

MARKET WATCH

NR. 274 - IUNIE 2025

- **BioMat4CAST:**
De la viziune
la impact regional
și european
- **Cercetarea
românească.
Încotro ne îndreptăm?**
- **Transferul tehnologic
în România:
între potențial
și paradoxuri**
- **Cercetarea
românească, între
fărâme de idei și
firimituri de buget**
- **Din laborator în
piață. Cum poate
deveni cercetarea
antreprenorială?**
- **Experiențe digitale
cu amprentă minimă
și valoare maximă**

Războiul metalelor critice și soluțiile IMNR pentru România de reutilizare în aplicații high-tech

Roborock Qrevo Curv

Curățare fără încurcături, eleganță fără efort

Speranța de viață sănătoasă în România, în suferință

Un subiect dramatic, pe care îl trecem mai degrabă cu vederea, pasager, cu o resemnare nevinovată, este speranța de viață a românilor. Statisticile și studiile au fost actualizate și unele instituții au făcut recent un *fine tuning* necesar, privind subiectul dintr-o perspectivă calitativă.

Paradoxal, deși România a avut în ultimii 10 ani cea de-a șasea cea mai mare creștere de PIB din Europa, de 44% (adică 18.677 euro în 2024, cu un plus 4.040 euro/capita în 10 ani), după ce în cei 18 ani de la aderarea la Uniunea Europeană și-a triplat produsul intern brut, după ce am ajuns la un salariu mediu net în euro de patru ori mai mare, am depășit 1.200 km de autostradă și am absorbit aproape 100 mld. euro din fondurile UE, țara noastră a rămas cu a treia cea mai mică speranță de viață din UE, de 76,6 ani, similară cu cea din Maroc, Brazilia sau Republica Capului Verde! Spre comparație, media europeană este de 81,4 ani.

Spania are cea mai mare speranță de viață la naștere din întreaga Uniune (84 de ani), urmată îndeaproape de Italia (83,8 ani) și de Malta (83,6 ani). În general, țările cu cea mai mică speranță de viață sunt cele din Europa de Est și țările baltice, în timp ce țările din Marea Mediterană, Scandinavia și Europa Centrală au cea mai mare speranță de viață.

Speranța statistică de viață a țărilor UE, în ordine descrescătoare se prezintă astfel: Spania (84 ani), Italia (83,8 ani), Malta (83,6), Suedia (83,4), Luxemburg (83,4), Franța (83,1), Belgia (82,5), Cipru (82,5), Portugalia (82,4), Olanda (82), Slovenia (82), Danemarca (81,9), Finlanda (81,7), Grecia (81,6), Austria (81,6), Germania (81,2), Cehia (80); Estonia (78,8), Croația (78,8), Polonia (78,6), Slovacia (78,1), Lituania (77,3), Ungaria (76,9), România (76,6), Letonia (75,9) și Bulgaria (75,8).

Comparând aceste date din 2024 cu cele din 2019, an de referință pentru stabilirea comparațiilor, fiind ultimul înainte de izbucnirea pandemiei de coronavirus, rezultă că până la 18 țări din UE și-au mărit speranța de viață, în timp ce Spania s-a menținut stabilă, la 84 de ani. România a avut, potrivit cifrelor, cea mai mare creștere a speranței de viață din 2019 și până în 2023, de un an, urmată de Lituania (+0,8 ani) și Bulgaria, Cehia,

Luxemburg și Malta (toate cu o creștere de +0,7 ani).

Avem, însă, printre cele mai mari vârste de pensionare raportate la speranța de viață. Cu alte cuvinte, după pensionare oamenii mai trăiesc în medie 10-11 ani. O situație ceva mai bună este în cazul femeilor din România și Bulgaria, care se pensionează mai devreme decât bărbații. Așadar, după pensionare, ele mai trăiesc în medie 14-15 ani.

În același timp, dacă comparăm speranța de viață din Spania, Elveția și Italia cu vârstele de pensionare din aceste țări, vedem o diferență mult mai mare. După pensionare, oamenii mai trăiesc în medie 17-19 ani.

Cu un an în urmă, o analiză Alpha Bank arată faptul că deși speranța oficială de viață a crescut în România, a apărut în discuție un alt indicator relevant - speranța de viață sănătoasă - care s-a redus cu 2,4 ani, la 59 de ani - cea mai mică din regiune! - diferența dintre cei doi indicatori majorându-se la circa 18 ani!

La finalul lunii mai 2025, Grupul UniCredit a găzduit primul eveniment Longevity Economic Forum 2025, inițiind cu această ocazie realizarea unei noi serii de rapoarte de cercetare proprii. Rapoartele au oferit analize aprofundate cu privire la toate piețele principale în care îți desfășoară activitatea. Indicatorul UniCredit pentru Longevitate evaluează cât de bine sunt poziționate țările pentru a susține o viață mai lungă și mai sănătoasă prin intermediul a patru dimensiuni cheie: comportamentul individual, sistemele de sănătate, mediile fizice și condițiile sociale. Cercetările au ajuns la un scor mediu ELI (European Longevity Index) de 58,86, România ocupând ultimul loc, cu doar 22,03, mai puțin de jumătatea cifrei medii din Europa, sub Serbia (25,85), Bosnia Herțegovina (28,96) sau Bulgaria (33,98)!

Grupul Unicredit afișează un optimism moderat. Potrivit cercetării sale, până în 2050, se preconizează că speranța de viață în Europa va crește cu 4,5 ani, speranța de viață sănătoasă crescând cu doar 2,6 ani, la 67,4 ani, lărgind și mai mult decalajul critic dintre durata vieții și durata de viață sănătoasă. Într-o perspectivă mai extinsă, speranța de viață ar putea ajunge la aproape 100 de

ani, adăugând 27,4 ani de viață în plus - sau aproximativ 240.000 de ore în plus. Cu toate acestea, a trăi mai mult nu înseamnă neapărat a trăi mai bine.

De ce stăm prost la capitolul speranță de viață sănătoasă? Nu e greu de explicat. În primul rând din pricina asistenței medicale, îmbunătățită și ea în statistici, dar dramatică în realitate. Deși bugetele alocate pentru sănătate au crescut semnificativ în ultimii ani și exodul medicilor s-a mai domolit, nevoia de medici a rămas acută. Avem 3,5 medici la 1.000 de locuitori - asta cu tot cu medicii rezidenți, din care mulți nu au posturi. De fapt, există în total 65.000 de medici, cu o medie de 2,9 medici la mia de locuitori, peste 50% dintre ei fiind concentrați în zonele universitare. Spre comparație, statisticile Eurostat arată că în țările europene cei mai mulți medici sunt în Germania - 377.000, Italia - 243.000, Franța - 216.000 și Spania - 213.000. Despre prevenție, ce să mai vorbim?!

În al doilea rând, trebuie precizat și decalajul foarte mare între pensia medie și salariul mediu. Rata de înlocuire este de circa 40%, deci standardul de viață al oamenilor după pensionare se prăbușește brusc.

În al treilea rând, pensionarii noștri sunt cu mult mai munciți și mai îndoșiți de grija gospodăriilor proprii care le acoperă din nevoile de subzistență, de cea a familiilor și nepoților. Ei nu prea merg la ceaiuri dansante și voiaje pentru seniori în țările calde, nu au asistenți sociali la ușă, nu au medic de familie în zonă. În mediul rural, cei mai mulți se relaxează la nunți, botezuri, cununii, la câte un meci, dacă nu la birtul comunal. La oraș, fac cozi la dispensare, la impozite și taxe, mai ies prin parcuri, dar cel mai adesea umplu ochi farmaciile.

Cert este că a crește speranța de viață - prin însănătoșirea societății în ansamblu, prin punerea sa în centru, nu a intereselor politicienilor, partidelor și a altor structuri de putere din umbră, prin schimbarea filosofiei de a conduce și de raportare la individ - ar putea avea loc de acum înainte, o dată cu nașterea noului Executiv, condus de un premier bine intenționat, susținut de un președinte proactiv. Le ținem pumnii!

Cristian Pavel

Cover Story

6

Războiul metalelor critice și soluțiile IMNR pentru România de reutilizare în aplicații high-tech

Top Story

12

BioMat4CAST: De la viziune la impact regional și european

Cercetare & Învățământ superior**Analiză**

16

Cercetarea românească. Încotro ne îndreptăm?

19

Sub presiunea tăcerii: cercetarea românească între fărâme de idei și firimituri de buget

22

Transferul tehnologic în România: între potențial și paradoxuri

24

Din laborator în piață. Cum poate deveni cercetarea antreprenorială?

Eveniment

26

Conferința A4LIFE - o platformă de convergență între politicile publice, excelența academică și dinamica economică

30

INCD Fizica Materialelor a celebrat a 10-a ediție a International Workshop of Materials Physics

35

Bucureștiul – gazda excelenței - DESe 2025

Materiale avansate

32

Interfețe bio-inspirate pentru dezvoltarea materialelor multifazice degradabile de generație următoare – InsBIOration

IT&C

36

De ce buzunarele noastre s-au săturat să fie solidare cu bugetul de stat

38

Experiențe digitale cu amprentă minimă și valoare maximă

40

GenAI schimbă paradigma pe piața muncii

42

50 de ani de la absolvirea primei serii de informatică de la Universitatea din București

Industry Watch

41

Work Evolution Summit: 5 lecții-cheie pentru viitorul muncii

MARKET WATCH
Intelligence Management

Editor:

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

Director General FIN WATCH:

Călin Mărcușanu

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.

Războiul metalelor critice și soluțiile IMNR pentru România de reutilizare în aplicații high-tech

Materiale prime critice sunt resurse strategice pe plan mondial. Uniunea Europeană a conștientizat importanța acestora și a creat platforma „Tehnologii strategice pentru Europa” (STEP), menită să sprijine industria de pe continent și să stimuleze investițiile în tehnologii critice. România va primi finanțare pentru repunerea în exploatare a unor zăcăminte de materii prime critice, printre care grafitul utilizat la realizarea bateriilor Li-ion. În ceea ce privește resursele primare de Li sau pământuri rare, care sunt cheia de boltă pentru mobilitatea electrică și utilizarea energiei eoliene, majoritatea acestora se găsesc în afara Europei. Ce poate face România în acest context? Institutul Național de Cercetare-Dezvoltare pentru Metale Neferoase și Rare (IMNR) pledează pentru dezvoltarea în țara noastră a unui lanț de valorificare a materiilor prime critice din resurse secundare sub formă de noi produse cu valoare adăugată mare.

Dr. ing. Roxana-Mioara Piticescu, director general IMNR
Dr. ing. Adrian Mihail Moțoc, director științific IMNR
Dr. ing. Radu-Robert Piticescu, CSI IMNR

Importanța metalelor critice în contextul reducerii emisiilor de carbon și a Pactului Verde european

Analiza datelor din literatura de specialitate arată că termenul de materii prime critice este aplicat materialelor într-un context larg care s-a schimbat pe măsură ce este supus unei reevaluări regulate în timp, pe măsură ce preocuparea pentru aprovizionarea cu materii prime sporește din cauza cererii în creștere și a reducerii ofertei. Utilizarea actuală a termenului ar

putea fi clasificată în două grupuri mai largi. Primul grup urmărește opiniile experților, în timp ce al doilea își bazează clasificarea în principal pe analizele globale ale cererii și ofertei. Termenul se referă la materiale care îndeplinesc funcții esențiale pentru care există un risc identificat de restricție de aprovizionare de un anumit fel (de exemplu, din cauza disponibilității, a factorilor politici sau de mediu). Parametrul importanței economice este evaluat luând în considerare factori cum ar fi ponderea utilizării finale a materialelor în sectorul industriei prelucrătoare, valoarea adăugată pentru economie,

posibilitatea și costul înlocuirii în aplicațiile de utilizare finală. Parametrul de risc de aprovizionare cuprinde factori care reprezintă mixul global de aprovizionare al țărilor, împreună cu riscul politic și comercial asociat, dependența de importuri, posibilitatea de reciclare la sfârșitul ciclului de viață și posibilitatea de înlocuire a aprovizionării din alte surse.

Tabelul de mai sus prezintă acele materii prime critice conform Regulamentului UE 2024/1252 al Parlamentului European și al Consiliului din 11 aprilie 2024, esențiale pentru dezvoltarea energiilor și a mobilității verzi,

Tânăr doctorand din cadrul IMNR studiind printarea 3D a unor metale critice

Materii prime	Principalele utilizări	Dependența UE de importuri	Rata de reciclare la sfârșitul ciclului de viață în UE
Cărbune cocsificabil	Cocs pentru oțel; fibre de carbon; Electrozi de baterie	66%	0%
Pământuri rare grele: terbiu (Tb), disprosiu (Dy), gadoliniu (Gd), samariu (Sm)	Magneți permanenți; Fosfori de iluminare; Catalizatori; Baterii; Sticlă și ceramic	100%	4%
Pământuri rare ușoare: neodim (Nd), praseodim (Pr), ceriu (Ce)	Magneți permanenți; Fosfori de iluminare; Catalizatori; Baterii; Sticlă și ceramică	100%	3%
Litiu (grad baterie)	Baterii (LIB – baterii Li ion); Sticlă și ceramică; Metalurgia oțelului și aluminului	100%	0%
Siliciu metallic	Semiconductori; Fotovoltaice; Componente electronice: Siliconi	60%	0%

evidențiind dependența de importuri în UE și gradul de reciclare.

Materiale prime critice sunt strategice pentru Europa. Platforma „Tehnologii strategice pentru Europa” (STEP) a fost creată de Uniunea Europeană pentru a sprijini industria europeană și pentru a stimula investițiile în tehnologii critice în Europa. STEP strânge și direcționează fonduri pentru 11 programe ale Uniunii Europene către trei domenii de investiții țintă: Tehnologiile digitale și inovația deep-tech, Tehnologiile curate și eficiente din punctul de vedere al utilizării resurselor și Biotehnologii. STEP sprijină, de asemenea, proiectele de creștere a competențelor necesare pentru dezvoltarea acestor tehnologii critice. STEP introduce un nou sigiliu STEP – o etichetă UE pentru proiectele de înaltă calitate, oferind vizibilitate proiectelor STEP și facilitând accesul acestora la alte surse posibile de finanțare.

Sprijinirea investițiilor care contribuie la obiectivele Platformei Tehnologii Strategice pentru Europa (platforma STEP) menționate la articolul 2 din Regulamentul (UE) 2024/795 al Parlamentului European și al Consiliului European a Obiectivului de politică specific STEP au fost recunoscute la nivel național și regional.

România va primi finanțare pentru repunerea în exploatare a unor zăcăminte de materii prime critice, printre care grafitul utilizat la realizarea bateriilor Li-ion. În ceea ce privește resursele primare de Li sau pământuri rare, care sunt cheia de boltă pentru mobilitatea electrică și utilizarea energiei eoliene, principalele resurse cunoscute și exploatabile la nivelul anului 2023 (conform site-ului [https://Elements.Visualcapitalist.Com/Rare-Earth-Elements-Where-in-the-](https://Elements.Visualcapitalist.Com/Rare-Earth-Elements-Where-in-the-World-Are-They)

[World-Are-They](https://Elements.Visualcapitalist.Com/Rare-Earth-Elements-Where-in-the-World-Are-They)) se găsesc în China (cca. 44 mil. tone), Vietnam (22 mil. tone), Brazilia (21 mil. tone), Rusia (cca. 12 mil. tone), India (cca. 6,9 mil. tone), Australia (cca. 4,1 mil. tone), SUA și Groenlanda (fiecare cca. 1,5 mil. tone), Tanzania (cca. 0,89 mil. tone), Canada (0,83 mil. tone) și Africa de Sud (cca. 0,79 mil. tone). Ce poate face România în acest context? Resursele noastre primare din aceste metale critice sunt economic neexploatabile. Și totuși? Și totuși avem multiple resurse secundare, produse ajunse la finalul ciclului de viață, multe din ele în așa-numitele **mine urbane**, care prin valorificare pot contribui la obținerea de metale critice valoroase, dar și la reducerea riscurilor de poluare a mediului ambiant.

Lanțul valoric al materiilor prime critice secundare, o șansă pentru România

Lanțul valoric al materiilor prime critice secundare (CRM) se referă la ciclul de viață al materiilor prime critice care sunt recuperate, reciclate și reintegrate în lanțurile de aprovizionare industriale, mai degrabă decât să fie extrase din surse primare. Acest lanț valoric joacă un rol crucial în reducerea dependenței de materiile prime virgine, îmbunătățirea sustenabilității și atenuarea riscurilor de aprovizionare. Conceptul de management strategic al lanțului valoric câștigă în prezent popularitate atât în rândul teoreticienilor managementului, cât și al practicienilor și este examinat pe scară largă în literatură atât din perspectivă națională, cât și globală. Lanțul valoric reprezintă procesul de „adăugare” de valoare produsului final prin procese succesive, începând cu aprovizionarea companiei cu

materii prime, materiale, semifabricate etc., prin activități de producție, logistică și marketing și terminând cu furnizarea de servicii suplimentare clientului.

„Economia liniară”, construită pe un model de extragere a materiilor prime din natură, transformarea lor în produse și apoi aruncarea lor ca deșeuri este înlocuită cu noul concept al economiei circulare. În prezent, doar 7,2% din materialele folosite sunt reintroduse în economiile noastre după utilizare. Acest lucru aruncă o povară semnificativă asupra mediului și contribuie la crizele climatice, de biodiversitate și de poluare. Pentru a evita aceste efecte negative, economia circulară a fost introdusă ca un model durabil de producție și consum care prelungeste ciclurile de viață ale produselor prin practici precum reutilizarea, repararea, recondiționarea și reciclarea. Scopul său este de a reduce deșeurile și consumul de resurse, promovând în același timp creșterea economică și protecția mediului prin cei 3R: reducerea, reutilizarea și reciclarea. Spre deosebire de economia liniară, aceasta tratează deșeurile ca pe o resursă, încorporând produse secundare industriale, deșeuri electronice și alte materiale secundare. Implementarea economiei circulare necesită colaborare la diferite niveluri – companii care adoptă strategii de proiectare circulară, simbioză industrială care încurajează schimbul de materiale și cunoștințe și cadre de politici care sprijină practicile durabile. Implementarea economiei circulare necesită colaborare la diferite niveluri – companii care adoptă strategii de proiectare circulară, simbioză industrială care încurajează schimbul de materiale și cunoștințe și cadre de politici care sprijină

Tipuri de deșuri de magneți permanenți procesate prin metoda cu microunde
a) HDD demontate; **b)** bobine pentru microfoane **b)** înainte și **c)** după demagnetizare

practicile durabile. Prin reducerea dependenței de resursele virgine și integrarea materialelor regenerabile, economia circulară ajută la decuplarea creșterii economice de degradarea mediului. Lanțul valoric al materiilor prime critice cuprinde:

- ❑ Colectarea și recuperarea produsului la sfârșitul ciclului de viață

Într-o economie circulară, strategiile de recuperare a produselor, cum ar fi reutilizarea, reciclarea și re-fabricarea, joacă un rol important la sfârșitul duratei de viață a unui produs. Acest lucru se realizează în principal de către companii specializate care colectează deșeurile de echipamente atât de la companiile de producție, cât și de la populație, în baza unor acorduri comerciale, cu respectarea reglementărilor legale specifice adoptate de țările UE. Tratarea presupune inițial sortarea deșeurilor de echipamente în funcție de tip (motoare, pompe, aparate frigorifice, echipamente CRT, aparate mari, IT etc.). Un prim pas este extragerea componentelor cu risc ridicat sau care necesită un tratament atent în următoarele fluxuri: lichide, agenți frigorifici, baterii, plăci electronice, cabluri, azbest etc. Deșeurile depolate trebuie să treacă printr-un proces de dezmembrare automată sau manuală, la finalul căruia se identifică compuși omogeni și care reprezintă baza viitoarelor materii prime secundare sau care necesită operațiuni de recuperare energetică sau eliminare controlată. O atenție deosebită este acordată echipamentelor frigorifice care conțin elemente care afectează stratul de ozon și echipamentelor cu tuburi catodice care conțin o pulbere fină cu elemente toxice în interior.

- ❑ Prelucrarea și rafinarea materialelor

Pre-procesarea și sortarea sunt necesare pentru a colecta resursele valoroase din pro-

dusele EoL. Dezasamblarea este prima activitate de recondiționare a diferitelor echipamente și, din cauza complexității produselor EoL, dezasamblarea este în general păstrată

ca o activitate manuală. Cu toate acestea, evoluțiile tehnologice pot facilita trecerea de la munca umană la procesele automatizate. Pentru a asigura succesul viitor și a fi competitive, companiile implicate în recuperarea produselor EoL trebuie să implementeze automatizarea folosind soluții robotizate. După separare, fracțiunile care conțin plastic, sticlă și metal sunt tratate separat. Fazele care conțin metale sunt supuse separării magnetice sau gravimetrice, în funcție de natura componentelor. Metale precum Cu sau Al sunt recuperate în principal prin topire. Alte metale precum pământurile rare (REE) din deșeurile de echipamente electrice și electronice (DEEE) sau Li și Ni din deșeurile de baterii sunt prelucrate în moduri diferite (hidro-

metalurgice, pirometalurgice sau metode combinate) pentru recuperarea metalelor secundare valoroase, în funcție de gradul lor de degradare.

Instalația de tratament cu microunde pentru recuperarea metalelor critice din DEEE

- ❑ Reintegrarea în producție

Metalele secundare precum Cu, Al, deșuri de oțel inoxidabil din diferite etape de prelucrare și fabricație sunt reintegrate în principal prin topire, în timp ce zgura este recuperată în unele cazuri prin amestecare cu materiile prime. Metalurgia pulberilor oferă, de asemenea, soluții pentru refabricarea prin fabricație aditivă sau sinterizare în produse cu valoare adăugată ridicată, cum ar fi pentru aeronautică și dispozitive medicale. Reintegrarea altor metale valoroase recuperate, cum ar fi pământurile rare din magneți și Li din baterii Li-ion, depinde de calitatea produsului la finalul ciclului de viață. În general, magneții mari de NdFeB, cum ar fi generatoarele turbinelor eoliene sau motoarele mașinilor, pot fi realizați prin demagnetizare și

retopire, în timp ce pentru cele de dimensiuni mici cu o calitate mai scăzută sunt necesare metode complexe.

- ❑ Integrarea pieței și a lanțului de aprovizionare

Fluxul de materiale către și dinspre industriile mari consumatoare de energie formează o rețea foarte densă, integrată între ele și cu orice alt sector. Legăturile dintre industriile consumatoare de energie și alte sectoare constituie baza economiei prelucrătoare. Unele sectoare mari consumatoare de energie furnizează materii prime altor sectoare mari consumatoare de energie, iar subprodusele sunt reutilizate de alte ramuri industriale. Cercetarea și inovarea sunt un instrument esențial în lanțul valoric pentru a aborda problemele ridicate prin integra-

rea unei mari diversități de materii prime secundare.

IMNR, un furnizor de soluții de valorificare a metalelor critice din resurse secundare recunoscute la nivel european pentru aplicații high-tech

DEEE (Deșuri de Echipamente Electrice și Electronice) constau dintr-un amestec complex de materiale metalice și nemetalice, inclusiv cu grad ridicat de toxicitate, care necesită un management specific pentru a evita daune majore asupra mediului și sănătății. De asemenea, acestea conțin materii prime de mare valoare, unele critice. Din aceste considerente se acordă o atenție deosebită recuperării și reintroducerii în circuitul economic a metalelor uzuale (Fe, Cu, Al, Pb, Zn, Sn), prețioase (Au, Ag, Pt) și critice (W, Cr, Co, grafit, REE prezente în DEEE (Directivile UE: 2002/96/EC, 2012/19/EU, OUG 5/2015, Legea 127/2024). La nivel național s-au făcut progrese însemnate în colectarea și recuperarea deșeurilor din echipamente electrice și electronice (DEEE) ajunse la sfârșitul ciclului de viață.

Cu toate acestea, metalele critice cum sunt litiul sau pământurile rare nu sunt valorificate în țară. Direcția de cercetare privind economia circulară este una din direcțiile majore din strategia de dezvoltare a IMNR, fiind susținută prin proiecte europene de succes în care institutul a elaborat tehnologii inovative care au fost dezvoltate și demonstrate la nivel TRL 4. Prezentăm în continuare cele mai semnificative rezultate obținute în această direcție strategică.

✓ Proiectul ERAMIN 3 „Recuperarea intensificată cu microunde a REE și a plasticului din DEEE și reutilizarea la fabricarea aditivă a unor noi componente magnetice - MW4REMAM”

Obiectivul principal al proiectului MW4REMAM a constat în dezvoltarea unei tehnologii inovatoare pentru recuperarea eficientă atât a pământurilor rare, cât și a materialelor plastice din DEEE și minele urbane și reutilizarea lor ca materie primă pentru fabricarea filamentelor compozite plastic-REE pentru crearea de noi componente magnetice prin fabricarea aditivă (printare 3D). A fost elaborată o tehnologie de laborator care permite recuperarea pământurilor rare (REE) din magneți permanenți pe bază de NdFeB ajunși la sfârșitul ciclului de viață din deșuri de echipamente electrice și

Echipament pentru determinarea suprafeței specifice BET

Echipament de printare 3D a pulberilor metalice

electronice (DEE) prin tratarea cu microunde (MW) și extracția Nd cu Mg lichid. Prin tratarea cu microunde au fost recuperate REE din diverse tipuri de magneti pe bază de REE încapsulate în materiale plastice (hard-discuri, motoare imprimantă, motoare vehicule electrice). Tehnologia cu microunde reduce cu peste 20% consumul de energie electrică prin încălzire locală în masa probei. Cercetările au arătat că este mult mai eficientă la tratarea deșeurilor cu grad ridicat de oxidare, oxidul format pe suprafață favorizând creșterea adâncimii de penetrare a microundelor. Filtrul încălzit cu MW asigură recuperarea materialului plastic, reducând emisiile de gaze. Pentru magneti permanenți cu grad ridicat de oxidare la sfârșitul ciclului de viață s-au obținut pulberi cu 96-97% Nd prin tratare cu microunde, extracție cu Mg lichid și măcinarea buretelui obținut. Pulberile de Nd au fost apoi utilizate la obținerea de pulberi de NdFeB prin metode ale metalurgiei pulberilor. Aceste pulberi cu suprafață specifică controlată au fost utilizate la obținerea de filamente compozite din materiale plastice și pulbere de NdFeB din care au fost re-fabricați magneti permanenți prin printare 3D. Cercetările au fost realizate în parteneriat cu institute de cercetări și firme din Belgia, Bulgaria și România.

✓ **Proiect Horizon Europe Cluster 5 Reciclarea litiului din materii prime secundare și altele – RELIEF**

Proiectul RELIEF propune o viziune ambițioasă și inovatoare: proiectarea, validarea

și demonstrarea unei instalații europene integrate de reciclare a litiului, capabilă să recupereze acest metal esențial dintr-un spectru larg de materii prime secundare (SRM). Depășind limitele reciclării convenționale a bateriilor, RELIEF explorează noi surse de extracție a litiului - adesea neexploatate - contribuind astfel la reducerea deșeurilor, creșterea circularității și consolidarea unui lanț valoric european mai curat și mai sigur pentru baterii. RELIEF nu este doar un proiect tehnologic, ci o adevărată schimbare de paradigmă. Prin dezvoltarea unor tehnologii de reciclare scalabile, ecologice și viabile economic, proiectul își propune să sprijine ambiția Europei de a deveni lider global în producția de materiale durabile pentru baterii. Sprijinit de un consorțiu interdisciplinar solid și o abordare holistică - care integrează chimia, ingineria, evaluarea sustenabilității și inovația digitală - RELIEF își propune să redefinească modul în care litiul este recuperat în secolul XXI. În cadrul proiectului dezvoltat de un consorțiu de 12 parteneri, coordonat de o firmă producătoare de baterii din Belgia, IMNR coordonează pachetul care se concentrează pe transformarea litiului recuperat în săruri de Li destinate relitierii catozilor proveniți din baterii uzate precum și litiu metalic reutilizabil ca anod în noi sisteme de baterii. Această activitate joacă un rol esențial în demonstrarea circularității complete a litiului în lanțul valoric al bateriilor.

IMNR dezvoltă procese inovatoare, precum piroliza cu microunde și sinteza de combustie asistată de microunde, pentru

a transforma soluțiile purificate de litiu în precursori utilizați la sinteza materialelor catodice pentru baterii. Aceste tehnologii sunt optimizate pentru a asigura eficiență ridicată, impact minim asupra mediului și posibilitatea de scalare industrială. Se utilizează aditivi speciali și condiții de reacție în atmosferă controlată, cu scopul de a maximiza randamentul de recuperare a sărurilor de litiu și de a reduce emisiile asociate. Sărurile de litiu astfel obținute sunt folosite în procesul de relitiere a materialului catodic din bateriile LFP (litiu-fier-fosfat). În paralel, IMNR aplică și procese electrochimice avansate în lichide ionice, care permit recuperarea selectivă și eficientă a litiului sub formă metalică. Litiul metalic cu puritate ridicată este ulterior testat în celule de baterie ca anod, închizând astfel complet ciclul materialelor.

✓ **Proiect ERAMIN-3 Procesarea deșeurilor de baterii și transformarea lor în oxizi tranziționali cu entropie înaltă pentru bateriile de nouă generație, pe bază de Li-ion-HETMOLION**

Aflat în primul an de implementare, proiectul HETMOLION are ca scop dezvoltarea unor materiale noi, cu potențial de utilizare ca anodi în bateriile de tip Li-ion durabile și care se integrează în conceptul „safe – by – design”. Noile materiale se bazează pe un concept nou de oxizi cu entropie înaltă ai metalelor tranziționale (HETMO) și conțin elemente metalice, din care minim 80% provin din procesarea bateriilor uzate, reducând astfel la minim necesitatea utilizării

Echipament pentru determinarea impedanței electrozilor ceramici

materiilor prime și depozitele de deșeurii urbane. După optimizare, gradul de utilizare al materialelor va fi demonstrat prin realizarea prototipurilor de baterii Li-ion. Întreaga idee a proiectului urmărește abordarea conceptului economiei circulare, care va fi demonstrată prin aplicarea unor instrumente de evaluare a ciclului de viață. Astfel, abordarea

generală poate fi rezumată ca dezvoltarea unui concept de material inovator, care să fie competitiv atât din punct de vedere al proprietăților operaționale, cât și al cerințelor legate de sustenabilitate și circularitate. Proiectul este implementat de un consorțiu format din parteneri din Polonia, România, Portugalia și Africa de Sud. Până în prezent, IMNR a realizat specificații tehnice necesare materialelor obținute în urma procesării „masei negre”, a stabilit cerințele de material necesare obținerii materialelor anodice, a analizat datele tehnice privind fabricarea anozilor pentru bateriile pe bază de Li-ion și selecția sistemelor de oxizi tranziționali cu entropie înaltă cu proprietăți predefinite, fiind în curs de determinare, sinteza și caracterizarea eșantioanelor preliminare ale oxizilor tranziționali cu entropie înaltă.

În loc de concluzii

Dezvoltarea unui lanț de valorificare a materiilor prime critice din resurse secundare sub formă de noi produse cu valoare adăugată mare este o provocare pe care România trebuie să și-o asume dacă dorește cu adevărat să promoveze o politică de re-industrializare eficientă și cu impact redus asupra mediului. Deși s-au făcut progrese importante în colectarea deșeurilor de

echipamente electrice și electronice care conțin materii prime critice absolut necesare producției de baterii pentru cererea tot mai mare de vehicule electrice, există încă diverse bariere tehnologice pentru transferul rezultatelor cercetărilor către firme. Una din aceste bariere este capacitatea redusă a cercetării de a pilota tehnologiile inovative elaborate la nivel de laborator. Conștienți de acest lucru, IMNR, prin proiectul de tip „seed money” **Strengthening INnovation Excellence in the Secondary Raw Material Economy in the Danube Region**, cu un consorțiu format din parteneri din Slovenia, Bulgaria și Germania încearcă să dezvolte un proiect ERDF Interregional Innovation Investments (I3) Instrument care să asigure la nivel regional trecerea la un alt nivel de cooperare între cercetare, firme, ONG-uri și clustere regionale. Finanțarea unui centru de excelență care să asigure un sprijin pentru cercetare și educație pentru dezvoltarea domeniului energetic prin implementarea tehnologiilor curate și a lanțurilor de aprovizionare cu materii prime sigure poate fi un prim pas spre excelență în domeniu. Trebuie însă ca și autoritățile competente să înțeleagă importanța domeniului și să sprijine cercetarea în eforturile de a găsi soluții pentru transferul tehnologiilor inovative elaborate. ■

Instalație glove box pentru procesarea resurselor secundare de Li

Spectrometru de adsorbție atomică, utilizat la determinarea cu precizie a Li și metalelor alcaline

BioMat4CAST: De la viziune la impact regional și european

Într-o Europă în care competitivitatea se măsoară tot mai mult prin capacitatea de a inova, centrele de cercetare nu mai sunt doar entități academice, ci piloni strategici în dezvoltarea economică și societală. La Iași, Institutul de Chimie Macromoleculară „Petru Poni” (ICMPP) s-a impus ca un model de transformare instituțională și vizionară, demonstrând că și dintr-un context est-european pot izvorî inițiative cu impact global. Pe fondul unei finanțări europene inteligente și al unei echipe cu viziune coordonate de regretatul academician Bogdan C. Simionescu, ICMPP a reușit să redefinească chimia macromoleculară prin introducerea unor direcții de cercetare moderne cum ar fi chimia supramoleculară și computațională, conectând excelența științifică cu piața, educația și comunitatea.

ICMPP a implementat cu succes de-a lungul timpului mai multe proiecte de anvergură care au evidențiat viziunea, realizările, sinergiile, dar și moștenirea durabilă a unui model de cercetare integrat, cu relevanță economică, socială și educațională.

Atenția noastră în acest articol s-a îndreptat însă către două proiecte europene importante, atât din punct de vedere valoric (câte 2.5 mil euro fiecare), cât mai ales în relație cu impactul lor asupra ICMPP. Cele două proiecte, SupraChem Lab (Orizont 2020) și BioMat4CAST (Orizont Europa), au definit un profil propriu în peisajul cercetării europene.

SupraChem Lab: Viziune strategică și rol de catalizator în cercetarea românească

SupraChem Lab s-a născut dintr-o viziune ambițioasă: transformarea Institutului de Chimie Macromoleculară „Petru Poni” din Iași într-un pol de excelență în chimia supramoleculară, competitiv la nivel european. Proiectul, finanțat prin programul Horizon 2020 în cadrul inițiativei *Widening Participation for Excellence – ERA Chair*, a beneficiat de un buget de 2.5 milioane de euro și a fost implementat în perioada 2015–2020,

având ca scop reformarea structurală, dezvoltarea resursei umane și consolidarea colaborărilor internaționale sub îndrumarea prof. Emeritus Marc J. Abadie de la Universitatea Montpellier, Franța.

La nivel strategic, SupraChem Lab a urmărit crearea unui nucleu interdisciplinar, capabil să genereze cercetare aplicată cu valoare adăugată și să atragă investiții în inovație. S-a pus accent pe domenii precum materiale bioactive, nanostructuri funcționale, capsule inteligente pentru livrare controlată de substanțe și materiale pentru mediu și sănătate. Această orientare către aplicații concrete a fost cheia prin care proiectul a câștigat sprijinul atât al autorităților locale, cât și al unor parteneri industriali.

Echipele SupraChem Lab împreună cu dr. Signe Ratso, director adjunct
Directoratul General pentru Cercetare al Comisiei Europene

Unul dintre cele mai mari succese ale SupraChem Lab a fost atragerea de talente. Prin programe de mobilitate internațională, stagii pentru tineri cercetători, traininguri și școli de vară, proiectul a reușit să formeze o echipă tânără, motivată și competitivă.

Pe plan instituțional, SupraChem Lab a introdus un model modern de guvernare bazat pe evaluare periodică, obiective măsurabile și deschidere spre industrie. Activitatea științifică a fost corelată cu nevoile pieței, iar echipele au fost stimulate să dezvolte brevete, prototipuri și publicații cu impact.

Importanța SupraChem Lab în ecosistemul de cercetare românesc rezidă în capacitatea sa de a demonstra că transformarea este posibilă. Proiectul a atras inclusiv sprijin la nivel decizional și a fost prezentat ca exemplu de bune practici în reuniuni europene dedicate consolidării capacității științifice în Europa de Est.

Mai mult decât un simplu proiect, SupraChem Lab a fost o platformă de reformă și convergență, care a permis inițierea altor proiecte majore precum InfraSupraChem (pentru infrastructură finanțată prin fonduri structurale) și BioMat4CAST (proiect Orizont Europa pentru dezvoltarea unei echipe de cercetare în domeniul modelării moleculare și AI). Prin această viziune sistemică,

InfraSupraChem Lab - în practică

ICMPP a creat un model funcțional de sinergie instituțională, cu rezultate sustenabile pe termen lung.

InfraSupraChem: Infrastructura care transformă viziunea în realitate

Proiectul InfraSupraChem a reprezentat un moment de consolidare a Intel Centru și a grupului SupraChem Lab. Cu o finanțare europeană de 4 milioane de euro, provenită din fonduri structurale, acest proiect a avut un rol cheie în extinderea și modernizarea capacităților de cercetare în domeniul chimiei supramoleculare și materialelor avansate. În esență, InfraSupraChem a fost rampa de lansare fizică și tehnologică a unei viziuni strategice orientate către excelență și internaționalizare.

Obiectivul principal al proiectului a fost dezvoltarea unei infrastructuri performante care să susțină cercetarea de frontieră în domeniul chimiei supramoleculare. Prin achiziția de echipamente de ultimă generație – spectrometre, microscopie electronice, sisteme de caracterizare structurală și suprafețe, instalații de sinteză chimică controlată – ICMPP a devenit un pol regional capabil să concureze oricând cu centre de cercetare din Occident.

Într-o Românie în care provocările infrastructurale încă sunt majore în cercetare, succesul InfraSupraChem demonstrează că investițiile direcționate strategic pot produce efecte multiplicatoare semnificative. Proiectul nu doar că a consolidat capacitatea experimentală a institutului, dar a creat premisele pentru dezvoltări ulterioare – printre care se numără și inaugurarea Pavilionului „Acad. Bogdan C. Simionescu”.

BioMat4CAST - Viitorul chimiei începe azi

Proiectul BioMat4CAST – „Biomaterials Design for Smart Applications: An ERA Chair in Computational Molecular Design” – reprezintă o extensie logică și ambițioasă a demersului început prin SupraChem Lab. Lansat în cadrul programului Horizon Europe, acest nou proiect ERA Chair beneficiază de o finanțare de 2,5 milioane de euro și vizează integrarea avansată a metodelor de simulare moleculară și inteligență artificială în procesele de design al materialelor funcționale. În esență, BioMat4CAST nu doar completează cercetarea experimentală, ci o redefinește printr-un model digitalizat și predictiv, bazat pe date și algoritmi.

Echipele BioMat4CAST

La conducerea echipei de cercetare se află prof. Aatto Laaksonen, expert în modelare moleculară și cercetător cu reputație internațională la Universitatea din Stockholm. Rolul său este acela de a crea o punte solidă între expertiza internațională și potențialul local, formând o echipă interdisciplinară în cadrul ICMPP, care să opereze la intersecția dintre chimie teoretică, simulări cuantică, machine learning și bioinginerie moleculară. În paralel, proiectul sprijină dezvoltarea de laboratoare virtuale și platforme digitale pentru testarea proprietăților materialelor în fază de concepție, reducând astfel substanțial timpul și costurile asociate experimentelor clasice.

Sinergia dintre BioMat4CAST și SupraChem Lab este una exemplară pentru modelul european de integrare tematică și instituțională. În timp ce SupraChem Lab a pus accent pe consolidarea cercetării experimentale, BioMat4CAST completează ecosistemul cu o componentă computațională puternică, aducând în ICMPP capacități de calcul avansat, modelare moleculară asistată de AI și protocoale virtuale de validare a ipotezelor științifice.

Această complementaritate permite dezvoltarea unui lanț complet al inovării, în care conceperea, simularea, sinteza și testarea materialelor

se desfășoară într-un flux continuu și optimizat. Mai mult, sinergia se manifestă și la nivelul resursei umane: cercetători din toate cele trei proiecte colaborează constant, partajează *know-how* și dezvoltă metode transversale care pot fi aplicate în domenii precum nanomedicina, chimia verde, dezvoltarea de biomateriale inteligente și interfețe moleculare adaptabile.

În contextul actual, în care tranziția digitală și cea verde sunt priorități strategice pentru Uniunea Europeană, proiectele de tipul BioMat4CAST oferă o **cale rapidă de adaptare și transformare a sistemelor de cercetare tradiționale**. Prin utilizarea AI, *big data* și simulărilor de înaltă precizie, ICMPP nu doar că devine un actor de prim-plan în peisajul european, ci propune un model replicabil pentru alte instituții din Europa Centrală și de Est.

BioMat4CAST deține și o componentă de **sustenabilitate instituțională**. Prin consolidarea resursei umane, prin crearea de parteneriate durabile și prin deschiderea către societate, proiectul contribuie la o schimbare de paradigmă în ceea ce privește modul în care cercetarea este percepută și utilizată. Aceasta nu mai este doar apanajul elitei academice, ci un motor real de dezvoltare economică și socială. În prezent se desfășoară competiția de recrutare a unui *Team Leader* pentru echipa nou creată, rolul acestuia fiind să preia și să asigure sustenabilitatea echipei/proiectului în viitor.

Pavilionul „Acad. Bogdan C. Simionescu” – Mentorul, mereu alături de noi

Pentru devotamentul și dedicarea neobosite, pentru profesionalismul desăvârșit însoțit de latura umană caldă și apropiată, pentru generozitate și altruism, discipolii academicianului Bogdan C. Simionescu din ICMPP au organizat un eveniment onorat cu prezența de mari personalități ale vieții academice, științifice și culturale din țară și Republica Moldova, eveniment desfășurat pe 17 martie 2025, în perioada când acesta ar fi implinit 77 de ani.

Deschiderea Pavilionului „Acad. Bogdan C. Simionescu” reprezintă mai mult decât o investiție fizică într-o nouă infrastructură. Este, simbolic și strategic, un spațiu al conștientizării și al deschiderii către o societate a cercetării avansate.

Pavilion „Acad. Bogdan C. Simionescu”

Dedicat memoriei academicianului Bogdan C. Simionescu – personalitate emblematică a științei românești și promotor activ al cercetării fundamentale și aplicate –, Pavilionul va servi drept platformă pentru dialogul între știință, industrie, educație și comunitate.

Din punct de vedere simbolic, numele pavilionului reprezintă o declarație de continuitate și respect față de valorile promovate de acad. Bogdan C. Simionescu – deschidere, excelență, colaborare și responsabilitate. Pavilionul devine astfel un punct de referință pentru generații de cercetători, un catalizator al dialogului interdisciplinar și o veritabilă poartă deschisă spre viitorul cercetării românești.

În logica strategiei europene pentru o cercetare responsabilă și deschisă (Responsible Research and Innovation), ICMPP și-a asumat un rol activ în democratizarea științei și, inclusiv prin Pavilionul „Acad. Bogdan C. Simionescu”, contribuie la atingerea acestui obiectiv, fiind spațiul ideal pentru cultivarea încrederii publicului în știință și pentru stimularea vocației STEM în rândul tinerilor. Prin promovarea excelenței în cercetare și a relevanței sociale, ICMPP devine un pilon al rezilienței academice regionale și un model pentru alte institute de cercetare din România și Europa Centrală și de Est.

Talent Pass – Povestea merge mai departe

Continuând tradiția proiectelor de succes implementate în ICMPP, începând cu 01.06.2025, în institut a început derularea unui nou proiect care își propune să dezvolte o rețea interdisciplinară, dinamică, de resurse umane înalt calificate și entități CDI pentru a reduce decalajul dintre mediul academic și industrie, printr-o colaborare aprofundată cu nouă parteneri publici și privați din șapte țări. Proiectul **Talent Pass** (abrevierea pentru *Fostering European Talents for Widening Circular Economy*) are un buget de 2,99 milioane de euro pentru patru ani și este implementat în cadrul apelului HORIZON-WIDERA-2024-TALENTS-03.

Articol realizat cu contribuția
Mirunei Victoria Rusu

MAGUAY

DATACENTER & AI SOLUTIONS

HPC SYSTEM BUILDER IT SYSTEM INTEGRATOR SOFTWARE DEVELOPER

ORACLE | Partner

ENGAGE
FORTINET EXPERT PARTNER
Integrator

Microsoft Partner

23 Brațului Street, District 2, Bucharest, Romania
Tel./Fax: 021.210.38.09, 021.210.38.33
www.maguay.ro | sales@maguay.ro

MAGUAY.RO

Cercetarea românească. Încotro ne îndreptăm?

Iată că lucrurile s-au lămurit, avem un nou Președinte, domnul Nicușor Dan. Matematician, studii la Sorbona, activist cu state vechi de serviciu, aparent o persoană onestă în care multă lume își pune speranță pentru un viitor mai bun. Să avem însă răbdare și să vedem ce face concret domnul Președinte Dan. Există un proverb care spune că „cine s-a fript cu ciorbă, suflă și în iaurt”. Și Klaus Werner Iohannis era profesor de fizică, etnic german, părea om serios și dintr-o bucată și vedem acum unde am ajuns, un stat eșuat, cu deficit de peste 9%, controlat de mafii transpartinice.

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

Domnul Dan are ca prim obiectiv reducerea deficitului bugetar. Se pare că a fost principala temă de discuție la primele întâlniri cu partidele parlamentare, minorități naționale și parlamentari neafiliați. S-a înființat și un grup de lucru care să identifice modalități concrete de reducere a deficitului bugetar, un plan de măsuri care să fie asumat de viitorul executiv. Interesant este ca domnul Dan este consiliat pe problema reducerii deficitului bugetar de două persoane provenite din mediul privat, domnii Radu Burnete și Dragoș Anastasiu (<https://www.digi24.ro/stiri/actualitate/politica/la-palatul-cotroceni-incep-consultarile-dintre-presedinte-si-partide-si-formatiuni-politice-parlamentare-3259271>; <https://hotnews.ro/cine-face-parte-din-grupul-tehnic-de-la-cotroceni-care-va-stabili-masurile-fiscale-ce-oameni-trimit-psd-pnl-udmr-si-usr-1989302>). Ar putea fi un semnal că domnul Dan este un spijinator al mediului de afaceri și că deficitul se va reduce, probabil, nu prin creșteri de taxe, ci prin reduceri de cheltuieli de la buget. Rămâne de văzut dacă PSD, PNL, USR, UDMR și ceilalți se vor înțelege ce cheltuieli vor tăia sau reduce. Nu pare să se fi discutat aspecte legate de slaba impozitare a marelui capital, că ANAF nu colectează veniturile statului, că există o economie neagră sau gri care reprezintă peste 13 % din PIB (<https://agerpres.ro/administrație/2025/03/31/milcev-ey-economia-subterana-a-romaniei-reprezinta-in-jur-de-o-optime-din-pib-cu-pondere-in-scadere-1435879>). Se pare că viziunea este de a se tăia cheltuieli bugetare considerate ne-esențiale sau supuse influenței politice. Poate că unele cheltuieli chiar merită tăiate, dacă nu aduc avantaje socio-economice sau sunt partajate către

firme controlate de politicieni și familiile acestora. Dar de aici până la aberațiile susținute în spațiul public de unele voci din USR, care solicită nici mai mult nici mai puțin decât desființarea a 178 de instituții de cercetare sau legate de cercetare, este cale lungă.

Între incompetență și rea-credință

Cei care susțin astfel de aberații denotă nu atât incompetență, cât rea-credință. Sunt puse de-a valma Institute Naționale de Cercetare-Dezvoltare (INCD), Institute ale Academiei Române (IAR), alte institute de cercetare, stațiuni de cercetare, edituri, etc. fără nicio noimă și justificare. Totul sub dezideratul reducerii deficitului bugetar, fără să spună că suntem pe ultimul loc în UE la capitolul finanțare a cercetării (circa 0.1 % din PIB pentru ANC, poate spre 0.2 % cu bugetele AR, și cine mai primește ceva bani de cercetare). Deci reducem deficitul de peste 9 % tăind 0.2 % de la cercetare! Prin astfel de poziții USR dă un semnal clar că nu avem nevoie de cercetare și inovare, și că nu îi pasă de cei circa 15.000 de cercetători care mai sunt prin țară, considerați toți ca fiind niște nesimțiți care mănâncă banii poporului fără să producă nimic. Domnii de la USR nu spun nimic despre faptul că tot poporul a votat Parlament cu 300 de membri. Poate că reducerea numărului de parlamentari, cu tot cu cheltuielile aferente, ar aduce o economie mai consistentă la bugetul de stat decât desființarea cercetării.

Pentru a mai îndrepta cât de cât situația, USR a emis un comunicat de presă (<https://usr.ro/2025/06/03/usr-cercetarea-merita-respect-bani-pentru-performanta-nu-pentru-sinecuri/>) în care plânge soarta cercetării, dar continuă să jighească cercetătorii spunând că se acoperă cu „hârtii științifice”.

Sistemul național de cercetare. Lămurirea unor aspecte de bază

În cele ce urmează voi trata punctual unele aspecte.

1. Sistemul național de cercetare, conform OG 57/2002 cu toate modificările ulterioare, conține, în sectorul considerat public, 3 piloni importanți: instituțiile de învățământ superior (universități-UNIV), institutele naționale de cercetare-dezvoltare (INCD), și institutele Academiei Române sau ale altor academii de ramură (IAR, sunt incluse aici și stațiunile de cercetare). Pe lângă acești trei piloni, mai există alte organizații de cercetare, cum ar fi Institutul de Fizică Atomică sau Institutul de Tehnologii Avansate al SRI. Fiecare din cei trei piloni principali are propriul cadru legislativ de organizare și funcționare: UNIV - legea învățământului superior 199/2023; INCD-uri - OG 57/2002; IAR - legea 752/2001 de organizare și funcționare a Academiei Române. Pentru fiecare există proceduri clare de înființare de noi organizații de cercetare, de evaluare, de selecție și numire a persoanelor cu funcții de conducere și de salarizare. În cazul specific al INCD-urilor, care sunt cele mai hulite în aceste zile, există HG 576/2016 care conține normele metodologice de organizare a concursului pentru ocuparea postului de director general. Acestea

urmează a fi înlocuite probabil cu altele care să corespundă noii legi a cercetătorului, 183/2024. În orice caz, numirile nu se fac politic cum sugerează domnii de la USR, nu sunt sinecuri. Cel puțin în cazul INCD-urilor, numirile directorilor generali se fac în urma câștigării unui concurs organizat de către autoritatea publică pentru cercetare-dezvoltare (fostul MCID, actualul ANC).

2. În primele intervenții ale domnilor de la USR se cere tăierea fondurilor pentru INCD-uri, atât programele Nucleu, cât și proiectele câștigate prin competiție. Programul Nucleu se obține tot prin competiție, iar alocațiile se fac în funcție de scorul obținut la evaluare, nu sunt bani alocați discreționar de la buget. Există reguli clare privind organizarea competiției, evaluarea, contractarea și limitele de cheltuieli, vezi HG 1405/2022. Celelalte proiecte se obțin la competiții naționale. Deci INCD-urile își obțin fondurile din proiecte câștigate la competiții sau prin contracte directe cu mediul privat. Trebuie specificat că există o limită a contractelor economice, respectiv veniturile din activități economice nu trebuie să depășească 20 % din veniturile totale ale unui INCD (prevederea EU se poate găsi la pagina 17 în <https://publications.jrc.ec.europa.eu/repository/bitstream/JRC122304/kjna30436enn.pdf>), altfel se încalcă regulile ajutorului de stat. Cu alte cuvinte, dacă un INCD obține venituri semnificative din activități economice finanțarea sa din fonduri publice devine problematică, ar trebui să se privatizeze, sau să privatizeze o parte a activităților sub forma unui spin-off sau start-up. Fără alte comentarii, de ce domnii de la USR consideră că ar trebui tăiate toate proiectele, chiar dacă sunt câștigate la competiții naționale, multe din ele cu evaluatori din străinătate? Pune USR sub semnul întrebării corectitudinea competițiilor? Și dacă un proiect este în pateneriat cu universități, IAR sau mediul privat, le tăiem și partenerilor fondurile din proiect? Ciudată viziune a unui partid pretins progresist, care ar trebui să susțină progresul cunoașterii pentru a crește competitivitatea socio-economică.

3. În comunicatul de presă amintit mai înainte se face referire că USR nu va „accepta abuzuri mascate în hârtii științifice.” Despre ce abuzuri este vorba și ce înțeleg domnii din USR prin „hârtii științifice”? Se referă oare la articole publicate în jurnale de circulație internațională? Dacă este așa, însemna că domnii de la USR nu au habar că, în toată lumea, pozițiile și gradele științifice, precum și proiectele, se câștigă, în primul rând, pe baza listelor de lucrări. Cu cât ai mai multe și în jurnale cu factor de impact mai mare, cu atât ai șanse mai mari la o poziție într-o organizație de prestigiu sau la câștigarea unui proiect de cercetare. Poziția domnilor din USR denotă o desconsiderare crasă a activității cercetătorilor, mulți dintre ei cu doctorate în afara țării, cu stagii lungi de lucru în alte țări. În ochii dumealor „hârtiile științifice” în jurnale de prestigiu nu înseamnă nimic.

Imagini apropiate de realitate

Trecând peste cele susținute de USR, mai sunt și alte aspecte promovate în presă:

a. Veniturile cercetătorilor, considerate uneori nesimțite. Nu mă refer aici la salarii de directori, deși acestea sunt stabilite de către autoritatea coordonatoare. De notat că indemnizațiile membrilor Consiliilor de Administrație sunt procent din salariul Directorului General. Cu cât mai mare este acesta, cu atât mai mare este indemnizația, inclusiv pentru reprezentanți din MCID/ANC, Finanțe, Muncă și alți „specialiști” plantați acolo, pe criterii, uneori, discutabile. Veniturile unui cercetător nu pot depăși limitele fixate legal prin HG 1405/2022 (Nucleu) și HG 1188/2022 (proiecte PN IV). Un cercetător poate

cumula contracte de muncă pe mai multe proiecte atât timp cât nu depășește timpul maxim legal de muncă și plafoanele salariale prevăzute în cele două acte normative menționate mai sus. Mai poate primi venituri dacă este conducător de doctorat și are doctoranzi activi, dacă este membru în diferite consilii consultative la nivel național, sau dacă este membru în Academia Română. În cazul școlilor doctorale, veniturile se stabilesc de către instituția de învățământ superior, în cazul consiliilor consultative se stabilesc de către autoritatea publică care beneficiază de serviciile acestor consilii, iar în cazul AR sunt indemnizații de membru și de merit stabilite prin lege (vezi <https://acad.ro/bdar/rapInt2017/2017-0330-ProiectLegeAcademiaRomana.pdf>). De notat că numărul de conducători de doctorat, membri în consilii consultative sau AR este mic în raport cu numărul total de cercetători (ex. AR poate avea un număr maxim de 181 membri titulari și corespondenți). O altă precizare este că în aceste poziții nu pot ajunge decât cercetători cu un anumit prestigiu profesional și de etică, selecția făcându-se după criteriile stabilite prin acte normative (vezi legea 199/2023, legea AR și regulamentele care pot fi găsite pe site <https://acad.ro/instituția/documente.html>), sau prin regulamente stabilite de către autoritatea publică pentru CDI (pentru consiliile și colegiile consultative). Nu văd deci unde sunt sinecurile și de ce este de condamnat cineva care, după o viață de muncă și carieră onestă în cercetare, ajunge în astfel de poziții onorante. Și în cercetare, ca și în alte domenii, cine este performant și muncește trebuie răsplătit pe măsură, altfel pleacă în altă parte.

b. Fărămișarea sistemului de cercetare și finanțarea acestuia. Se tot spune că avem un sistem de cercetare fărămișat, prea multe organizații care fac cercetare, suprapunerii, misiuni nu foarte clar definite, etc. și că trebuie făcută o evaluare în vederea reducerii fărămișării (legea 25/2023). De acord, evaluarea trebuie făcută, s-a făcut și până acum, în special la INCD-uri, altfel nu aveau drept la competiții de proiecte finanțate din fonduri publice. Cu fărămișarea, lucrurile sunt discutabile. Am pierdut ceva timp să văd cum se stă în alte țări din UE, mai dezvoltate sau mai puțin dezvoltate. Mai jos sunt paginile consultate:

<https://embassy.science/wiki/Report:F7c09ac7-5a3e-4c7a-b473-3d9d8205fecf> - Bulgaria
<https://www.research-in-germany.org/en/our-service/publications.html> - Germania
https://www.bmbf.de/EN/Research/ScienceSystem/ResearchOrganizations/researchorganizations_node.html - Germania
http://mzos.hr/dbApp/pregled.aspx?appName=ustanove_Z - Croația
<https://embassy.science/wiki/Report:0e24f567-642a-492f-8314-7e-d0339a0bc#:~:text=There%20are%2070%20legal%20entities%20outside%20the%20units%2C%204%20national%20institutes%2C%20archives%20and%20museums> - Croația
<https://researchinpoland.org/key-figures/> - Polonia
<https://www.openaire.eu/os-romania> - România
<https://www.bmfwf.gv.at/en/research/research-austria.html#:~:text=According%20to%20the%20full%20R&D%20survey%20conducted%20by%20the%20various%20institutions%20conducting%20non%20university%20research> - Austria
<https://www.afran.org.au/french-research-landscape> - Franța
<https://www.csic.es/en/csic/organisation/institutes-centres-units> - Spania
<https://www.studying-in-spain.com/plan-your-studies/universities/> - Spania
<https://www.ciemat.es/portal.do?IDM=15&NM=1> - Spania

Ce am făcut a fost să număr estimativ câte organizații de cercetare finanțate din fonduri publice există în țara respectivă și să raportez la populația țării respective luată de pe <https://www.worldometers.info/world-population/population-by-country/>.

Au rezultat următoarele (vezi tabel):

Se poate observa ca fărâmișarea în România nu este nici mai mare nici mai mică decât în alte țări. Problema este de organizare. În toate țările există entități care coordonează anumite sectoare din cercetare, de regulă academii sau asociații, spre exemplu Academia de Științe în Bulgaria și Polonia, Consiliul Principal al Institutelor de Cercetare în Polonia, asociația Lukasiewicz în Polonia, sau asociațiile Max Planck, Fraunhofer, Leibniz sau Helmholtz în Germania, CNRS sau CEA în Franța, și CSIC sau CIEMAT în Spania. Din câte am putut să îmi dau seama, nu există organizații de cercetare coordonate direct de un minister. În România, în afară de Academia Română, nu există alte entități de coordonare. Spre exemplu, INCD-urile sunt în coordonarea directă a ANC, cu toate dezavantajele și avantajele aferente, în primul rând dependența ridicată de factorul politic, care în unele situații poate fi un avantaj dacă ai în INCD pe cineva conectat politic, sau un dezavantaj dacă nu ai. Nu există o asociație similară celor menționate mai sus care să coordoneze INCD-urile.

Cât despre finanțare, fiecare entitate care coordonează un sector de cercetare, cu organizațiile aferente, primește un buget pe care îl distribuie după criterii stabilite și aprobate de autoritățile publice, criterii care au în prim-plan meritul și performanța științifică. Aceste entități coordonatoare au regulamente de organizare și funcționare, reguli de evaluare, comisii de evaluare compuse din evaluatori independenți, consilii consultative, etc. Ele dau apoi raportul asupra modului cum au distribuit fondurile primite și a rezultatelor obținute. Regula este că fondurile trebuie să se reflecte în rezultate și invers. Pentru finanțare este util de consultat și următoarele:

Țara	Populația	Număr organizații publice de cercetare	La câți locuitori revine o organizație de cercetare	Observații
Croația	3848160	50	1 la aprox 70000 locuitori	
Bulgaria	6714560	155	1 la aprox 43000 locuitori	
Polonia	38140910	400	1 la 95000 locuitori	
Austria	9113574	70 de universități, cu circa 1300 entități de cercetare	1 la circa 130000 locuitori sau 1 la aprox 7000 locuitori	Depinde de ce raportăm, numai la universități sau la total entități de cercetare
România	18908650	260	1 la 72000 locuitori	
Germania	84075075	peste 1000 de organizații publice de cercetare	1 la aprox 84000 locuitori	
Franța	66650804	în jur de 26 organizații naționale gen CNRS, CEA, etc. cu peste 1200 de laboratoare și entități de cercetare, plus 118 universități și școli politehnice	1 la circa 463000 locuitori sau 1 la circa 51000 locuitori	Depinde dacă luăm doar cele 26 organizații mari și 118 instituții de învățământ superior, sau toate entitățile de cercetare
Spania	4788995	89 universități, 120 institute CSIC, plus CIEMAT și altele, estimat 250 organizații de cercetare	1 la 191000 locuitori (posibil sub-estimat)	Nu am reușit să găsc un număr mai precis al organizațiilor de cercetare.

<https://www.energy.gov/eere/solar/national-laboratory-research-and-funding>

https://en.wikipedia.org/wiki/United_States_Department_of_Energy_Național_Laboratories

https://www.energy.gov/science/office-science?nrg_redirect=332043

<https://www.mpg.de/facts-and-figures>

<https://www.cnrs.fr/en/le-cnrs/organisation>

<https://www.cnr.it/en/cnr-in-figures>

<https://www.csic.es/en/csic/corporate-information/csic-annual-reports>

Finanțarea cercetării, o problemă de siguranță națională

Cam în toate cazurile finanțarea publică reprezintă cel puțin 50 % din necesar. În unele cazuri se ajunge la 90%. Și asta în țări care știu mult mai bine ce importanță are cercetarea, țări care nu pot fi acuzate că cheltuie bani aiurea pe cercetare (și țări care au, în general, mai mult de 2 % din PIB alocat cercetării).

Finanțarea cercetării este, fără îndoială, o decizie politică. Subfinanțarea cercetării și încercarea de a o elimina prin inaniție este însă o problemă de siguranță națională. Resursa umană în cercetare se formează în 10-15 ani, nu cred că este cazul să ne batem joc de ea. Iar remunerarea cercetătorilor trebuie să fie pe măsură rezultatelor pe care le produc. Aceste rezultate nu sunt toate valorificabile imediat în piață, dar fiecare rezultat nou poate avea impact în viitor. Plus prestigiul adus țării. Ne lăudăm când în cercetător român din străinătate obține un rezultat deosebit, dar ne purtăm execrabil cu cei din țară prin generalizări rău-intenționate. ■

Sub presiunea tăcerii: cercetarea românească între fărâme de idei și firimituri de buget

Pentru orice națiune care privește cu luciditate către viitor, cercetarea este nu un cost, ci o investiție esențială. În România, însă, cercetarea continuă să fie tratată ca o povară bugetară, iar cercetătorii ca un grup privilegiat, rupt de realitate și inefficient. Această percepție deformată nu este întâmplătoare. În spatele ei se află o construcție narativă subtilă, dar persistentă, întreținută de actori politici care, în lipsa unor strategii vizionare, aleg calea populismului bugetar și a suspiciunii proiectate asupra elitelor intelectuale.

✍️ **Dr. habil. Radu Claudiu Fierăscu**

Ostracizarea cercetării: o strategie tacită de subminare

Mesajele publice ale politicienilor, fie prin omisiune, fie prin insinuare, induc ideea că cercetarea consumă bani fără să producă rezultate vizibile. În realitate, cercetarea este una dintre puținele activități a căror valoare se multiplică pe termen lung, generând cunoaștere, inovație și transfer tehnologic. În lipsa unei politici coerente de comunicare publică, cercetarea este lăsată fără apărare în fața acestor atacuri mediatic și politice. Printr-o retorică subtilă, dar insistentă, cercetătorii sunt portretizați ca beneficiari ai unor fonduri „inutile” sau „nemuncite”, iar munca lor – deseori abstractă și invizibilă pentru ochiul grăbit – este transformată într-o povară bugetară în imaginul colectiv. Se evită cu grijă prezentarea rezultatelor concrete, a impactului tehnologic sau social al proiectelor, iar în schimb se amplifică narațiuni simpliste despre „cheltuieli fără rezultate”. Astfel, se construiește o formă de ostilitate socială latentă, în care cercetarea este percepută nu ca un bun public esențial, ci ca un moft elitist susținut de bani publici. Această delegitimare tăcută, cultivată uneori chiar prin canale oficiale, nu face decât să izoleze și mai mult comunitatea științifică de societate, să descurajeze tinerii și să slăbească încrederea în cunoaștere ca fundament al progresului.

Institutelor naționale de cercetare-dezvoltare (INCD) li se reproșează frecvent că nu se autofinanțează, că nu produc rezultate „vandabile” sau că personalul este supradimensionat. Aceste narațiuni ignoră

atât rolul public, strategic și de suveranitate al INCD-urilor, care nu pot fi judecate exclusiv prin prisma profitului imediat, dar și realitatea. Aceste instituții sunt supuse unei presiuni financiare constante, generate de lipsa cronică a unei finanțări predictibile.

Presiunea retorică, careia i se adaugă lipsa unei campanii publice de comunicare științifică la nivel național, duce la izolare instituțională și la scăderea respectului profesional pentru cercetători. În loc să li se recunoască rolul în transferul tehnologic, inovare sau, de exemplu, în obiective tangibile și foarte vizibile, precum protejarea patrimoniului național, cercetătorii sunt asimilați, în mod nedrept, cu o „elită” deconectată de nevoile reale ale societății.

Este necesară o schimbare profundă de discurs, inițiată de autoritățile publice, în care cercetarea să fie recunoscută ca factor esențial al dezvoltării durabile, al securității naționale și al progresului tehnologic. Instituțiile publice și media trebuie să colaboreze pentru a construi o imagine corectă a rolului științei în societate. Este o nevoie urgentă de implementare a unei strategii naționale de comunicare a științei, cu sprijin bugetar dedicat, și nu doar acțiuni minore cu bugete sub-dimensionate.

Lipsa predictibilității și incertitudinea cronică

Cercetarea românească suferă și din cauza unei repartizări inegale a resurselor între diferitele componente ale sistemului. Universitățile, institutele Academiei Române și INCD-urile concurează adesea pentru

aceleași resurse limitate, însă pornind de pe poziții inegale (aspecte arhicunoscute de toți cercetătorii).

În absența unei finanțări de bază solide și predictibile, institutele naționale de cercetare-dezvoltare (INCD) se văd constrânse să își asigure aproape întreaga funcționare prin participarea la competiții de proiecte. Acestea însă, departe de a fi un mecanism stabil de sprijin, funcționează într-un cadru lipsit de ritmicitate și transparență, fără un calendar anual clar și fără un buget previzibil. Un exemplu elocvent este oferit de competiția *Proiect Experimental Demonstrativ (PED)*, extrem de populară în rândul cercetătorilor, care a cunoscut o evoluție descendentă marcantă din punct de vedere financiar. Dacă bugetul alocat inițial pentru competiția PED 2024 era de 53 de milioane de lei și a fost ulterior majorat la aproape 102 milioane (măsură laudabilă, de altfel), trebuie subliniat că, prin comparație, competițiile anterioare –

” Diminuarea tăcută, dar constantă a capacității de finanțare reală a cercetării experimentale nu doar că afectează calitatea rezultatelor, dar și transmite un semnal clar: competitivitatea este invocată, dar nu sprijinită. “

PED2016, PED2019 și PED2021 – au beneficiat de fonduri de aproximativ 140, 188, respectiv 100 de milioane de lei.

Această aparentă stabilitate numerică este însă înșelătoare. Într-un context marcat de inflație galopantă, de creșterea prețurilor materialelor, serviciilor și traiului zilnic, bugetele reale – în termeni de putere de cumpărare și capacitate de susținere a cercetării – s-au prăbușit. Un indicator simplu și relevant în acest sens este salariul minim brut pe țară garantat în plată. La data lansării competițiilor, bugetul total al PED2016 era echivalentul a peste **111.500 de salarii minime**, PED2019 – în jur de **80.000**, PED2021 – aproximativ **39.200**, în timp ce, în ciuda suplimentării bugetului, competiția PED2024 ajunge doar la echivalentul a **25.100 salarii minime**.

Și mai revelatoare este comparația la nivelul proiectelor individuale: valoarea maximă a unui proiect finanțat în cadrul PED2016 echivala cu **480 salarii minime**, în PED2019 cu **aproximativ 255**, în PED2021 cu **235**, iar în PED2024 coboară la echivalentul a doar **185 salarii minime**, pentru o perioadă de **24 de luni**. Iar în valoarea proiectelor trebuie incluse toate tipurile de cheltuieli

– de personal, logistice, de mobilitate și cheltuieli indirecte – ceea ce lasă o marjă tot mai îngustă pentru desfășurarea efectivă a activității științifice.

Această diminuare tăcută, dar constantă a capacității de finanțare reală a cercetării experimentale nu doar că afectează calitatea rezultatelor, dar și transmite un semnal clar: competitivitatea este invocată, dar nu sprijinită. Iar fără o reformă reală a modului în care sunt concepute, lansate și finanțate aceste apeluri, cercetarea aplicativă din România riscă să rămână captivă într-o

” **Este necesară reformarea profundă a procesului de evaluare, clarificarea procedurilor de contestare și implicarea comunității științifice (cel puțin prin intermediul colegiilor consultative) în procesul de monitorizare a calității evaluărilor. Fără un mecanism real de auditare și corecție a procesului de evaluare, sistemul național CDI își va pierde treptat credibilitatea.** ”

spirală a eșecului structural.

Aceasta incertitudine duce la dificultăți majore (dacă nu chiar la imposibilitate) în construirea unor echipe de cercetare stabile, afectând direct capacitatea de a dezvolta proiecte consistente, pe termen mediu și lung. Nu se pot angaja cercetători noi, nu se pot iniția direcții strategice pe termen mediu sau lung, nu se pot accesa surse externe de finanțare fără certitudinea unei finanțări de bază. În loc să conducă proiecte, directorii institutelor devin „pompieri administrativi”, încercând să mențină funcționale unități aflate constant la limita supraviețuirii financiare. Mai mult, fluctuațiile bugetare împing cercetătorii într-o stare de nesiguranță profesională și personală, care îi descurajează și îi împinge către alte domenii sau către diaspora științifică.

Soluții de redresare

Soluția, asumată inițial la aprobarea PNCDI IV, este relativ simplă: publicarea unui calendar anual fix și a bugetelor estimate (sau, mai potrivit, a unei rate minime de succes) pentru toate competițiile naționale, cu respectarea termenelor asumate, pentru întreaga perioadă a Planului Național,

de specialitate, link către un CV public) și domeniile în care au evaluat.

Este necesară reformarea profundă a procesului de evaluare, clarificarea procedurilor de contestare și implicarea comunității științifice (cel puțin prin intermediul colegiilor consultative) în procesul de monitorizare a calității evaluărilor. Fără un mecanism real de auditare și corecție a procesului de evaluare, sistemul național CDI își va pierde treptat credibilitatea.

” **Este timpul ca întreaga comunitate științifică să își revendice rolul, să reacționeze solidar și articulat. Este timpul ca noi, cercetătorii, să ne recâștigăm vocea și să cerem respectul pentru munca grea, pentru integritate și pentru contribuția reală la progresul societății românești. Avem nevoie de voci coerente, articulate și argumentate care să transmită mesaje publice, dar și directe. Voci care să se facă auzite dincolo de sterile dezbateri publice.** ”

În acest context, merită amintită și competiția *Centre de Excelență (CoEx)*, aflată în aceste zile în etapele finale. Demarată ca o inițiativă laudabilă și bine-venită, un adevărat moment de cotitură în strategia de finanțare a instituțiilor de cercetare, care să conducă la formarea unor grupuri capabile să răspundă unor provocări complexe, adaptate specificului național, pe termen lung și foarte lung, sub coordonarea unor directori de proiect cu vizibilitate și credibilitate, competiția își va anunța în aceste zile laureații. În primul rând, se cuvine să fie felicități toți cei care au avut curajul și energia să construiască consorții viabile. Efortul de a crea o viziune comună, de a pune împreună resurse și competențe, este în sine o dovadă de maturitate și profesionalism.

Selecția viitoarelor Centre de Excelență va concentra resurse publice substanțiale. Din păcate, modul în care sunt comunicate rezultatele (cel puțin cele preliminare — simpla împărțire în două categorii, „sub 85 de puncte” și „≥ 85 de puncte”) nu oferă deloc claritate asupra ierarhiei reale a meritului. Astfel de practici (nepublicarea punctajelor, anonimizarea cercetătorilor sau a instituțiilor) nu își au locul într-un mediu academic în care valoarea fiecărui cercetător sau grup de

cercetare ar trebui, în primul rând, validată și acceptată de comunitatea științifică locală. În special în cazul unor competiții de asemenea anvergură, ar fi de dorit publicarea punctajelor detaliate complete, dar și a unor rapoarte sintetice de evaluare (conținând inclusiv indicatorii asumați de consorțiu), astfel încât întreaga comunitate științifică să poată verifica obiectivitatea procesului și evoluția acestor centre pe termen lung. Un centru de excelență nu trebuie să fie doar o etichetă administrativă sau o sursă de venit pentru prezent și viitorul imediat, ci un nucleu de inovare, cercetare interdisciplinară și formare de resurse umane performante.

Apel către cercetători: asumarea unui rol activ în spațiul public

România are cercetători de valoare, infrastructură științifică competitivă în multe domenii și o poziționare strategică la intersecția unor priorități europene. Ceea ce lipsește este un cadru stabil, predictibil și meritocratic. Este timpul ca întreaga comunitate științifică să își revendice rolul, să reacționeze solidar și articulat. Este timpul ca noi, cercetătorii, să ne recâștigăm vocea și să cerem respectul cuvenit nu pentru privilegiu, ci pentru munca grea, pentru integritate și pentru contribuția reală la progresul societății românești.

Pentru a atinge această țintă este imperativ ca cercetătorii să își asume un rol mai activ în spațiul public. Timpul tăcerii și al izolării trebuie să se încheie. Avem nevoie de voci coerente, articulate și argumentate care să transmită mesaje publice, dar și directe. Voci care să se facă auzite dincolo de sterile dezbateri publice. În contextul în care sindicatele reprezentative din sistem (cele care ar trebui să se constituie în vocea cercetătorilor) sunt adesea lipsite de vizibilitate și/sau deconectate de la realitățile din institute, revine fiecăruia dintre noi sarcina să își facă auzită vocea. Direct, prin intermediul reprezentanților politici aleși, sau prin intermediul membrilor structurilor consultative relevante (Consiliul Național pentru Cercetare Științifică, Colegiul Consultativ pentru Cercetare-Dezvoltare și Inovare), structuri a căror componentă este publică – scrieți-le! Aceste consilii trebuie să își afirme și să își confirme rolul de punți de legătură între comunitatea științifică și autorități.

Doar printr-un dialog structurat, deschis și constant, sistemul de cercetare românesc poate ieși din criza de încredere și predictibilitate în care se află. ■

Transferul tehnologic în România: între potențial și paradoxuri

România vorbește din ce în ce mai des despre inovare. Însă, când vine vorba de punerea în practică a ideilor generate în universități și institute de cercetare, realitatea este departe de retorica oficială. Transferul tehnologic rămâne un teritoriu cu potențial enorm, dar insuficient explorat, fragmentat și adesea blocat de inerția instituțională și de lipsa de strategie coerentă.

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

O realitate în care forma bate fondul

Deși România are un ecosistem științific în creștere, cu peste 40 de centre de transfer tehnologic (CTT) acreditate concentrate în București (23%), Cluj (14%) și Timișoara (12%), eficiența acestora este scăzută. Dar puține dintre acestea funcționează ca punți reale între cercetare și economie. Conform datelor din proiectul SIPOCA 592, doar câteva universități au reușit să dezvolte structuri funcționale care să genereze contracte de transfer tehnologic, licențiere sau spin-off-uri viabile. În rest, activitatea este sporadică sau strict birocratică.

Problemele sunt multiple. Cultura academică este, în continuare, axată pe publicare, nu pe aplicabilitate. Proprietatea intelectuală este slab înțeleasă și rar valorificată. Iar resursa umană dedicată acestui domeniu este insuficientă și, adesea, lipsită de competențe în negocieri comerciale sau în interacțiunea cu firmele. Multe birouri TT sunt conduse de cadre universitare care împart activitatea de cercetare cu atribuții administrative, fără o pregătire specifică în domeniul transferului tehnologic.

Un alt obstacol major este lipsa rețelelor eficiente cu mediul economic. Mulți cercetători recunosc că evită colaborarea cu mediul de afaceri din cauza lipsei unor canale clare de interacțiune, afirmând adesea că nu există o punte instituțională care să faciliteze contactul direct cu firmele interesate de aplicarea rezultatelor cercetării. La rândul lor, firmele reclamă lipsa de flexibilitate, birocrăția excesivă și limbajul opac al cercetătorilor. Puține sunt universitățile

care au creat canale clare de comunicare și parteneriate durabile cu industria.

Această ruptură e vizibilă și în distribuția geografică a centrelor TT, majoritatea fiind concentrate în București, Cluj și Timișoara. Acest dezechilibru regional accentuează decalajele economice și limitează extinderea unor inițiative de succes.

Finanțarea există, dar e direcționată greșit

România beneficiază de numeroase linii de finanțare naționale și europene pentru inovare și transfer. Paradoxal, însă, majoritatea fondurilor merg spre infrastructură: clădiri, echipamente, laboratoare. Mai puțin de o treime din bugete sunt alocate pentru activități esențiale precum formarea personalului, auditul tehnologic, crearea de rețele sau atragerea investitorilor.

Această orientare spre „hardware” în detrimentul „software-ului” uman este o eroare strategică. Fără oameni competenți și fără parteneriate reale, nicio imprimantă 3D și niciun laborator de prototipare nu vor genera rezultate concrete pentru piață. În plus, lipsa unei structuri naționale de coordonare duce la fragmentare și dublare de eforturi între ministere, agenții regionale și universități.

Semne încurajatoare, dar insuficiente

Există, totuși, și semne de progres. UEFISCDI a lansat recent un white paper pentru reformarea TT, cu propuneri concrete: centre TT profesioniste, proceduri standardizate, formare națională pentru manageri TT, twinning cu organizații de succes din Irlanda sau

Finlanda. De asemenea, programul SIPOCA 592 a deschis calea pentru inițiative de audit tehnologic și parteneriate internaționale pilot.

În plan local, câteva centre universitare dau semne de maturizare:

- La Cluj, Universitatea Babeș-Bolyai a dezvoltat platforma Student i-Lab și CS InnoHub, două inițiative ce sprijină studenții în procesul de prototipare și *business modelling*. Cu echipamente moderne și sesiuni de mentorat regulat, aceste platforme reprezintă exemple funcționale de TT aplicat.
- În zona Moldovei, Universitatea Tehnică „Gheorghe Asachi” din Iași a inițiat un program de master în Inovare și Antreprenoriat, care include un modul de incubare reală a ideilor, în colaborare cu firme locale din IT și inginerie.
- Un alt exemplu pozitiv este programul național Innovation Labs, lansat în 2013, care funcționează ca un accelerator de idei tehnologice pentru studenți și tineri cercetători. Cu ediții anuale în mai multe centre universitare din țară, Innovation Labs oferă mentorat, sesiuni de prototipare rapidă, conexiuni cu investitori și o platformă de validare în fața pieței. Zeci de startup-uri de succes din România își au originile în acest program.
- BCR-InnovX, un accelerator creat printr-un parteneriat între BCR, UiPath Foundation și universități partenere. Acesta oferă antreprenorilor tehnologici acces la mentorat, expertiză de piață și finanțare, contribuind activ la convertirea inovației în soluții de business.

Totuși, aceste cazuri rămân excepții. Fără o schimbare de paradigmă — în care TT să devină parte integrantă din misiunea universităților și să fie recunoscut ca atare — România va continua să piardă potențial economic prin nevalorificarea rezultatelor științifice.

Modele posibile

Pentru a înțelege ce lipsește în România, merită privit modelul britanic. În Regatul Unit, transferul tehnologic este o industrie în sine, susținută de organizații precum PraxisAuril, care oferă formare profesională și certificări pentru personalul implicat în TT. Universitățile dispun de Technology Transfer Offices (TTO) profesioniste, adesea autonome financiar și cu obiective comerciale clare. Exemple precum University of Oxford Innovation sau Imperial Innovations demonstrează cum o universitate poate genera zeci de spin-off-uri anual și venituri consistente din licențierea de proprietate intelectuală. Parteneriatele cu mediul privat sunt asumate ca strategie, nu ca opțiune, iar implicarea în fonduri de capital de risc este parte din infrastructura academică.

De exemplu, în 2022, Oxford University Innovation (OUI), biroul de transfer tehnologic al Universității din Oxford, a investit peste 30 de milioane de lire sterline în dezvoltarea și scalarea tehnologiilor universitare. Acest efort s-a tradus în 23 de noi spin-off-uri înființate doar în acel an și peste 300 de companii active în portofoliu, cu o rată de supraviețuire de peste 70% la cinci ani. În plus, veniturile anuale din licențe și redevențe au depășit 20 de milioane de lire sterline, reinvestite parțial în cercetare și dezvoltare.

Recomandări strategice

Pentru ca transferul tehnologic să devină cu adevărat relevant în România, sunt necesare câteva direcții clare de acțiune:

1. Profesionalizarea birourilor TT – angajarea de specialiști cu pregătire multidisciplinară (juridic, IP, business, tehnologie) și stimulente pentru retenție.
2. Crearea unui fond național de TT – cu alocări pentru audituri tehnologice, formare, mentoring, participare în rețele europene.
3. Standardizarea și digitalizarea procedurilor – contracte-model, platforme naționale de IP și licențiere, indicatori de impact.
4. Sprijinirea spin-off-urilor și a incubatoarelor universitare – prin granturi competitive, pachete de suport (spațiu, consultanță, acces la investitori).

5. Monitorizare și recunoaștere – KPI clari în evaluarea performanței TT, integrarea activității de TT în criteriile de promovare academică.

Concluzia: dacă nu schimbăm abordarea, rămânem în cerc

România are idei bune, oameni talentați și fonduri. Îi lipsește însă coerența și voința de a transforma transferul tehnologic dintr-o formalitate birocratică într-un motor real de

creștere economică. Este nevoie urgentă de o strategie națională unificatoare, de specialiști specializați, de stimulente reale pentru cercetători și de rețele de colaborare care să conecteze universitățile cu industria.

Fără această resetare de sistem, vom continua să organizăm conferințe despre inovare în clădiri moderne finanțate din fonduri europene, dar goale de conținut și rezultate. Iar potențialul de transfer tehnologic va rămâne, încă o dată, doar un titlu frumos într-un raport fără ecou. ■

Din laborator în piață. Cum poate deveni cercetarea antreprenorială?

De curând s-a iscat o dezbatere despre finanțarea institutelor de cercetare și dezvoltare din bugetul statului. Între sinecuri și institute de cercetare respectabile, în loc să ne certăm pe împărțirea puținelor resurse financiare, cred că ar trebui să ne concentrăm pe cum să facem cercetarea sustenabilă, bifând simultan cei trei piloni: planetă, populație, prosperitate, explicați de John Elkington în teoria „the triple bottom line”.

 Lavinia Iancu

Cercetarea nu trebuie subfinanțată. Dimpotrivă! Însă cu toții ar trebui să dobândim un *mindset* antreprenorial.

Conform [EduPedu](#), pentru cercetare alocarea bugetară pe anul 2025 este de 2,14 miliarde de lei, ceea ce reprezintă aproximativ 0,11 % din PIB. Ceea ce plasează în continuare România pe ultimul loc, dintre țările Uniunii Europene, în privința cheltuielilor de cercetare și dezvoltare.

Ca să înțelegem problema, ar trebui să ne uităm la factorii precursori. În România sunt înmatriculați în jur de 500.000 de studenți. Când rata analfabetismului funcțional e la cote alarmante, iar Ministrul Educației, Daniel David, spune că aceasta este o problemă de securitate națională, începi să te uiți mai atent la sistemul de învățământ și la ce înseamnă excelența academică. Unii studenți renunță din primul an de studiu, fie din motive economice. Un mic procent dintre aceștia termină studiile de licență și masteratul, și în cele din urmă dau la doctorat, unde se lovesc de birocrație și de un sistem de evaluare opac din afară. Despre studii postdoctorale nici nu mai vorbim.

Unii dintre cercetători aleg să lucreze în instituții sau institute de cercetare, unii aleg să rămână în universitate ca angajați, alții aleg să meargă în străinătate pentru a face excelență în studiile postuniversitare. Unii sunt asimilați de puținele companii prezente în România care fac cercetare-dezvoltare (R&D). Însă foarte puțini aleg calea antreprenorială ca perspectivă profesională.

Sunt cadru didactic asociat la Școala Națională de Studii Politice și

Administrative și doctorandă la Academia de Studii Economice din București, la Școala Doctorală Management, iar în curând îmi voi susține teza de doctorat. Am predat la ambele universități disciplina „Antreprenariat”. Am citit câteva mii de planuri de afaceri în cei 4 ani de când predau. Am fost formator în alte 3 incubatoare de afaceri. Însă puține dintre acestea se materializează. De regulă, ideile dezvoltate sunt cuminti, însă cam 5-10% dintre acestea ar merita să fie implementate și susținute.

În România există aproximativ 1 milion de firme active. Multe dintre acestea au acționari unici. Românii le lipsește cultura colaborării, inhibată de comunism prin cultivarea neîncrederii. Ca dovadă, economia românească este compusă preponderent din IMM-uri, întreprinderi mici și mijlocii, în mare parte fără angajați sau cu un singur angajat. Într-o economie impredictibilă, cu un stat birocratic, antreprenorii au nevoie de susținere.

Când business-ul și cercetarea academică sunt două lumi paralele, iar departamentele de transfer tehnologic sunt denumiri exotice, te întrebi cum pot, totuși, conlucra.

1Health BioTech Start-up Bootcamp, un incubator dedicat științelor vieții

De curând, asociația BioMentorHub și 1Health Incubator au lansat 1Health BioTech Start-up Bootcamp, un program de studiu dedicat cercetătorilor din științele vieții. Aceștia selecționează 10 start-up-uri care în această vară pot scoate ideile din laborator în piață. Timp de 3 săptămâni, participanții selecționați vor beneficia de

2 săptămâni online și 1 offline în Timișoara, unde vor învăța de la experți și mentori, inclusiv cercetători români din diaspora, cum să-și șlefuiască rezultatele cercetării în produse și business-uri viabile.

Când indicatorii de performanță (KPIs) din academie sunt numărul de conferințe științifice la care participă doctoranzii, numărul articolelor din jurnale științifice și calibrul lor, bazele de date internaționale în care acestea sunt indexate, proiectele de cercetare în care sunt implicați și, eventual, numărul de brevete de invenție înregistrate, iar în business totul se rezumă la cifra de afaceri, rentabilitate și profit, te întrebi cum ar trebui reinventate acestea pentru a aduce prosperitate societății.

Tipuri de antreprenori

Și ca să înțelegem, ar trebui să ne uităm la profilul antreprenorului. În România, portretul robot al antreprenorului îl reprezintă ca un bărbat la 40-50 de ani. Însă, există mai multe tipuri de antreprenori, care dezvoltă afaceri diferite: **Creatorul**, preocupat de a crea și de a construi procesele și pe dezvoltarea de produse și servicii noi; **Pionierul**, un inovator care schimbă regulile jocului, orientat spre viitor și crearea de noi

paradigme; **Pragmaticul**, atent la detalii și piață, se concentrează pe aspecte concrete și pe testarea ideilor înainte de a le implementa; **Copiatorul** identifică idei de succes și le adaptează la propria piață, cu o notă personală; **Cercetătorul** se concentrează pe inovație și pe dezvoltarea de noi tehnologii sau procese; **Comerciantul** se concentrează pe vânzare și pe promovare, știe să interacționeze cu clienții și să-i convingă să achiziționeze produse sau servicii; **Antreprenorul cu activități multiple** simultan, cu o perspectivă flexibilă și adaptabilă rapid la schimbări; și, nu în ultimul rând, **Antreprenorul în serie**, care are deja câteva business-uri la activ, eventual unele din care a făcut *exit*, total sau parțial.

Ideii promițătoare

Am aflat recent că niște cercetători au reușit să facă dinții să crească, să se regenereze, niște tineri ucraineni au inventat o hârtie produsă din frunze, fără a mai fi nevoie să fie tăiați copaci, câțiva cercetători propun o hârtie produsă din micelii, soluții industriale produse din alge marine, organe artificiale printate 3D pe bază de rășină, care sunt mult mai bine acceptate de organismul uman. Toate acestea ar putea fi start-up-uri de succes, dacă sunt susținute. Pentru că ideile trebuie să se transforme în business-uri pentru a fi cu adevărat valoroase.

Cum ar putea exista mai multe start-up-uri și spin-off-uri de succes?

Dacă am învățat un lucru în cei 7 ani de antreprenariat, acela e importanța *timing*-ului. Dacă un business e prea devreme pe piață, nu are tracțiune, dacă intră prea târziu, piața ar putea fi aglomerată și e extrem de costisitor să câștigi cotă de piață. Uneori, costul de conversie al unui client de la un brand la altul e imens, iar în unele cazuri e chiar imposibil.

Un start-up inovator are provocări la pătrat, spre deosebire de un *lifestyle business*, precum o covrigărie. Inovația trebuie identificată și protejată. Obținerea unei mărci înregistrate și unui brevet de invenție costă și durează. Însă o piață globală competitivă, debalansată din punct de vedere al resurselor, plină de amenințări la tot pasul, ne obligă să devenim creativi pentru a obține un avantaj competitiv puternic. Însă tehnologia și inovația sunt perisabile. Necesită resurse. De

aceea înființarea unui start-up e imperios necesară. Există zeci de mii, poate chiar sute de mii de jurnale științifice, la nivel internațional, care validează prin *peer-review* cercetări la cel mai înalt nivel. Însă câte dintre acestea devin marketabile, se transformă într-un business? Ce sens au *vanity metrics* precum numărul de citări avute de acel articol științific, dacă inovația aceea nu schimbă viațutele oamenilor? De ce rămân aceste rezultate ale cercetării la nivelul elitei academice și de ce e business-ul dezinteresat să le coopteze?

Acum există incubatoare de afaceri care scot la lumină aceste idei din laborator în piață. Până acum majoritatea erau dedicate tehnologiei, însă acum există 1Health BioTech Start-up Bootcamp, dedicat științelor vieții. Așa că dacă

România nu vrea să mai piardă trenul *brain-drain*-ului (exodului de creiere) încă o dată, trebuie să accepte să se educe și să se actualizeze constant, să își deschidă mintea la nou, atât antreprenorii, cât și investitorii, fie ei privați ori publici.

Pentru că uneori, atunci când ești într-un sistem academic, ai credința că dacă ai câteva grade didactice acumulate în timp, ești *performer*. Nu ești! Ești *performer* când ești *updatat* la ce se întâmplă în jurul tău, așa cum spunea o doamnă profesor din învățământul primar.

Să vedem, așadar, mai mulți unicorni români! Să vedem cât mai mulți antreprenori care aleg inovația și cât mai mulți cercetători care aleg antreprenariatul. Înscrierile sunt pe <https://1health.ro/biotech-bootcamp-2025/>.

Conferința A4LIFE - o platformă de convergență între politicile publice, excelența academică și dinamica economică

În prima săptămână din luna iunie Universitatea de Științe Agronomice și Medicină Veterinară - USAMV București a creat un adevărat ritual academic prin organizarea anuală a Conferinței Agriculture for Life, Life for Agriculture (A4LIFE), devenit la nivel internațional un eveniment de referință în științele agronomice și științele vieții. Ajuns la a 14-a ediție, evenimentul emblematic al USAMV București a continuat traiectoria ascendentă la nivelul majorității palierelor relevante care compun și asigură succesul unei manifestări internaționale de prestigiu. Interviul acordat de prof. univ. dr. Gina Fintineru (foto), prorectorul USAMV București, reprezintă o incursiune în universul acestui eveniment științific sui-generis și un prilej de a descoperi noile preocupări și tendințe din domeniul abordat, modul în care se schimbă paradigma în cercetarea agronomică.

 Alexandru Batali

Stimată doamnă prorector Gina Fintineru, ne întâlnim la finalul A4LIFE 2025. Ce a ajuns în timp să reprezinte acest eveniment pentru USAMV București și pentru comunitatea internațională a cercetătorilor din științele agronomice și științele vieții?

Conferința Agriculture for Life, Life for Agriculture a luat naștere din convingerea comună că România merită să fie un punct de întâlnire important pe harta științelor agronomice și a științelor vieții. În urmă cu 14 ani, aici, la USAMV București, ne-am unit forțele pentru a crea un spațiu internațional al dialogului științific, construit pe excelență și colaborare în domeniul științelor vieții. Astăzi, privind amploarea conferinței din 2025 – cu sute de participanți din peste 40 de țări – putem afirma că A4LIFE a de-

venit mult mai mult decât un eveniment științific: este o comunitate academică vie, un reper în peisajul internațional al cercetării. Dincolo de cifre și ediții, ceea ce ne bucură cu adevărat este continuitatea umană: participanții din 2012 revin an de an, însoțiți de noi generații de doctoranzi, colegi și colaboratori. Acesta este semnul clar că aici s-au format nu doar parteneriate de cercetare, ci și legături profesionale și umane durabile. Acest lucru reflectă perfect esența evenimentului nostru: cooperarea și schimbul autentic de cunoștințe și idei, principii care au propulsat conferința noastră la rangul unui ritual academic recunoscut internațional, un punct de reîntâlnire, de reflecție și de lansare a următoarelor direcții de cercetare în sprijinul unei agriculturi sustenabile.

„Din 2012 A4LIFE reunește conferințele dispartate ale celor 7 facultăți din cadrul USAMV București, transformată într-o manifestare științifică de anvergură, care a crescut de la an la an”, sublinia în deschiderea evenimentului prof. univ. dr. Sorin Mihai Cîmpeanu, rectorul Universității. Nici ediția din acest an nu a fost mai prejos, continuând traiectoria ascendentă în ceea ce privește numărul participanților, diversitatea și proeminența actorilor prezenți, complexitatea și relevanța temelor abordate la nivelul celor 7 sesiuni și a workshop-urilor. Ce informații relevante

ne puteți oferi despre aceste aspecte esențiale pentru succesul unei conferințe internaționale?

Evenimentele de succes se lansează prin ambiție, dar se construiesc și se consolidează prin relații interumane autentice și parteneriate durabile. În cazul conferinței A4LIFE, cheia succesului a fost și rămâne colaborarea intensă dintre cercetători, atât din interiorul facultăților noastre, cât și în cadrul consorțiului sau al rețelelor de cercetare naționale și internaționale în care suntem implicați. Ediția din 2025 a continuat traiectoria ascendentă, marcând un record de participanți dintr-un număr impresionant de țări, precum și prezența unor personalități de prestigiu din mediul academic și guvernamental. Diversitatea și proeminența actorilor prezenți au fost dublate de complexitatea și relevanța extraordinară a temelor abordate, cu sesiuni plenare dedicate unor subiecte fundamentale pentru viitorul agronomiei și științelor vieții, precum conservarea genetică și utilizarea genomicii pentru menținerea biodiversității, integrarea agroecologiei în horticultură sustenabilă, rolul universităților în dezvoltarea agriculturii și comunităților reziliente și implicațiile perturbatorilor endocrini asupra sănătății umane și a mediului.

Atelierele tematice le-au oferit participanților oportunitatea de a interacționa direct, facilitând schimburi valoroase de idei, consolidând colaborări deja existente și deschizând căi noi de cercetare. Deși tehnologia modernă ne permite interacțiuni continue la distanță, conferințele fizice precum A4LIFE rămân esențiale pentru crearea și întărirea unor legături profesionale solide. Astfel, conferința noastră a devenit, mai presus de orice, o platformă vibrantă de interacțiune academică și științifică, un loc unde se generează cunoaștere nouă și unde comunitatea internațională își reafirmă angajamentul pentru progresul durabil al societății. Suntem mândri că universitatea noastră a avut încă din prima clipă o deschidere totală către acest tip de eveniment, iar feedback-ul pozitiv constant al participanților ne confirmă că această abordare este nu doar apreciată, ci și absolut necesară în lumea educației și cercetării contemporane.

Am remarcat în deschiderea evenimentului prezența în prezidiu a trei miniștri, care reprezintă Educația și Cercetarea, pe de o parte, Agricultură, pe de altă parte, dar și Economia, Antreprenoriatul și Digitalizarea. USAMV București a reușit astfel să aducă la manifestare cei mai prestigioși reprezentanți din domeniile cu care interacționează cel mai mult. Dar și în sens invers, într-o relație de reciprocitate, conducătorii acestor domenii strategice pentru România au considerat valoros să consolideze legăturile cu educația și cercetarea agronomică reprezentate de cea prestigioasă universitate de profil din țara noastră, dar și de actorii internaționali prezenți la manifestare. Vă invit să comentați această relație fructoasă în ambele sensuri și să evidențiați cele mai importante mesaje transmise de miniștri cu ocazia A4LIFE.

Prezența celor trei miniștri în deschiderea conferinței Agriculture for Life, Life for Agriculture este mai mult decât un gest de susținere simbolică – ea confirmă o viziune comună asupra viitorului României, în care educația, cercetarea, agricultura și economia nu evoluează separat, ci în profundă interdependență. USAMV București se afirmă ca un pol de excelență științifică și partener de încredere în generarea de soluții concrete, iar reprezentanții guvernului răspund acestei capacități prin deschidere, implicare și sprijin strategic.

Mesajele transmise de miniștri au întărit tocmai această idee a interconectării. Ministrul Florin Barbu a subliniat clar că viitorul agriculturii românești depinde de cercetare, nu doar ca suport tehnic, ci ca direcție esențială pentru securitatea alimentară europeană și globală. În același registru, domnul Daniel David a evidențiat rolul educației și cercetării ca factori activi în ecosistemul socio-economic

– nu doar adaptându-se acestuia, ci oferindu-i direcție prin soluții inovatoare și disruptive. Un mesaj deosebit de ambițios a venit din partea domnului Bogdan Gruia Ivan, care a vorbit despre potențialul României de a deveni, prin universități și companii inovatoare, un hub global în domeniul științific și economic, capabil să concureze pe piețe internaționale. Este o viziune care ne onorează, dar care vine și cu o mare responsabilitate.

Conferința A4LIFE devine, astfel, o platformă de convergență între politicile publice, excelența academică și dinamica economică.

„A4LIFE, conferința științifică emblematică a USAMV București, este mai mult decât o adunare academică, este un spațiu unde ideile se întâlnesc, dialogul înfloarește și perspectivele converg”, afirmați în cuvântul de deschidere. Mai mult însă, prin lupa acestei manifestări internaționale avem prilejul de a afla noutățile, rezultatele de excepție și tendințele care se manifestă la nivel global în cercetarea agronomică și în științele vieții. Raportându-ne la aceste repere, care a fost tema centrală a ediției 2025, ce subiecte au fost abordate în sesiunea plenară? Cine au fost cei mai de seamă invitați și keynote speakerii Conferinței? Cu ce prezentări au venit în fața comunității științifice internaționale, care au fost mesajele cheie pe care au dorit să le transmită?

Tema centrală a ediției 2025 a conferinței Agriculture for Life, Life for Agriculture a fost dedicată agroecologiei și biodiversității – două concepte-cheie în redefinirea sustenabilității în agricultură. Am ales să ne concentrăm pe relația vitală dintre ecosisteme și capacitatea agriculturii de a rămâne rezilientă, productivă și echitabilă în fața provocărilor globale.

Sesiunea plenară a reunit keynote speakeri remarcabili, atât în sesiunile plenare, cât și în cele tematice, care au oferit perspective complementare și profund ancorate în realitatea actuală a cercetării internaționale. De la utilizarea genomicii ca instrument strategic pentru conservarea biodiversității la nevoia de a transforma sistemele horticole prin principii agroecologice, intervențiile lor au adus în prim-plan soluții științifice inovatoare, dar și angajamente etice clare.

Un alt fir roșu al sesiunii a fost accentul pus pe rolul esențial al universităților – nu doar ca locuri de formare și cercetare, ci ca actori activi în transformarea rurală, în reconectarea cu nevoile comunităților și în construcția de modele de dezvoltare sustenabilă. În egală măsură, a fost adusă în discuție o temă emergentă, dar critică: impactul perturbatorilor endocrini asupra sănătății umane, animalelor și mediului. Mesajul central: nu mai putem privi aceste dimensiuni separat. Doar printr-o abordare integrată și colaborativă putem răspunde eficient riscurilor complexe cu care ne confruntăm.

Prin intervențiile lor, speakerii au confirmat că viitorul științelor agronomice nu poate fi conceput decât în termeni de inter-disciplinaritate, responsabilitate și deschidere internațională. Iar conferința A4LIFE continuă să fie exact spațiul în care aceste idei prind contur, se validează științific și se transformă în colaborări durabile.

Ce concluzii și recomandări s-au conturat la sfârșitul A4LIFE? Încotro se îndreaptă cercetarea agronomică, ce transformări majore se prefigurează în orizontul cunoașterii?

La finalul ediției 2025 a conferinței A4LIFE, direcțiile mari de evoluție ale cercetării agronomice și ale științelor vieții s-au conturat cu claritate: sustenabilitate, integrare și responsabilitate globală. Mesajul comun transmis de participanți a fost că viitorul agriculturii nu mai poate fi construit pe soluții izolate, ci pe colaborare interdisciplinară, inovare sistemică și legături mai strânse între știință, comunitate și politică publică.

Cercetarea agronomică se îndreaptă spre o paradigmă care pune în centru nu doar producția, ci interacțiunea inteligentă dintre știință, ecosisteme și societate. Viitorul înseamnă digitalizare, soluții personalizate, transfer rapid de inovație și o agricultură conectată la nevoile reale ale planetei, cu o abordare menită să protejeze și să valorifice biodiversitatea, să asigure securitatea alimentară globală și să promoveze sănătatea ecosistemică.

În ce măsură acest eveniment, alături de infrastructura competitivă, proiectele și rezultatele de excelență ale cercetătorilor din cadrul USAMV București, consolidează și potențiază statutul și misiunea asumată de USAMV București de universitate de „educație și cercetare avansată”, într-o perioadă în care universitățile și-au definit arhitectura pe plan național? Cât de important este pentru universitatea pe care o reprezentați, dar și pentru învățământul de profil și agricultura românească, să rămână axată pe „educație și cercetare avansată”, la cel mai înalt nivel posibil?

Într-o perioadă în care universitățile își definesc clar arhitectura instituțională și rolul strategic în societate, conferința A4LIFE reprezintă un element esențial pentru consolidarea statutului USAMV București ca universitate de referință în „educație și cercetare avansată”. Alături de infrastructura performantă, proiectele de cercetare competitive și rezultatele remarcabile obținute de colegii noștri, acest eveniment internațional subliniază capacitatea USAMV București de a genera cunoaștere științifică avansată, cu aplicabilitate directă în dezvoltarea socio-economică și în rezolvarea marilor provocări contemporane.

Menținerea accentului pe cercetare avansată și educație este vitală nu doar pentru agricultura românească, dar și pentru economie și societate în ansamblu. Într-o lume dominată tot mai mult de inteligență artificială, quantum computing, blockchain sau big data, universitățile agronomice au misiunea importantă de a le reaminti tuturor că, dincolo de tehnologii și digitalizare, prosperitatea omenirii depinde fundamental de calitatea alimentelor, sănătatea solului și a mediului, precum și de bunăstarea animalelor.

USAMV București se poziționează astfel ca un lider al progresului durabil, reprezentând nu

doar vocea cercetării agronomice, ci și un motor strategic al dezvoltării agricole din România. În acest context, considerăm esențial să facilităm comunicarea științifică și să o facem accesibilă publicului larg, contribuind astfel la contracararea scepticismului față de știință și rezultatele cercetării. Doar printr-o voce puternică și clară din partea mediului academic putem amplifica impactul real al rezultatelor cercetării.

Evenimente precum A4LIFE sunt platforme-cheie pentru promovarea cercetării avansate și pentru afirmarea rolului USAMV București ca universitate de elită în domeniul agronomic. Astfel, ne asigurăm că România beneficiază nu doar de cunoștințe științifice de ultimă generație, ci și de generații viitoare de specialiști capabili să conducă agricultura și societatea spre o dezvoltare sustenabilă și echilibrată.

Profilul asumat de USAMV București presupune generarea unui „impact în dezvoltarea cunoașterii și dezvoltarea economică și tehnologică la nivel național și internațional”. În spiritul acestei idei, rectorul Sorin-Mihai Cîmpeanu sublinia cu ocazia Conferinței: „Este nevoie să dezvoltăm continuu parteneriatul dintre mediul academic și mediul economic, avem nevoie ca rezultatele cercetărilor noastre, prezentate în cele 7 secțiuni ale Conferinței, să poate fi transferate în lumea reală, în mediul economic, pentru că în acest fel, prin inovare, să putem produce resurse, care să fie investite ulterior în educație și cercetare, în producerea de cunoaștere.” Este o reprezentare plastică a circuitului valorii în „natura” academică și economică. Cât de mult pune accentul USAMV București pe materializarea rezultatelor cercetării științifice, pe transferul de cunoaștere și tehnologie, pe promovarea direcției prin care cercetarea în agricultură este una din

căile principale de dezvoltare sustenabilă a României?

USAMV București a pus întotdeauna un accent deosebit pe transferul de cunoaștere și pe materializarea concretă a rezultatelor cercetării în agricultură, înțelegând că valoarea reală a cercetării științifice se măsoară prin impactul său tangibil asupra economiei, mediului și societății. Domnul rector, prof. univ. dr. Sorin-Mihai Cîmpeanu a ilustrat excelent acest concept, subliniind necesitatea dezvoltării continue a parteneriatelor strategice dintre mediul academic și cel economic. Într-adevăr, cercetarea devine relevantă cu adevărat atunci când rezultatele ei pot fi implementate eficient și rapid în viața reală, generând astfel resurse și oportunități suplimentare care sunt reinvestite în educație, cercetare și inovare, formând astfel un circuit virtuos al valorii.

La nivelul USAMV București, susținem ferm ideea că cercetarea agronomică și științele vieții sunt fundamentale pentru dezvoltarea sustenabilă a României. De aceea, universitatea noastră are o abordare activă în ceea ce privește transferul tehnologic și parteneriatele cu mediul economic. Am dezvoltat structuri și programe specifice dedicate transferului tehnologic și comercializării inovațiilor, având colaborări permanente cu actori din mediul economic, companii agricole și organizații care facilitează implementarea efectivă a descoperirilor științifice în agricultură și în industria alimentară.

Prin activitatea sa continuă, USAMV București își asumă rolul de motor al inovației în agricultură, contribuind direct la consolidarea unui model economic sustenabil, bazat pe știință aplicată, colaborare strategică și impact măsurabil. Pentru noi, cercetarea agronomică nu este doar un domeniu științific – este una dintre cele mai solide căi prin care România își poate construi un viitor sigur, echilibrat și competitiv în plan internațional. ■

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!

INCD Fizica Materialelor a celebrat a 10-a ediție a International Workshop of Materials Physics (IWMP)

Istoria evenimentului numit International Workshop of Materials Physics (IWMP) a început în urmă cu 10 ani, la inițiativa Consiliului Științific și a conducerii Institutului Național de Cercetare-Dezvoltare pentru Fizica Materialelor (INCDFM). De la început, IWMP nu a fost gândit ca un workshop/conferință după modelul celor uzuale, cu trimiteri de abstract, aprobare, taxă de înregistrare, etc. ci a fost conceput ca un eveniment bazat numai pe invitații trimise personalizat unor cercetători de prestigiu din țară și din străinătate, experți în domenii pe care INCDFM intenționa să le consolideze, inclusiv prin noi colaborări.

 Dr. Lucian Pintilie, director științific INCDFM

Pentru fiecare ediție a fost stabilită o anumită temă, printre care putem aminti: tehnici de sincrotron utilizate în știința materialelor; materiale 2D; energii regenerabile și stocare de energie; materiale biocompatibile; tendințe recente în studiul feroelectricilor; materiale magnetice; noi materiale pentru cataliză; materiale și metode pentru biosenzori, farmaceutică și medicină; metode computaționale în știința materialelor. La fiecare ediție au fost invitate personalități de renume în domeniile respective, cum ar fi Elvira Fortunato (câștigător al unui ERC grant și fost ministru al cercetării în Portugalia), Rodigo Martins (fost președinte la EMRS), Michael Barsoum (descoperitorul fazelor MAX), și mulți alții, cu lucrări în jurnale dintre cele mai importante și cu un număr impresionant de citări. Costurile de organizare a evenimentului au fost suportate integral de către INCDFM, fie din surse proprii (spre exemplu prin proiectele de tip PFE, fie cu ajutorul sponsorilor).

Prima ediție a avut loc între 23 și 25 mai 2016 în vechea sală de seminar a institutului. Aceași locație a fost gazda edițiilor din 2017, 2018 și 2019. Ediția din 2020 s-a ținut în format on-line din cauza pandemiei de COVID 19. Începând cu 2021, IWMP s-a desfășurat în noua

sală de conferințe din incinta Conacului Oteteleșanu, a cărei renovare tocmai fusese finalizată.

Utilitatea și eficiența organizării IWMP rezultă din colaborările legate cu ocazia evenimentului și materializate în propuneri de proiecte la competiții organizate în cadrul Orizont Europa sau al altor programe finanțate de către UE, prin schimburi de personal (în special tineri din INCDFM care au fost la scurte stagii de lucru la parteneri din străinătate), sau prin publicații comune.

Proiecte rezultate, rod al consolidării colaborărilor

Spre exemplu, prezența domnului Nick Barrett (CEA-Saclay, expert în XPS) la ediția din 2017 a IWMP a dus la cooptarea INCDFM într-un consorțiu câștigător al proiectului Orizont Europa cu titlul „Energy Efficient Embedded Non-volatile Memory Logic based on Ferroelectric Hf(Zr)O₂”. Proiectul s-a derulat în perioada 2018-2021, partea de finanțare a INCDFM fiind de circa 325,000 euro. Prezența la ediția din 2016 a doamnei Jana Kolar (director executiv C-ERIC) și a domnului Guus Rijnders (profesor la Universitatea din Twente, Olanda) a dus la o aplicație de proiect Teaming, din păcate

nefinanțată. Domnul Torsten Granzow (LIST, Luxemburg), participant la ediția din 2021, a colaborat la o altă propunere de Teaming, submisă în 2023, fără succes însă.

În urma colaborării cu participanți prezenți la diferite ediții IWMP au rezultat multe alte proiecte:

IWMP 2018: În urma colaborării cu prof. Harold J.W. Zandvliet, acesta a aplicat la un proiect de mobilitate pentru dr. Bogdana Borca, care a efectuat un stagiul de cercetare în laboratorul acestuia.

IWMP 2018: În urma colaborării cu profesorul Michael Barsoum (Drexel University, SUA) a rezultat o colaborare fructuoasă materializată prin vizite reciproce, lucrări comune în jurnale cu factor mare de impact și un brevet USPTO.

IWMP 2018: din colaborarea cu profesorul Paolo Fornasiero a rezultat un

Imagini de la ediția din 2023 a IWMP

proiect ERC synergy, evaluat pozitiv, dar neselectat pentru finanțare.

IWMP 2019: din colaborarea cu dr. Andrei Kovalevsky a rezultat proiectul Cost: OC-2024-1-27397 Sustainable Thermoelectrics European Network (SUSTENET), acceptat la finanțare în 20.05.2025.

IWMP 2021: colaborarea cu profesorul Athanasios Dimoulas a dus la câștigarea unui proiect PNRR, investiția I8, în curs de implementare.

IWMP-2022: Dr. Alberto Bollero, IMDEA Nanociencia, Madrid, a propus ca INCDFM să participe într-un consorțiu în vederea submiterii unui proiect la Call-ul pe axa I3 (Interregional Innovation Investments) în 2023. Consorțiul (14 parteneri) a reușit să câștige proiectul I3-2023-INV2a, proiect 101160837 – SICAPERMA (buget INCDFM: 257 000 Euro: durata: 1/01/2025 – 31/03/2027), partener O. Crișan. Ulterior, un consorțiu mult mai mare (32 parteneri), bazat pe același nucleu de parteneri-

cheie, a reușit să câștige și proiectul HORIZON-CL4-2024-RESILIENCE-01-08, proiect 101178444 – PERMANET (buget INCDFM: 310 000 Euro, durata: 1/01/2025 – 31/12/2027), partener O. Crișan.

IWMP 2023: colaborarea cu profesorul Leonarda Liotta (Institute for the Study of Nanostructured Materials, Palermo) a dus la includerea INCDFM într-o acțiune COST finanțată; colaborarea cu dr. Andras Tompos (Director of the Institute of Materials and Environmental Chemistry) și dr. Antonio Chapparo (Department of Energy – CIEMAT) a dus la câștigarea a două proiecte MERANET, precum și la o propunere de proiect CET Partnership, în curs de evaluare în etapa a doua.

Au fost depuse multe alte proiecte la competiții EIC Pathfinder Open și Pathfinder Challenge, din păcate niciunul nu a fost selectat la finanțare.

Dintre lucrările publicate în colaborarea cu participanți la IWMP putem aminti că au fost publicate în jurnale precum Progress in Materials Science (factor de impact 33.1), Matter

(factor de impact 18.1), ACS Nano (factor de impact 15.8) sau Advanced Funcțional Materials (factor de impact 18.5).

O investiție câștigătoare

Se poate concluziona că organizarea IWMP s-a dovedit a fi benefică pentru INCDFM, avantajul noilor colaborări, în special al celor concretizate în proiecte câștigate, depășind net efortul financiar necesar pentru acoperirea costurilor de transport și cazare ale invitaților. Vorbim deja de aproape 2,000,000 euro comparativ cu circa 100,000 euro necesari pentru organizarea tuturor celor 10 ediții ale IWMP. Motiv pentru care INCDFM intenționează să continue această experiență de succes, chiar dacă asta va presupune eforturi financiare semnificative. Mizăm în continuare pe sprijinul sponsorilor tradiționali ai evenimentului, dintre care putem aminti Fundația „Cultură și Fizică la Măgurele”, AMS2000 SRL, Nanoteam, Hysterezis SRL, Rofarom, Abl&E-Jasco România SRL, Apel Laser, Biotech, Shimadzu, Zeiss, etc. ■

Interfețe bio-inspirate pentru dezvoltarea materialelor multifazice degradabile de generație următoare – InsBIOration

● INCDTIM își extinde expertiza în dezvoltarea materialelor pe bază de polidopamină

Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Izotopice și Moleculare (INCDTIM) din XCluj Napoca își valorifică expertiza unică în dezvoltarea de materiale de acoperire pe bază de polidopamină prin participarea la un proiect din cadrul programului M-ERA.NET. Intitulat *InsBioRation*, proiectul abordează problema utilizării materialelor complet reciclabile sau biodegradabile propunând o platformă universală pentru suprafețe bio-inspirate și design-ul de interfețe pe bază de polidopamină (PDA) și pe analogi ai acesteia. Polidopamina este un material biomimetic cu aderență similară midiilor, descoperit în 2007¹. De atunci, interesul în utilizarea PDA ca strat intermediar pentru dezvoltarea de suprafețe funcționale a crescut în mod exponențial, în special datorită procesului simplu de depunere, aderenței puternice la aproape orice substrat, biocompatibilității și reactivității chimice.

 Dr. Claudiu Filip, director proiect InsBIOration, director general INCDTIM Cluj-Napoca

InsBioRation a fost implementat în cadrul programului M-ERA.NET de către un consorțiu interdisciplinar format din șase organizații de cercetare și trei parteneri industriali (Fig. 1), sub coordonarea Leibniz-Institut für Polymer Forschung, IPF Dresden, dr. Cordelia Zimmerer. INCDTIM a participat la implementarea proiectului² cu două grupuri de cercetare, conduse de către dr. Jürgen Liebscher și dr. Claudiu Filip. Scopul principal al activităților a fost dezvoltarea unui portofoliu de tehnologii scalabile pentru producerea „verde” de materiale pe bază de PDA și de analogi ai acesteia ca interfețe pentru acoperiri metalice, pentru dispozitive mai eficiente de stocare a energiei și pentru crearea de noi suprafețe antipatogene. S-a urmărit, de asemenea, reciclarea sau biodegradarea lor, precum și transferul spre producția de masă.

Obiective științifice

INCDTIM a coordonat pachetul de lucru denumit *Fundamentals and mechanisms of biogenic adhesion*. Deoarece

până în prezent nu există o descriere unanim acceptată a mecanismelor de aderență a polidopaminei la orice tip de substrat, ne-am propus în cadrul acestui pachet de lucru două obiective majore:

1. Elucidarea rolului pe care îl are gruparea amino asupra aderenței PDA și ai unor analogi ai acesteia

Pentru evidențierea rolului pe care diferite grupări funcționale ale dopaminei (DA) îl pot avea în formarea filmelor de PDA, o soluție simplă o reprezintă monitorizarea procesului de agregare pornind de la derivați/analogi ai DA. Scopul acestui demers a fost acela de a analiza diferențele față de rezultatele deja cunoscute în cazul PDA, și pentru elucidarea mecanismelor care ar putea explica aderența acestor clase de materiale la substrat. În acest context, am optimizat condițiile de sinteză pentru trei noi analogi ai polidopaminei, numiți pe scurt PADA³, Poly-4-[3-amino-2-(aminomethyl)propyl]benzene-1,2-diol, PDL⁴, Poly-2-aminomethyl-3-(3,4-dihydroxyphenyl)propionamide și PDHBA⁵, Poly-3,4-dihydroxybenzylamine.

Comparativ cu dopamina, monomerii corespunzători noilor materiale diferă atât prin numărul de grupări amino (ADA și DL), cât și prin lungimea lanțului alchilic de care este legată gruparea amino (DHBA) – structurile chimice ale acestor unități monomerice sunt prezentate explicit în Fig. 2. Studiile noastre au arătat că aceste modificări ale lanțurilor alchilice afectează natura unităților structurale care pot fi generate în procesul de agregare al materialului final prin polimerizare oxidativă, dar nu și capacitatea de a se forma straturi de acoperire uniforme, cu aderență similară polidopaminei.

Toate cele trei materiale noi au fost caracterizate exhaustiv: dinamica procesului de oxidare a monomerilor a fost monitorizată prin spectroscopie UV-Vis, iar principalele proprietăți fizico-chimice și structurale au fost investigate prin metode spectroscopice (FT-IR, XPS, RES, RMN pe solide) și de microscopie (AFM, SE/TEM).

2. Implementarea de noi metode analitice pentru studiul aderenței PDA la substrat

Acest obiectiv a presupus validarea experimentală a unor noi abordări în caracterizarea structurală a PDA și ai analogilor acesteia, care să aibă la bază conceptul de *selectivitate*. Concret, ne-am focalizat pe următoarele două tehnici: (i) caracterizarea prin spectroscopie RMN pe solide utilizând probe marcate izotopic cu ¹³C și ¹⁵N doar la anumite poziții chimice selectate și (ii) monitorizarea interacțiunii

3 Spectrele ¹³C și ¹⁵N RMN pe solide ale PDL în pulbere solidă și schema de atribuire a unităților structurale care se formează în lanțul oligomeric de PDL prin oxidarea monomerilor originali, DL. Pozițiile marcate izotopic selectiv cu ¹³C/¹⁵N sunt reprezentate în roșu, respectiv albastru. Cu asterisc sunt marcate așa-numitele spinning sidebands.

2 Imagini de topografie AFM și formulele chimice structurale ale monomerilor (DA, ADA, DL și DHBA) prezentate comparativ pentru PDA și cei trei analogi, PADA, PDL și PDHBA. O dată cu creșterea lanțului alchilic, grosimea stratului polimeric depus crește în ordinea PDHBA (20 nm), PADA (30 nm), PDL (70 nm).

PDA-substrat prin metode de tip *surface enhanced* (în cazul nostru, SERS), deoarece semnalul este captat selectiv doar de la stratul foarte subțire care vine în contact direct cu suprafața substratului.

Abordarea marcării izotopice selective ¹³C/¹⁵N ca etapă cheie în caracterizarea structurală prin RMN pe solide a fost demonstrată pentru PDL. Am pornit de la o schemă de marcarea izotopică în trei poziții selectate ale atomilor de carbon și a unei poziții a atomului de azot din lanțul alchil al DL, care s-a dovedit esențială pentru identificarea unităților structurale formate în timpul polimerizării oxidative a DL (Fig. 3). Acest lucru a fost realizat prin analiza spectrelor ¹³C RMN pe solide și ¹⁵N. Rezultatele obținute au fundamentat dezvoltarea unei strategii de marcarea izotopică selectivă a polidopaminei și a analogilor săi, oferind o abordare esențială pentru caracterizarea structurală precisă

a catecolaminelor în general⁴ și contribuind semnificativ la dezvoltarea metodologiei analitice a proiectului.

Tehnica dinamică de spectroscopie de împrăștiere Raman amplificată de suprafață (D-SERS) a fost utilizată pentru a monitoriza semnalul DA în timp real și a surprinde momentul formării filmului PDA. Experimentele SERS au fost efectuate folosind suspensii coloidale de argint (Fig. 4a), dar și substraturi

solide active SERS (Fig. 4b). În timpul polimerizării oxidative, pot fi observate modificări ale amprentei spectrale datorită acoperirii complete a nanoparticulelor cu o peliculă subțire de PDA. Mecanismele de aderență pentru PDA pe suprafața nanoparticulelor investigate în fază lichidă au fost susținute prin analiza analogilor DA noi și relevanți, DL⁶, DHBA⁵ și ADA³. Comparând semnalul SERS specific al acestor analogi cu cel înregistrat pentru PDA, putem susține mecanismele care stau la baza interacțiunii cu suprafața metalică. În acest sens, profilurile SERS ale catecolului și pirogalolului au fost înregistrate ca referință. În mod concludent, grupul catecol este în apropiere de substratul metalic în toate scenariile testate și putem deduce orientarea favorabilă cu acest grup perpendicular pe suprafață.

4 Reprezentarea schematică a celor două tipuri de configurații experimentale utilizate la studiile prin SERS ale interacțiunii PDA – substrat.

InsBIOration, kick-off meeting, INCDTIM Cluj-Napoca. De la stînga la dreapta: dr. Claudiu Filip, dr. Jürgen Liebscher. Prezentarea rezultatelor preliminare, dr. Mikko Salomäki (Universitatea Turku, Finlanda).

InsBIOration, punte de legătură pentru parteneriate viitoare

Proiectul a oferit și oportunitatea consolidării colaborărilor academice prin intermediul vizitelor de lucru, colaborări pe care intenționăm să le dezvoltăm și în viitor. Aceste interacțiuni au inclus două tipuri de evenimente: întâlniri cu participarea tuturor partenerilor și vizite de lucru. Un astfel de prim eveniment a fost organizat la începutul proiectului, în septembrie 2022, când a avut loc, la Cluj, reuniunea de lansare a proiectului InsBIOration *kick-off meeting*, găzduit de INCDTIM. Cu această ocazie, membrii consorțiului au prezentat rezultatele preliminare,

strategia de implementare a proiectului și modalitățile de colaborare dintre echipele de cercetare implicate.

După încheierea stării de urgență sanitară globală cauzată de pandemia COVID-19, am reluat, alături de IPF, vizitele bilaterale care au consolidat colaborarea dintre cercetătorii celor două institute. În anul 2023 am organizat vizite ale cercetătorilor chimiști implicați în sinteza și prepararea probelor, precum și în proiectarea experimentelor, la IPF Dresda.

În 2024, doamna dr. Cordelia Zimmerer a efectuat o vizită la INCDTIM, în cadrul căreia a fost aprofundată colaborarea bilaterală dintre IPF Dresda și INCDTIM Cluj. Vizita a avut ca scop planificarea viitoarelor activități comune de cercetare,

Vizita de lucru a unui grup de cercetători ai INCDTIM la IPF Dresda.

evaluarea progreselor înregistrate privind filmele subțiri bioinspirate și caracterizarea lor analitică, precum și schimbul de informații referitoare la infrastructura disponibilă și metodologia de cercetare în cele două instituții. A fost o vizită productivă, iar colaborarea cu partenerii de la IPF ne onorează. Acest schimb internațional a reprezentat un pas esențial nu doar pentru succesul proiectului InsBIOration, ci și pentru dezvoltarea colaborărilor viitoare în domeniul inovării, consolidând cooperarea științifică transfrontalieră în cadrul Uniunii Europene. În 2025, un alt grup de cercetători din cadrul INCDTIM a vizitat laboratoarele IPF Dresda, ocazie cu care au fost împărtășite rezultate ale proiectului și s-a întărit colaborarea reciprocă. Vizita a inclus și un tur ghidat al facilităților IPF Dresda, completat de momente culturale în centrul istoric al orașului Dresda și o degustare a preparatelor locale.

Încheierea proiectului InsBIOration a fost marcată printr-un workshop final, în 20-22 mai 2025, găzduit de grupul IPF. Partenerii de proiect din Germania, Finlanda, Franța, România și Slovenia s-au întâlnit, fizic și/sau online, pentru 3 zile de discuții intense, vizite în laboratoare și evenimente sociale. Evenimentul a fost unul de reuniune a cercetătorilor și a reprezentanților mediului de afaceri parteneri în proiect. Au fost prezentate lucrări în primele două zile ale acestui eveniment, a treia zi au fost discutate amănunțit rezultatele proiectului, au fost schițate planurile pentru colaborări viitoare, în special în cadrul cooperării științifice finanțate de UE.

În concluzie, participarea INCDTIM în consorțiul care a implementat proiectul InsBIOration a reprezentat pe de o parte recunoașterea valorii rezultatelor pe care cercetătorii noștri le-au obținut de-a lungul timpului în domeniul materialelor pe bază de polidopamină. Pe de altă parte, implicarea noastră în acest proiect a constituit o bună oportunitate de a ne extinde aria de expertiză înspre noi aplicații practice ale acestei clase de materiale, dar și de a forma relații noi de colaborare cu alte grupuri de cercetare europene. ■

¹ Messersmith et al, Science 318 (2007) 426

² <https://www.itim-cj.ro/PNCIDI/insbioration/>

³ Petran et al. Polymer 312 (2024) 127630

⁴ Petran et al. ACS Applied Polymer Materials 5 (2023) 5610

⁵ Petran et al. Langmuir 39 (2023) 5610

⁶ Lar et al. Anal Lett 56 (2022) 170

Bucureștiul – gazda excelenței - DESe 2025

Un dialog global despre inteligență artificială, tehnologii emergente și sustenabilitate

În perioada 10–12 noiembrie 2025, Bucureștiul va fi gazda uneia dintre cele mai importante conferințe internaționale din domeniul tehnologiilor inteligente: The 18th International Conference on Developments in eSystems Engineering (DESe 2025).
 Drd. Marilena Claudia Stancu, INOE 2000

Organizată sub egida **eSystems Engineering Society**, în colaborare cu **Institutul Național de Cercetare-Dezvoltare pentru Optoelectronică – INOE 2000**, conferința va reuni peste 150 de participanți din peste 20 de țări, specialiști în ingineria sistemelor, inteligență artificială, automatizare, nanotehnologii și conservarea patrimoniului digital. Organizarea conferinței DESe în România reprezintă o recunoaștere a capacităților de cercetare-dezvoltare la nivel național și a eforturilor constante pentru integrarea în rețelele științifice europene și globale. INOE 2000, în calitate de organizator principal local, își reafirmă astfel poziția ca actor strategic în domeniul cercetării aplicate și al inovării tehnologice.

În cadrul sesiunii de deschidere, reprezentanții conducerii INOE 2000 vor susține intervenții privind rolul cercetării românești în promovarea unui ecosistem digital integrat la nivel european. Printre aceștia se numără **dr. ing. Roxana Rădvan, dr. Viorel Braic și dr. Bogdan Biță**, personalități științifice cu contribuții valoroase în domeniile științei patrimoniului, nanotehnologiilor și optoelectronicii.

eSystems Engineering Society, ca organizator principal, își coordonează activitatea prin comitetul internațional și comitetul local, iar conferința beneficiază de IEEE Xplore ca sponsor tehnic pentru publicarea lucrărilor încă din 2008. În comitetul de conducere regăsim figuri de referință în ingineria AI, precum prof Panos Liatsis, Khalifa University,

UAE, prof. Abir Hussain (UK/UAE), prof. Dhiya Al-Jumeily OBE (Regatul Unit), și prof. Hissam Tawfik (UAE/UK).

INOE 2000 joacă un rol esențial în organizarea DESe 2025, având expertiză solidă în cercetarea aplicată și tehnologiile avansate, contribuie la dezvoltarea tematicilor conferinței, în special în domeniile nanomaterialelor, senzorilor inteligenți și al energiei sustenabile. Participarea institutului reconfirmă angajamentul României pentru integrarea în ecosistemul științific european și global în domeniul inteligenței artificiale și al Industriei 4.0.

Evenimentul include keynote-uri, sesiuni tehnice și prezentări de cazuri aplicate pe teme ce susțin Industria 4.0 și sustenabilitatea. Programul științific acoperă: Advanced Robotics – roboți autonomi și sisteme inteligente; Nanomaterials & Energy – soluții durabile pentru tranziția energetică; AI & its Applications – de la AutoML la algoritmi genetici și logica fuzzy; IoT & Sensors – infrastructuri conectate pentru mediu și industrie; Biomedical Intelligence – imagistică medicală, bio-informatică, diagnostic AI; Big Data & Deep Learning – analize de volum mare și decizii automate; Inteligență Biomedicală, Prelucrarea Imaginilor și Imagistică Medicală și Analiza Datelor Clinice; Inovații în Prelucrarea și Analiza Datelor, Instrumente și Sisteme; Decision Support Systems – sisteme de optimizare și suport decizional; Tehnologii de Inginerie a Apei; Ingineria Sistemelor Electronice (Speci-

alizare Principală); Keynote-uri susținute de lideri renumiți din industrie și mediul academic; Paneluri tehnice și sesiuni tip „track” care permit discuții aprofundate; Networking între participanți, facilitând colaborări internaționale; Publicarea lucrărilor în IEEE Xplore.

Tema centrală „**AI & Industria 4.0 pentru o lume sustenabilă**” subliniază modul în care AI și automația contribuie la: reducerea amprentei de carbon; gestionarea inteligentă a resurselor; aplicarea AI în sănătate și mediu; etica și reglementarea tehnologiilor emergente.

Învățarea automată și învățarea profundă sunt două ramuri cheie ale inteligenței artificiale. În ultimii ani, acestea au devenit tehnologii puternice pentru gestionarea sistemelor complexe și formează din ce în ce mai mult coloana vertebrală a viitoarelor soluții sustenabile. Prin utilizarea acestor tehnologii, pot fi create modele care pot învăța tipare și relații extrem de complexe, inclusiv analiza comportamentului și performanței sistemului, recunoașterea vocilor și a imaginilor și îmbunătățirea sistemelor de comandă, control, monitorizare și alarmare.

DESe 2025 își menține statutul de conferință de elită pentru cercetare și inovație în e-Systems Engineering. Bucureștiul, confirmă prin această organizare rolul său de hub regional pentru tehnologiile avansate.

Pentru mai multe detalii, accesați site-ul oficial al conferinței: <https://dese.ai/dese-2025/>

Acest articol a fost finanțat de Ministerul Cercetării, Inovării și Digitalizării din România, Programul Nucleu din cadrul Planului Național de Cercetare Dezvoltare și Inovare 2022-2027, proiect nr. PN 23-05, și UEFISCDI din cadrul Premiery Orizon Europa, proiect nr. PN-IV-P8-8.1-PRE-HE-ORG-2024-0222, nr contract 87PHE/2024

De ce buzunarele noastre s-au săturat să fie solidare cu bugetul de stat

Un IT-ist, un fermier, un corporatist și un doctor intră într-un bar. În loc să-și strângă mâna și să dea noroc cu o bere, se uită în jur și stau cu mâinile lipite de buzunare. Dar nici la muncă nu s-ar duce, pentru că efectiv nu mai merită. Nu e banc. Este o imagine destul de exactă a României economice din 2025: patru oameni din patru categorii sociale și economice diferite, dar toți afectați de același val de creșteri de taxe vehiculate „pe surse” sub pretextul solidarității.

 Corina Vasile, director executiv, ANIS

Au toți un lucru în comun: când statul se uită la bugetul devalizat, pare să vadă doar buzunarele lor. Și toți se uită de unde ar putea să mai taie, poate că berea aceea nu e o idee bună, ce atâta socializare, pentru că meditațiile copilului trebuie plătite, gardul trebuie reparat, chiria nu așteaptă și medicamentele trebuie cumpărate. Paradoxal, **partidele în negocieri de guvernare pare că nu se uită de unde să mai taie, doar cum să ia și mai mult de la cei care plătesc deja prea mult.**

Conform Eurostat, România se află în top 5 al țărilor UE cu cea mai mare povară fiscală pe muncă: 41,3%, peste media UE de 38,8%. Dacă adăugăm și contribuțiile angajatorului, 100 de lei de salariu net costă în realitate peste 170 de lei. Diferența se duce la stat, sub formă de CAS, CASS, CAM și impozit pe venit.

Țară	Povara fiscală pe muncă (%)
Belgia	45,8
Germania	43,9
Austria	42,5
România	41,3
Franța	40,0
Italia	39,2
Polonia	35,6
Irlanda	26,3

(Sursa: Eurostat - Tax wedge on labour)

Nota bene, în toate statele cu fiscalizare mare pe muncă, există un sistem cuprinzător de deductibilități, care reduce povara fiscală pentru majoritatea contribuabililor. Nu e cazul nostru, singura deductibilitate e o sumă anuală derizorie pentru contribuția la pensia facultativă.

Solidaritate? Cu cine?

Argumentul vehiculat e că salariații mai bine plătiți (s-au vehiculat variante de prag între 10.000 brut la 10.000 net pe lună) ar trebui să plătească un procent mai mare de impozit decât cei cu salarii mici, o „taxă de solidaritate”.

Trecând peste faptul că ei plătesc deja mai mult - pentru că 10% din 5.000 de lei = 500 de lei, iar din 10.000 de lei = 1.000 de lei - supraimpozitarea salariilor mai mari nu ajută cu nimic bunăstarea salariatului cu salariu mai mic. Pentru că această „redistribuire” teoretică a bunăstării trece prin meandrele administrației statului. Și aici e buba: banii, mulți sau puțini,

adunați de la toți, sunt cheltuiți ineficient. Reacțiile din societate, indiferent de orientarea politică, resping total acest argument: **oamenii nu mai vor să fie solidari cu o administrație ineficientă, cu o clasă politică care alimentează, în mod iresponsabil, deficite de peste 9% din PIB.**

Stabilirea unor praguri fixe pentru impozitare mai ridicată poate crea efecte inverse: angajații vor evita depășirea artificială a unui prag ca să nu fie penalizați, ceea ce înseamnă venituri mai mici declarate și taxe mai puține colectate.

În privat, salariile mari reflectă competență, productivitate și asumare de responsabilitate. În sectorul public, exemple precum medicii specialiști arată cât de valoroși sunt acei profesioniști pe care nu-i avem în număr suficient.

Problema nu sunt acești oameni, ci lipsa de responsabilizare în administrație. Nimeni nu-și pierde funcția pentru un deficit bugetar de 9% sau pentru un gap de TVA de 30%.

Reducerea inegalităților? O falsă problemă

Datele arată că justificarea taxării progresive prin invocarea inechității sociale nu își găsește fundament statistic. România are a treia cea mai mică inegalitate socială din Uniunea Europeană, după indicele Gini calculat pe veniturile din salarii, conform unui studiu EUROFOUND din 2024 citat în studiul realizat de ASE pentru Confederația Patronală Concordia **Sistemul fiscal din România: prosperitate, convergență și sustenabilitate fiscal - bugetară.**

Echitate?

Este firesc să susținem prin contribuții sociale pe cei care nu pot munci sau care se află temporar în afara pieței muncii, la fel cum este legitim să sprijinim sistemul de pensii, bazat pe solidaritatea dintre generații. Dar ce facem cu cei care beneficiază fără să fi contribuit proporțional?

Poate că e momentul să redeschidem discuția despre plafonarea contribuțiilor la sănătate și integrarea lor într-un sistem fiscal mai simplu și mai echitabil, în cota unică de impozit pe venit.

Când nu mai merg argumentele „morale”, vin cele macroeconomice

„Nu avem alte soluții pe termen scurt, trebuie să prezentăm un plan fiscal credibil, altfel ratingul scade, fondurile europene se opresc, e dezastu, deci plățiți, dacă vreți să fiți parte din soluție, nu din problemă.” Doar că nici salariații, nici angajatorii lor, nu sunt autorii problemei, dimpotrivă, ei au fost mereu soluția. Iar în discuție este mereu impactul bugetar de termen scurt, nu impactul economic.

Toate scenariile de creșteri de impozite înseamnă scădere economică, care duce la pierderi de locuri de muncă, la sărăcirea oamenilor. Niciun scenariu de creștere a impozitării pe muncă nu rezolvă problema deficitului bugetar excesiv. Pentru că doar mai puțin de 7% dintre salariați trec pragul de 10.000 lei net/lună, nici măcar teoretic nu se adună în plus la buget mai mult de 0,2% din PIB. În schimb are un impact cert în scădere economică, care ne duce în recesiune, închideri de companii, pierderi de locuri de muncă.

Istoria recentă ne arată că majorările de taxe au avut costuri economice serioase și nu au produs redresări sustenabile.

În 2010, majorarea TVA de la 19% la 24% a dus la o explozie a inflației (7,96%) și o cădere a consumului cu peste 5%. Deficitul a fost „acoperit”, dar economia s-a contractat. (Sursa: BNR - Raport anual 2010 - <https://www.bnro.ro/PublicationDocuments.aspx?icid=6874>).

În 2009, introducerea impozitului forfetar a dus la închiderea a peste 135.000 de firme. IMM-urile au fost cele mai lovite. Măsura a fost abandonată după 2 ani de costuri economice. (Sursa: CNIPMMR - Impactul fiscalității asupra IMM).

Sectorul IT&C: cum să nu îți tratezi campionii

Sectorul IT&C este un caz de manual despre cum instabilitatea fiscală poate pune frână unui motor economic exact când ar trebui turat pentru avantaj competitiv.

Industria IT a generat în 2023 aproape 8% din PIB și un excedent comercial de peste 20 miliarde EUR în 5 ani, în timp ce contribuția în taxe și impozite a sectorului e cu 33% peste media națională. Este singurul sector economic din România cu o productivitate orară peste media Uniunii Europene. Și aduce singur circa 7 miliarde de euro net din export. După eliminarea facilităților fiscale în 2023, 63,2% dintre firmele IT au raportat impact negativ asupra performanței financiare, iar 21,1% au avut venituri în scădere în 2024. 76,3% dintre companii

spun că reducerea poverii fiscale pe muncă este o prioritate absolută. (Sursa: ANIS Industry Study 2024). Am avut în 2023 o scădere cu 10.000 de locuri de muncă, de la circa 200.000 la 190.000. A urmat încă o creștere peste noapte a fiscalizării muncii din sectorul IT, în decembrie 2024.

Și totuși, România e singura țară din regiune care penalizează fiscal propriul sector digital în loc să-l sprijine. În Polonia, tinerii beneficiază de scuturi de taxe pentru a încuraja angajarea, iar companiile sunt încurajate să inoveze cu alte reduceri fiscale. În Estonia, taxarea profiturilor e amânată până la distribuirea dividendelor. În România se taxează în avans, pe cifră de afaceri. În România, discutăm despre suprataxarea muncii, talentului și inovației - pentru că **a pune presiune fiscală suplimentară pe veniturii sau pe sectoarele performante nu înseamnă solidaritate, ci o taxă pe succes.**

Într-o lume în transformare accelerată, România nu poate merge înainte cu politici reactive și improvizatii fiscale. Avem nevoie de un plan de consolidare bazat pe digitalizare, investiții productive și combaterea evaziunii, nu pe supraimpozitarea segmentelor deja performante sau vulnerabile. Avem de ales între a continua presiunea asupra celor care contribuie deja semnificativ sau a re poziționa politicile publice spre sprijin, inovare și parteneriat economic real. Alegerea ar trebui să fie simplă.

Despre ANIS

Asociația Patronală a Industriei de Software și Servicii (ANIS) este asociația reprezentativă a industriei de IT din România. ANIS are peste 150 de companii membre, este un promotor al digitalizării și reprezintă interesele industriei de IT de 25 de ani, fiind un partener de dialog credibil care poate contribui la crearea de politici publice care să faciliteze valorificarea tehnologiei pentru dezvoltarea socio-economică. ■

Experiențe digitale cu amprentă minimă și valoare maximă

În 1865, în volumul *The Coal Question*, economistul britanic William Stanley Jevons formula pentru prima dată paradoxul care îi poartă numele, observând că eficiența motoarelor cu aburi nu a redus consumul de cărbune în fabricile britanice - așa cum s-ar fi presupus - ci l-a crescut. De ce? Pentru că aburul mai eficient a făcut energia mai ieftină, ceea ce a dus la construirea și folosirea mai multor motoare, fabrici și, implicit, la un consum mult mai mare de cărbune. Fast-forward în era IA: în timp ce modelele de inteligență artificială devin tot mai rapide, mai ieftine și mai accesibile, ne aflăm, paradoxal, în fața aceluiași dileme de acum 150 de ani.

Ruxandra Miuți, Innovation Manager Green Edih

Astăzi, avertizează Richeng Piao, lector invitat în Economie la College of Social Sciences and Humanities, Northeastern University, aceeași logică se aplică noilor tehnologii digitale. „Paradoxul lui Jevons ne învață că eficiența generează o cerere nouă”, spune el. „Democratizarea inteligenței artificiale va stimula vânzările de GPU-uri, consumul de energie și puterea de piață a gigantilor tehnologici precum Nvidia.” Cu alte cuvinte, progresul nu înseamnă neapărat consum mai mic - dimpotrivă, face accesul mai ușor și accelerează utilizarea.

Eficiența, explică Piao, poate avea efectul opus celui scontat, transformând o resursă într-una atât de ieftină și disponibilă încât toată lumea o folosește excesiv. Un exemplu istoric? Consumul de cărbune din Marea Britanie s-a triplat până în 1900, în ciuda eficienței crescute a motoarelor. Această dinamică se regăsește și în alte transformări tehnologice:

Los Angeles avea 10.000 de cai în 1900, dar până în 1950 era deja invadat de un milion de automobile. Astăzi, deși avem mașini electrice și motoare eficiente, totalul kilometrilor parcurși crește constant. La fel, computerele eficiente energetic au alimentat explozia smartphone-urilor și a centrelor de date, care consumă în prezent circa 1,5% din energia electrică la nivel global.

Un impact invizibil, dar tot mai apăsător

Într-o lume tot mai digitalizată, în care acțiunile noastre cu aplicații, platforme online și dispozitive conectate se înmulțesc de la o zi la alta, rareori ne întrebăm care este impactul ecologic al acestor acțiuni aparent inofensive. Fiecare email trimis, fiecare video redat sau fiecare website accesat contribuie, într-un mod invizibil, la consumul global de energie și, implicit, la emisiile de carbon.

În acest context, apare o întrebare esențială pentru toți cei care lucrează în domeniul tehnologiei: poate designul digital să contribuie activ la un viitor mai sustenabil? Răspunsul este un răsunător „da”, iar cheia se află în modul în care proiectăm experiențele digitale - mai exact, în practicile de UX (user experience) sustenabil.

Ce înseamnă UX sustenabil

UX sustenabil este o abordare a designului digital care integrează obiective de mediu, sociale și economice în procesul de creare a produselor digitale. Scopul este dublu: să ofere utilizatorilor experiențe valoroase, intuitive și accesibile și, în același timp, să reducă amprenta ecologică a acestor interacțiuni.

Aceasta presupune optimizarea resurselor digitale, precum imaginile, codul și fonturile, reducerea consumului energetic, prelungirea duratei de viață a interfețelor și stimularea unor comportamente digitale mai conștiente.

UX sustenabil este și ecologic, și social. Înseamnă design pentru toți, nu doar pentru cei cu dispozitive de ultimă generație și conexiuni ultrarapide. Înseamnă responsabilitate în fiecare linie de cod și în fiecare pixel afișat.

Eficiență fără risipă: între ideal și paradox

Conform unui studiu prezentat la ACM Conference on Designing Interactive Systems

2024, consumul energetic al infrastructurii digitale globale este în continuă creștere, iar centrele de date au devenit factori majori în schimbările climatice. În același timp, designerii și utilizatorii nu sunt pe deplin conștienți de acest impact.

Paradoxul Jevons, formulat în 1865, este mai relevant ca niciodată. El afirmă că atunci când eficiența tehnologică crește, consumul total poate de fapt să crească, nu să scadă - deoarece serviciile devin mai ieftine și mai accesibile. Astăzi, computerele eficiente au dus la o explozie a aplicațiilor mobile, a centrelor de date și a consumului digital. Cu cât aplicațiile sunt mai rapide, cu atât le folosim mai des. Eficiența, în lipsa unor limite sau a unui design conștient, poate deveni capcană.

Un design care contează

Reducerea greutății digitale este un prim pas important. Website-urile și aplicațiile încărcate cu fișiere media neoptimizate, cod redundat sau efecte grafice exagerate contribuie la consum inutil de energie. În schimb, un design sustenabil presupune comprimarea imaginilor, fonturi locale, încărcarea conținutului doar la nevoie și eliminarea animațiilor superflue.

Durabilitatea produselor digitale este, de asemenea, esențială. Interfețele care funcționează bine pe termen lung, care nu necesită reconstrucție frecventă, reduc risipa de resurse. În plus, modul întunecat (dark mode) și interfețele simple sunt nu doar eficiente energetic, ci și mai ușor de folosit.

Un UX sustenabil este și un UX accesibil. El este proiectat pentru a fi utilizabil de toți oamenii, indiferent de abilități sau de infrastructura tehnologică la care au acces. Aceasta nu este doar o chestiune de incluziune socială, ci și de echitate digitală.

Și nu în ultimul rând, produsele digitale pot încuraja utilizatori mai conștienți. Asta înseamnă transparență privind datele colectate, estimarea emisiilor generate sau sfaturi pentru o utilizare responsabilă. Designul devine un educator tăcut.

Cazuri reale: cum arată un UX sustenabil în practică

La LUT University din Finlanda, un experiment UX a comparat două versiuni ale aceluiași site: una cu design tradițional și alta cu principii de design sustenabil, precum dark mode, imagini optimizate și interacțiuni reduse. Deși inițial versiunea clasică părea mai atrăgătoare, utilizatorii au preferat în cele din urmă varianta sustenabilă, pentru simplitate, viteză și claritate. După ce au fost informați despre impactul ecologic redus, mulți și-au schimbat complet perspectiva.

Tot în Finlanda, o platformă educațională a fost reconstruită după principiile de „well-being sustenabil”: claritate vizuală, interacțiuni moderate, evitarea suprastimulării. Rezultatul? O platformă mai prietenoasă cu utilizatorii, mai echitabilă și mai eficientă energetic, care a crescut satisfacția și a redus abandonul în rândul elevilor și profesorilor.

În alte contexte internaționale, bunele practici în UX sustenabil sunt deja implementate cu rezultate notabile. În India, o aplicație mobilă pentru agricultori a fost proiectată să funcționeze offline, cu interfață simplificată și consum minim de date, ținând cont de infrastructura digitală precară din mediul rural. Designul a fost adaptat la telefoane vechi și la condiții de conectivitate instabilă, oferind o experiență funcțională și sustenabilă pentru utilizatori cu resurse limitate. O altă bună practică constă în utilizarea modului întunecat (dark mode) ca opțiune implicită, recomandată de cercetători ca metodă de reducere a consumului de energie pe dispozitivele cu ecrane OLED sau AMOLED. Acest principiu este ușor de aplicat și apreciat de utilizatori, mai ales în interfețele destinate folosirii prelungite.

Abordarea minimalistă, bazată pe reducerea numărului de pași necesari pentru a realiza o acțiune, este o altă tehnică validată. Aceasta optimizează timpul petrecut în aplicație, reduce solicitarea cognitivă și minimizează activitatea procesorului - adică reduce atât efortul mental al utilizatorului, cât și consumul de energie al dispozitivului. Unele platforme merg mai departe, oferind feedback în timp real despre impactul ecologic al utilizării. Spre exemplu,

unele interfețe indică estimări ale emisiilor de CO₂ asociate cu trimiterea unui fișier mare sau vizionarea unui video în rezoluție maximă, încurajând alternative mai prietenoase cu mediul.

Aceste exemple dovedesc că UX sustenabil nu este o teorie abstractă, ci o realitate aplicabilă, scalabilă și benefică atât pentru utilizatori, cât și pentru planetă.

De ce nu este încă standard?

Deși exemplele există, UX sustenabil nu este, încă, normă. Obstacolele sunt numeroase: lipsa de conștientizare, absența unor metrici clare de evaluare a impactului, reticența companiilor în a pune sustenabilitatea înaintea performanței imediate și, poate cel mai frecvent, confuzia dintre „design verde” și o simplă opțiune estetică.

Realitatea este că sustenabilitatea nu înseamnă o funcție opțională, ci o reorientare a modului în care definim calitatea în digital.

Concluzia Green eDIH: design cu sens

La Green eDIH, susținem activ integrarea sustenabilității în transformarea digitală. Credem că un design responsabil începe cu întrebarea: „Cât de mult costă această experiență pentru planetă și pentru societate?” Prin consiliere, ateliere și instrumente concrete, încurajăm companiile să își regândească produsele digitale din perspectiva impactului și durabilității.

Proiecte precum CityPedia, dezvoltate cu sprijinul Green eDIH, arată că datele deschise, transparența și interfețele accesibile pot contribui direct la un comportament civic responsabil. Platforma folosește un UX clar, eficient energetic, și permite monitorizarea sustenabilității urbane de către cetățeni. Designul nu este doar funcțional; este un facilitator al implicării democratice și al schimbării.

Ne propunem să transformăm sustenabilitatea într-un criteriu fundamental de evaluare a inovației digitale. Așa cum designul centrat pe utilizator a devenit standardul anilor 2010, este necesar ca designul centrat pe sustenabilitate să devină standardul anilor 2030.

În concluzie, UX sustenabil nu este o limitare, ci o oportunitate. Este șansa de a reconstrui lumea digitală în armonie cu cea naturală. Nu ne cere să renunțăm la inovație, ci să o canalizăm cu grijă. Să nu mai măsurăm succesul doar în clickuri și conversii, ci și în consecințe. Un design bun este cel care aduce valoare fără risipă - și lasă în urmă o lume mai clară, mai calmă și mai curată. ■

GenAI schimbă paradigma pe piața muncii

Inteligența artificială generativă (GenAI) ar putea schimba semnificativ modul de lucru în următorii cinci ani, urmând să afecteze aproape un sfert dintre locurile de muncă existente, 44% dintre competențele angajaților și până la 40% din totalul orelor lucrate la nivel global, reiese din cel mai recent raport al Forumului Economic Mondial (WEF) realizat în colaborare cu PwC.

„Aceste schimbări vor însemna eforturi și investiții pentru calificarea masivă a forței de muncă, redefinirea unor industrii, de la servicii financiare și tehnologie, la educație și sănătate. Multe sarcini de lucru pot fi automatizate de către Gen AI, însă foarte puține locuri de muncă ar putea fi complet înlocuite, arată analizele efectuate până în prezent. Prin urmare, modul de lucru se va modifica, angajații vor avea nevoie de competente noi și, similar, cu perioadele de transformare industrială anterioare, este de așteptat ca utilizarea GenAI să conducă la crearea de noi locuri de muncă, atât direct, cât și indirect, prin efectul de propagare la nivelul întregii economii”, a declarat Daniel Anghel, Country Managing Partner, PwC România.

Cât de pregătite sunt statele și companiile pentru valul de schimbări?

Daniel Anghel

Unul dintre cele mai mari beneficii văzute în prezent la GenAI este creșterea productivității, iar cel mai recent sondaj PwC CEO Survey arată că majoritatea directorilor executivi, atât de la nivel global, cât și din România au înregistrat o eficientizare a utilizării timpului angajaților datorită implementării acestei tehnologii.

Totuși, utilizarea GenAI este încă limitată: 51% dintre angajații români afirmă că au folosit GenAI la locul de muncă cel puțin o dată în ultimele 12 luni și doar 5% o folosesc zilnic, potrivit sondajului PwC Workforce Hopes & Fears. Aceste statistici subliniază faptul că, în ciuda adoptării rapide a tehnologiilor, integrarea acestora în viața cotidiană a angajaților este încă o provocare.

Majoritatea directorilor generali anticipează că, în următorii trei ani, Inteligența Artificială (inclusiv cea generativă) va fi integrată sistematic în compania lor, mai ales în ceea ce privește platformele tehnologice și procesele de afaceri și fluxurile de lucru operaționale. Mai puțini plănuiesc să folosească AI pentru a dezvolta noi produse și servicii sau pentru a remodela strategia de bază a afacerii. Circa două treimi dintre directorii generali din România declară că organizațiile lor sunt vulnerabile la disponibilitatea limitată a resurselor umane cu competențe esențiale.

Totuși, majoritatea angajaților români (87%) care au răspuns la sondajul PwC Workforce Hopes & Fears arată că sunt pregătiți să se adapteze la noi moduri de lucru și văd potențialul de a utiliza GenAI pentru a-și crește eficiența. Peste 70% dintre respondenții consideră că GenAI va crea oportunități salariaților să învețe noi abilități, să fie mai creativi la locul de muncă și să își îmbunătățească calitatea muncii. Totuși, peste o treime manifestă teamă pentru siguranța locului de muncă.

„Multe țări se confruntă cu o scădere a ofertei de forță de muncă, ceea ce poate stimula cererea de noi tehnologii, precum GenAI, în vederea îmbunătățirii eficienței. Provocarea pentru companii va fi să găsească pârghiile pentru a combina pregătirea la nivel operațional generată de AI cu gestionarea eficientă a temerilor angajaților. Mai ales în condițiile în care raportul nostru CEO Survey arată că 43% dintre directorii generali din România se așteaptă ca investițiile în GenAI să îmbunătățească rentabilitatea organizațiilor lor în următorul an, ceea ce sugerează o încredere crescută în potențialul economic al GenAI”, mai spune Daniel Anghel.

Work Evolution Summit: 5 lecții-cheie pentru viitorul muncii

Transformarea digitală este astăzi o prioritate strategică pentru companiile din întreaga lume, iar inteligența artificială, automatizarea și soluțiile de colaborare ocupă un loc central în noile modele de lucru. Cu toate acestea, munca modernă rămâne marcată de un paradox: deși avem la dispoziție mai multe aplicații și instrumente ca niciodată, eficiența echipelor este adesea afectată de fragmentare și lipsă de aliniere. Studiile arată că 25% din timpul unei săptămâni de lucru este petrecut căutând informații, iar unul din doi angajați declară că, în propria companie, echipele ajung frecvent să lucreze, fără să știe, la aceleași sarcini. Doar 7% dintre liderii de organizații spun că au încredere că activitatea tuturor echipelor este conectată la obiectivele strategice ale companiei.

În acest context, Work Evolution Summit 2025 a venit ca un răspuns firesc și necesar pentru profesioniștii care modelează viitorul muncii. Organizat de Life in Codes, partener oficial Atlassian și al altor platforme similare, evenimentul a reunit peste 150 de participanți – de la IT managers și proiect leads, până la experți în transformare digitală, HR și servicii financiare.

Evenimentul a adus împreună lideri de opinie, specialiști Atlassian și inovatori în tehnologie, care au împărtășit perspective relevante și bune practici din proiecte reale.

În cadrul sesiunii de deschidere, Alexandru Luchian Constantinescu, CEO Life in Codes, a evidențiat modul în care instrumentele Atlassian – precum Jira, Confluence sau Jira Service Management – pot redefini eficiența echipelor prin automatizare, integrare și management al cunoștințelor. „Soluțiile digitale nu mai sunt doar o componentă operațională, ci devin piloni strategici pentru orice organizație care vrea să performeze într-un ecosistem economic marcat de schimbări rapide. Misiunea noastră este să creăm echipe transparente, flexibile și adaptabile, care se conectează în jurul unui scop comun”.

Agenda evenimentului a inclus sesiuni tematice abordând subiecte precum integrarea AI în fluxurile de lucru, productivitate în echipe care lucrează de la distanță, guvernarea digitală, service & knowledge management sau scalarea arhitecturilor cloud cu ajutorul ecosistemului Atlassian. Sesiunile de Q&A și demonstrațiile live au permis participanților să interacționeze direct cu experți și dezvoltatori de soluții complementare.

Aceste teme au generat discuții consistente și schimburi valoroase de idei, care au depășit nivelul tehnic și au atins esența modului în care lucrăm. Din dialogurile purtate în sesiuni, din experiențele împărtășite de speakeri și din interacțiunile cu participanții, au reieșit

cinci lecții esențiale despre viitorul muncii – idei-cheie care merită reținute și explorate în profunzime.

Prima lecție vizează relația tot mai strânsă dintre oameni și inteligența artificială. Nu este vorba despre o competiție între cele două, ci despre construirea unui parteneriat în care tehnologia amplifică potențialul uman, fără a estompa inițiativa, autonomia sau creativitatea.

A doua idee subliniază importanța sensului în activitatea profesională: atunci când echipele înțeleg direcția, când simt că munca lor contează, productivitatea crește natural, alimentată de motivație autentică, nu de presiune sau birocrație.

O altă lecție valoroasă a fost legată de vizibilitatea activității – o nevoie din ce în ce mai acută în echipe distribuite. Vizibilitatea sănătoasă nu are legătură cu controlul, ci cu recunoașterea efortului invizibil, cu oferirea de feedback relevant și cu susținerea performanței prin date inteligente, nu prin supraveghere.

De asemenea, summitul a confirmat un adevăr pe care mulți îl intuiesc, dar puțini îl aplică: spațiul contează. Atât cel fizic, cât și cel

social. Un mediu care stimulează dialogul autentic și schimbul de idei – departe de formalismul tradițional – poate genera conexiuni reale și inovație aplicată.

În fine, o temă recurentă a fost cea legată de rolul liderilor în această nouă eră. Leadershipul eficient nu mai înseamnă doar viziune și decizie, ci și capacitatea de a construi o cultură în care tehnologia susține oamenii, iar oamenii pot naviga schimbarea cu încredere și claritate. Viitorul muncii aparține celor care înțeleg că progresul nu vine din polarizare, ci din colaborare – între echipe, între domenii și între om și tehnologie.

Atmosfera de networking a completat experiența evenimentului, generând schimburi valoroase între antreprenori, manageri și consultanți care conduc transformarea organizațională. Feedback-ul participanților a subliniat valoarea practică a discuțiilor și nevoia acută de platforme ca Work Evolution Summit pentru a susține schimbul de idei și know-how în era digitală.

Evenimentul a reconfirmat poziția Life in Codes ca promotor activ al colaborării moderne și al adopției tehnologice în România și la nivel internațional. Cu birouri în Bruxelles, Londra, Dubai și București, compania oferă servicii complete de migrare, integrare, training și suport pentru întreaga suită de produse Atlassian, însoțite de consultanță personalizată și oferte competitive. Clienții beneficiază de o sesiune gratuită de analiză inițială, integrare rapidă și suport continuu pentru noile funcționalități lansate în platformă.

50 de ani de la absolvirea primei serii de informatică de la Universitatea din București

Sâmbătă, 24 mai a.c., în amfiteatrul istoric „Spiru Haret”, s-au întâlnit după 50 de ani de la absolvirea Almei Mater, pentru „a striga catalogul”, cei care au format prima serie de Informatică a Universității din București.

Prof. univ. Denis Enăchescu

Persoane vizonare, acad. Gr. C. Moisiș și prof. Mircea Malița, acesta din urmă în calitate de Ministru al Învățământului, și-au pus problema dezvoltării învățământului universitar de informatică. La Institutele Politehnice erau secții de automată, profilate, în special, pe probleme de hardware ale calculatoarelor. Acad. Nicolae Teodorescu, decanul de atunci al FMI a fost entuziasmat de această idee, iar profesorii Dragoș Vaida și Ion Văduva au elaborat curricula noii secții. Astfel, în vara anului 1971, s-a dat admiterea separat la proaspăt-înființata secție de informatică. Au intrat 63, au absolvit 57, majoritatea cu recomandarea Consiliului Profesorat al Facultății „pentru învățământ superior și cercetare”. După 50 de ani, au mai rămas 48!

Prima serie de informatică se prezintă astăzi, în cifre și fapte, astfel:

Rezultate profesionale: Șapte absolvenți sunt doctori în științe, șase profesori universitari/cercetători științifici gr. I/ conferențieri, trei sunt membri ai unor Școli Doctorale. Printre absolvenți se numără PDG de firme de brokeraj, directori de Direcții/șefi servicii IT la mari companii naționale (Electromontaj, APIA, Electrica Galați). Absolvenții seriei au contribuit la programarea, implementarea și dezvoltarea primei baze de date de geodezie și cartografiere a teritoriului României, a mai multor sisteme de baze de date de proces ale Sistemului Energetic Național, a sistemului vamal din portul Constanța, a sistemelor de resurse umane din diferite agenții naționale și ministere. Absolvenții care au lucrat în străinătate au fost: director IT la Digital Corp. de Venezuela, IT project manager la Canadian National Railway, IT project manager de resurse umane ABN AMRO Bank Maroc, Software Developer, Paradigm Geophysical, Calgary, Canada.

Recunoaștere națională și internațională: printre absolvenți se numără doi Cetățeni de Onoare a unor orașe mari din România, un cavaler al Ordinului Național „Serviciu credincios”, un laureat al

premiului „Gheorghe Lazăr” al Academiei Române, președintele Societății Române de Bioinginerie și Biotehnologie, un laureat al premiului Nerode al Asociației Europene de Informatică Teoretică, un membru al Academiei Europene, un membru ales al International Statistical Institute, profesori invitați la universități prestigioase de la Paris, Londra, Padova, Turku, Tarragona, Joensuu.

Servicii instituționale: Membri ai primei serii de informatică au ocupat/ocupă funcții de: director al Departamentului de învățământ la distanță al FMI, prodecan FMI, director Școala Doctorală de Sociologie, ȘDS, din UB, membru al senatului UB, al Comisiei Naționale de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare, CNATDCU, reprezentant al României în Bordul International Centre for Genetic Engineering and Biotechnology, ICGEB, secretar științific al Comitetul Român de Istoria și Filosofia Științei și Tehnicii, CRIFST, al Academiei Române.

Școala Doctorală de Informatică are acum 16 membri, fiind considerată, după ultima evaluare ARACIS din 2023, cea mai bună școală doctorală din țară. Universitatea din București se află pe primul loc în România în domeniile Lingvistică, Limbi moderne, Filosofie, Informatică și Tehnologia informației și Chimie, conform clasamentului QS by Subject din 2025. Acest top global, realizat de Quacquarelli Symonds, analizează performanțele a 1.730 de universități internaționale. În domeniul Informatică și Tehnologia informației, Universitatea din București se află într-o companie selectă, ocupând locuri între 501-550 la nivel mondial. Cu 20 de laboratoare de calculatoare și 242 de locuri bugetate, secțiile de informatică ale FMI sunt foarte căutate de bacalaureați; atât de mulți, peste 1800 candidați, încât în ultimii ani admiterea a trebuit să fie organizată în Pavilionul B2 de la RomExpo, București!

Prima serie de informatică a Universității București s-a întâlnit după 54 de ani în amfiteatrul „Spiru Haret” în care majoritatea absolvenților au redactat cele trei lucrări scrise de admitere și apoi au prezentat la bătrâna tablă glisantă subiectul la oral.

Să le dorim „La bună vedere” pînă la următorul Jubileu!

EXPERIENȚE DIGITALE CU AMPRENTĂ MINIMĂ ȘI VALOARE MAXIMĂ

Tranziția către o economie digitală sustenabilă începe cu întrebări incomode, dar necesare: cât de mult costă o experiență digitală pentru planetă și societate? **La Green eDIH**, sprijinim companiile să regândească produsele digitale dincolo de estetică și performanță imediată - să includă în procesul de design criterii de eficiență energetică, accesibilitate și durabilitate. În acest context, UX nu mai poate fi doar despre ușurința în utilizare și atragerea atenției. Trebuie să devină un instrument de responsabilitate, care modelează comportamente, reduce risipa și contribuie la binele comun. Consider că, așa cum designul centrat pe utilizator a fost standardul anilor 2010, designul centrat pe sustenabilitate va defini standardul anilor 2030.

Gabriel MUNTEANU, GTC President, Green eDIH Governor

50 de ani de la absolvirea primei serii de informatică

București, România
24-05-2023

Cristian Colaba, Maria Serbin, CM&E Ionescu, Mariana Stancu, Mariana Elisabeta Aprahamian, Rada Cirica, Poiana Constantinovici, Mihaela Savelloiu, Maria Oana Tutu, Minica Sturariu, Nadia Anisoara, Anisoara Bogdan, Anisoara Blaga, Diana Grigoriu, Carmen Stancu, Gabriela Olteanu, Georgina Păruș, Alexandru Constantinovici, Teodor Curjan, Denis Enăchescu, Vlad Cociș, Barbu Răduț, Nicolae Zaharia

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