and boost performance
1200 X 4800 print resolution (VCSEL technology)
Print output indistinguishable from offset
Supports heavyweight coated media
Extensive Ricoh media library simplifies setup
Labour saving in-line finishing solutions
Reliable and resilient performance

CALL US FOR A
PRODUCTION PRINTING
DEMO

DOING **IT** SINCE 1991

HEAD OFFICE

5 Bibescu Voda Street, BI P5a, Bucharest, Romania
Ph.: +40 21 335 48 09, Fax: +40 21 335 48 71, Mobile: +40 727 300 616
sales@roelgroup.com, www.roelgroup.com