

MARKET WATCH

NR. 275 - IULIE-AUGUST 2025

- Ce ne oprește din drumul spre performanță în inovație?
- DANUBIUS-RI devine infrastructură europeană strategică
- Autonomia strategică europeană începe cu resurse valorificate local
- 7 abilități IT esențiale pentru piața muncii actuală și viitoare
- Adoptarea soluțiilor hibride în cloud se accelerează
- Viitorul leadershipului și al organizațiilor bazat pe AI

**USAMV
București,
rampa de
lansare
a specialiștilor
și antreprenorilor
de mâine**

INOVARE
rubrică susținută de

COMOTI
INSTITUTUL NAȚIONAL DE
CERCETARE - DEZVOLTARE
TURBOMOTOARE

AVIAȚIE ȘI SPAȚIU

ENERGIE ȘI ECONOMISIREA CONSUMULUI DE ENERGIE

MEDIU

INDUSTRIA DE APĂRARE

„Bomba AI”, ultima cutie a Pandorei?

În liniștea pe care o căutăm cu cerbicie, pentru a ne proteja, în vacarmul de postări *fake* sau veridice din oceanul online, în ochiul furtunii fiscale care ne lovește și în spațiul de război real și psihic întreținut de militari și politicieni, nu mai avem ochi de văzut și urechi de ascultat. Ceea ce se întâmplă însă esențial în lume, repede, pe nesimțite, dincolo de victorii și nenorociri, merită înțeles mai bine, conștientizat și decantat cu discernământ, atât cât mai e.

Deși s-a scris și discutat enorm, fără sfârșit, despre inteligența artificială, deși spațiul de comunicare holistic e plin de informații pe acest subiect, trebuie, credem, să privim de sus, din „satelit”, tema respectivă cu un ochi limpede. Asta ca să înțelegem câtva ce trăim, ce vine peste noi, ce ne așteaptă.

Noțiunea de inteligență artificială (IA sau AI) a apărut oficial în anii 1950, dar ideea ca mașinile să poată gândi sau simula inteligența umană are rădăcini mai vechi. Încă din antichitate. De exemplu, Talos era un robot din mitologia greacă, menit să apere.

Mai târziu, filozofi precum René Descartes și Gottfried Wilhelm Leibniz s-au întrebat dacă raționamentul uman n-ar putea fi formalizat și imitat de o mașină. În 1837, Charles Babbage și Ada Lovelace au lucrat la conceptul unei „mașini analitice”, un predecesor teoretic al computerului modern.

În perioada contemporană, termenul de Inteligență Artificială a fost propus pentru prima dată în 1956 de John McCarthy, considerat unul dintre părinții fondatori ai domeniului, în Conferința *Dartmouth Summer Research Project on Artificial Intelligence*.

Între 1950-1970 a existat un entuziasm de pornire, generat de unele programe simple de rezolvare de probleme și jocuri, iar prin anii '80 au apărut primele programe care imitau deciziile experților umani.

După anul 2000, prin creșterea exponențială a puterii de calcul și apariția rețelelor neuronale profunde (deep learning), s-a ajuns la progrese semnificative în recunoașterea vocală, viziune computerizată, procesare de limbaj natural și sisteme conversaționale, adică modele de limbaj mari (LLM)

sau asistenți AI conversaționali dezvoltați de alte companii sau institute de cercetare, precum ChatGPT, Gemini, Calve, Mistral & Mixtral, LLaMA, Grok etc.

Unde am ajuns? La o luptă acerbă pentru atingerea unor performanțe tot mai mari în ceea ce privește capacitatea de înțelegere a limbajului, calitatea generării de text, multimodalitățile de cuprindere (text + imagine + sunet), performanțele în programare, viteza de răspuns și latență, capacitățile de „raționament”, securitatea și alinierea etică, Interacțiunea naturală (voce, emoție, personalitate).

Dacă istoria umanității a fost marcată prin „ore astrale” de curentul electric, telefon, motorul termic, comunicațiile wireless și internet sau bomba nucleară, un punct major de inflexiune în civilizație este considerat inteligența artificială.

Nu întâmplător, recent, Sam Altman, șeful executiv al OpenAI, a declarat că următoarea versiune a ChatGPT, GPT-5, este atât de rapidă și puternică încât îl sperie. El a comparat dezvoltarea noului model cu „Proiectul Manhattan”, numele de cod pentru programul de dezvoltare a armelor nucleare al Statelor Unite, demarat în 1942. Oficialul OpenAI a menționat că viteza fulgerătoare a dezvoltării inteligenței artificiale depășește semnificativ orice supraveghere posibilă. sugerând lipsa unui control adecvat asupra acestui proces. Într-un podcast recent, „This Past Weekend with Theo Von”, Altman și-a exprimat îngrijorarea și nervozitatea față de noua versiune a ChatGPT, GPT-5, așteptată luna aceasta.

Spre stupefacția multora, Geoffrey Hinton, câștigător al Premiului Nobel pentru fizică în 2024 pentru munca sa în domeniul inteligenței artificiale, Yoshua Bengio, laureat al Premiului Turing, dar și directorii executivi ai OpenAI, Anthropic și Google DeepMind, au transmis, negru pe alb, într-o scrisoare deschisă („AI Extinction Statement” - mai 2023), adresată decidenților lumii, următoarele: „Atenuarea riscului de dispariție reprezentat de inteligența artificială ar trebui să fie o prioritate globală, alături de alte riscuri la scară societală, cum ar fi pandemiile și războiul nuclear.”

La rândul său, Demis Hassabis, CEO și co-fondator al Google DeepMind, laureat al Premiului Nobel pentru Chimie în 2024, a afirmat public că impactul AI „va fi de 10 ori mai mare decât revoluția Industrială - și poate de zece ori mai rapid!”. Tot acesta a mai spus că IA ar putea deveni „cea mai mare invenție a omenirii - sau ultima!”.

Deși riscurile induse de sistemele tot mai performante de IA (dezinformare, deepfake-uri, înlocuirea locurilor de muncă, consum uriaș de energie, probleme de copyright, sau chiar scenariul în care AI decide că oamenii sunt dispensabili) sunt clare, beneficiile greu de imaginat care dau aripi celor implicați sunt și ele evidente.

Fie că vorbim despre automatizarea sarcinilor repetitive și productivitate uimitoare, despre personalizarea experienței utilizatorilor, progrese în medicină, suport masiv în educație și incluziune, progrese în cercetare și inovație, securitate mai bună și protecție antifraudă și o ameliorare evidentă a calității vieții, sistemele AI vor evolua rapid, mai departe.

În ciuda turbulențelor politico-economice, nici România nu e străină de aceste tendințe. La finalul anului trecut, în Aula Academiei Române din București, a avut loc ICIA30, un eveniment special dedicat împlinirii a 30 de ani de la înființarea Institutului de Cercetări pentru Inteligență Artificială „Mihai Drăgănescu” (ICIA), moment care a marcat trei decenii de performanță științifică și inovație în domeniul AI.

Mai mult, data de 25 iunie 2025, a reprezentat un moment strategic pentru viitorul cercetării, prin lansarea oficială a Hubului Român de Inteligență Artificială (HRIA), un proiect de anvergură națională și europeană, susținut printr-un consorțiu academic și tehnologic de prestigiu, coordonat de Universitatea Națională de Știință și Tehnologie Politehnica București.

Recent, în premieră pentru România, la Universitatea de Vest din Timișoara studenții pot urma discipline din domeniul Inteligenței Artificiale, iar Universitatea Ecologică București a publicat primul curs universitar de Dreptul Inteligenței Artificiale.

Suntem martorii unor prefaceri nebănuite. Nu știm precis ce urmează, dar istoria se reasează sub soarele AI. Nu e ne-realist să anticipăm un întuneric final, dar omenirea nu concepe nici ratarea șansei de a avea mai multă lumină. Uneori „more” poate fi „less”...

✍ Cristian Pavel

Cover Story**6**

Poveste de succes
USAMV București,
rampa de lansare
a specialiștilor și
antreprenorilor de mâine

Top Story**12**

Hub-ul Român de Inteligență
Artificială – motor pentru
inovație și competitivitate
la nivel european

**Cercetare &
Învățământ superior****Tendențe****16**

Discipline din domeniul
Inteligenței Artificiale,
la Universitatea de
Vest din Timișoara

Inovare**18**

România, țară emergentă în
inovație: ce ne oprește din
drumul spre performanță?

20

Valorificarea
căldurii reziduale
de la echipamentele
de climatizare –
Soluție inovatoare
dezvoltată de ICPE-CA

22

Promovarea inovației românești pe scenele internaționale: rolul saloanelor de invenții

Infrastructuri și proiecte europene

24

DANUBIUS-RI devine infrastructură europeană strategică pentru cercetarea ecosistemelor râu-mare

25

ICIA, partener într-un proiect european de referință în domeniul LLM

Eveniment

26

Tehnologiile cuantice: De la cercetare la industrie în cadrul unei școli de vară la Măgurele

Industry Watch

28

Autonomia strategică europeană începe cu resurse valorificate local

30

Cum performează companiile din Europa Centrală și de Est în competiția globală

IT&C

32

7 abilități IT esențiale pentru piața muncii actuală și viitoare

34

Adoptarea soluțiilor hibride în cloud se accelerează

Tehnologie

36

Imagini multi-spectrale și aplicații

38

Roborock: Tehnologia care transformă curățenia într-o experiență inteligentă

New Marketing

40

Superagenția, viitorul leadershipului și al organizațiilor bazat pe inteligență artificială

Editor:

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

Director General FIN WATCH:

Călin Mărcușanu

Redactor-șef MARKET WATCH:

Alexandru Batali
alexandru.batali@marketwatch.ro

Redacție:

Editorialiști:
Cristian Pavel
Alexandra Cernian

Redactori:

Daniel Butnariu
Evanția Barca
Toma Roman Jr.
Mircea Băduț

Publicitate:

redactie@marketwatch.ro

DTP Director:

Mihnea Radu

Foto:

Timi Slicaru (tslicaru@yahoo.com)

Abonamente:

redactie@marketwatch.ro

ISSN 1582 - 7232

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

Poveste de succes USAMV București, rampa de lansare a specialiștilor și antreprenorilor de mâine

● Cum ajută mediul academic business-ul din România – parteneriate și oportunități pentru educație, cercetare, inovare și antreprenoriat

Una dintre definițiile cele mai uzitate descrie antreprenoriatul ca fiind *procesul de descoperire a oportunităților, de achiziționare a resurselor și de creare a unui produs nou valoros*. Peter Drucker, expert în management, consideră că *antreprenoriatul este un tip de instruire care, ca oricare altul, poate fi dobândit prin educație*. Universitatea de Științe Agronomice și Medicină Veterinară din București (USAMVB) susține cultura antreprenorială la nivelul educației tinerelor generații, dar și la nivel instituțional, promovând conceptul de universitate antreprenorială, precum și de Parteneriat Public-Privat (P-P). Prof. univ. dr. ing. Sorin Mihai Cîmpeanu, rectorul USAMVB, ne conduce prin intermediul acestui cover story pe drumul descoperirii noilor programe, proiecte și parteneriate strategice ale Universității pe care o conduce, toate potențând inovarea și spiritul antreprenorial în mediul academic, dar și formarea de competențe tehnice, transferul de cunoaștere și expertiză pe piața muncii, într-un efort susținut de consolidare a relației cu mediul socio-economic, în cadrul unui proces complex, de modernizare și dezvoltare durabilă a agriculturii și României în ansamblul ei.

 Alexandru Batali

Domnule rector, ați reușit să lansați recent un program de învățământ universitar în sistem dual, care vă propuneți să reprezinte un model de parteneriat public-privat și de răspuns la nevoile și exigențele de pe piața muncii. Va inviăm să ne oferiți mai multe detalii.

Într-un moment în care sistemul de educație trebuie să se conecteze tot mai puternic cu nevoile reale ale societății și ale pieței muncii (poate mai mult decât oricând), USAMV București a făcut un pas necesar, poate chiar de pionierat în România, prin lansarea programului de **învățământ universitar în sistem dual** - un program de licență de 4 ani, organizat în parteneriat cu **Apa Nova București**, o companie care face parte din Grupul internațional Veolia.

Acest model de organizare aduce laolaltă formarea oferită de **Facultatea de Îmbunătățiri Funciare și Ingineria Mediului** din cadrul USAMVB și experiența practică oferită direct de mediul privat, în cadrul locațiilor Apa Nova. Practica reprezintă 50% din acest program, fapt ce permite studenților să se

familiarizeze în mod direct și eficient cu realitățile și cerințele din piața actuală a muncii și să-i transforme în profesioniști competitivi încă de pe băncile facultății.

Beneficiile acestei colaborări public-privat sunt multiple:

- **Acces direct la tehnologie modernă și procese reale de lucru**, sub îndrumarea unor specialiști;
- **Adaptarea rapidă a curriculei la nevoile economiei reale**;
- **Integrarea mai facilă pe piața muncii**;
- **Creșterea atractivității învățământului tehnic**, într-un context în care România are o nevoie acută de specialiști bine pregătiți;
- **Degrevarea bugetelor publice**, atrăgând investiții și finanțare din sectorul privat și/sau din alte tipuri de finanțări;
- **Accelerarea realizării proiectelor** beneficiind de un proces decizional simplificat și de acces la finanțare privată;

Programul Inginerie circulară și tranziție verde a fost conceput ca răspuns la deficitul de competențe tehnice specifice cerute de sectorul privat într-un domeniu strategic. Proiectul reprezintă o schimbare de paradigmă în învățământul superior românesc, instituind un model dual scalabil de parte-

 FACULTATEA DE ÎMBUNĂȚĂRI FUNCİARE ȘI INGINERIA MEDIULUI

 UNIVERSITATEA DE ȘTIINȚE AGRONOME ȘI MEDICINĂ VETERINARĂ DIN BUCUREȘTI

 APA NOVA

Admitere 01 - 18 iulie 2025

CONSTRUIEȘTE VIITORUL PE CARE VREI SĂ-L TRĂIEȘTI

de la teorie → practică din prima zi

Cu noul program de studii universitare de licență de patru ani, **Inginerie Circulară și Tranziție Verde**

-
 Bursă Doctorală de la 1.200 lei
-
 Posibilități de integrare la Apa Nova București
-
 50% practică direct în cadrul Apa Nova București
-
 Oportunități de a continue cu masterul în sistem dual

 APLĂ OFICIAL

Prof. univ. dr. ing. Sorin Mihai Cîmpeanu, rectorul USAMV

neriat public-privat, care funcționează în multe alte sisteme de învățământ și pe care ni-l dorim și noi de ceva vreme. Am realizat cadrul legal, acum putem și trebuie să facem acest pas înspre un învățământ superior care nu este cantonat „într-un turn de fildeș”, în afara mediului economic, ci în mijlocul lui, și asigură un transfer direct de know-how și o aliniere continuă la nevoile economiei reale. Această colaborare arată că parteneriatul între sectorul public și cel privat poate contribui la soluționarea unor probleme pre-sante din societatea românească. De altfel, în foarte multe domenii strategice pentru modernizarea României, parteneriatele P-P pot constitui un instrument esențial pentru dezvoltare durabilă. Parteneriatele P-P sunt reglementate la nivel național, inclusiv cu ghiduri despre aplicarea normelor legale, elaborate împreună cu experți ai Comisiei Europene. Modificările și completările legis-

lative din anii 2024 și 2025, cu privire la parteneriatele public-private, au adus mai multă claritate și au simplificat procedura, punând totodată accent pe performanță și rezultate reale. Investițiile intră în sarcina partenerului privat, care e încurajat astfel să vină cu soluții tehnice moderne, de ultimă generație, în timp ce instituția publică/autoritatea publică păstrează controlul asupra proiectului și proprietatea infrastructurii gestionate de partenerul privat. Pe scurt, parteneriatele P-P permit combinarea expertizei „agilității” și resurselor mediului privat cu responsabilitățile și misiunea serviciului public.

USAMVB promovează inovarea și spiritul antreprenorial în sfera academică, considerându-le esențiale pentru dezvoltarea unor generații de profesioniști care să dețină competențele și abilitățile necesare pentru a aborda provocările multiple cu care se confruntă agricultura și domeniile conexe.

Integrarea tehnologiilor inovatoare are o relevanță specială pentru agricultură, putând aduce contribuții semnificative, în special dacă ne gândim la caracteristici specifice domeniului, precum caracterul limitat al terenurilor și marjelor de profit sau influența schimbărilor climatice.

USAMV București se afirmă și din perspectiva inovării și a transferului de cunoaștere, fiind la originea unor manifestări științifice și a unor noi proiecte de anvergură, atât la nivel național, cât și internațional.

USAMV București are o experiență solidă în organizarea de evenimente internaționale, conferința anuală *Agriculture for Life, Life for Agriculture (A4Life)* constituind pilonul central al acestei tradiții. Lansată în anul 2012, această conferință a devenit rapid un eveniment emblematic pentru universitate și un motor esențial în procesul de afirmare pe scena științifică mondială. *A4Life* a evoluat semnificativ, consolidându-și statutul de platformă de referință pentru dezbateri științifice și schimburi de bune practici în domeniul științelor vieții. Și în anul 2025, la cea de a 14-a ediție, conferința a reunit cercetători, universitari, studenți și profesioniști din întreaga lume, facilitând colaborări internaționale și promovând excelența în cercetare și inovare, consolidând statutul USAMV București ca universitate de referință în „educație și cercetare avansată”, *A4LIFE* a devenit un reper în peisajul internațional al cercetării.

Dar *A4Life* nu este un exemplu singular. USAMV București a găzduit în acest an cele mai dinamice rețele de cercetare în domeniul agroecologiei și al agriculturii durabile, sub egida *Viitorul Agriculturii Durabile*, eveniment internațional de referință în domeniul agroecologiei și al agriculturii sustenabile, ce a oferit cadrul unei întâlniri comune a unor rețele redutabile de cercetare, *Agroecological Crop Protection Initiative (ACPI)*, *European Research Alliance „Towards a Chemical Pesticide-Free Agriculture”*, precum și ale echipelor de coordonare ale proiectelor COST „*Action TOP-AGRI Network*” și *ACROPICS Horizon Marie Curie*. Evenimentul a reunit cercetători de prestigiu din 40 de țări din Europa, America de Nord, America de Sud, Africa și Asia, care au dezbătut teme de actualitate și importanță strategică, precum sustenabilitatea sistemelor agroecologice, utilizarea instrumentelor de evaluare agroecologică (TAPE), dezvoltarea politicilor publice suste-

nabile și promovarea strategiilor de inovare colectivă. Acest eveniment a marcat o etapă semnificativă în consolidarea angajamentului comun pentru o agricultură durabilă și a oferit un cadru valoros pentru schimbul internațional de cunoștințe, contribuind la conturarea unor direcții strategice cu impact pe termen lung, la nivel european și global.

USAMV București participă la implementarea unor proiecte de anvergură, în rețele internaționale, precum A European-wide Network of Pilot Farmers implementing and demonstrating Climate Smart Solutions for a carbon neutral Europe - <https://climatefarmdemo.eu/> - o rețea europeană de ferme pilot care caută soluții inteligente din punct de vedere climatic pentru o Europă neutră din punct de vedere al emisiilor de carbon. Proiectul, de tip Horizon Europe, adună laolaltă 81 de parteneri din 27 de țări și adoptă o abordare de tip multi-actor prin conectarea a 1500 de fermieri pilot pentru a implementa planuri de acțiune în vederea adaptării și atenuării schimbărilor climatice.

Agricultura inteligentă este o abordare integrată, recunoscută la nivel global, care vizează transformarea sistemelor agricole pentru a răspunde provocărilor securității alimentare și schimbărilor climatice

Inovațiile tehnice și sociale vor fi demonstrate comunității de fermieri prin șase campanii demonstrative anuale (4500 demo-events), iar noi soluții *climate-smart* vor fi create în 10 laboratoare dinamice din întreaga Europă. Având în vedere obiectivele UE de reducere cu 55% a emisiilor de gaze cu efect de seră până în 2030 și de neutralitate a emisiilor de carbon până în 2050, obiectivul proiectului Climate Farm Demo

Întâlnire pentru deschiderea proiectului ACROPICS în România

este de a dezvolta utilizarea practicilor agricole inteligente din punct de vedere climatic. Această abordare vizează provocările interconectate ale securității alimentare și accelerarea schimbărilor climatice. Accentul se pune pe cele peste 1.500 de ferme pilot demonstrative din 27 de țări europene, acoperind toate zonele pedoclimatice și diverse sectoare agricole, de la creșterea animalelor și sisteme agricole mixte până la culturi arabile și horticultură specializate, inclusiv agricultura ecologică (25% din totalul fermelor). Această rețea va consolida acțiunile *Climate Farm Demo* (CFD) pe teren pentru a promova și iniția diseminarea practicilor agricole inteligente din punct de vedere climatic. Scopul este de a susține Uniunea Europeană să reducă impactul agriculturii asupra mediului, sprijinind în același timp fermierii în gestionarea fermelor lor. Obiectivul general

este de a accelera adoptarea practicilor și soluțiilor de agricultură inteligentă din punct de vedere climatic (CSF) de către fermieri și actori din Sistemele de Cunoaștere și Inovare pentru Agricultură Inteligentă din punct de vedere climatic (AKIS), în vederea adaptării sistemelor de producție agricolă la schimbările climatice și a realizării unui sector agricol neutru din punct de vedere al emisiilor de carbon până în 2050, îndeplinind astfel obiectivele strategiei UE privind clima.

În tandem și în continuarea acestui proiect, în condițiile în care schimbările climatice au un impact major asupra ecosistemelor, solurilor și productivității culturilor, în timp ce agricultura este atât o victimă, cât și o sursă de emisii de gaze cu efect de seră, USAMVB a beneficiat anul acesta și de o înaltă recunoaștere științifică prin câștigarea unui alt proiect cu o finanțare generoasă

Deschiderea Conferinței Agriculture for Life, Life for Agriculture 2025

Workshop din cadrul proiectului STARS

(20 milioane euro) pentru crearea, în coordonarea USAMVB, a unui centru național de excelență în cercetare pentru o agricultură neutră din punct de vedere climatic (Fostering climate neutrality and resilience through agriculture – AgroClin). Proiectul își propune să stabilească un parteneriat puternic capabil să reunească o masă critică de cercetători pentru a dezvolta cercetări interdisciplinare de vârf, care, în parteneriat cu mediul socio-economic, să extindă practicile agricole neutre din punct de vedere climatic prin intermediul unor „Living Labs”.

Profilul asumat de USAMVB presupune astfel generarea unui impact în dezvoltarea cunoașterii și în dezvoltarea economică și tehnologică durabilă la nivel național și internațional. Trebuie să dezvoltăm continuu parteneriatul dintre mediul academic și mediul socio-economic și avem nevoie ca rezultatele cercetărilor noastre să poată fi transferate în lumea reală, în mediul economic, pentru că, în acest fel, prin inovare și transfer tehnologic, să putem produce resurse care să fie investite ulterior în educație și cercetare, în producerea de cunoaștere.

Materializarea misiunii și viziunii USAMVB decurge cu siguranță dintr-un plan de adaptare și dezvoltare a cadrului curricular, dar și de realizarea a unor parteneriate strategice cu actorii din mediul economic.

Alături de susținerea inovării, cercetării științifice și parteneriatelor cu mediul socio-economic, integrarea educației antreprenoriale în cadrul programelor de formare specifice impune elaborarea unei strategii sistematice, ce trebuie să includă actuali-

zarea continuă a cadrului curricular pentru a reflecta cerințele dinamice ale societății, implementarea unor metode pedagogice bazate pe experiențe (e.g., învățare bazată pe proiecte și simulări antreprenoriale) și dezvoltarea unor mecanisme instituționale de susținere, asigurând acces la resurse, ghidare specializată și rețele de mentorat. Integrarea inovației și antreprenoriatului în curriculum este un pas crucial către promovarea unei culturi a creativității. Cultivarea unei mentalități antreprenoriale în rândul studenților poate fi influențată semnificativ de mediul social și organizațional din cadrul USAMVB, rolul acesteia fiind, în cele din urmă, de a crea condițiile adecvate, de a

forma, încuraja și ghida abilitățile viitorilor absolvenți spre rezolvarea unor probleme în diferite contexte. Atragerea tinerilor către agricultură și domeniile conexe necesită și transformarea percepției asupra sectorului prin demonstrarea potențialului său de inovare, profitabilitate și impact social. Contrar unor idei preconcepționate, nerealiste, agricultura nu este o activitate care necesită multă forță de muncă și o tehnologie minimală, ci mai degrabă un domeniu dinamic, într-o rapidă evoluție, impulsionată de progresele tehnologice și de nevoia generală de securitate și siguranță alimentară.

Tehnologii digitale, drone, senzorii și analiza datelor sunt elemente de atractivitate

pentru domeniile USAMVB, demonstrând că agricultura poate fi modernizată și profitabilă. Universitățile joacă un rol vital în prezentarea potențialului transformator al agriculturii și în disiparea unor stereotipuri învechite. Accentuarea rolului tehnologiei, sustenabilității și responsabilității sociale în agricultura modernă, poate și trebuie să contribuie la formarea unor noi generații de specialiști și antreprenori care să promoveze domeniile de studiu din cadrul USAMVB ca fiind capabile să contribuie la îndeplinirea așteptărilor de dezvoltare profesională și personală a unui număr cât mai mare de tineri.

Un element crucial al promovării inovației și antreprenorialului în rândul studenților implică cultivarea și susținerea unor parteneriate solide între universități și entități interesate din mediul socio-economic. Colaborările cu exploatațile agricole, firme de tehnologie și agenții guvernamentale pot oferi studenților o experiență de mare valoare în lumea reală, oportunități de mentorat și acces la tehnologii de ultimă generație. Aceste parteneriate pot lua diverse forme, de la stagii de practică, colaborări în cercetare, microcertificări cerute de piața muncii și până la diverse forme de asociere instituțională. Astfel de parteneriate pot juca un rol esențial în reducerea decalajului dintre cunoștințele teoretice și abilitățile practice. Prin implicarea studenților în contexte reale,

această abordare le permite să fie martori direcți la provocările și oportunitățile cu care se confruntă domeniul, promovând astfel o abordare mai pragmatică și antreprenorială în rezolvarea problemelor. Prin aceste oportunități de aplicare a cunoștințelor în contexte reale, trebuie să le putem oferi tinerilor atât competențe și abilități, cât și încrederea atât de necesară pentru a reuși ca antreprenori și inovatori în sectorul agricol. În același timp, aceste colaborări facilitează transferul de cunoștințe și tehnologie între universități și mediul economic, accelerând ritmul inovării și stimulând creșterea economică în sectorul agricol.

Această creștere are loc și ca urmare a importanței pe care USAMV din București

o acordă digitalizării și integrării celor mai noi tehnologii în procesul de formare a studenților și a specialiștilor de mâine.

Integrarea platformelor și tehnologiilor digitale în educație poate îmbunătăți semnificativ capacitățile antreprenoriale ale studenților. Prin competențe specifice sau competențe ce țin de analiza datelor, de tehnica agriculturii de precizie sau de platforme de comerț electronic, studenții pot obține un avantaj competitiv în peisajul agriculturii moderne și sustenabile. Încorporarea instrumentelor digitale în curriculum poate permite studenților să optimizeze randamentele culturilor, să gestioneze eficient resursele disponibile sau să acceseze piețe noi. Mai mult, platformele digitale pot facilita crearea de piețe online, conectând fermierii direct cu consumatorii, evitând astfel intermediarii „tradiționali”. Pentru fermele de mici dimensiuni, majoritare în România, un posibil model de agro-antreprenariat este susținut de tehnologiile moderne, care pot facilita construcția lanțurilor valorice agricole la nivel zonal/regional. Prin adoptarea tehnologiilor digitale, studenții nu numai că își pot îmbunătăți propriile perspective antreprenoriale, dar pot contribui și la modernizarea și sustenabilitatea sectorului agro-alimentar în ansamblul său. În acest context, este imperativ să fie identificate și abordate barierele cu care se confruntă tinerii agro-antreprenori, în special în accesa-

Bobocfest 2024

rea finanțării, terenurilor agricole necesare, informațiilor și serviciilor tehnice.

Dezvoltarea spiritului și a competențelor antreprenoriale este mutarea strategică prin care USAMV din București contribuie la modernizarea agriculturii și a României viitorului?

Educația în domeniul agroalimentar și al agro-antreprenoriului îi poate ajuta pe tineri să realizeze că agricultura poate fi foarte profitabilă. Această abordare implică dobândirea competențelor necesare pentru a lansa și gestiona propriile afaceri agricole, creând astfel oportunități de angajare și stimulând creșterea economică, simultan cu dezvoltarea sustenabilă a comunităților rurale. De asemenea, universitățile trebuie să prioritizeze dezvoltarea competențelor antreprenoriale esențiale, acoperind domenii critice precum managementul strategic al afacerilor, aplicarea principiilor de marketing specifice domeniului agricol și agroalimentar, identificarea și evaluarea riscurilor economice, analiza și segmentarea piețelor țintă. Toate acestea sunt priorități majore pentru USAMV din București în vederea îmbunătățirii rezultatelor învățării și facilitării inserției pe piața muncii. Astfel, USAMV din București, prin parteneriatele încheiate cu firme de prestigiu, precum și prin propriile stațiuni de cercetare dezvoltare, oferă stagii de practică și internship, organizează seminarii, concursuri și evenimente tematice destinate contactului nemijlocit între studenți și mediul economic. Platforma **USAMVJOBS** (www.usamvjobs.ro) consolidează relația dintre studenți și angajatori,

facilitând contactul direct cu piața muncii prin locuri de muncă part-time/full time. Platforma este astfel dezvoltată încât firmele partenere au acces la CV-urile studenților care își doresc să participe la selecțiile pentru angajare. Sunt organizate expoziții și concursuri pentru idei de produse noi, specifice domeniilor de specializare ale USAMV din București, sunt promovate materiale și ghiduri specifice, elaborate în cooperare cu specialiști recunoscuți în domeniile respective, precum și programe dedicate dezvoltării competențelor antreprenoriale, financiare, legale și digitale. Cu titlu de exemplu, putem menționa concursul de planuri de afaceri: S.T.A.R.S. – (STudent AntreprenoR de Succes) și SEED ACCELERATOR 2020! – Susținerea antreprenoriului prin înființarea de start-up-uri în domenii inovative, ce au avut ca finalitate finanțarea a 45 planuri de afaceri, cu sume semnificative, cuprinse între 40.000 și 100.000 de euro.

Trebuie subliniat că aceste eforturi de adaptare la provocări multiple nu au loc într-un spațiu steril sau doar ca provocare academică. Ele sunt rezultatul necesității reducerii presiunii sociale generată de șomaj, de aparenta lipsă de perspective și depopularea accentuată din mediul rural. Toate acestea se situează în contextul unor

transformări majore, generate de tehnologie, globalizare, schimbări climatice accentuate, provocări de securitate și transformări demografice. Siguranța și securitatea alimentară constituie nu numai un obiectiv strategic pentru orice țară, dar și un factor de stabilitate socială. Abilitatea de a oferi alternative pe piața muncii, dar mai ales locuri de muncă stabile și care oferă atât un venit competitiv, cât și perspective de dezvoltare a carierei, trebuie încadrată în peisajul economic general care se conturează pentru deceniile care urmează: dezvoltările și progresele științifice și tehnice vor transforma profund piața muncii, reducând necesarul de forță de muncă în anumite domenii, uneori chiar drastic, creând noi specializări și domenii de activitate. Fără îndoială, și industria agro-alimentară va cunoaște transformări semnificative. Cu toate acestea, necesitatea alimentelor de calitate și cu valoare nutrițională mare, sustenabile și disponibile la prețuri competitive va rămâne o componentă importantă în mecanismul economic al societății de mâine. Iar pentru asta este și va fi nevoie de specialiștii bine pregătiți profesional, capabili să gestioneze fluxuri de producție agro-alimentară sigure și sustenabile, specialiști capabili să se adapteze la provocări viitoare multiple, prin competențe specifice și antreprenoriale. ■

Bobocfest 2024

Hub-ul Român de Inteligență Artificială – motor pentru inovație și competitivitate la nivel european

Într-un moment considerat istoric pentru cercetarea românească, România intră într-o nouă eră a inovației digitale prin evenimentul de lansare oficială (25 iunie 2025) a proiectului „HUB Român de Inteligență Artificială – HRIA”, o inițiativă strategică ce marchează o etapă esențială în dezvoltarea unei societăți bazate pe cunoaștere, tehnologie și competitivitate internațională, potențată de soluții bazate pe Inteligență Artificială.

 Profesor Adina Magda Florea, director proiect HRIA, UNSTPB

Derulat în cadrul Programului Creștere Inteligentă, Digitalizare și Instrumente Financiare 2021-2027 (PoCIDIF), co-finanțat

prin Fondul European de Dezvoltare Regională (FEDR), cod SMIS: 334906, HRIA marchează începutul unei investiții

strategice care va poziționa România ca un actor competitiv în domeniul Inteligenței Artificiale la nivel european și global.

Evenimentul de lansare oficială a proiectului HRIA a avut loc pe data de 25 iunie 2025 în Aula Universității Naționale de Știință și Tehnologie POLITEHNICA București (UNSTPB). La eveniment au participat peste 200 de invitați, reprezentanți ai Parlamentului și ai Guvernului României, ai ambasadelor, specialiști din companii și din universități de prestigiu din țară și din străinătate, cât și membrii ai proiectului din cele 7 universități și 8 IMM-uri partenere în proiect.

Am avut deosebita plăcere și onoare să-i avem printre invitați pe: Daniel David, ministrul Educației și Cercetării, Robert-Marius Cazanciuc, vicepreședintele Senatului României, Andrei Alexandru, președintele Autorității Naționale pentru Cercetare, Dragoș-Cristian Vlad, președintele Autorității pentru Digitalizarea României, Iulia-Ramona Chiriac – șefa Reprezentanței Comisiei Europene în România, Alexandru-Mihai Ghigiu, președintele Comisiei de Învățământ a Camerei Deputaților, H.E. Anna Hallerman, Ambasada Suediei, Vasile Țopa, rectorul Universității Tehnice din Cluj-Napoca, Florin Drăgan, rectorul Universității Politehnica Timișoara, Viorel Jinga, rectorul Universității de Medicină și Farmacie „Carol Davila” București, Liviu Lucaci, rectorul Universității Naționale de Artă Teatrală și Cinematografică, și, din partea gazdelor evenimentului, Tudor Prisecaru, președintele Senatului Universității Naționale de Știință și Tehnologie POLITEHNICA București, și Mihnea Costoiu, rectorul Universității Naționale de Știință și Tehnologie POLITEHNICA București.

Mihnea Costoiu

„Acest eveniment de lansare a HUB-ului Român de Inteligență Artificială marchează un moment definitoriu pentru parcursul tehnologic al României. Este mai mult decât un proiect – este un angajament ferm pentru viitor, prin care consolidăm poziția țării noastre în domeniul cercetării de vârf și al inovării digitale. HRIA reflectă capacitatea mediului universitar românesc de a genera cunoaștere, de

a colabora cu industria și de a construi soluții care răspund provocărilor unei lumi în transformare. Este un pas esențial în direcția conectării României la marile ecosisteme europene de tehnologie și cunoaștere.”, a subliniat **Mihnea Costoiu, rectorul Universității Naționale de Știință și Tehnologie POLITEHNICA București.**

„Lansarea Hub-ului Român de Inteligență Artificială reprezintă mai mult decât începutul unui proiect – este deschiderea unei noi etape pentru cercetarea și inovația din România. Într-o lume în care inteligența artificială redefinește industrii, modele economice și modul în care trăim, HRIA va fi motorul care conectează excelența științifică românească la ecosistemul global al cercetării. Obiectivul nostru nu este doar să dezvoltăm algoritmi și prototipuri, ci să

Adina Magda Florea

creăm o punte solidă între laboratoarele de cercetare și mediul economic, între ideile vizionare și produsele care ajung efectiv pe piață. Colaborarea cu cele opt IMM-uri partenere este un exemplu concret al acestei filozofii: rezultatele cercetării noastre vor fi transformate în produse inovatoare, competitive și utile societății – de la soluții pentru orașe inteligente și medicină de precizie, până la aplicații industriale și de securitate. HRIA nu este doar un proiect pentru următorii cinci ani, ci o investiție strategică în viitorul României, o resursă națională care va crește capacitatea țării noastre de a concura și de a colabora la cel mai înalt nivel internațional.”, a spus **profesor Adina Magda Florea, directorul proiectului HRIA.**

Un obiectiv major: crearea unui ecosistem de excelență în Inteligență Artificială

Proiectul HRIA are un obiectiv ambițios: cercetarea, dezvoltarea și inovarea în domeniul Inteligenței Artificiale (IA) prin realizarea unui ecosistem atractiv și competitiv care coagulează eforturile mediului academic și ale mediului economic pentru generarea unui nucleu de cunoaștere și dezvoltare în Inteligență Artificială, integrat în Spațiul European de Cercetare.

HRIA va produce noi tehnologii, modele și algoritmi originali în domeniul AI, va sprijini transferul tehnologic către industrie și societate, va dezvolta produse și servicii inovatoare bazate pe IA, va forma și atrage resursă umană înalt specializată, inclusiv din diaspora și va crește vizibilitatea internațională a cercetării românești.

Abordarea proiectului HRIA este condusă

de patru componente, integrate într-o buclă continuă de feedback: promovarea excelenței în cercetare prin realizarea și accelerarea excelenței în cercetarea de top în IA de încredere, cât și dezvoltarea și implementarea sistemelor de IA pe baza rezultatelor obținute; impulsivitatea inovării și a transferului tehnologic prin atingerea unui nivel ridicat de inovare, transfer de cunoștințe și tehnologie, facilitând dezvoltarea de produse și servicii bazate pe inteligență artificială; creșterea competitivității economice prin valorificarea rezultatelor proiectului pentru o creștere sustenabilă a competitivității economice în România; stimularea cooperării prin dezvoltarea și menținerea unei rețele naționale vibrante de cooperare în domeniul IA, facilitată de sinergia mediului academic cu cel industrial și de implicarea tuturor părților interesate în jurul activităților de cercetare dezvoltare și inovare CDI.

Principalele direcții de cercetare

Activitățile HRIA sunt structurate pe nouă direcții de cercetare/laboratoare de cercetare avansată, acoperind domenii de mare relevanță pentru economia viitorului, cu soluții practice care vor aduce certe beneficii industriei și societății:

- Tehnologii și sisteme IA sigure, de încredere și conforme cu reglementările UE ale utilizării IA care cuprind metode și modele de încredere în învățare automată, vedere computerizată, robotică, procesarea limbajului natural și IA capabilă să explice deciziile luate;
- Interfețe inteligente om-mașină cu sisteme de înțelegere a limbajului natural scris și vorbit, interfețe multimodale inteligente, cât și IA la granița dintre lumea fizică și cea virtuală;
- Sisteme autonome cu mobilitate autonomă și conectată, roboți inteligenți asistivi

- și sociali, navigare autonomă, și control inteligent;
 - Soluții hardware pentru IA verde ce oferă modele de IA cu consum redus de energie și rețele inteligente de senzori;
 - Aplicații ale IA în medicină și sănătate care permit medicină personalizată, diagnosticare asistată, analiză de imagini medicale și sisteme de suport decizional pentru medici, viață activă și asistată;
 - Aplicații pentru securitate și spațiu care includ detectarea amenințărilor și protecția infrastructurilor critice;
 - Aplicații pentru orașe inteligente ce oferă soluții integrate pentru orașe inteligente, optimizarea transportului public și a locurilor de parcare, gestionarea consumului urban de energie, gestionarea deșeurilor urbane;
 - Aplicații pentru protecția mediului prin soluții inteligente pentru monitorizarea schimbărilor climatice, detectarea, monitorizarea și prevenirea situațiilor de urgență, prognoze de consum, optimizare energetică și monitorizarea resurselor naturale;
 - Testarea și validarea sistemelor de IA cu sisteme și linii pilot testate și validate pe diverse cazuri de utilizare, cât și testarea serviciilor de inteligență artificială.
- Soluțiile de inteligență artificială dezvoltate în cadrul proiectului HRIA vor asigura transparența deciziilor luate de IA, reducerea pătrinderii în seturile de date, cât și evaluarea riscurilor utilizării IA, asigurând astfel un mediu digital mai sigur, predictibil și de încredere.

Prin proiect se vor achiziționa structuri hardware de ultimă generație, în valoare de peste 12 milioane de euro, pentru prelucrări masive ale datelor necesare modelelor de inteligență artificială, dar și roboți, drone și rețele de senzori care vor integra inteligența artificială în viața de zi cu zi.

Catalizator pentru dezvoltarea colaborării cu mediul de business

HRIA va avea un rol hotărâtor în dezvoltarea cooperării între mediul academic și mediul economic în scopul transferului tehnologic și al aducerii de produse bazate pe IA în piață, cât și colaborarea cu universități și centre de cercetare de prestigiu din afara țării.

Un element central al Hub-ului Român de Inteligență Artificială este colaborarea cu opt întreprinderi mici și mijlocii din România,

selectate printr-un proces competitiv pentru a dezvolta și valida soluții inovatoare în domenii cheie. În cadrul parteneriatului, IMM-urile vor lucra alături de cercetătorii HRIA pentru a adapta algoritmi și prototipurile de IA la nevoile pieței, produsele vor fi testate în medii reale, folosind infrastructura HRIA, inclusiv platformele de calcul performant și laboratoarele tematice, iar soluțiile validate vor fi transferate IMM-urilor împreună cu know-how-ul necesar pentru a le integra în procesele proprii și a le transforma în produse de piață.

Această colaborare este gândită ca un model sustenabil, în care cercetarea academică și inovația privată se completează reciproc. Astfel, HRIA nu doar generează rezultate științifice, ci și produse tangibile care vor transforma piața românească a inteligenței artificiale.

Printre aplicațiile bazate pe IA care se vor dezvolta în parteneriat cu companiile se numără: Reconstrucție 3D robustă și precisă pentru industria lemnului; Monitorizarea instalațiilor critice din infrastructura cu risc de incidente de mediu; Platforma de servicii interactive bazate pe Inteligență Artificială pentru orașe inteligente; Sistem software inteligent pentru monitorizarea satelitară a stabilității terenului și infrastructurii;

Integrarea de tehnologii, inteligență artificială și robotică pentru îmbătrânirea activă și sănătoasă; Platforma inovatoare pentru facilitarea comunicării prin limbajului semnelor cu ajutorul Inteligenței Artificiale; Soluție avansată de securitate cibernetică pentru IMM; Sistem de Inteligență Artificială pentru asistență juridică.

Un consorțiu format din parteneri de elită

Coordonat de Universitatea Națională de Știință și Tehnologie POLITEHNICA București, HRIA reunește un consorțiu academic de elită alături de șase dintre cele mai importante universități din România și opt IMM-uri inovative cu profil tehnologic. Partenerii academici implicați în proiect sunt: Universitatea Tehnică din Cluj-Napoca, Universitatea de Vest din Timișoara, Universitatea Tehnică „Gheorghe Asachi” din Iași, Universitatea Politehnică din Timișoara, Universitatea din București și Universitatea „Babeș-Bolyai” din Cluj-Napoca. Această alianță strategică asigură o acoperire națională solidă și permite consolidarea unui ecosistem de cercetare conectat la prioritățile europene. Astfel, un punct forte al parteneriatului și al valorii

adăugate este distribuția națională care acoperă 6 regiuni de dezvoltare ale României și care permite răspândirea și adoptarea în toată țara a rezultatelor Hub-ului din diferite puncte focale. Proiectul se implementează în perioada 1 martie 2025 – 31 decembrie 2029. Directorul proiectului este prof. dr. ing. Adina Magda Florea.

Platformă inovatoare de valorificare a potențialului IA din România

Impactul proiectului va fi semnificativ: HRIA va concentra, cristaliza și dezvolta, printr-un efort unit și unic, potențialul românesc de CDI și resursele umane în IA, contribuind astfel la o creștere economică sustenabilă pe termen lung și la bunăstare socială. Proiectul va exploata pe deplin potențialul IA pentru creștere economică, impact social în România și va permite organizațiilor naționale CDI să fie pe deplin integrate în spațiul european și internațional de cercetare.

De asemenea, proiectul va sprijini acceleratorul DIANA al alianței Nord Atlantice (NATO), la care România a aderat, prin Centrului Internațional de Excelență în Inteligență Artificială din cadrul Liderului de proiect, aflat în rețeaua DIANA. ■

Premieră în România: Discipline din domeniul Inteligenței Artificiale, la Universitatea de Vest din Timișoara

Lecția pe care o învățăm zilnic în universități este că ritmul rapid al evoluției tehnologiilor AI reconfigurează procesul educațional și conferă noi semnificații activității de învățare. Inteligența artificială generativă nu a transformat doar modul în care conținutul științific este livrat studenților, ci a oferit și noi modalități de captare a atenției și de stimulare a interesului studentului, crescând astfel implicarea acestuia în învățare, premisă importantă a deciziei sale de a nu renunța la un parcurs educațional și chiar de a face performanță.

Mai mult decât atât, sprijinul pe care utilizarea instrumentelor AI îl oferă pentru înțelegerea conceptelor complexe este valoros, dincolo de înțelegerea științifică tradițională, mergând spre dezvoltarea unor abilități de gândire critică, atât de necesare în contextul profesiilor viitorului.

Universitatea de Vest din Timișoara (UVT) a înțeles să își exercite pregnant rolul pe care trebuie să-l joace în formarea gândirii conceptuale științifice a studenților, pe baza căreia aceștia vor fi mai puțin susceptibili la prejudecăți, stereotipuri și dezinformare. Totodată, UVT a înțeles că, pe lângă stăpânirea conceptelor, este la fel de

importantă și educarea viitorilor practicieni, cu o convingere consolidată în ideea că aplicarea și comunicarea acestor concepte ale gândirii critice contribuie la adaptarea mult mai rapidă a studenților la noul mediu profesional versatil.

Astfel, disciplina complementară „Neuroștiințe și inteligență artificială”, precum și cea de „Inteligență artificială generativă aplicată”, reprezintă noile discipline obligatorii la UVT, care se ofertează din anul universitar 2025-2026 tuturor studenților de anul II și III, de la toate programele de studii de licență ale UVT, care pot opta pentru aprofundarea cunoașterii domeniului AI și a valențelor sale.

De asemenea, UVT, stimulând conexiunea dintre educație și cercetare, pe de o parte, și aplicând o strategie inovativă de internaționalizare, prin rolul său de membru fondator al alianței UNITA de universități europene, pe de altă parte, oferă și o disciplină obligatorie complementară, și anume „Inteligența artificială generativă aplicată în cercetare”. Aceasta se adresează nu numai studenților UVT, ci și studenților universităților partenere în alianța UNITA, studenți care se află în mobilitate fizică sau virtuală la UVT.

Rectorul UVT, Marilen Gabriel Pirtea: „UVT își concentrează resursele pentru integrarea tehnologiilor și soluțiilor inovatoare și universale, aplicabile în multe arii științifice. În acest trend al dezvoltării am cuprins și studiul modelelor de Inteligență Artificială, un domeniu ce reprezintă o trambulină extraordinară pentru noul salt al revoluției digitale. Comunitatea academică a UVT s-a orientat spre adoptarea accelerată a noului model de cunoaștere și înmagazinare a informațiilor reprezentat de Inteligența artificială generativă. În aceeași măsură, considerăm că utilizarea modelelor AI în studiul universitar și în cercetarea academică este necesar să respecte un cod de norme etice și ale transparenței, pentru ca modelele AI să nu ajungă un așa-zis „înlocuitor” al creativității, imaginației și expresivității umane, valori care reprezintă pilonii fundamentali ai educației moderne.” ■

Pietroasa

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

Research & Innovation

Singurul vin Universitar din România!

România, țară emergentă în inovație: ce ne oprește din drumul spre performanță?

România rămâne prizoniera unei promisiuni neîmplinite în materie de inovație. Deși găzduiește unele dintre cele mai dinamice comunități tech din Europa de Est și exportă expertiză digitală de înalt nivel, performanța inovativă la nivel național este în continuare printre cele mai scăzute din UE. Această disonanță între potențialul individual și incapacitatea sistemică de a susține inovația apare limpede în raportul „European Innovation Scoreboard 2025”, publicat recent de Comisia Europeană.

 Conf. univ. Alexandra Cernian,
Facultatea de Automatică și Calculatoare –UNSTPB

România în European Innovation Scoreboard 2025

Publicat de Comisia Europeană în iunie 2025, European Innovation Scoreboard (EIS) măsoară performanța în inovare la nivelul statelor membre și oferă, anual, o imagine sintetică a progreselor înregistrate în acest domeniu.

Per ansamblu, Uniunea Europeană și-a crescut performanța în inovare cu 12,6 puncte procentuale față de 2018, însă ritmul s-a temperat vizibil în ultimii trei ani. Disparitățile între state rămân mari, chiar dacă s-au redus marginal. Peisajul inovării europene rămâne polarizat: la un capăt, țări precum Suedia, Danemarca, Olanda și Finlanda domină clasamentul ca Innovation Leaders; la celălalt, România continuă să ocupe pozițiile de jos, alături de Bulgaria și Letonia, ca parte din grupul Emerging Innovators.

Conform raportului, România se situează sub 70% din media UE la majoritatea indicatorilor. Mai grav, raportul evidențiază o ușoară creștere a diferențelor între țările din grupul „Emerging”, având în vedere că, în timp ce alții recuperează, România rămâne relativ blocată.

Această performanță slabă are implicații serioase: scădem în capacitatea de a atrage investiții străine în sectoare high-tech, pierdem acces la parteneriate de cercetare de vârf și ratăm oportunități de a influența direcțiile strategice ale inovației europene. În timp ce țări precum Irlanda, Croația sau Estonia au înregistrat salturi consistente în clasament datorită investițiilor în cloud computing, educație continuă și colaborări între IMM-uri

inovative, România bifează, an de an, aceleași puncte slabe: cheltuieli reduse în R&D, puțini

doctoranzi, lipsa colaborărilor între sectoare și inovare non-R&D slab reprezentată.

Ce ne lipsește? Indicatorii unde România stagnează sau este net sub media europeană includ:

- **Cheltuieli private în cercetare și dezvoltare (R&D în business)** – nivel foarte redus, semn că firmele românești investesc puțin în inovație proprie;
- **Cooperarea între IMM-uri inovatoare** – un proxy pentru ecosistemele locale de inovare, unde suntem printre cei mai slabi;
- **Utilizarea cloud computing-ului în întreprinderi** – în ciuda avansului digital în unele sectoare, digitalizarea profundă a afacerilor rămâne insuficientă;
- **Numărul scăzut de doctorate noi și cercetători activi** – indicatori care reflectă slăbiciunea sistemului educațional și academic în a genera capital uman de vârf.

Un aspect esențial subliniat în raport este că progresul în inovare este cumulativ și sistemic, iar țările care au construit ecosisteme solide de cercetare, educație, digitalizare și politici publice coerente au reușit să avanseze. România, în lipsa unei strategii integrate și a unei voințe politice reale, continuă să „bifeze” inovația, nu să o alimenteze.

Cum putem inova mai mult și în ce domenii avem cu adevărat potențial?

Pentru a putea discuta realist despre inovare în România, trebuie să admitem că sistemul actual nu reușește încă să stimuleze consecvent crearea de valoare și întâmpină dificultăți în susținerea inițiativelor cu potențial transformator. Avem oameni extrem de bine pregătiți, un potențial tehnologic recunoscut internațional și acces la fonduri, dar toate acestea nu se traduc în produse, servicii sau politici publice care să ne scoată din grupa statelor codașe în inovație. Ce lipsește este o viziune coerentă și curajul de a schimba regulile jocului.

În primul rând, universitățile noastre trebuie să devină centre reale de inovație. În cele mai multe cazuri cercetarea se desfășoară departe de nevoile societății sau ale mediului privat. Tinerii cercetători învață să reproducă modele academice, dar nu sunt încurajați să creeze produse, să testeze ipoteze riscante sau să colaboreze suficient cu întreprinderi. Educația noastră rămâne liniară și disciplinară într-o epocă în care marile inovații se nasc la intersecția dintre domenii. Avem nevoie de programe universitare care combină

tehnologia cu antreprenoriatul, medicina cu AI-ul, agricultura cu blockchain-ul. Există inițiative punctuale în centre universitare din București, Cluj sau Iași, dar ele rămân marginale, fără sprijin structural sau vizibilitate națională.

Un al doilea element-cheie îl constituie reconectarea cercetării publice la economia reală. În prezent, institutele de cercetare din România funcționează ca entități paralele cu industria și administrația. Multe dintre ele sunt prinse într-o logică formală, axată mai degrabă pe livrabile cantitative decât pe impact. Puține au parteneriate active cu IMM-uri sau clustere industriale, iar cele care au sunt adesea blocate de burocrăția contractării sau de lipsa de flexibilitate în utilizarea resurselor. În alte state europene institutele publice de cercetare joacă un rol central în crearea de prototipuri, testarea de soluții pentru orașe inteligente sau colaborarea cu companii în regim de co-dezvoltare. La noi, aceste scenarii sunt rare și fragmentate.

Un alt blocaj major ține de felul în care sunt concepute politicile de finanțare. Programele publice românești, inclusiv cele derulate prin fonduri europene, favorizează conformismul, nu inovația. Sunt gândite să reducă riscurile și să evite abaterile procedurale, ceea ce e de înțeles din perspectiva controlului, dar nociv din perspectiva creativității. În aceste condiții, proiectele ambițioase, disruptive sau cu grad mare de risc – adică exact cele care definesc inovația reală – nu au nicio șansă să primească finanțare. Iar acolo unde statul nu are curaj, capitalul privat ar trebui să intervină. Dar nici aici nu stăm bine: România are încă o cultură de investiție limitată în ceea ce privește start-up-urile tech, iar fondurile de risc (venture capital) sunt puține și, în general, conservatoare.

Cu toate acestea, sunt câteva domenii unde România are potențial clar de a deveni jucător regional sau chiar european, dacă acționează coordonat. Inteligența artificială este, fără îndoială, unul dintre aceste domenii. Centre universitare precum Politehnica din București sau universitățile din Cluj, Timișoara și Iași au experiență solidă, iar tot mai multe companii românești - fie start-up-uri, fie filiale locale ale unor multinaționale - dezvoltă aplicații concrete în procesarea limbajului, analiză predictivă sau automatizare inteligentă. Cu sprijin instituțional și acces la date publice relevante, România ar putea deveni un hub regional pentru dezvoltarea de soluții

AI în educație, sănătate sau administrație publică.

Un alt domeniu este cel al blockchain-ului și tehnologiilor descentralizate. România are deja proiecte care au atras atenția internațională, cum este cazul MultiversX (fost Elrond), dar lipsa unui cadru de reglementare clar și reticența instituțiilor publice frânează aplicarea concretă a acestor soluții în economie sau guvernare. Dacă am adopta la scară mică identitatea digitală descentralizată sau trasabilitatea în lanțurile de aprovizionare agricole, am putea demonstra valoarea acestor tehnologii în mod concret și scalabil.

În zona tehnologiilor verzi și a energiei regenerabile România este în continuare exploatată insuficient. Avem un potențial natural important – solar, eolian, hidro – dar foarte puține inovații în domeniul stocării energiei, al distribuției inteligente sau al consumului eficient. Dacă aici s-ar intersecta politicile de mediu cu cele de inovare și ar fi încurajate parteneriatele public-private, am putea stimula mai mult apariția unor soluții autohtone în stocarea de energie, reciclare sau optimizarea consumului casnic prin AI.

Nici agricultura nu trebuie ignorată. România are una dintre cele mai mari suprafețe agricole din UE, dar productivitatea rămâne scăzută. Inovația în agricultură – prin senzori, drone, platforme de analiză a solului sau aplicații mobile de sprijin pentru fermieri – ar putea aduce nu doar randamente mai bune, ci și o nouă generație de fermieri digitali, conectați la piețele europene.

În plus, domeniul securității cibernetice este o zonă în care deja excelăm, dar pe care o exploatăm insuficient. Găzduim Centrul European pentru Securitate Cibernetică și avem companii care dezvoltă produse de apărare digitală de înalt nivel. Cu toate acestea, integrarea acestor capacități în administrație, educație sau industrii critice se face lent și fragmentat.

În concluzie, România nu duce lipsă de idei, ci de un cadru care să le valorifice. Deși European Innovation Scoreboard ne menține în categoria „Emerging Innovators”, nu lipsa de talent e problema, ci lipsa de viziune, de coerență strategică și de stimulente pentru inovație aplicată.

Avem oportunitatea de a ieși din zona roșie a Europei inovative, dar pentru asta trebuie să ne asumăm că schimbarea reală nu vine din tabele și strategii, ci din politici curajoase, investiții consistente și o cultură a colaborării între mediul academic, public și privat. ■

Valorificarea căldurii reziduale de la echipamentele de climatizare – Soluție inovatoare dezvoltată de ICPE-CA în Programul Nucleu

Proiectul PN23140101, dezvoltat în Programul Nucleu de Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică ICPE-CA București, se înscrie în contextul global actual al creșterii accelerate a cererii de energie și al necesității de dezvoltare a unor soluții sustenabile pentru utilizarea eficientă a resurselor energetice. Un accent important în acest sens îl reprezintă recuperarea și conversia energiei reziduale, în special în aplicațiile casnice și industriale, unde pierderile de energie sub formă de căldură disipată în mediu sunt semnificative.

 Paul Alexandru Dancă, CSIII, ICPE-CA

Creșterea eficienței energetice a echipamentelor de climatizare devine o prioritate în actuala tranziție energetică și în eforturile de reducere a amprentei de carbon. Aparatele de aer condiționat de uz casnic, intens utilizate în sezonul cald, generează cantități semnificative de energie termică reziduală prin unitatea exterioară. Această energie, în mod normal pierdută, poate fi valorificată prin conversie în energie electrică, contribuind astfel la îmbunătățirea performanței globale a sistemului, la

reducerea consumului de resurse și la producția locală de energie.

În literatura de specialitate au fost propuse numeroase soluții bazate pe generatoare termoelectrice (TEG) pentru valorificarea căldurii reziduale. Totuși, implementarea practică a acestor sisteme întâmpină dificultăți semnificative: integrare complicată în instalațiile existente, necesitatea unor sisteme auxiliare de răcire, volum și greutate crescute, randamente energetice reduse și impact negativ asupra

funcționării normale a echipamentului.

Pornind de la aceste limitări, în cadrul proiectului NUCLEU, cod PN23140101, finanțat prin Planul Național pentru Cercetare, Dezvoltare și Inovare, a fost dezvoltată o soluție inovatoare, compactă și eficientă energetic, destinată valorificării pasive a căldurii reziduale de la echipamentele de aer condiționat domestice.

Sistemul nu necesită consum suplimentar de energie și nici modificări structurale semnificative ale instalației, fiind adaptabil și integrabil cu ușurință în unitatea exterioară.

Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică ICPE-CA București dispune de o bază științifică solidă și de expertiză recunoscută în domeniul producerii, conversiei și recuperării energiei, cu accent pe utilizarea surselor regenerabile și pe dezvoltarea tehnologiilor avansate de creștere a eficienței energetice. Institutul a acumulat o vastă experiență în proiectarea, testarea și implementarea de soluții tehnologice pentru producerea energiei electrice din surse regenerabile, inclusiv prin utilizarea generatoarelor termoelectrice (TEG) și a altor echipamente dedicate valorificării energiei reziduale. Participarea constantă la proiecte naționale și internaționale, colaborările științifice și investițiile în infrastructura de cercetare au consolidat poziția ICPE-CA ca actor important în domeniul energetic.

În cadrul prezentului proiect, a fost utilizată infrastructura avansată din Departamentul de Surse Regenerabile de Energie al ICPE-CA. Echipamentele și facilitățile existente, inclusiv atelierul mecanic propriu, au fost valorificate pentru proiectarea, realizarea și testarea prototipurilor, respectiv a componentelor personalizate necesare integrării în sistemele de climatizare. Activitățile de cercetare au inclus analiza critică a soluțiilor existente, identificarea principalelor limitări, proiectarea unui prototip funcțional, optimizarea arhitecturii sistemului și testarea experimentală în condiții reale.

Soluția dezvoltată utilizează diferența naturală de temperatură din circuitul frigorific al aparatului de aer condiționat, în special între conducta de refulare a compresorului (unde temperatura agentului frigorific depășește 100 °C) și conducta de aspirație, cu temperaturi considerabil mai scăzute. Sistemul este compus din:

- Două blocuri din cupru, care funcționează ca schimbătoare de căldură, montate pe conductele de refulare și aspirație ale compresorului;
- Un modul TEG amplasat între blocurile de cupru, în care energia termică transformată în energie electrică este direct proporțională cu diferența de temperatură;
- Sistem de conectare la circuitele electrice ale unității exterioare, astfel încât energia produsă să poată alimenta componente

existente (de exemplu, ventilatorul) sau să fie stocată/local utilizată pentru alte funcții.

Sistemul se instalează facil în unitatea exterioară, nu necesită ventilatoare, pompe sau alte dispozitive auxiliare de răcire, nu modifică structura aparatului și nu consumă energie suplimentară. Prin urmare, sunt eliminate principalele dezavantaje ale soluțiilor TEG convenționale: complexitatea instalației, necesitatea de spațiu suplimentar, randamentul energetic scăzut raportat la costuri și dificultățile de integrare.

Testele experimentale realizate în cadrul proiectului au demonstrat atingerea unui gradient termic de aproximativ 85–90 °C între fețele TEG-ului, fără utilizarea răcirii active, ceea ce reprezintă performanțe ridicate în domeniu. Acest lucru asigură o producție superioară de energie electrică, cu posibilitatea de scalare prin montarea mai multor sisteme identice în paralel.

În plus, soluția dezvoltată are un caracter aplicativ evident, cu impact direct asupra utilizatorilor casnici. Prin implementarea tehnologiei în aparatele de aer condiționat de uz casnic se poate reduce consumul energetic general, se îmbunătățește eficiența sistemelor și se contribuie la protecția mediului prin reducerea emisiilor indirecte asociate producției de energie electrică. Totodată, sistemul are potențial de adaptare și extindere la alte aplicații casnice sau industriale, în funcție de cerințele pieței.

Activitățile de proiectare, simulare, realizare prototip și testare s-au desfășurat integral în cadrul ICPE-CA, utilizând resursele proprii, fără parteneriate externe. Proiectul a vizat dezvoltarea unui sistem

simplificat, robust și economic, integrabil în echipamentele de climatizare existente, capabil să transforme căldura disipată de unitatea exterioară în energie electrică utilizabilă, prin efectul Seebeck generat de TEG-uri.

În urma rezultatelor experimentale obținute, a fost depusă o cerere de brevet de invenție la nivel național. Invenția protejează atât arhitectura sistemului de valorificare, cât și integrarea optimizată în circuitul frigorific al aparatului de aer condiționat, asigurând producția de energie electrică fără afectarea funcționării normale a instalației.

Expertiza echipei de cercetare a permis îmbinarea cunoștințelor teoretice cu abordările practice necesare dezvoltării unui prototip adaptabil instalațiilor comerciale existente, cu costuri de producție reduse și o arhitectură robustă. Această tehnologie se aliniază direcțiilor strategice europene și naționale privind creșterea eficienței energetice, reducerea consumului de energie și a emisiilor de dioxid de carbon, și poate contribui semnificativ la eficientizarea energetică a locuințelor și spațiilor comerciale mici.

În concluzie, proiectul NUCLEU PN23140101 propune o soluție inovatoare, eficientă și economică de recuperare a energiei termice reziduale de la echipamentele de aer condiționat domestice, cu potențial real de implementare pe scară largă. Sistemul contribuie la optimizarea funcționării echipamentelor, la producția locală de energie electrică și la reducerea impactului asupra mediului, înscriindu-se în prioritățile actuale ale cercetării și dezvoltării tehnologice. ■

Promovarea inovației românești pe scenele internaționale: rolul saloanelor de invenții

În peisajul global al cercetării și dezvoltării, saloanele de invenții joacă un rol esențial în valorificarea rezultatelor științifice și tehnice. Aceste manifestări internaționale funcționează ca huburi de conectare între cercetători, inventatori, mediul academic și sectorul privat. Participarea la astfel de evenimente nu înseamnă doar o simplă expunere, ci reprezintă un proces de evaluare obiectivă, un spațiu de validare și testare a potențialului comercial și tehnologic.

 Conf. univ. dr. ing. habil. Andrei Victor Sandu, președinte Forumul Inventatorilor Români

Saloanele de invenții – rampă de lansare pentru ideile românești

Pentru un inventator român, accesul la o astfel de platformă poate face diferența între o idee care rămâne într-un sertar și una care devine **produs de piață** sau obiect de **parteneriat internațional**. În plus, premiile obținute în cadrul acestor saloane – adesea acordate de jurii internaționale, formate din experți și reprezentanți ai unor instituții prestigioase – adaugă valoare academică și comercială creației.

Forumul Inventatorilor Români (FIR) – catalizator al internaționalizării inovării

Forumul Inventatorilor Români (FIR) s-a poziționat, în ultimii 20 de ani, ca una dintre cele mai active și eficiente structuri de sprijin ale inovatorilor din România. Creat în 2003 de cadre didactice din Iași, FIR a crescut constant, ajungând astăzi să reunească sute de membri – cercetători, profesori universitari, inventatori independenți, doctoranzi și studenți.

Obiectivul central al FIR este **sprijinirea, stimularea și valorificarea creativității științifice, tehnice și artistice**, prin participare

activă la saloane internaționale, organizarea de evenimente proprii, dar și prin consiliere directă pentru redactarea documentației necesare brevetării și promovării invențiilor.

FIR acționează ca **reprezentant oficial al României** la zeci de evenimente internaționale, fiind recunoscut și apreciat pentru profesionalismul cu care sprijină inovatorii autohtoni. Datorită experienței și rețelelor dezvoltate, participarea prin intermediul FIR presupune nu doar acces facilitat, ci și **consultanță strategică**, traduceri, design de postere și sprijin logistic.

Rețele internaționale și recunoaștere globală

Din 2012, FIR este afiliat la **WIIPA – World Invention Intellectual Property Association**, o rețea internațională activă în protejarea și valorificarea proprietății intelectuale. În 2015, asociația a devenit **membru al Comitetului Executiv IFIA – International Federation of Inventors Associations**, cea mai importantă organizație globală în domeniu, ce include peste 130 de membri din întreaga lume.

Această afiliere oferă **vizibilitate sporită pentru inovatorii români** și facilitează

colaborări internaționale, proiecte comune și schimburi de experiență. În plus, FIR poate intermedia participarea la evenimente de prestigiu din Coreea de Sud, Thailanda, Germania, Polonia, SUA, Croația sau Kuweit.

EUROINVENT – un pol european al creativității

Unul dintre cele mai importante proiecte organizate de FIR este **EUROINVENT – European Exhibition of Creativity and Innovation**, ajuns în 2025 la **ediția a XVII-a**. Evenimentul este recunoscut drept **cel mai mare salon de invenții din Europa de Sud-Est** și unul dintre cele mai vizibile evenimente de inovare din Europa.

Cifre relevante ale edițiilor recente:
• 2025: peste 640 de invenții și proiecte

de cercetare prezentate, din mai mult de **30 de țări**;

- Prezență constantă a **universităților, institutelor naționale de cercetare, companiilor inovatoare** și a mediului studentesc;
- Jurii internaționale din peste 20 de state, cu evaluare transparentă și profesională;
- Zeci de **preмии speciale acordate de organizații partenere internaționale**, inclusiv IFIA, WIIPA;
- Participare activă a unor **branduri industriale și investitori interesați de transferul tehnologic**.

EUROINVENT include și **o conferință internațională științifică**, un **simpozion de artă vizuală aplicată**, dar și **o expoziție de carte științifică**. Astfel, evenimentul reunește sub aceeași umbrelă **știința, arta și educația**, într-un model integrativ rar întâlnit în spațiul european.

Participarea sub egida FIR – accesibilitate și eficiență

FIR oferă anual posibilitatea de a participa la zeci de saloane și evenimente internaționale, cu:

- **reduceri importante** de taxă pentru participarea alături de membrii asociației;
- **transport și logistică** prin delegații oficiali, în funcție de facilitățile oferite de organizatori;
- **reprezentare completă**, inclusiv în cazurile

în care inventatorii nu pot participa fizic;

- **servicii de design, traducere, comunicare și promovare online**.

Această abordare face din FIR o **structură eficientă și prietenoasă** pentru orice inovator român care dorește să își crească vizibilitatea și să își valorifice ideea pe plan global.

Inovarea românească are nevoie de sprijin instituțional și de expunere internațională

Într-o lume a competiției globale și a tranziției către o economie bazată pe cunoaștere, **România trebuie să își valorifice potențialul creator prin structuri eficiente, cu deschidere internațională**. Forumul Inventatorilor Români (FIR) reprezintă un exemplu de bună practică în acest sens – oferind nu doar participare la saloane, ci și un model durabil de **promovare a valorii științifice autohtone**.

Saloanele de invenții nu sunt doar târguri tehnice, ci adevărate **platforme de recunoaștere, validare și conectare**. Iar prin EUROINVENT, România a devenit un pol regional de inovare – un loc unde ideile capătă formă, vizibilitate și uneori, viitor. ■

România coordonează primul său ERIC: DANUBIUS-RI devine infrastructură europeană strategică pentru cercetarea ecosistemelor râu-mare

Comisia Europeană a aprobat oficial acordarea statutului juridic de *European Research Infrastructure Consortium (ERIC) Centru International de Studii Avansate pentru Sisteme Fluvii-Mări*, cunoscut sub acronimul DANUBIUS-RI. Este pentru prima dată când România coordonează o astfel de organizație, un consorțiu la nivel european, fiind un pas strategic pentru consolidarea integrării cercetării naționale în rețelele științifice paneuropene.

Un pas decisiv pentru cercetarea de mediu în Europa

Înființarea ERIC marchează o etapă majoră în dezvoltarea DANUBIUS-RI, infrastructură care a fost inclusă în Foaia de Parcurș a Forumului Strategic European pentru Infrastructuri de Cercetare (ESFRI) în 2016, printr-un efort comun al comunității științifice românești coordonată de Institutul Național de Geologie și Geoecologie Marină (GeoEcoMar), Institutul Național de Cercetare-Dezvoltare pentru Științe Biologice, Ministerul Educației și Cercetării Științifice și Academia Română.

Acest statut oferă acces extins la viitoare finanțări europene, consolidarea colaborării între statele membre și acces la resurse științifice de ultimă generație. Totodată, susține integrarea și analiza unor volume masive de date științifice esențiale pentru gestionarea durabilă a ecosistemelor din lanțul „râu-mare”.

Consortiul va include șapte țări membre fondatoare: **Austria, Cehia, Italia, Republica Moldova, Țările de Jos, România și Marea Britanie**, iar lista partenerilor europeni și internaționali rămâne deschisă. România nu doar coordonează acest ERIC, ci găzduiește și o parte importantă din infrastructura de cercetare: un **hub central la Murighiol (unde va fi și sediul DANUBIUS-ERIC)**, un **centru de date (ce va fi dezvoltat într-o etapă viitoare)**, componenta (**nodul**) de analiză și **supersite-ul în Delta Dunării**. Este un moment esențial pentru cercetarea românească. Statutul ERIC confirmă nu doar valoarea științifică a proiectului, ci și capacitatea **României** de a coordona inițiative europene majore.

Impact strategic și oportunități noi pentru România

Înființarea DANUBIUS-ERIC are implicații majore pentru România. Proiectul se transformă într-o **infrastructură de cercetare de interes strategic european**, consolidând poziția țării în rețeaua europeană de excelență științifică. În plus, România devine un pol regional de expertiză în studierea ecosistemelor acvatice, cu accent pe evaluarea impactului schimbărilor climatice, inundațiilor, secetelor, poluării și pierderii biodiversității. Recunoașterea oficială a DANUBIUS-RI ca ERIC poziționează România pe harta actorilor-cheie în cercetarea de mediu din Europa.

Ce este un ERIC și de ce contează

Instrumentul ERIC, lansat de Uniunea Europeană în 2009, permite constituirea unor entități juridice europene dedicate cercetării, cu recunoaștere legală în toate statele membre. Aceste structuri facilitează colaborarea între mai multe țări (state membre UE cu posibilitatea de participare și a altor țări din afara Uniunii), integrarea expertizei științifice și accesul comun la echipamente performante și baze de date avansate.

În prezent, există **31 de organizații ERIC-uri în Europa**, care acoperă domenii de la biomedicină și fizică, la oceanografie și științe sociale. Fiecare consorțiu funcționează ca **centru de excelență**, reunind rețele internaționale de instituții academice, institute de cercetare și parteneri industriali.

DANUBIUS-RI (<https://danubius-ri.eu/>) a fost

susținut în faza pregătitoare de două proiecte europene finanțate din programul european Orizont 2020 (CSA). Faza pregătitoare, (DANUBIUS-PP (<https://danubius-pp.eu/>)) a dezvoltat componentele și procedurile necesare pentru ca infrastructura de cercetare paneuropeană distribuită DANUBIUS-RI să poată oferi o înțelegere integrată a funcționării sistemelor râu-mare, să abordeze corect provocările de ordin social asociate acestor sisteme și oportunitățile pe care acestea le oferă. Cele două proiecte au fost coordonate de către INCD GeoEcoMar, din România, INCD Științe Biologice fiind cel de al doilea partener strategic român.

DANUBIUS-RO (<https://danubius-ro.eu/>) reprezintă infrastructura românească (HUB-ul, supersite-ul din Delta Dunării și Nodul de Analiză), parte integrantă a infrastructurii europene DANUBIUS-RI. Realizarea componentelor românești se desfășoară în cadrul Priorității 1 a Programului **Creștere Inteligentă, Digitalizare și Instrumente Financiare**, Acțiunea 1.2. Proiectul are o perioadă de implementare cuprinsă între 2024 și 2029 și este condus de către **INCD Științe Biologice**, cu participarea INCD GeoEcoMar, INCD Delta Dunării, Institutul de Geodinamică „Sabba S. Ștefănescu” al Academiei Române. Faza pregătitoare a acestuia a fost realizată prin proiectul **SUPPORT PENTRU PREGĂTIREA DANUBIUS-RI**, coordonat tot de către INCD Științe Biologice și finanțat prin **Programul Operațional Competitivitate 2014-2020**. Implementarea acestor proiecte a fost realizată, împreună cu organizațiile academice mai sus menționate. ■

ICIA, partener într-un proiect european de referință în domeniul LLM

Institutul de Cercetări pentru Inteligență Artificială „Mihai Drăgănescu” (ICIA, www.racai.ro), institut al Academiei Române fondat în 1994, derulează în prezent proiecte internaționale legate de modele mari de limbă, cât și de identificare de știri false („fake news”) generate cu AI. Începând cu anul 2025 ICIA este

DIGITAL 2024 AI-06 LANGUAGE 01
Alliance for Language Technologies

LLMs4EU

alt-edict

Funded by
the European Union

implicat în proiectul european LLMs4EU (Large Language Models for the European Union - Modele mari de limbă pentru Uniunea Europeană). Proiectul, aflat sub coordonarea ALT-EDIC (Alliance for Language Technologies) reunește peste 60 de parteneri din 20 de țări.

 Dr. Vasile Păiș, CS II, ICIA

Proiectul LLMs4EU își propune să păstreze diversitatea lingvistică și culturală europeană în era digitală prin cooperarea dintre actorii economici și cei academici, având în vedere că unele limbi europene sunt în pericol de a fi lăsate deoparte în dezvoltarea inteligenței artificiale generative din cauza lipsei de resurse necesare pentru antrenarea modelelor lingvistice. Proiectul intenționează să reunească unii dintre cei mai importanți actori europeni din domeniul inteligenței artificiale generative pentru a se asigura că firmele europene, în special IMM-urile, au acces la instrumentele și resursele necesare pentru a deveni competitive în ceea ce privește tehnologiile lingvistice și, în special, modelele de limbaj de mari dimensiuni (LLM).

Proiectul se concentrează pe cinci domenii de aplicare: energie, telecomunicații, turism, servicii publice și știință. Scopul este de a pune la dispoziție modelele LLM și toate instrumentele necesare pentru exploatarea acestora în toate limbile UE într-un mod deschis, valorificând programele și competențele europene. Instrumentele care vor fi accesibile companiilor europene vor acoperi toate etapele, de la antrenarea LLM-urilor până la asigurarea conformității acestora cu legislația europeană (AI Act, GDPR etc.). Proiectul va dezvolta modele de bază și derivate pentru diferite limbi europene. Totodată vor fi investigate diferite cazuri de utilizare relevante pentru a demonstra capacitatea actorilor europeni de a colabora în vederea creării de instrumente adaptate pentru diferite sectoare economice, iar acoperirea tuturor limbilor UE va fi asigurată prin crearea și achiziționarea seturilor de date necesare în cadrul proiectului.

Implicarea ICIA în LLMs4EU vine ca urmare a unui lung șir de proiecte de succes în

domeniul prelucrării limbajului natural. În cele ce urmează amintim doar câteva din cele mai recente inițiative. Corpusul Reprezentativ al Limbii Române Contemporane (CoRoLa), desfășurat ca program

prioritar al Academiei Române, implicând ICIA și Institutul de Informatică Teoretică din Iași (IIT), reprezintă cea mai importantă resursă de limbă română contemporană disponibilă pentru cercetări lingvistice și în domeniul inteligenței artificiale. Corpusul conține texte diverse, datând din 1989 și până astăzi, scopul creării acestuia fiind să ofere o imagine obiectivă a limbii române actuale scrise și vorbite. Spre deosebire de alte resurse obținute prin colectarea automată de pe Internet, a căror calitate nu este clară, corpusul CoRoLa include doar texte de o calitate superioară, preprocesate, fără probleme legate de drepturi de autor. Corpusul este în continuă dezvoltare pe măsură ce sunt semnate noi acorduri cu furnizorii de texte.

Proiectele MARCELL și CURLICAT au vizat crearea unor resurse (cu același nume) utilizabile pentru sisteme de traducere automată inte-

MARCELL
Multilingual Resources for CEFAT in the legal domain

grate în infrastructura europeană Connecting Europe Facility (CEF) Automatic Translation (AT). Resursele sunt oferite în mod deschis pentru cercetare. Proiectul MARCELL (Multilingual Resources for CEFAT in the legal domain) a condus la crearea celei mai mari resurse de limbă română din domeniul legislativ, integrată într-un corpus comparabil cu alte 6 limbi europene. A fost utilizată o abordare similară celei din CoRoLa, vizând crearea unei resurse de o calitate superioară, preprocesată, adaptată nevoilor de dezvoltare a sistemelor cu inteligență artificială. Proiectul CURLICAT (Curated Multilingual Language Resources for CEFAT) a venit în continuarea activităților anterioare, conducând la crearea unei noi resurse vizând domenii relevante pentru Infrastructurile de Servicii Digitale Europene (DSI).

Pe lângă construirea de resurse de text, audio și imagine relevante pentru cercetarea în AI românesc, ICIA a dezvoltat și sisteme de AI, incluzând componente inovative, reutilizate apoi în diferite proiecte pentru a facilita analiza automată a resurselor. Multe din aceste instrumente au fost integrate în platforma RELATE (<https://relate.racai.ro>). Platforma este deschisă cercetătorilor interesați de acces la resurse moderne pentru analiză multimodală (combinând text, imagine și voce) pentru limba română. Facilitățile oferite de platformă vor fi utilizate în proiectul LLMs4EU pentru preprocesarea și asigurarea calității datelor ce vor fi utilizate apoi

CURLICAT
Curated Multilingual Language Resources for CEFAT

în cadrul proiectului. Totodată, platforma continuă să fie extinsă cu rezultatele diferitelor proiecte de cercetare aflate în desfășurare. ■

Tehnologiile cuantice: De la cercetare la industrie în cadrul unei școli de vară la Măgurele

În perioada 22 august-5 septembrie, Școala de vară de Știință și Tehnologie de la Măgurele aduce în atenția elevilor și cercetătorilor participanți perspective de utilitate comercială a tehnologiilor cuantice din domeniul telecomunicațiilor, prin intermediul proiectului QUBIC, QUantum Communication Business Innovation Center. În acest sens, se vor folosi resursele tehnice, informatice și documentare din cadrul QUANTEC, Centrul Național de Referință în domeniul telecomunicațiilor cuantice, al Institutului de Științe Spațiale, filiala INFLPR.

Participanții vor lucra cu dispozitive de comunicație și de criptografie cuantică, cu echipament și infrastructură necesare serviciilor de telecomunicații. În paralel se vor explora protocoale și tehnologii de optimizare și securitate în transmisia/recepția datelor cuantice, precum și tehnologii inovatoare de criptografie QKD (QUANTUM Key Distributions). Procedurile de design, testare, simulare, analiză și raportare vor utiliza modele generative AI.

Echipamentele și sistemele software dezvoltate în cadrul QUANTEC oferă capacități sporite în transmiterea și prelucrarea informațiilor cuantice. Aceste dezvoltări

includ, de exemplu, noi tipuri de detectoare cuantice și software pentru gestionarea și analiza datelor cuantice. Vor fi explorate căile de comercializare a tehnologiilor cuantice,

prin studierea de produse și servicii de pe piața internațională, și fezabilitatea lor în ecosistemul de afaceri din România, și prin programul de comunicații cuantice european, EuroQCI, respectiv RoNaQCI. Rezultatul acestei analize va trasa oportunități de afaceri, ilustrate prin indicatori specifici și prin modelul de business propus ca valoare de pitch.

Cerințe specifice pentru candidați

Membrii echipei QUBIC vor fi pasionați de știință și de interesul de a crea valoare comercială pentru tehnologii noi, provenite din cercetarea științifică.

O componentă importantă este înțelegerea conceptelor științifice și tehnice, pe subiecte noi și cu informații noi, în mod adaptiv și creativ, pe măsură ce cercetarea avansează. Pentru aceasta, vor trebui să ilustreze interesul în discipline științifice și tehnice, prin contribuții și participări la concursuri și proiecte.

A doua componentă are mai multe atribute, fiind vorba de aportul creativ la inovație științifică cu valoare comercială. Aceasta implică un interes în aspectul de business al invențiilor științifice și tehnice, în dorința de a căuta și identifica oportunități de afaceri. Membrii echipei trebuie să colaboreze în toate aspectele proiectului, de la laborator la rezultatul și prezentarea de business. În acest sens, sunt importante abilitățile de comunicare, în scris, verbal, imagistic, de design, creativ în conținut și aspect.

În formularul de înscriere vor fi incluse extrase sau link-uri din materiale create în context școlar, extrașcolar și/sau de competiție/concurs, și care sunt relevante în formarea echipei pentru acest proiect.

Mentori și afilieri

- Ion-Sorin Zgură, Institutul de Științe Spațiale
- Felicia Milian, Școala de vară de Știință și Tehnologie de la Măgurele
- Cornel Bărbuț, Școala de vară de Știință și Tehnologie de la Măgurele

Locul de desfășurare

- Laboratoarele de cercetare din centrul QUANTEC, Institutul de Științe Spațiale ■

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

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

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

Institutul Național pentru Fizica Laserilor, Plasmei și Radiației

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

Autonomia strategică europeană începe cu resurse valorificate local

CRMA

Contextul actual readuce în prim-plan importanța materiilor prime, într-o Europă preocupată de tranziția energetică, digitalizare și siguranța lanțurilor de aprovizionare. Actul privind Materiile Prime Critice (CRMA), propus de Comisia Europeană, are ca scop reducerea dependenței de importuri prin dezvoltarea unor capacități proprii de extracție, procesare și reciclare. Pentru România, acest cadru deschide o discuție despre cum pot fi valorificate resursele disponibile într-un mod sustenabil și adaptat nevoilor economiei viitorului.

George Hacerian, research analyst, Green eDIH

Criteriile pentru proiecte strategice în cadrul CRMA

Actul privind Materiile Prime Critice (CRMA), propus de Comisia Europeană în 2023, definește o categorie nouă de „proiecte strategice”, considerate esențiale pentru reducerea dependenței UE de importurile de materii prime critice. Pentru a fi eligibil, un proiect trebuie să îndeplinească cinci criterii: să contribuie la autonomia strategică a Uniunii, să respecte standarde înalte de protecție a mediului, să aducă valoare adăugată în lanțul european de aprovizionare, să dispună de un plan de implementare clar și să fie viabil din punct de vedere tehnic și economic. Aceste proiecte pot beneficia de proceduri de autorizare mai rapide, cu termene maxime de 24 de luni pentru extracție și 12 luni pentru procesare sau reciclare.

În plus, CRMA introduce un mecanism de monitorizare la nivelul Uniunii, care urmărește progresul statelor membre în atingerea obiectivelor. Comisia propune ca până în 2030, cel puțin 10% din consumul anual al UE pentru materii prime critice să provină din extracție internă,

40% din procesare internă și 25% din reciclare. De asemenea, nicio materie primă esențială nu ar trebui să depindă în proporție mai mare de 65% de un singur stat țară. În sprijinul acestor obiective, este prevăzută și posibilitatea constituirii unor rezerve strategice de materii prime la nivel european.

CRMA în acțiune: între obiective și realitate

Uniunea Europeană a aprobat o listă de 47 de proiecte strategice în 13 state membre, vizând extracția, procesarea și reciclarea materiilor prime critice. Acestea au rolul de a sprijini obiectivele asumate până în 2030. Totuși, perioadele lungi necesare pentru deschiderea noilor exploatare, estimate la 12–16 ani, pot afecta calendarul prevăzut.

România se numără printre țările beneficiare, cu trei proiecte selectate: grafit la Baia de Fier, magneziu în Budureasa și cupru la Rovina. Valoarea totală a investițiilor este de aproximativ 615 milioane de euro. Proiectul de la Rovina, aflat într-un stadiu avansat, se confruntă cu opoziție din partea unor organizații de mediu și

a comunităților locale. Această situație evidențiază provocările din teren, chiar și în prezența unui cadru european favorabil.

În paralel cu dezvoltarea noilor capacități de extracție, proiectele strategice din CRMA sunt încurajate să adopte soluții digitale pentru modelarea geologică, gestionarea datelor și optimizarea operațiunilor, reducând astfel impactul asupra mediului și crescând eficiența economică.

Provocarea finanțării

Una dintre dificultățile majore în implementarea CRMA este asigurarea finanțării. Deși Uniunea Europeană susține proiectele strategice prin instrumente publice, multe investiții depind de implicarea capitalului privat. Însă, companiile semnalează obstacole precum volatilitatea prețurilor, complexitatea reglementărilor și durata mare a proceselor de autorizare.

Reprezentanți ai industriei cer măsuri mai clare de sprijin. Printre propuneri se numără stabilirea unor prețuri minime garantate, scheme de achiziții comune și garanții de stat pentru investiții în extracția și prelucrarea materiilor prime. În lipsa unor astfel de mecanisme, există temeri că investițiile vor fi direcționate către alte regiuni, în special în contextul competiției globale cu Statele Unite și China, care oferă stimulente financiare mai consistente.

Aprobarea publicului

Chiar și în prezența unui cadru favorabil la nivel european, succesul proiectelor din domeniul materiilor prime critice depinde în mare

măsură de acceptare lor la nivel local. În mai multe state membre, inclusiv în România, opoziția comunităților sau a organizațiilor de mediu a dus la întârzieri sau blocaje.

Un exemplu relevant este cel al proiectului minier de la Rovina, unde acțiunile în instanță contestă legalitatea autorizațiilor de mediu. La nivel european, inițiativele care nu sunt însoțite de consultare publică transparentă riscă să piardă sprijinul social necesar. În acest context, se discută tot mai des despre „licența socială pentru a opera”, un concept care implică încrederea comunității în modul de desfășurare a proiectului. Fără această încredere, progresul este incert, chiar și atunci când legislația permite dezvoltarea proiectelor.

Monitorizarea materialelor

Una dintre direcțiile promovate prin CRMA este reducerea dependenței de resurse primare prin valorificarea materialelor reciclate. Pentru ca economia circulară să funcționeze eficient, este nevoie de tehnologii care să asigure monitorizarea materialelor și standarde care să permită integrarea acestora în noi produse.

Exemple recente arată potențialul acestor soluții. Companii din sectorul auto testează pașapoarte digitale pentru baterii, bazate pe tehnologie blockchain, care urmăresc proveniența și compoziția materiilor prime. La nivel european, sunt finanțate proiecte de cercetare pentru identificarea resurselor prin amprentare geologică sau monitorizare prin satelit. În același timp, organizațiile din industrie atrag atenția asupra riscului de suprapunere a cerințelor legale, care poate descuraja adoptarea unor soluții eficiente. În acest domeniu, digitalizarea joacă un rol esențial în creșterea transparenței și eficienței pe lanțul de aprovizionare.

De asemenea, utilizarea inteligenței artificiale pentru analiza datelor geologice și prognoza resurselor joacă un rol din ce în ce mai important în identificarea siturilor viabile și în gestionarea riscurilor asociate exploatărilor miniere. Tehnologiile de scanare 3D și sistemele integrate de management al resurselor contribuie la automatizarea proceselor și la creșterea trasabilității materiilor prime, de la sursă până la produsul finit.

Competențe și forță de muncă

Deși CRMA stabilește obiective clare în domeniul resurselor, subiectul forței de muncă este tratat marginal. Proiectele strategice necesită specialiști în geologie, inginerie minieră, reciclare, monitorizare digitală și evaluare de mediu. În prezent, aceste competențe sunt limitate, iar în unele regiuni lipsesc cu desăvârșire.

Pentru a susține tranziția, este necesară o abordare complementară care să includă investiții în educație și formare profesională. Programele de reconversie, colaborările între universități și industrie sau inițiativele europene dedicate competențelor verzi și digitale pot juca un rol important. Fără o resursă umană pregătită, obiectivele din CRMA riscă să rămână neatinsse, chiar dacă finanțarea și reglementările sunt adecvate. Formarea unei baze solide de specialiști poate deveni un factor decisiv pentru succesul pe termen lung.

Pe lângă competențele tehnice tradiționale, este nevoie de formarea unor specialiști în analiză de date, programare industrială și utilizarea platformelor digitale pentru raportare și monitorizare. Digitalizarea sectorului materiilor prime presupune nu doar tehnologii moderne, ci și resurse umane pregătite să le implementeze.

Drumul de la resurse la rezultate

Actul privind Materiile Prime Critice propune o direcție coerentă pentru consolidarea capacității europene de a gestiona resurse esențiale. Obiectivele sunt clare, iar unele proiecte au început deja să prindă contur. Totuși, implementarea depinde de factori care nu pot fi reglementați doar prin legislație: investiții adec-

vate, susținere publică, competențe specializate și integrarea tehnologiilor digitale în procesele industriale.

Pentru România, oportunitatea este reală, dar nu lipsită de provocări. Resursele disponibile pot susține proiecte importante, însă acestea trebuie dezvoltate în mod responsabil, cu respect față de comunități și cu un plan clar pe termen lung. Într-un domeniu aflat în transformare rapidă, capacitatea de adaptare va face diferența între potențial și rezultate concrete.

Într-un domeniu aflat în transformare rapidă, capacitatea de adaptare va face diferența între potențial și rezultate concrete. Tehnologiile digitale nu sunt doar un instrument auxiliar, ci un catalizator esențial pentru transparență, sustenabilitate și competitivitate în lanțul european al materiilor prime.

Contribuția ecosistemelor de inovare

În România, un rol important în sprijinirea digitalizării și sustenabilității lanțului materiilor prime îl joacă ecosistemele de inovare precum Green eDIH. Prin activități de sprijin tehnologic, consultanță și formare, Green eDIH contribuie la dezvoltarea soluțiilor digitale aplicabile în industrie, inclusiv în domeniul materiilor prime critice.

Green eDIH colaborează cu IMM-uri, autorități publice și organizații de cercetare pentru a promova adoptarea tehnologiilor emergente, de la AI și IoT până la soluții de trasabilitate și modelare digitală a resurselor. De asemenea, susține dezvoltarea competențelor necesare pentru transformarea digitală prin cursuri, mentorat și acces la infrastructuri de testare.

În contextul obiectivelor stabilite de CRMA, Green eDIH este un partener strategic pentru proiectele care vizează digitalizarea exploatării, procesării sau reciclării materiilor prime. Integrarea acestor capacități de inovare în ecosistemul industrial național este esențială pentru a asigura nu doar competitivitate economică, ci și sustenabilitate pe termen lung. ■

Mineritul în România

România are o istorie minieră de peste 6.000 de ani, cu dovezi arheologice care atestă exploatarea resurselor precum aurul, cuprul și sarea încă din epoca neolitică și epoca bronzului, în special în zonele Apuseni, Maramureș și Banat. Exploatarea de sare, precum cele de la Slănic, Ocnele Mari sau Praid, au fost active de-a lungul mileniilor, fiind printre puținele activități miniere cu o continuitate aproape neîntreruptă din Antichitate până în epoca modernă.

Regiunile miniere și-au păstrat identitatea industrială până în secolul al XX-lea, însă în multe cazuri, aceste activități au fost marcate de condiții grele de muncă, externalizarea costurilor sociale și un impact semnificativ asupra mediului. În ultimele decenii, numeroase exploatare au fost închise, abandonate sau au intrat în conservare, iar dezastrele ecologice cauzate de minerit sunt de notorietate, fiind și azi subiecte de știri.

Cum performează companiile din Europa Centrală și de Est în competiția globală

Aflat la cea de-a 27-a ediție, Boston Consulting Group (BCG) a realizat clasamentul global Value Creators, care analizează performanța companiilor listate din întreaga lume din perspectiva creării de valoare pentru acționari. În ediția din 2025, în fruntea clasamentului se află companii precum NVIDIA, Tesla, Arista Network (furnizor californian de servicii cloud), producătorul de semiconductori Broadcom și producătorul chinez de automobile electrice BYD. Dintre companiile europene, doar trei figurează în top 100 al creatorilor de valoare, în ciuda faptului că acestea reprezintă aproape o cincime din baza totală de date analizată.

 Boston Consulting Group

László Juhász

Dintre cele 100 de companii aflate în topul clasamentului global Value Creators, 68 sunt din Asia (inclusiv 29 din India), 28 sunt din Statele Unite și doar trei din Europa. În 19 dintre cele 35 de industrii monitorizate de BCG nu se regăsește nicio companie europeană în top 10 la nivel sectorial, iar în alte opt industrii doar câte o companie europeană se află în acest top. Cele mai puternice poziții ale Europei sunt în industria farmaceutică (unde patru companii se află în top 10), urmată de sectorul bancar, media și

publishing, precum și moda și brandurile de lux – fiecare cu câte trei companii în top.

Testul suprem al competitivității este succesul internațional

Cercetările BCG arată clar că succesul companiilor care au ajuns în topul clasamentului Value Creators se bazează pe patru (plus unu) factori. Primul este o strategie clară, planificarea pe termen lung și poziționarea pe segmente cu valoare adăugată

mai mare. Al doilea factor este excelența operațională, urmat de atragerea și retenția talentelor, iar al patrulea este inovația. Aceste capacități de creare de valoare sunt universale – o strategie clară, expertiză profundă și o echipă angajată și agilă pot avea succes oriunde în lume. La acestea se adaugă factorul „plus unu”: sincronizarea bună și norocul.

Un avantaj competitiv real îl pot obține acele companii care reușesc să treacă dincolo de piețele locale și să creeze valoare în mod sustenabil în mai multe țări. Aceasta este o

Some traditional industries saw TSR accelerate significantly over the last five years, while health care and some tech sectors slowed down

Median five-year TSR 2020-24

1. TSR for most recent five years is higher (acceleration) or below (slowdown) that of the prior five years. Source: SBP Capital IQ; LSEG Workspace; BCG Value Creators database 2020 and 2025; BCG ValueScience® Center

provocare majoră care depășește resursele individuale ale unei companii: pentru succes, este esențială dezvoltarea conștientă a resurselor de competitivitate ale regiunii și asigurarea unui cadru de reglementare și piață favorabil și de încredere.

Europa Centrală și de Est – recuperarea decalajelor

Din păcate, niciuna dintre companiile din Europa Centrală și de Est nu a reușit să ajungă în fruntea listei BCG Value Creators, deși regiunea are numeroși performeri remarcabili. Despre condițiile și rețetele succesului pe piețele internaționale scrie **László Juhász, partener senior responsabil pentru Europa de Est în cadrul BCG.**

Țările din Europa Centrală și de Est (Cehia, Croația, Slovacia, Slovenia, Polonia, România și Ungaria) au trecut printr-un proces istoric de convergență. În 1990, PIB-ul per capita din regiune reprezenta doar 27% din media UE; în prezent a ajuns la 45%, potrivit analizelor BCG și ale Băncii Mondiale. Între 2000 și 2024, țările regiunii au înregistrat o creștere medie anuală a PIB-ului de 3,1% (în termeni reali și la cursul euro din 2015), de 2,5 ori mai rapidă decât cea a zonei euro. În medie, 55 miliarde de euro de capital străin au intrat anual în regiune, dintre care 17 miliarde proveneau din UE. Excedentul comercial anual al regiunii s-a ridicat la 26 miliarde de euro, iar volumul total al exporturilor a atins 730 miliarde de euro.

Între 2005 și 2025, costul muncii pe oră a crescut cu 330% în regiune, însă productivitatea a crescut doar cu 51%, iar

rezerva de forță de muncă (calculată pe baza populației apte de muncă și a ratei șomajului) a scăzut cu 70%.

„Creșterea salariilor și a ocupării forței de muncă este binevenită – totuși, modelul de convergență bazat pe forță de muncă ieftină și abundentă s-a epuizat. Principalul motiv este scăderea rezervelor de forță de muncă și îngustarea decalajului dintre productivitate și creșterea costului muncii”, a spus László Juhász.

Exemple de companii regionale de succes

Există mai multe căi spre succesul internațional. Una este integrarea în lanțuri valorice globale, prin filiale locale specializate (furnizori, unități de producție, centre de servicii), cum sunt cele ale Bosch, Samsung, Audi, Suzuki, Microsoft sau IBM.

A doua cale este reprezentată de campionii locali care se extind internațional, fie organic, fie prin achiziții. Exemple: MOL, OTP, Richter, Videoton (Ungaria), Orlen (Polonia), Podravka (Croația), Kolektor (Slovenia).

A treia cale este cea a inovatorilor globali: ESET (Slovacia), BioTechUSA, Hell, Graphisoft (Ungaria), Avast (Cehia), CCC (Polonia – cel mai mare retailer de încălțăminte din Estul Europei).

Un exemplu de extindere globală prin achiziții este Dacia. Brandul a fost achiziționat în 1999 de Renault. De la 55-70.000 de mașini anual, s-a ajuns la 676.000 vehicule vândute în 2024 în 40 de țări. Renault a investit

2,2 miliarde euro în Dacia și a reușit să o re poziționeze ca un brand fiabil cu un raport calitate/preț foarte bun.

Un alt exemplu este grupul ceh EPH, condus de Daniel Kretinsky, care deține Sparta Praga și este acționar principal la West Ham United. EPH activează în energie, producție industrială, media, logistică și servicii poștale, având în 2024 o cifră de afaceri de 23,3 miliarde euro. Deține, printre altele, compania de curierat GLS și a achiziționat recent Royal Mail, poșta britanică fondată de Henric al VIII-lea. Kretinsky mizează pe industrii considerate de alții depășite – și a avut dreptate.

Pasul următor – dezvoltarea de bunuri și servicii cu valoare adăugată mai mare

În ciuda succeselor internaționale obținute, doar 27% dintre cele mai mari 120 de companii din Europa Centrală și de Est sunt actori internaționali cu sediu local – în comparație cu 74% în Europa de Vest. În Vest, doar 16% sunt filiale ale multinaționalelor, în timp ce în Est, proporția este de 31%. În plus, 41% dintre companiile mari din regiune operează exclusiv pe piața internă, față de doar 10% în Vest.

„Este clar că regiunea trebuie să depășească rolul de centru de producție sau servicii și să se orienteze spre activități cu valoare adăugată mai mare. Cheia creșterii viitoare constă în companii independente, globale, orientate spre inovație”, a adăugat Juhász. ■

Asian companies dominate the VCR top performers, while Europe is marginalized

Regional distribution in % of total at calendar year end over ten years and on 31 Mar for 2025

VCR sample overall¹

Top 100²

1. The dataset includes more than 2,000 companies for each year over the 10-year period. 2. Top 100 are among best performing companies across all VCR industries in terms of five-year TSR; min. market cap. per respective industry applies. 3. Includes South America, Middle East, and Africa. Note: Apparent discrepancies to 100% due to rounding. Russian companies were omitted from 2021 onwards. Venezuelan (from 2017), Argentinian (from 2018) and Turkish (from 2022) firms were eliminated because these countries' hyperinflationary environment skews valuations. Source: S&P Capital IQ; LSEG Workspace; BCG Value Creators databases; BCG ValueScience® Center

7 abilități IT esențiale pentru piața muncii actuală și viitoare

Industria IT este într-o continuă evoluție, iar pentru a rămâne competitiv, specialiștii trebuie să țină pasul cu noile tehnologii. SoftServe, furnizor global de consultanță IT și servicii digitale, dezvăluie care sunt abilitățile IT căutate în 2025.

SoftServe România

„Într-o lume aflată în continuă evoluție, companiile sunt mereu în căutarea unor soluții care să crească performanța și eficiența, iar tehnologia este de cele mai multe ori în centrul acestor inițiative. Domenii cheie ca AI/ML, Big Data, Cloud DevOps sau IoT sunt arii în care se caută experți din România, chiar și în contextul unei industrii IT încă prudente. În prezent, în cadrul SoftServe, se găsesc preponderent poziții deschise în aceste domenii, dar și în dezvoltare Front-End și platforme, cum sunt Salesforce și ServiceNow,” spune **Lili Grecu, Talent Operations Manager la SoftServe România.**

Pe baza tendințelor din industrie și a cererii observate intern, echipa SoftServe a realizat o trecere în revistă a competențelor căutate anul acesta.

Inteligența artificială și învățarea automată (AI/ML)

Piața globală de Inteligență Artificială este estimată să crească semnificativ în următorii ani. Astfel, inteligența artificială (AI) și învățarea automată (ML) sunt abilități care au ajuns pe radarul specialiștilor din domenii variate.

Companiile din diverse industrii, precum sănătate, financiar și retail, se bazează pe inteligență artificială pentru a dezvolta soluții inovatoare, care necesită cunoștințe avansate în diverse limbaje de programare precum Python, C++, Scala etc., pentru a dezvolta sisteme capabile să învețe din propriile procese.

Experiența în construirea și operaționalizarea modelelor de învățare automată, inclusiv manipularea datelor, proiectarea de experimente, elaborarea de planuri de analiză și generarea de informații sunt, de asemenea, abilități cheie. În plus, specialiștii care au cunoștințe de KubeFlow și TensorFlow sunt foarte căutați în această zonă a pieței de joburi IT.

Data Science și Big Data

Big Data și Data Science sunt două domenii critice care și-au menținut importanța în ultimii ani și vor continua să fie în top. Specialiștii care pot analiza și gestiona volume mari de date sunt indispensabili în sectoare precum sănătate, finanțe și comerț electronic. Utilizarea unor limbaje de programare precum Python și instrumente precum Hadoop sau Spark pot fi avantaje. De asemenea, expertiza în unele dintre marile platforme cloud este esențială în domeniul Big Data.

Tehnologia Digital Twin, IoT, automatizarea și metaversul industrial

Automatizarea și simularea performanței sistemelor fizice prin tehnologia Digital Twin reprezintă un alt domeniu IT în care sunt căutați specialiști cu senioritate.

Specialiștii în programare și modelare sunt căutați, mai ales în producție, iar programarea și abilitățile de automatizare sunt indispensabile pentru dezvoltarea acestui sector. În peisajul actual este esențială înțelegerea unor concepte cheie precum simularea și optimizarea proceselor, digital twins, metaversul industrial, convergența OT și IT, automatizarea avansată și edge computing.

În plus, familiarizarea cu tehnologiile Big Data, ML/AI, IoT și XR/VR pentru rezolvarea provocărilor industriale - cum ar fi controlul vizual al calității, mentenanța predictivă, analiza operațională și instruirea virtuală - consolidează și mai mult capacitatea de a inova și optimiza procesele industriale.

Platforme: Salesforce

Expertiza în platforme populare, cum este Salesforce, este de asemenea pe radarul companiilor. Datorită cererii tot mai mari pentru digitalizarea relației cu clienții și automatizarea proceselor de business, consultanții și dezvoltatorii Salesforce sunt tot mai căutați, atât global, cât și local.

DevOps și automatizare

O altă specializare esențială în proiecte de digitalizare este DevOps, iar cei cu competențe solide de infrastructură și/sau programare sunt actori importanți în organizațiile digitalizate de astăzi.

În prezent, utilizarea GenAI în optimizarea proceselor DevOps poate accelera identificarea și rezolvarea problemelor, generarea codului sau automatizarea task-urilor repetitive, contribuind astfel la o eficiență operațională crescută și la inovare constantă.

„Cu siguranță competențele și certificările în marile platforme cloud, alături de container și Infrastructure as Code sunt esențiale pentru o carieră de succes în DevOps. Foarte importante devin însă și tool-urile AI, cu impact în eficientizare, dar și cunoștințele solide de CI/CD. La SoftServe, centrul de excelență DevOps este implicat în proiecte inovatoare, chiar R&D, iar specialiștii noștri își extind constant competențele - fiecare având și specializări secundare, pe lângă cea principală, care să le permită să lucreze pe o varietate cât mai mare de proiecte” spune Răzvan Peneșel, Cloud DevOps Practice Lead la SoftServe România.

Specializări în securitate cibernetică

Odată cu creșterea amenințărilor cibernetice, securitatea cibernetică rămâne una dintre cele mai importante competențe în 2025, fiind parte integrantă a sistemelor IT și importantă chiar și pentru inginerii care nu sunt specialiști în cybersecurity.

Certificări în Cloud Computing

AWS, Google Cloud și Microsoft Azure sunt cele mai populare servicii cloud, iar certificările obținute în aceste tehnologii adaugă valoare competențelor unui specialist, mai ales în arii ca Big Data și DevOps. ■

MAGUAY

DATACENTER & AI SOLUTIONS

HPC SYSTEM BUILDER
IT SYSTEM INTEGRATOR
SOFTWARE DEVELOPER

ORACLE | Partner

Raport de Securitate Fizică Genetec 2025: Adoptarea soluțiilor hibride în cloud se accelerează, influența strategică a IT-ului este tot mai mare

Genetec, lider global în dezvoltarea de soluții software pentru securitate fizică, a publicat rezultatele raportului anual State of Physical Security 2025. Bazat pe răspunsurile a peste 5.600 de profesioniști din domeniu – utilizatori finali, integratori, parteneri și consultanți, raportul oferă o analiză detaliată a tendințelor emergente care definesc securitatea fizică la nivel mondial.

Organizațiile se îndreaptă spre soluții hibride în cloud, căutând flexibilitate și control

Pe măsură ce tot mai multe organizații analizează opțiunile de migrare în cloud pentru sistemele de securitate fizică, se conturează o preferință clară pentru o abordare hibridă. Aceasta le permite să îmbine infrastructura locală cu soluțiile cloud, în funcție de nevoile operaționale, buget și cerințele de stocare.

Raportul arată că 43% dintre utilizatorii finali estimează că vor adopta implementări hibride în următorii cinci ani – în timp ce doar 18% planifică o tranziție completă către cloud, iar 17% intenționează să rămână exclusiv cu soluții on-premises. Aceeași tendință este susținută și de consultanți și parteneri - 66% spun că vor recomanda clienților arhitecturi hibride în următorii ani.

„Implementarea hibridă permite combinarea celor mai bune soluții, companiile păstrează controlul complet asupra modului în care își implementează sistemele în funcție de locație. Cu ajutorul unei arhitecturi deschise, pot utiliza cele mai potrivite tehnologii – fie în cloud, fie on-premises – fără compromisuri și fără a se bloca în soluții proprietare. Acest lucru

le permite să implementeze mai rapid, să scaleze flexibil și să își îmbunătățească securitatea într-un mod eficient și sustenabil.” a declarat **Christian Morin, Vicepreședinte Inginerie Produs, în cadrul Genetec Inc.**

Departamentele IT capătă un rol central în luarea deciziilor

Dacă în urmă cu un deceniu sistemele de securitate fizică erau administrate în principal de departamente dedicate securității, astăzi IT-ul joacă un rol tot mai important. Creșterea implementărilor cloud și hibride, alături de necesitatea de a alinia securitatea fizică și cea cibernetică, au determinat implicarea activă a echipelor IT în procesele de achiziție și implementare.

Conform raportului, 77% dintre utilizatorii finali declară că există deja o colaborare directă între departamentele de securitate fizică și cele de IT. Peste 50% dintre utilizatorii finali, integratorii de sistem și consultanții intervievați confirmă că specialiștii din departamentele IT sunt activ implicați în deciziile de achiziție privind securitatea fizică.

„Rolul în continuă evoluție al securității fizice transformă fundamental modul în

care organizațiile își protejează angajații, activele și rețelele. Odată cu implicarea IT-ului în adoptarea soluțiilor cloud și hibride, securitatea fizică devine mai rezilientă, mai inteligentă și mai bine adaptată noilor tipuri de amenințări.” a adăugat Morin.

Crește interesul pentru AI, dar accentul rămâne pe aplicabilitatea practică

Raportul Genetec indică și o creștere semnificativă a interesului pentru integrarea inteligenței artificiale (AI) în securitatea fizică. În 2025, 37% dintre utilizatorii finali planifică să implementeze funcționalități bazate pe AI – comparativ cu doar 10% în 2024.

Această creștere este însoțită de o atitudine pragmatică: 42% dintre utilizatori consideră AI-ul un instrument menit să eficientizeze operațiunile, nu un scop în sine. Organizațiile se concentrează pe utilizări clare și utile – de la îmbunătățirea detectării amenințărilor la automatizarea sarcinilor repetitive, având în vedere automatizarea inteligentă ca obiectiv pe termen lung.

Despre metodologie

Sondajul Genetec a fost realizat în perioada 12 august – 15 septembrie 2024. După procesarea și validarea datelor, au fost analizate 5.696 de răspunsuri, provenite de la utilizatori finali, integratori, consultanți și alți profesioniști din domeniu. Participanții au reprezentat regiuni diverse, printre care: America de Nord, America Centrală și de Sud, Caraibe, Europa, Orientul Mijlociu, Africa, Asia (Est, Sud, Sud-Est, Centrală și de Vest), precum și Australia și Noua Zeelandă. ■

PROTECȚIA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SOLUȚII DE CLOUD

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

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

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

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

CONTACTAȚI-NE

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

DATA CENTERS

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

Imagini multi-spectrale și aplicații

Deși astăzi tensiunile geo-politice și economice nu lasă mult loc pentru cercetare și pentru aplicații avansate, tehnologiile din multe domenii continuă să avanseze. Este și cazul imaginilor multi- și hiper-spectrale, unde aplicările sunt interesante atât pentru economie cât și din perspectiva cercetării științifice, iar cei implicați încearcă să rămână conectați pe o piață internațională.

 Mircea Băduț

Contextul teoretic

Ne amintim, eventual reiterând istoria semi-centenară a imaginerii satelitare: multi-spectralitatea se referă la captarea și la analiza de imagini pe porțiuni ale spectrului luminii, și inclusiv dincolo de spectrul vizibil, și se realizează cu scopul de a obține informații nerevelate prin observarea obișnuită. Deși poate că nouă ne-ar fi mai ușor să înțelegem spectrul radiației electromagnetice dacă s-ar folosi ca parametru principal frecvența (exprimată în Hertzi), în domeniul opticii/imagerii s-a consacrat mai degrabă lungimea de undă ca unitate de măsură (exprimată în nanometri sau în micrometri). (Dar nu uităm – de la Fizica din liceu – că lungimea de undă este inversul frecvenței: $\lambda = 1/f$.) Ei bine, în zona imaginerii multi-spectrale s-au consacrat următoarele subdomenii ale lungimii de undă, numite *benzi spectrale* (vezi tabel):

Din tabelul de mai jos deja înțelegem că aceste imagini pot capta aspecte interesante și utile pentru om, însă dacă le-am privi în forma lor brută nu am înțelege mare lucru din acele pete de culoare/griuri și din acele contururi și degradeuri. Așa se face că, în domeniul acesta, pentru a facilita recunoașterea entităților vizate (și deci pentru analiza și exploatarea imaginilor) este necesară o procesare specifică, numită *clasificare*, prin care „petele” din imagine sunt cumva accentuate și interpretate/traduse. (Și iată numele câtorva software-uri potrivite pentru analiza de imagini multi-spectrale: ERDAS ER Mapper, ENVI, MicroMSI, Opticks, Multispec, Gerbil, GeoViewer Pro, Global Mapper, GeoExpress, 3Dsurvey, QGIS, Glimps, etc.)

Pe lângă parametrul acela esențial, al lungimii de undă (λ), imaginile multi-spectrale sunt caracterizate și de *rezoluția la sol* cu care au fost captate, și – în cazul captării prin

sateliți sau prin aerofotografiere – aceasta se exprimă prin raportarea pixelului de imagine digitală la dimensiunea corespondentă lui la suprafața terestră: de exemplu, la o imagine satelitară/aeriană cu rezoluția de un metru, un pixel acoperă la sol un metru pătrat. Desigur, cu cât rezoluția aceasta este mai mică (centimetri) cu atât imaginea captează mai multe detalii. (A! să nu confundăm rezoluția aceasta de captare cu rezoluția de afișare a imaginii, și nici cu rezoluția senzorului foto.) Din perspectivă tehnică, rezoluția imaginii depinde atât de senzorul foto al camerei foto/video cu care se face captarea, cât și de calitatea (claritatea) obiectivului optic al acesteia. Ne referim desigur la camera foto/video instalată pe satelit, avion, elicopter sau pe dronă. Iar aspectul esențial din perspectiva temei noastre este abilitatea camerei de a capta imagine doar în anumite porțiuni ale spectrului, chestiune care se obține fie din caracteristica discriminatorie a senzorului de imagine, fie prin folosirea de filtre corespunzătoare intercalate în traseul optic al camerei. (Desigur, și lentilele care alcătuiesc obiectivul optic al camerei trebuie să fie apte a lucra în respectivele spectre ale radiației electromagnetice.)

Denumire bandă	Lungime de undă	Aplicații tipice
Blue (albastru)	450–515/520 nm	Monitorizarea atmosferei; analiza apelor adânci (până la 50 metri)
Green (verde)	515/520–590/600 nm	Analizarea vegetației de la sol; analiza structurilor submarine (până la 30 metri adâncime)
Red (roșu)	600/630–680/690 nm	Analizarea obiectelor antropice; analiza solului și a vegetației; analiza apelor la suprafață (9 metri adâncime)
Near-infrared / NIR (infraroșu apropiat)	750–900/1000 nm	Analizarea vegetației de pe scoarta terestră
Mid-infrared / MIR (infraroșu mediu)	1550–1750 nm	Analizarea vegetației; evaluarea conținutului de umezeală a solului; monitorizarea incendiilor de pădure
Far-infrared / FIR (infraroșu depărtat)	2080–2350 nm	Analizarea solurilor; monitorizarea umezelii; revelarea de aspecte geologice; evidențierea de siliciți și de argile în sol; monitorizarea incendiilor
Thermal infrared (infraroșu termic)	10400–12500 nm	Analizarea structurilor geologice; evidențiere gradienti termici în curenții de apă; analiza incendiilor; diverse analize nocturne

Încheiem secțiunea teoretică iterând distincția uzuală dintre multi- și hiper-spectral: imaginea multi-spectrală captează informații în benzi spectrale specifice/predefinite, pe când imaginea hiper-spectrală captează date într-un domeniu continuu de lungimi de undă.

Puneri în practică

Deja din coloana a treia a tabelului ne-am putut face o idee despre utilitatea imaginerii multi- și hiper-spectrale, iar în cele ce urmează vom puncta un pic mai concret o serie de aplicări ale acesteia. Deși cele mai multe (și cele mai cunoscute) aplicări ne vin dinspre zona satelitară/aeriană, vom vedea că exploatarea potențialului de multi-spectralitate poate viza și chestiuni foarte locale/punctuale.

Probabil că cea mai intensă folosire a imaginerii multi-spectrale o avem în monitorizarea/proгноzarea meteorologică, pentru care o mulțime de sateliți urmăresc deplasările și compozițiile atmosferice, iar imaginile digitale captate de ei ajung permanent la o mulțime de organizații de pe glob.

În agricultură: evaluarea fertilității solurilor (și alegerea corelată a soiurilor de semănat); evaluarea stării de umezeală a solului; monitorizarea stării vegetației (cu eventuala detectare a dăunătorilor/bolilor); evaluarea gradului de coacere a legumelor/fructelor (planificarea recoltării, prognozarea calității recoltelor); etc.

Desigur că imageria multi-spectrală poate fi utilă și în ecologie și în protecția mediului: evaluarea acoperirii cu vegetație; detectarea speciilor invazive în ecosistemele sensibile; monitorizarea tendințelor/dinamicii de biodiversitate; analiza gradului de poluare atmosferică; monitorizarea calității aerului; detectarea de poluanți specifici (în aer, apă sau în sol); etc.

Aplicații de securitate și/sau militare: monitorizarea zonelor apărate; detectarea mijloacelor de atac/agresiune (avioane, drone, rachete); detectarea depozitelor/facilităților de armament; detectarea minelor de la sol; etc.

Analizarea operelor de artă sau a documentelor de manuscris (evaluarea stării picturilor, a papirusurilor din muzee; identificarea substanțelor și a tehnicilor folosite; examinarea agenților patogeni/distructivi din suporturi/substraturi și materiale; certificarea originalelor); etc.

Imageria multi-spectrală poate fi uneori integrată în liniile de producție industrială (adică în aplicații de inspectare gen 'machine vision') prin care se controlează permanent conformitatea produselor fabricate/procesate.

O aplicație interesantă aflăm și la producția de oțeluri, unde – prin controlarea și

monitorizarea temperaturilor în furnale și în laminoare – se poate obține o eficientizare a proceselor tehnologice (combustie, topire, aliere, turnare). Și la prelucrarea lemnului se pot implementa tehnologii care măsoară imagistic umiditatea, densitatea și elasticitatea materialului (inclusiv în timpul fazelor de prelucrare), dar ajută și la detectarea defectelor (din fibra lemnului) sau la evaluarea calității produsului finit.

Aflăm și despre abilitatea recent implementată în echipamentele de măsurare termică a instalațiilor electrice de a mixa în timp-real imaginea termală cu imaginea din spectrul vizibil, pentru a crește claritatea și detalierea citirilor termale.

Și încheiem amintind o tehnologie derivată din multi-spectralitate, o aplicare cu multe utilizări practice: spectrometria, despre care am aflat în ultimul timp că a ajuns și în smartphone-uri. Da, un dispozitiv mobil dotat cu senzor și cu aplicație de spectrometrie ne poate folosi la o serie de chestiuni practice: » scanarea de alimente și de băuturi (pentru evaluarea compoziției sau pentru detectarea de agenți patogeni); » verificarea tratamentelor medicale (pentru evaluarea conformității substanțelor administrate; pentru monitorizarea răspunsului biochimic al organismului); » monitorizarea anumitor parametri bio-chimici ai corpului uman (la nivel cutanat sau sub-cutanat); » depistarea de elemente poluante în sol sau în apă; » verificarea compoziției materialelor de construcții; » detectarea bancnotelor false, ș.a.m.d. ■

Roborock: Tehnologia care transformă curățenia într-o experiență inteligentă

Roborock, lider global în aspiratoare robot inteligente pentru casă, redefinește conceptul de curățenie inteligentă. Printr-un efort constant de inovație, investiții solide în tehnologie și o prezență internațională în continuă expansiune, compania setează noi standarde în industria smart home. Cu peste 15 milioane de utilizatori în 170 de țări și mai mult de 5 milioane de descărcări în Google Play, Roborock a devenit un nume de încredere în locuințele din întreaga lume. Potrivit IDC, compania a ocupat din nou primul loc în 2024 la nivel global, atât ca volum de livrări, cât și ca valoare de piață, reflectând încrederea clienților și relevanța produselor.

Susținută de investiții în cercetare și dezvoltare de peste 280 de milioane de dolari și de o echipă în care mai mult de jumătate dintre angajați sunt ingineri, Roborock redefinește constant conceptul de curățenie inteligentă. În perioada iulie 2024 – iulie 2025, compania a prezentat o serie de inovații tehnologice și produse avansate, cu ocazia unor evenimente majore din industrie precum IFA Berlin și CES Las Vegas. Strategia Roborock evidențiază o direcție clară: trecerea de la simpla automatizare a curățeniei la integrarea unor funcții complexe, capabile să transforme aspiratorul robot clasic într-un asistent inteligent.

OmniGrip™ – brațul mecanic pliabil cu cinci axe pentru primul aspirator robot din lume produs în masă

Lansată în iarna anului 2024, cea mai avansată inovație Roborock este OmniGrip™ — un braț robotic pliabil cu cinci axe, capabil să ridice și să mute obiecte mici (sub 300g), fiind primul pas către un asistent robotic multifuncțional. Acest sistem permite aspiratorului robot să curețe în locuri greu accesibile sau să elibereze singur traseul de obstacole precum șosete, jucării sau șervețele.

Această tehnologie este integrată în Roborock Saros Z70, produsul flagship al noii serii

Roborock Saros Z70

Saros. Este primul aspirator robot care face trecerea de la dispozitiv de curățenie la un asistent smart care interacționează activ cu mediul înconjurător.

Navigație avansată cu senzori 3D și lumină structurată, fără turn LIDAR

Roborock este un pionier în tehnologia de navigație, fiind primul brand care a implementat sistemul StarSight™ 2.0, ce folosește senzori 3D Time-of-Flight și tehnologia Ver-tiBeam™ – o lumină structurată verticală. Această tehnologie permite robotului să detecteze și să evite cu precizie obstacolele – inclusiv cabluri, jucării sau mobilier jos – fără a necesita un turn LIDAR montat deasupra. Rezultatul: un aspirator robot cu o înălțime de doar 7,98 cm, capabil să pătrundă în zone joase, altfel inaccesibile.

Acest sistem este integrat în Roborock Saros 10R, cel mai subțire model lansat de brand până acum. Cu o înălțime de doar 7,98 cm și echipat cu noul sistem Starlight Navigation, acesta utilizează viziune asistată de inteligență artificială, mapare 3D și navigație LiDAR pentru o orientare precisă — chiar și în condiții de iluminare slabă. Detectează și evită în timp real piesele de mobilier, cablurile și obiectele mici, asigurând o curățare eficientă chiar și în spații cu multe obstacole.

Stația multifuncțională 4.0 – automatizare completă într-un singur sistem

Stația multifuncțională 4.0 marchează un nou standard în ceea ce privește autonomia aspiratoarelor robot. Roborock a reproiectat complet această componentă pentru a oferi o experiență de curățenie aproape complet autonomă. Printre funcțiile sale se numără spălarea mopului cu apă fierbinte la 80°C, uscarea acestuia cu aer cald, colectarea automată a prafului, reumplerea rezervorului de apă curată și golirea celui pentru apă murdară. În plus, stația analizează în timp real nivelul de încărcare necesar pentru a finaliza sarcinile în curs și selectează automat perioadele din afara orelor de vârf pentru a încărca eficient, reducând astfel consumul de energie. Întregul proces este gestionat inteligent, fără intervenții frecvente din partea utilizatorului, consolidând ideea de curățenie inteligentă și predictivă.

Această versiune avansată de stație este disponibilă exclusiv pe Roborock Saros Z70. Alături de brațul robotic OmniGrip™ și sistemul de navigație fără turn LIDAR, stația multifuncțională 4.0 completează portofoliul tehnologic al celui mai sofisticat aspirator Roborock de până acum, oferind o experiență cu adevărat hands-free pentru utilizatori.

FlexiArm™ Riser – perie laterală inteligentă și adaptabilă

O altă tehnologie integrată în modelele de top este FlexiArm™ Riser, o perie laterală extensibilă care se ridică automat pentru a evita coliziunile cu mobilierul sau obiectele delicate. Designul său asimetric este gândit pentru a preveni încurcarea firelor de păr și pentru a ghida eficient murdăria către peria principală, optimizând colectarea fără a afecta structura fibrelor din covoare sau a suprafețelor delicate. Tehnologia contribuie astfel la o curățenie completă, inclusiv la colțuri sau pe lângă pereți, unde de obicei aspiratoarele standard întâmpină dificultăți.

FlexiArm™ este disponibilă atât la Roborock Saros Z70, cât și la Roborock Qrevo Curv, unde apare într-o variantă ușor diferită – FlexiArm™ Arc – concepută pentru colectarea firelor de păr de la animalele de companie.

Cadrul AdaptiLift™ – mobilitate și adaptabilitate pe orice suprafață

Pentru a răspunde nevoilor tot mai diverse ale locuințelor moderne, Roborock a introdus tehnologia AdaptiLift™ – un cadru mobil, capabil să se ajusteze automat cu până la 10 mm înălțime. Acesta permite aspiratorului să treacă peste praguri de până la 4 cm și să navigheze cu ușurință pe suprafețe mixte – de la gresie și parchet, la covoare înalte sau pe suprafețe cu denivelări. În același timp, atunci când aspiratorul robot detectează un covor, mopurile se ridică automat, prevenind udarea accidentală. Rezultatul este o acoperire completă a spațiului locuinței, fără compromisuri în privința curățeniei sau a protecției suprafețelor.

Cadrul AdaptiLift™ este utilizat la Roborock Saros Z70, Roborock Saros 10R și Roborock Qrevo Curv, dovedindu-se una dintre cele mai versatile inovații hardware lansate în ultimul an de către Roborock.

Roborock Qrevo Curv – unul dintre primele modele de aspiratoare robot cu stație multifuncțională rotundă

Lansat oficial la IFA Berlin 2024, Roborock Qrevo Curv este printre primele aspiratoare robot echipat cu o stație multifuncțională rotundă, care aduce un plus de ergonomie și eficiență. Cu un design curbat, integrat armonios în stilul oricărei locuințe moderne, Roborock Qrevo Curv este soluția inteli-

Roborock F25 RT

gentă pentru curățenie zilnică fără efort. Acesta include sistemul Dual Anti-Tangle, o combinație inovatoare între peria principală DuoDivide™ și peria laterală FlexiArm™ Arc, gândite pentru a preveni încurcarea părului și a reduce necesarul de întreținere. Este o caracteristică apreciată mai ales de cei care au animale de companie.

Puterea de aspirație de 18.500Pa, bazată pe motorul HyperForce®, permite eliminarea eficientă a resturilor, prafului și particulelor fine, chiar și de pe covoare groase. În plus, Roborock Qrevo Curv este echipat cu cadrul AdaptiLift™, care îi permite să treacă cu ușurință peste praguri, în timp ce mopurile se ridică automat pentru a evita udarea covoarelor.

Acest aspirator robot este exemplul cel mai bun în care Roborock reușește să ofere performanță de top într-un produs ușor de folosit și adaptat nevoilor cotidiene.

Extinderea în segmentul aspiratoarelor verticale – curățenie manuală, fără compromisuri

Pe lângă inovațiile din zona aspiratoarelor robot, Roborock extinde curățenia inteligentă și în segmentul vertical umed-uscat. Lansată la CES 2025, seria Roborock F25 oferă o combinație echilibrată de mobilitate, performanță și autonomie, într-un design intuitiv, gândit pentru curățenia zilnică.

Funcția Full 180° FlatReach permite plierea completă a dispozitivului, pentru a pătrunde cu ușurință sub mobilierul jos, acolo unde mopurile clasice sau aspiratoarele verticale obișnuite nu ajung. Rolele anti-urme, împreună cu sistemul de racletă dublă, colectează eficient murdăria și firele de păr, fără a le redepune pe podea. Cu un mecanism automat

de autocurățare și o interfață ușor de folosit, F25 este ideal pentru familiile active care caută eficiență fără efort.

Pentru mai multă versatilitate, Roborock propune și modelul F25 Combo – o soluție 5-în-1 care include o unitate de mână detașabilă, perfectă pentru scări, tapițerii, mașini și colțuri greu accesibile.

Modelul Combo păstrează performanțele seriei: pliere la 180°, role delicate cu podelele lucioase și sistem cu dublă lamelă. Unitatea de mână este ușoară, puternică și eficientă, ideală pentru intervenții rapide. Astfel, F25 Combo oferă flexibilitate și performanță, completând gama inteligentă Roborock.

Un ecosistem inteligent, gândit pentru viitor

Inovațiile lansate între iulie 2024 și iulie 2025 demonstrează angajamentul Roborock de a construi un ecosistem de curățenie inteligentă, care evoluează constant și răspunde nevoilor reale ale utilizatorilor. Fie că vorbim despre performanță, autonomie, interacțiune avansată sau ușurință în utilizare, fiecare tehnologie urmărește să transforme curățenia într-un proces intuitiv și eficient.

Trecerea de la aspiratorul clasic la un asistent inteligent devine realitate. Seriile Roborock Saros, Qrevo Curv și F25 arată cum brandul automatizează sarcinile și propune un nou standard pentru locuințele smart.

La CES 2025, Roborock a prezentat o nouă direcție: dispozitive dotate cu percepție multimodală și algoritmi deep learning, capabile să înțeleagă și să se adapteze mediului.

Curățenia devine parte integrată dintr-un stil de viață mai eficient – fără efort zilnic, cu soluții care învață, previn și se perfecționează constant. ■

Superagenția, viitorul leadershipului și al organizațiilor bazat pe inteligență artificială

Tocmai am încheiat lectura cărții *SuperAgency*. O lectură cel puțin interesantă, nu pentru că oferă o viziune unică asupra viitorului, nici pentru că ar fi corectă, ci pentru că reușește să conecteze diferite puncte de vedere, ce pot contribui la conturarea unei perspective mai ample asupra a ceea ce ne așteaptă.

 Ionela Puf, marketer

Convergența dintre inteligența artificială și leadership: către o superagenție corporativă

Reid Hoffman, co-fondator LinkedIn și unul dintre cele mai influenți oameni din domeniul tehnologiei, împreună cu scriitorul Greg Beato, prezintă în cartea „*Superagency: Ce ar putea merge bine cu viitorul nostru în domeniul inteligenței artificiale*” o perspectivă destul de optimistă asupra viitorului nostru, „înconjurați” fiind de inteligența artificială. Încă din primele rânduri, cartea lui Hoffman contestă temerile pe care le are toate lumea în legătură cu IA și ne oferă o altă perspectivă asupra acestui început al unei noi revoluții tehnologice. Autorii sunt convinși că inteligența artificială va inaugura o eră a progresului uman extraordinar. Interacțiunea dintre inteligența artificială și leadership redefinește, fără îndoială, modul în care vom conduce organizațiile în viitor. Afirmă cu tărie că inteligența artificială poate deveni mai degrabă o forță puternică pentru amplificarea potențialului uman și nicidecum pentru înlocuirea lui. Poate fi o viziune convingătoare, ce merită explorată în profunzime.

O viziune despre IA ca ajutor, nu ca înlocuitor

Făcând referire la invenții istorice precum tiparul și internetul, până la cele mai recente inovații bazate pe inteligența artificială, autorii subliniază faptul că tehnologia a fost întotdeauna o forță a progresului atunci când a

fost folosită responsabil. Această perspectivă nu reprezintă doar o viziune optimistă, ci și o reflecție asupra adevăratului potențial al IA. Ne aflăm deja la momentul în care „mașinile” sunt capabile nu doar să execute sarcini fizice, ci și să gândească, să învețe, să ia decizii autonome — întotdeauna sub supravegherea și controlul omului. Se aduc argumente relevante care arată că inteligența artificială nu se limitează la automatizarea simplă; ea îndeplinește funcții cognitive complexe, precum adaptarea, planificarea, consultanța și luarea deciziilor bazate pe date. Prin urmare, procesul decizional în mediul corporativ trebuie să evolueze cât mai repede spre o colaborare strânsă între om și mașină, în care IA analizează scenarii, iar liderii contribuie cu viziune strategică, experiență și judecată clară pentru a lua decizii finale. În același timp, însăși noțiunea de muncă este în proces de redefinire.

Ce putem extrage din Superagency?

- IA sprijină acțiunea umană, sporindu-i eficiența și impactul.
- Progresele tehnologice, deși întâmpinate cu scepticism, au dus la transformări sociale pozitive.

- Toleranța la risc este vitală pentru descoperiri tehnologice importante, presupunând riscuri calculate.
- IA oferă accesul la cunoaștere, făcând informația disponibilă la scară globală.
- Educația personalizată se îmbunătățește cu ajutorul IA, oferind experiențe de învățare adaptate fiecărui individ.
- În domeniul sănătății, IA aduce progrese majore, de la detectarea timpurie a afecțiunilor până la tratamente personalizate.
- Creșterea economică este impulsionată de IA, sporind productivitatea în diverse industrii.
- Rolurile profesionale evoluează, mutând munca către domenii strategice și creative.
- Creativitatea crește prin colaborarea cu IA, extinzând posibilitățile artiștilor, scriitorilor și cercetătorilor.
- Deciziile devin mai bine informate datorită analizelor avansate realizate de IA.
- Colaborarea globală devine mai facilă, deoarece IA depășește barierele de comunicare.
- Dezvoltarea etică a IA este fundamentală, fiind nevoie de reguli și considerații pentru a evita prejudecățile și utilizările abuzive.
- Combaterea dezinformării devine mai eficientă prin instrumente IA, contribuind la răspândirea informației corecte.
- IA ajută la adaptarea rapidă la schimbări.
- „Împuternicirea” indivizilor rămâne cea mai promițătoare promisiune a IA, permițând oamenilor să-și îmbunătățească viața și carierele.

Superagency oferă astfel o viziune optimistă, evidențiind potențialul IA de a fi un catalizator pentru progres, creativitate și bunăstare, dacă este folosită în mod responsabil și etic.

În domeniul marketingului, schimbările se văd de la zi la zi. Se testează instrumente de optimizare a activităților și se aleg variantele cele mai complexe și potrivite fiecărei companii în parte. Dinamismul oferit de inteligența artificială face posibilă crearea unui conținut enorm pentru rețelele sociale, website-uri etc. Se consumă mult content și devine din ce în ce mai greu să te diferențiezi pe orice piață. Specialiștii se adaptează și în curând se vor contura strategii clare pentru a implementa cât mai multe programe de inteligență artificială. Companiile care vor înțelege și vor adopta rapid tendințele vor avea un avantaj competitiv semnificativ. Nu este suficient să experimentezi cu IA; este esențial să construiești o strategie solidă, să investești în expertiză și să te adaptezi continuu la evoluțiile tehnologice. Viitorul este inteligent, personalizat și, mai presus de toate, bazat pe date. ■

STOCAREA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SERVICII DE DATA-CENTER

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

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

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

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

CONTACTAȚI-NE

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

DATA CENTERS

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

ORGANISMUL NAȚIONAL DE ACREDITARE AL ROMÂNIEI

COMPETENȚELE RENAR

ÎNCERCĂRI

ETALONARE

ANALIZE MEDICALE

FURNIZORI DE ÎNCERCĂRI DE COMPETENȚĂ

INSPECȚIE

CERTIFICARE SISTEME DE MANAGEMENT

CERTIFICARE PRODUSE

CERTIFICARE PERSOANE

VERIFICARE ȘI VALIDARE

AUTONOMIA STRATEGICĂ EUROPEANĂ ÎNCEPE CU RESURSE VALORIFICATE LOCAL

Autonomia strategică a Europei nu poate fi construită doar prin reglementări sau obiective ambițioase, ci prin capacitatea noastră de a transforma resursele locale în valoare sustenabilă. În această ecuație, tehnologia digitală nu este un simplu facilitator, ci un catalizator esențial care ne permite să cunoaștem mai bine resursele, să optimizăm procesele și să reducem impactul asupra mediului.

România are oportunitatea de a contribui activ la lanțurile europene de aprovizionare, dar această contribuție trebuie să fie responsabilă, transparentă și ancorată în realitățile locale.

La **Green eDIH**, credem că ecosistemele de inovare joacă un rol vital în această transformare.

Prin sprijinul oferit IMM-urilor și autorităților în adoptarea soluțiilor digitale – de la AI și IoT până la trasabilitate și modelare geologică – putem accelera trecerea de la promisiune la performanță. Mai mult, investiția în competențe digitale și verzi va asigura nu doar adaptarea la noile cerințe europene, ci și o poziționare solidă a României în economia resurselor viitorului.

ESET PROTECT Complete

Securizați infrastructura IT cu o soluție business completă, antivirus și anti-malware, administrată via cloud sau on-premise, ce protejează datele critice și toate operațiunile digitalizate ale companiei dumneavoastră.

Componente incluse

Consolă de administrare

Protecție Endpoint +
Mobile Threat Defense

Advanced
Threat Defense

Protecția
aplicațiilor în cloud

Server Security

Criptare Full Disk

Mail Security

Managementul
patch-urilor și
vulnerabilităților

Peste 30 de ani de expertiză

Producător european lider în securitatea digitală

Testați gratuit soluțiile noastre business pentru 30 de zile
www.eset.ro