

MARKET WATCH

NR. 273 - MAI 2025

- **RO-SMARTSYS:**
România revine pe harta europeană a semiconducătorilor
- **INCDTP:** Cercetarea de avangardă în chimia și tehnologia pielii
- **Tinerii cercetători de la ICECHIM:**
Știința prin ochii noii generații
- **Trei decenii de efort**
pentru o piață energetică unificată în Europa
- **Deepfake:**
Tehnologia care manipulează realitatea

**Universitatea
„Ștefan cel Mare”
din Suceava, tradiție și
inovație în învățământul
superior românesc**

INOVARE
rubrică susținută de

AVIAȚIE ȘI SPAȚIU

**ENERGIE
ȘI ECONOMISIREA
CONSUMULUI
DE ENERGIE**

**INDUSTRIA
DE APĂRARE**

**România intră, cu speranță,
în „muncile de primăvară”**

Pe 18 mai 2025, ne-a trecut glonțul pe la ureche. Așa cum i s-a întâmplat în campanie lui Donald Trump, la tribună, în campanie. Nu a fost victimă, a supraviețuit, dar a sângerat.

Și noi am sângerat, încă simțim asta! România a spus, cu asupră de măsură, cu aproape un milion de voturi plus, că rămâne europeană, că se aliniază țărilor de pe continent care se opun valului incredibil de răsturnaci, seduși de întunerice și frustrări, considerați peste noapte suveraniști și revoluționari.

România a ținut, în extremis, capul drept, capul democrației firești, dar abia într-o piele, într-un echilibru mai șubred ca niciodată. Sângerăm, fiindcă 5 milioane de români nu mai cred într-o construcție europeană bazată pe logică și argumente.

O masă imensă de concetățeni, în țară și duși în patru vânturi, nu mai au răbdare, înțelegere și urechi de auzit. Plătim, prin ei, tributul unor zeci de ani în care românii s-au văzut striviți și umiliți de aranjamente și tocmele sulfuroase, pe sub masă, preponderent pe linie politică. Plătim prețul unei revolte justificate a românilor prostiți amar ani, dar și neajunsurile clare privind cultura și educația lor, de plâns în hohote, după 35 de ani de guvernare mizerabilă.

Teoretic, nu e nimeni răspunzător pentru migrarea oamenilor în diaspora și în rețelele sociale, unde s-a petrecut o mutație șocantă spre extremism. Unii spun că tocmai corupția endemică și managementul dezastruos al țării i-a lăsat fără locuri de muncă, dar tocmai Europa i-a absorbit, le-a oferit o soluție, a lăsat pentru noi toți granițele deschise și le-a oferit șansa de a trăi decent și de a-și ajuta familiile.

Nu a făcut nimeni nimic pentru educarea lor, pentru a identifica și schimba convingător lipsa lor de direcție. Nimeni nu a avut cu adevărat puterea de a convinge că singura șansă de izbăvire pentru ei și familiile lor, indiferent dacă vin sau nu acasă, sunt fondurile europene, integrarea deplină în structurile UE, de care aparținem de drept, în numele civilizației. Nici cei de

acasă - oboșiți, sastisiți, orbi și surzi în fașa argumentelor, nu au ales altfel.

În fond, degeaba trăiesc românii, fără să conștientizeze, cel mai bun standard de viață din istorie, dacă nu au fost convinși de realitate. Pe ei toți, dar și pentru votanții AUR, îi supără, pe bună dreptate, aranjamentele din țară, SISTEMUL, care, într-un fel, se va perpetua.

Dar alegerea lui Nicușor Dan ca președinte nu e întâmplătoare. Mămăliga a explodat din nou, românii și-au amintit că au fost la școală, că sunt pașnici în globule și că le pasă, că vor un viitor fără lișaje publice, vendetă și ură, sub un cer cât mai senin sub cerul Europei. Au dat un semn că mai țin minte ortografie, că refuză urletele și violența, că se pot așeza la o masă pentru a discuta despre programe, nu despre cai verzi pe pereți.

Vom fi conduși de un președinte antisistem, cum s-a declarat, de un Nicușor Dan care a nu a lipsit de la școală, care are îndreptățirea de a fi un lider. Unul care a excelat în matematică și a adus, pe vremea comunistă, când nu era o mândrie electorală, aur olimpic României. Un aur autentic, nu unul calp.

Dacă mai e nevoie, spunem din nou faptul că Nicușor Dan, iubit și hulit, ne reprezintă. Tuns sau nu, volubil sau introvertit, acest om a performat nu doar în timpul liceului, când a obținut medalia de aur la Olimpiada Internațională de Matematică în anii 1987 și 1988, cu punctaj maxim, dar și în activitatea civică, drept militant al societății civile, în momentele de bază ale fondării Asociației Salvați Bucureștiul sau USB și USB.

Spun că merităm să fim reprezentați de un om cu studii. Așa ne stă bine, chiar și în fața clanurilor, a lumii gri, a generației analfabete funcțional, care butonează cu grație smartphone-ul și râde la soare, pe modelul bolnav al fraților Tate, a concetățenilor furioși, care dau foc de furie pașapoartelor românești.

Avem argumente solide care demonstrează că pregătirea profesională înseamnă mult. România demonstrează mereu și mereu că este o

pepinieră de talente. Anul 2025, cu toate turbulențele sale, se arată de bun augur pentru puținii studioși ai României.

Recent, ministrul Energiei, Sebastian Burduja, a anunțat că a primit Harvard Kennedy School Emerging Global Leader Award 2025, un premiu care recunoaște în fiecare an un absolvent sub 40 de ani al Harvard Kennedy School of Government, pentru merite deosebite în serviciul public. Burduja este primul român care primește această distincție, o tradiție a universității din 2001.

De puțin timp, am aflat cu toții că opt elevi români au fost premiați în aprilie 2025 la Olimpiada Asiatică de Fizică 2025. Competiția a avut loc la Dhahran, în Regatul Arabiei Saudite, cu participarea a 208 concurenți din 28 de țări (27 de țări din Asia-Pacific și România, cu statut de invitat).

Am mai notat, cu mare bucurie, faptul că România a obținut locul I pe echipe la Olimpiada Balcanică de Matematică (BMO) 2025, desfășurată în perioada 25-30 aprilie, la Sarajevo, Bosnia și Herțegovina. Elevii români au cucerit patru medalii de aur și două de argint, clasându-se pe prima poziție în clasamentul pe națiuni, cu un total de 198 de puncte.

Nu în ultimul rând, România a obținut opt distincții - o medalie de aur, trei de argint și patru de bronz - la Asia Pacific Linguistics Olympiad (APLO) 2025. Este al patrulea an consecutiv în care echipa României primește numărul maxim de premii posibile acordate de juriul internațional, în condițiile în care țara noastră participă cu statut de invitat.

Nu e loc aici pentru o panoplie de medalii și distincții care recuosc meritele României inteligente, care studiază, care învață și ne oferă speranțe. Șanse pentru un viitor limpede, mai previzibil, mai liniștitor.

Aspus președintele ales puține cuvinte în seara magică a alegerii sale: „De mâine, megem la muncă!”. Da, la muncă, vorba poetului Nichita Stănescu, cel care pomenea profetic „intrarea-n muncile de primăvară!”.

Cristian Pavel

Cover Story

6

Universitatea „Ștefan cel Mare” din Suceava, tradiție și inovație în învățământul superior românesc

Top Story

12

Zilele Horticulturii Bucureștene, un regal educațional și expozițional marca USAMV

Cercetare & Învățământ superior**Microelectronică**

16

RO-SMARTSYS: România revine pe harta europeană a semiconducătorilor printr-un Centru Național de Competență

Chimie

20

INCDTP: Cercetarea de avangardă în chimia și tehnologia pielii

24

Tinerii cercetători de la ICECHIM: Știința prin ochii noii generații

Heritage Science

28

Un eveniment de referință în domeniul conservării patrimoniului

Energie

30

Hidrogenul, între bariere și evoluții

32

Trei decenii de efort pentru o piață energetică unificată în Europa

IT&C

34

Deepfake: Tehnologia care manipulează realitatea

36

7 beneficii esențiale ale utilizării cloud-ului pentru companii

New Marketing

38

Marketing și etică: o privire critică asupra practicilor moderne

Tehnologie

40

Alte iterații Quantum Computing

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.

Universitatea „Ștefan cel Mare” din Suceava, tradiție și inovație în învățământul superior românesc

Universitatea „Ștefan cel Mare” din Suceava (USV) s-a afirmat în ultimul deceniu drept una dintre cele mai dinamice instituții de învățământ superior din România la nivelul programelor de studii. Împreună cu prof. univ. dr. Mihai Dimian, rectorul USV, evidențiem momentele semnificative din acest parcurs notabil și detaliem elementele cheie ale unei noi arhitecturi educaționale, defnitorii pentru o universitate europeană. Aceasta se distinge printr-o strategie ambițioasă, prin care își propune să facă diferența în mediul academic din țara noastră: construcția celui mai mare campus universitar nou din România, inițiativă necesară pe fondul creșterii cu 50% a numărului de studenți în ultimii 10 ani și a asumării misiunii de a revitaliza învățământul tehnic în regiune.

Alexandru Batali

Stimate domnule rector, vă invităm să conturați imaginea USV defnitorie în prezent prin prisma evoluțiilor semnificative din ultimul deceniu.

Prof. univ. dr. Mihai Dimian:

Universitatea „Ștefan cel Mare” din Suceava (USV) este astăzi o instituție recunoscută pentru excelență în educație, cercetare și inovare, cu o deschidere internațională pronunțată și cu o implicare activă în dezvoltarea regională. Și pentru că studenții reprezintă fundația oricărei universități, dați-mi voie să încep cu această privire retrospectivă, evidențiind creșterea cu aproximativ 50% a numărului de studenți înmatriculați la USV pe parcursul ultimului deceniu, în condițiile menținerii unui număr aproximativ constant de studenți la nivel național. Această evoluție, ce a condus la peste 11.000 de studenți înmatriculați la USV în acest an universitar, este o consecință directă a diversificării structurii ofertei educaționale și a adaptării acesteia la cerințele actuale și previzionate ale pieței muncii. Astfel, putem observa dezvoltarea a 40 de programe noi de studii de licență și masterat pe parcursul ultimului deceniu, care reprezintă aproximativ 30% din oferta academică actuală a universității. Printre acestea, evidențiez programele de licență în Medicină, Asistență medicală generală, Tehnică dentară, Biologie și Biochimie și programul de masterat Nutriție și recuperare medicală, ce au contribuit la

înființarea noii Facultăți de Medicină și Științe Biologice în cadrul USV, programele de licență Media digitală și Cinematografie, fotografie, media, împreună cu programul de masterat Comunicare, media și industrie creative, programele de licență în Autovehicule rutiere, Rețele și software de telecomunicații, Robotică, Echipamente și sisteme medicale. Menționez aici și programele de masterat în Securitate cibernetică, Mecatronica autovehiculelor, Digitalizare și data science, precum și programele de licență în Psihologie, Drept european și internațional, Resurse umane și Poliție Locală și programele de masterat Drept penal și criminalistică, Resilience in education și Managementul serviciilor sociale și de securitate comunitară.

Un alt element cheie al noii arhitecturi educaționale a USV, defnitoriu pentru o universitate europeană, este reprezentat de dezvoltarea programelor de studii universitare integrate, care conduc la dublă diplomă cu universități partenere din străinătate. Astfel, de la un singur program de dublă diplomă în anul 2015, USV are astăzi în derulare 16 programe cu universități partenere din străinătate, având în pregătire alte 4 programe pentru anul universitar următor. Aceste inițiative au avut un rol important în creșterea semnificativă a numărului de studenți USV, proveniți din afara granițelor țării, de la 297 în anul universitar 2015-2016, la 1618

studenți în anul universitar 2024 – 2025, originari din 25 de țări.

Anul 2024 a adus o nouă dimensiune internațională universității, prin finanțarea de 14,4 milioane de euro, obținută în cadrul inițiativei Erasmus+ pentru Universități Europene de către Alianța universitară NEOLAIa, din care USV face parte alături de Universitatea din Bielefeld (Germania), Universitatea din Jaén (Spania), Universitatea din Nicosia (Cipru), Universitatea din Örebro (Suedia), Universitatea din Ostrava (Cehia), Universitatea din Salerno (Italia), Universitatea din Tours (Franța) și Universitatea din Šiauliai (Lituania).

NEOLAIa reprezintă rezultatul angajamentului susținut al universităților partenere pentru o strategie comună de colaborare instituțională pe termen lung, care va modela viitorul alianței pentru următorii 10 ani. Viziunea consorțiului NEOLAIa constă în promovarea fiecărei universități ca o puternică structură academică, care cultivă excelența în formare și cercetare, precum și valorile europene și educația de înaltă calitate. Funcționarea Universității Europene va contribui la optimizarea accesului studenților la o ofertă educațională transnațională, ce le va permite să

Prof. univ. dr. Mihai Dimian, rectorul Universității „Ștefan cel Mare” din Suceava (USV)

dobândească abilități și competențe esențiale pentru viitor. Consorțiul este structurat în jurul a 10 pachete de activități, care definesc domeniile de interes ale alianței, inclusiv mobilitatea, predarea și învățarea, impactul cercetării regionale, antreprenoriatul, diversitatea și incluziunea, interculturalitatea și plurilingvismul, transformarea digitală și durabilitatea/diseminarea acțiunilor proiectului.

În mod evident, dinamica accelerată și transformările la nivelul ariei curriculare nu ar putea avea rezultate pozitive decât în tandem cu dezvoltarea infrastructurii universitare. Și la acest capitol universitatea pe care o conduceți se distinge în rândul universităților din țara noastră, asumându-și o „construcție” unică, prin care Universitatea „Ștefan cel Mare” din Suceava își propune să facă

diferența în mediul academic: cel mai mare campus universitar nou din România...

Dezvoltarea continuă a infrastructurii reprezintă o necesitate într-o instituție de învățământ superior, deoarece studentul trebuie să fie pregătit pentru utilizarea tehnologiilor folosite în prezent pe piața muncii, dar și pentru utilizarea și dezvoltarea tehnologiilor emergente, previzionate a fi utilizate pe piață în următorii 5-10 ani. Universitățile din România au intrat în acest secol cu un handicap tehnologic major, datorat unei epoci ce nu a ținut pasul cu revoluția tehnologică și unei subfinanțări cronice a învățământului. Spre exemplu, în anii 1990 întâlneam în mod obișnuit într-o universitate românească calculatoare mai puțin performante decât cele folosite acasă de către studenți. Prin diverse proiecte de finanțare europeană și națională, universitățile românești au ajuns să fie în pas cu timpurile, dar nu este de ajuns, deoarece universitățile trebuie să fie înaintea timpurilor lor. Acesta este conceptul de universitate pe care îl promovăm la USV, susținând acest demers de dezvoltare a infrastructurii emergente prin diverse proiecte câștigate în competiții naționale și internaționale. Îmi aduc aminte, spre exemplu, de o anumită neîncredere privind utilitatea investiției într-un laborator de analize genetice și biologie moleculară, într-o perioadă în care nu exista pe piață niciun laborator de analize medicale de acest tip în regiune. Însă, în mai puțin de un an de la dezvoltare, această infrastructură USV a fost cea care a permis dezvoltarea rapidă a primului laborator de testare COVID-19 din județul Suceava, într-o

Vedere panoramică a Campusului II al USV

perioadă critică pentru județ, iar ulterior, același laborator a permis monitorizarea, prin analize genetice, a variantelor de virus SARS-CoV-2 circulante pe întreg teritoriul României, fiind, totodată, și principalul contribuitor din România la baza internațională de date genomice GISAID.

Revenind la prezent, un exemplu relevant este dezvoltarea Laboratorului USV de calculatoare cuantice. Studentul de astăzi nu are nevoie doar de calculatoare clasice performante pentru studii, ci trebuie să învețe să utilizeze și calculatoare cuantice, a căror răspândire este așteptată în următorii 5-10 ani. În campusul actual, avem în faza finală de construcție Centrul de Inteligență Ambientală și Securitate Cibernetică, care va găzdui laboratoare de inteligență artificială, de roboți umanoizi, de realitate virtuală și augmentată, de drone, de vehicule autonome, de interacțiuni om-calculator și poligoane de securitate cibernetică.

Însă, așa cum ați amintit și dumneavoastră, principalul pol de dezvoltare al universității noastre se află la 3 km de campusul actual, unde construim un al doilea campus universitar pe o suprafață de 30 de hectare, incluzând un complex de cazare cu 824 de locuri, un complex de educație și cercetare dedicat învățământului tehnic dual, cu o suprafață construită totală de peste 13.000 de m², un complex sportiv, o casă de cultură a studenților, o cantină studențească, un parc fotovoltaic, un parc dendrologic și o grădină botanică, finanțate din diverse surse și proiecte câștigate prin competiție, având o valoare cumulată de peste 70 de milioane de euro și cu termene de finalizare pe parcursul anului 2026.

Noua viziune de dezvoltare instituțională, creșterea în clasamentele naționale și internaționale, consolidarea poziției USV în topul universităților sunt posibile prin investiții strategice pe componenta de cercetare-dezvoltare-inovare, proprie universităților competitive. Cum arată evoluția pe acest palier reprezentativ din „higher education”?

În ultimii ani, Universitatea „Ștefan cel Mare” din Suceava și-a consolidat poziția în clasamentele naționale și internaționale datorită unei strategii bine conturate în domeniul cercetării-dezvoltării-inovării. Asumându-și misiunea de universitate de educație și cercetare avansată, USV

a înregistrat o creștere semnificativă a indicatorilor scientometrici, reflectată în vizibilitatea internațională și impactul cercetărilor realizate de cadrele didactice și cercetătorii săi. Drept urmare, prestigiosul clasament internațional Times Higher Education (THE) – World University Rankings 2025 ierarhizează USV între primele 1201-1500 la nivel mondial, analizând universități din mai mult de 100 de țări, precum și pe poziția 5-10 la nivel național, din cele 22 universități românești care se regăsesc în zona vizibilă a acestui clasament. Un al doilea top relevant la nivel internațional (QS World University Rankings 2025) plasează USV în zona 1400+ universități din lume. Cred că este important să evidențiem că aceste rezultate sunt obținute cu un buget anual ce ne situează pe locurile 20-22 în România și mai jos de locul 2000 pe plan internațional, comparându-ne cu bugetele universităților prezente în aceste topuri. Creșterea eficienței fondurilor alocate pentru cercetare în cadrul USV a fost posibilă prin stimularea cercetării interdisciplinare, facilitată și de caracterul comprehensiv al universității. Reușita acestei abordări a fost evidențiată și de includerea USV în prestigiosul clasament Times Higher Education – categoria *Interdisciplinary Science*, ocupând locul 2 în România și poziția 350–400 la nivel mondial.

O altă direcție importantă de acțiune pentru USV este activitatea de inventică, inclusiv prin asigurarea protecției proprietății intelectuale și industriale a rezultatelor acesteia. Strategia universității de susținere a brevetării invențiilor la nivel

Studenti ai Facultății de Medicină și Științe Biologice într-o activitate de cercetare a microorganismelor

european a condus USV în poziția de lider național în ceea ce privește numărul de cereri de brevete europene înregistrate și numărul de brevete acordate de Oficiul European de Brevete (OEB), potrivit Indicelui european de brevete publicat de OEB, în 2025.

Universitatea „Ștefan cel Mare” din Suceava este implicată activ și în dezvoltarea regională, prin multiplele colaborări cu mediul socio-economic și administrativ, prin atragerea de companii în regiune și susținerea start-up-urilor locale, prin coordonarea științifică a Parcului Științific și Tehnologic EAST EUROPEAN BORDER Siret, finalizat în anul 2024 și orientat către Industry 4.0 and Smart Destinations, manifestând voluntariat și leadership în momentele de criză prin care a trecut regiunea în ultimii ani, precum Pandemia COVID-19 sau gestionarea refugiaților din Ucraina. Această implicare activă a universității sucevene în susținerea comunității a fost evidențiată și de experții Organizației pentru Cooperare

și Dezvoltare Economică (OECD), care oferă Universitatea din Suceava drept exemplu între universitățile românești de „instituție ancoră pentru o regiune, jucând un rol cheie în comunitate și în ecosistemul înconjurător, fiind clar angajată să dezvolte o agendă antreprenorială”, conform Raportului OECD „Supporting Entrepreneurship and Innovation in Higher Education in Romania”

Resursele umane înalt calificate fac diferența la nivel instituțional. Universitățile de frunte din România sunt angajate într-o competiție de atragere a specialiștilor din străinătate, de inversare a fenomenului de „brain drain” și de orientare către „brain gain”. Cum abordați și avansați pe această direcție indispensabilă creșterii performanțelor academice?

Universitatea „Ștefan cel Mare” din Suceava (USV) își propune să transforme provocarea exodului de creiere (brain drain) într-o oportunitate strategică de atragere a specialiștilor din străinătate

Student al USV realizând o activitate tehnică practică

(brain gain), printr-o relație apropiată cu diaspora românească și cea a Republicii Moldova și prin dezvoltarea de proiecte comune cu cercetători din străinătate, oferind, astfel, posibilitatea de a cunoaște dinamica accelerată de dezvoltare a universității și oportunitățile pentru viitor, precum și exemplele de integrare reușită în cadrul USV a mai mult de 30 de profesori și cercetători din străinătate. Includ aici și exemplul personal de revenire în țară după 15 ani petrecuți ca profesor și cercetător în instituții de prestigiu din Franța, Germania și Statele Unite ale Americii. Sub egida conceptului „USV 4.0 – Continuitate și transformare”, universitatea urmărește să creeze un ecosistem universitar deschis, performant și internaționalizat.

Printre măsurile cheie se numără și dezvoltarea Centrului de orientare, asociere și consiliere în cariera de cercetător (COACH USV), un proiect unic în Regiunea Nord-Est, menit să faciliteze integrarea profesională a cercetătorilor străini și a celor din diaspora. Acest centru este completat de Institutul de Studii Avansate (ISA

USV), dedicat cooperării interdisciplinare și atragerii de cercetători invitați de renume internațional. Implementarea Strategiei Europene de Resurse Umane în Cercetare (HRS4R) și obținerea distincției „HR Excellence in Research”, în anul 2024, poziționează USV ca un angajator atractiv pentru cercetătorii internaționali, garantând condiții de muncă echitabile, transparență în recrutare și oportunități reale de dezvoltare profesională.

Așa cum ați amintit, Universitatea „Ștefan cel Mare” din Suceava este dedicată unui complex program de orientare a resursei umane spre cercetare, COACH USV, reprezentativ pentru regiunea de dezvoltare Nord-Est a României. Ne puteți oferi mai multe detalii despre obiectivele acestui Centru și rezultatele sale?

Obiectivul general al proiectului COACH USV este înființarea și susținerea financiară a Centrului Regional Nord-Est de orientare în cariera de cercetător ca parte a European Research Area Talent Platform, iar printre obiectivele specifice se numără: promovarea științei în rândul tinerilor din Regiunea Nord-Est și atragerea acestora spre cercetare; promovarea rezultatelor cercetării în rândul publicului larg și al comunităților locale, pentru a ilustra importanța cercetării în dezvoltarea economică a comunității; asistarea cercetătorilor din Regiunea Nord-Est în cariera de cercetător și prezentarea de noi traiectorii de carieră de cercetare în mediul academic, în industrie și în afaceri; crearea de condiții favorabile integrării cercetătorilor din afara României în organizații de cercetare din Regiunea Nord-Est pentru stagii de scurtă sau lungă durată. Printre rezultatele obținute în mai puțin de 2 ani de la lansarea Centrului COACH USV, menționăm cei 967 de beneficiari – studenți, doctoranzi, postdoctoranzi și

cercetători, pentru care s-au desfășurat mai mult de 200 de sesiuni de orientare, mentorat și coaching. De asemenea, s-au organizat mai mult de 150 de acțiuni de promovare a științei, precum și mai mult de 100 de evenimente interactive cu implicarea elevilor în experimente științifice, reunind peste câteva mii de participanți din Regiunea Nord-Est. Aceste rezultate reflectă impactul real și extins al noului Centru în dezvoltarea resurselor umane pentru cercetare, consolidând poziția USV ca hub regional în cariera academică și științifică.

Robotul Pepper într-o discuție cu studenții

USV se remarcă printr-o misiune unică și ambițioasă la nivelul universităților din România: dezvoltarea învățământului dual și revitalizarea învățământului tehnic din regiune. Cum ați gândit ecosistemul specific formării profesionale duale pentru a deveni unul de succes?

Universitatea „Ștefan cel Mare” din Suceava dezvoltă un ecosistem integrat și inovator dedicat învățământului dual, cu scopul de a revitaliza învățământul tehnic din Regiunea de Nord-Est și de a răspunde cerințelor tot mai complexe ale pieței muncii. Acest model se bazează pe colaborarea strânsă între USV, licee tehnologice, companii din industrie

Laborator de robotică din cadrul USV

Biblioteca USV – Resursă importantă pentru studiu și dezbateri

Explorând realitatea virtuală cu ajutorul ochelarilor VR

COVER STORY

și autorități locale, într-un cadru coerent de parteneriat instituțional și regional.

USV susține extinderea formelor de învățământ dual atât la nivel preuniversitar, cât și universitar, prin inițierea și implementarea unor programe de studiu orientate practic. Universitatea oferă sprijin concret liceelor tehnologice, prin parteneriate pentru pregătirea profesorilor, organizarea de activități de laborator și consiliere profesională, facilitând, astfel, trecerea elevilor către învățământul superior tehnic.

Un element central al acestui ecosistem este infrastructura performantă aflată în dezvoltare în Campusul II Moara – Suceava, unde vor funcționa Centre de formare în domeniile electric, mecanic și electromecanic, dotate cu echipamente moderne și laboratoare de tip industrial. Aici, studenții și elevii vor beneficia de condiții similare mediului de lucru real, contribuind la formarea de competențe aplicate și relevante.

Totodată, parteneriatele active cu mediul economic – atât companii regionale, cât și actori industriali naționali – permit studenților acces la stagii de practică, mentorat și inserție profesională rapidă, în timp ce companiile pot contribui direct la proiectarea curriculei și la susținerea financiară a infrastructurii.

Prin aceste acțiuni, USV se afirmă ca un pilon al revitalizării învățământului tehnic și al dezvoltării socio-economice durabile în regiune.

Quo vadis USV? Cum va arăta USV într-un viitor nu foarte îndepărtat?

Planul USV 4.0 reprezintă o viziune asupra universității viitorului, adaptată celei de-a patra revoluții industriale, caracterizată prin digitalizare, inteligență artificială, internetul lucrurilor, infrastructuri masive de date, vehicule autonome, energii regenerabile și în care trebuie să ne obișnuim cu sistemele ciber-fizice și rețelele de roboți industriali inteligenți.

Totodată, USV 4.0 reprezintă tranziția către un nou model de universitate, în care componenta antreprenorială și orientarea către societate se adaugă sinergiei dintre educație și cercetare, care caracterizează universitatea modernă de tip humboldtian.

USV 4.0 se caracterizează prin continuitate, dar și printr-o transformare continuă, care, chiar dacă este făcută cu pași mici, poate conduce la

îmbunătățirile semnificative de care avem nevoie pe termen mediu, ca universitate, pentru a ne adapta noii paradigme industriale și a răspunde noilor provocări societale globale. ■

Acest material a fost realizat cu sprijinul Proiectului cu codul 9/31.01.2023 „Crearea și dezvoltarea Centrului de orientare, asociere și consiliere în cariera de cercetător pentru Regiunea de dezvoltare Nord-Est a României în cadrul Universității „Ștefan cel Mare” din Suceava (COACH USV).

Pietroasa

S.C.D.V.V. Pietroasa
Pietroasele-127470 Jud.Buzău

Tel:+40238512317 Fax:+40238512318
www.pietroasaveche.ro
www.usamv.ro

Research & Innovation

Singurul vin Universitar din România!

Zilele Horticulturii Bucureștene, un regal educațional și expozițional marca USAMV

Zilele Horticulturii Bucureștene (ZHB), evenimentul tradițional al Facultății de Horticultură din cadrul Universității de Științe Agronomice și Medicină Veterinară – USAMV București, reprezintă la începutul lunii Mai cel mai bun prilej de a lua pulsul domeniului, de a fi în contact cu noutățile, inovațiile și tendințele care se manifestă în interiorul său. Descoperim totodată cum se prefigurează viitorul învățământului horticol românesc pe baza resurselor educaționale, științifice și inovative puse în joc de facultatea de profil din București, condusă de prof. univ. dr. Adrian Asănică. Domnia sa evidențiază în interviul prezent rolurile asumate de instituția pe care o reprezintă în direcția transformării pozitive a horticulturii din țara noastră, evidențind o eferescență aparte la nivelul proiectelor, parteneriatelor și interesului noilor generații față de un domeniu complex și versatil, cu potențial uriaș în termeni de cunoaștere, satisfacții și prosperitate pe multiple planuri.

 Alexandru Batali

Domnule decan, ne întâlnim la o nouă ediție a ZHB, care încearcă să se ridice la înălțimea celei de anul trecut, asociată cu European Horticulture Congress 2024. După un an de la prestigiosul eveniment, care sunt roadele organizării de către USAMV București a unui eveniment internațional de o importanță majoră?

Organizarea unui eveniment de o asemenea anvergură în anul 2024 a reușit să pună timp de o săptămână horticultura României în centrul horticulturii mondiale. Am putut arăta ce pași importanți s-au făcut în țara noastră

Prof. univ. dr. Adrian Asănică,
decan Facultatea de Horticultură,
USAMV București

în domeniul horticol, inclusiv pe partea de cercetare și inovare. Cele 10 simpozioane științifice și tururi tematice au readus în prim-plan inovarea și rezultate științifice de vârf din domeniul horticol, oferind totodată posibilitatea celor aproximativ 900 de participanți din peste 70 de țări să cunoască potențialul și valoarea horticulturii românești în contextul global al dezvoltării cunoașterii la un nivel și cu o dinamică fără precedent. Oportunitatea interacțiunii dintre cercetători, profesori, specialiști, studenți și mediul socio-economic a permis conectarea la tendințele, progresele tehnice și noutățile apărute în domeniu, a dus la consolidarea colaborărilor internaționale, la creșterea vizibilității și a prestigiului Facultății de Horticultură din București. Educația și cercetarea horticolă românească au câștigat enorm prin recunoașterea valorii și potențialului lor de către actori importanți din domeniu, prin intensificarea și diversificarea relațiilor de colaborare și a parteneriatelor.

Tradiția organizării de evenimente premium continuă cu o nouă ediție a ZHB...

Ediția cu numărul XXI a Zilelor Horticulturii Bucureștene a revenit cu forțe proaspete în Campusul Agronomie Herăstrău al USAMV București, fiind mult așteptat deopotrivă de expozanți, dar și de vizitatori. Este cel mai mare târg de până acum, însumând 123 de expozanți reuniți în cele 193 de spații disponibile. Aceștia au adus în fața publicului un festival al culorii dat de diversitatea de specii de plante floricole, arbuști și arbori ornamentali, material săditor. Totodată nu au lipsit produse de grădinărit, echipamente, unelte și accesorii, inputuri pentru horticultură. De asemenea, au fost prezenți producători români de produse agroalimentare, artizanat și decorațiuni ce au dat savoare imaginii de ansamblu. Organizarea acestui regal horticol în luna mai, sub Înaltul Patronaj al Majestății Sale, Margareta, Custodele Coroanei Române, oferă publicului larg ocazia de a explora, dincolo de produsele de grădinărit, un oraș verde în miniatură și de a cunoaște ultimele noutăți din domeniul horticol prin intermediul atelierelor organizate pe durata celor patru zile.

Care a fost tema ediției din acest an?

Tema ediției de anul acesta a fost „Grădina tradițională românească”. Într-o lume a schimbărilor și a îndepărtării de filonul tradițional, cu accente din ce în ce mai prezente a elementelor străine în amenajarea grădinilor moderne, am ales împreună cu colegii de la programele de studii Peisagistică și Horticultură să acceptăm această provocare de a compune și instala pe o suprafață de numai 100 mp o grădină cu elemente tradiționale autentice, capabilă să ne conducă în timp către casa bunicilor și cea a copilăriei noastre, acolo unde ne simțeam atât de bine și găseam tot ceea ce ne doream. Conceptul în sine, grădina împreună cu elementele autohtone reprezintă totodată și un model de inspirație pentru cei care astăzi își doresc o amenajare peisagistică în stil tradițional chiar și pe suprafețe mici.

Vă invităm să evidențiați principalele centre de atractivitate pentru specialiști și publicul larg, lucrurile unice și premiile avute cu prilejul ZHB 2025?

Față de anii precedenți am avut numărul cel mai mare de ateliere și o prezență extraordinară: peste 1000 de vizitatori zilnic. 23 de ateliere au fost susținute pe parcursul celor 4 zile (8-11 mai 2025), iar mare parte din ele au fost unice, cu un caracter interdisciplinar și dedicate tuturor categoriilor de vârstă, inclusiv ateliere pentru cei mici.

În premieră anul acesta a avut loc o conferință de prezentare și apoi punerea în operă a primului acoperiș verde ultraușor extensibil din campus pe o structură betonată, realizată sub coordonarea maestrului Zoltán Kolcsár, personalitate recunoscută pentru experiența vastă în domeniul acoperișurilor verzi și cu un portofoliu de proiecte impresionant. Montajul acoperișului verde pas cu pas s-a realizat în fața publicului larg, a studenților și cadrelor didactice prezente și s-au oferit explicații pe larg privind întreținerea și exploatarea acestuia.

Un alt centru de interes a fost demonstrația de artă florală a maestrului Nicolae Agop, care, într-o sală arhiplină, în Aula Nicolae Constantinescu a Facultății de Horticultură, a realizat în direct o demonstrație unică, pe baza unei tehnici aparte, denumită „Paralele florale”. Maestrul a fost însoțit în demersul său de prodecanul Facultății de Horticultură, conf. dr. Sorina Petra, care predă studenților noștri cursul de artă florală și care i-a implicat în astfel de activități de formare. Pe holul facultății se regăsesc acum cele peste 10 aranjamente florale de un rafinament deosebit.

Zilele Horticulturii Bucureștene s-au suprapus anul acesta cu înflorirea bujorului, floare națională declarată în octombrie 2022, care a atras mulți vizitatori dornici să admire colecția din grădina botanică „Ioan Todor” ce reunește peste 140 de varietăți de bujor. La standul Facultății de Horticultură vizitatorii au putut să își aleagă și să cumpere bujorii preferați.

De impact a fost și atelierul „Carul cu daruri”, o inițiativă nouă, o cooperare interesantă în care mediul privat a expus în fața publicului o paletă largă de materiale, mostre care au stimulat creativitatea și au deschis apetitul și spiritul de inovație al studenților noștri, provocându-i să genereze lucruri utile care se înscriu în conceptul de economie circulară. Să nu uităm că mulți expozanți în cadrul Zilelor Horticulturii Bucureștene sunt absolvenți ai facultății noastre, care au dezvoltat afaceri de succes în domeniu. Sunt vectori ai dezvoltării și motoare ce dinamizează sectorul horticol, fiind un motiv de încurajare pentru cei tineri să aleagă acest domeniu atât de atractiv și versatil.

Cu siguranță evenimentele pe care le organizați au și o funcție educativă majoră. Cât de importantă este educația horticolă

pentru dezvoltarea armoniasă a unui oraș, a unei comunități, a oamenilor care o compun?

Zilele Horticulturii Bucureștene, dincolo de expoziție, înseamnă educație, înseamnă deschiderea către societatea civilă prin ateliere interactive și conferințe, vizite în câmpurile experimentale și demonstrative ale Facultății de Horticultură, unde oricine este interesat și pasionat de horticultură poate învăța lucruri noi, primește sfaturi și informații directe de la specialiști și crează legături cu mediul academic, profesional și antreprenorial. Mai mult, absolvenții ai facultății noastre și fermieri, producători din toate județele țării vin cu mare interes să afle ultimele noutăți din domeniu și să preia aceste cunoștințe pentru a le pune în practică. Este o modalitate prin care facultatea și profesorii noștri reușesc să facă un transfer de cunoaștere către practicanți, dar și pentru cei aflați la început de drum în horticultură. Deosebit de importante sunt stațiunile didactice și de cercetare ale universității noastre, prezente întotdeauna lângă standul facultății unde vizitatorii pot vedea și degusta roadele cercetării și inovării: vinuri de calitate excepțională realizate din clone selecționate la Stațiunea Pietroasa, tehnologii performante de obținere, plante din soiuri noi create de profesorii de la Facultatea de Horticultură și înmulțite la Pepinera Istria, sucuri naturale din fructe obținute la Stațiunea Moara Domnească, ș.a.m.d. O diferență credem noi esențială în această interacțiune cu iubitorii de horticultură este faptul că atunci când oferim material săditor din creațiile universității noastre le oferim consultanță personalizată cumpărătorilor, le explicăm cum trebuie să fie făcută corect plantarea, îngrijirea soiurilor alese, tehnologia de cultură pentru a avea garanția unui final fericit.

La nivel comunitar ne implicăm în realizarea unor modele funcționale și scalabile

și aici avem un exemplu recent și anume mini-pădurea urbană realizată în luna decembrie a anului trecut. O echipă interdisciplinară formată din cadre didactice și studenți de la Facultățile de Horticultură, Agricultură și specialiști ai Asociației Plantăm fapte bune, precum și pepinere de profil au realizat prima mini-pădure urbană dintr-un campus universitar din România, cu peste 6.000 de arbori și arbuști autohtoni selectați pentru a crea un ecosistem divers și sustenabil. Acest tip de pădure urbană, de dimensiuni reduse, contribuie la îmbunătățirea calității aerului, la creșterea biodiversității și crearea unor spații verzi care să inspire comunitatea. Mini-pădurea sau „Tiny forest” este mai mult decât un proiect universitar, este o invitație la acțiune, o demonstrație a modului în care se pot reconstrui ecosisteme, chiar și în mijlocul unui oraș, reducând poluarea.

Cum contribuie facultatea pe care o conduceți la transformarea horticulturii într-un domeniu regal, așa cum este considerat când se vorbește de potențialul său imens?

Formarea de specialiști competitivi pe piața muncii este o prioritate asumată de Facultatea de Horticultură, principala noastră misiune. Suntem dinamici și adaptăm continuu *curricula* pentru a aduce în zona de antreprenariat și carieră post-universitară absolvenți bine pregătiți și cu un bagaj de cunoștințe, atât teoretice, cât și practice, la un nivel cât mai înalt. În acest sens, începând de anul acesta, Facultatea de Horticultură deschide admiterea la un nou master, înființat în limba engleză și intitulat *Urban Horticulture*, unde studenții pot fi specializați într-un domeniu nou, atractiv, cu competențe adaptate cerințelor actuale ale unor instituții publice și organizațiilor din mediul privat, care solicită specialiști bine pregătiți pentru profesii de viitor, pentru calificări și competențe noi, în special în zona de *smart and green cities*. Dezvoltăm aptitudini cerute de piața muncii și creștem capacitatea de a înțelege cum funcționează sustenabil și integrat orașele vezi.

Începând cu anul 2023, la solicitarea studenților masteranzi și a unei părți a angajatorilor, a fost introdusă o nouă disciplină în anul al doilea al programului de master *Științe horticole ecologice*, intitulată *Protecția ecologică a plantelor horticole*. Acest demers a fost necesar pentru a asigura studenților noștri competențe extinse în zona protecției fitosanitare ecologice pe fondul problemelor apărute prin retragerea graduală de pe piață a unor produse fitofarmaceutice și în contextul

în care tehnicile noi sustenabile precum utilizarea de microorganisme sau prădători naturali pentru controlul ecologic al bolilor și dăunătorilor sunt puțin cunoscute. În acest sens, prin parteneriatele dezvoltate cu companiile de profil, am demarat experimente și demonstrații (workshop-uri, simpozioane) inclusiv la ediția 2025 a Zilelor Horticulturii Bucureștene, respectiv prin atelierul *Practici agroecologice și provocări în cultura de tomate*.

Procesul educațional este facilitat și de condițiile excelente în care se desfășoară actul de învățământ. Recent, Facultatea de Horticultură a trecut printr-un proces major de modernizare, având în prezent spații de învățământ la cele mai înalte standarde de calitate, fiecare amfiteatru și laborator fiind dotat cu table grafice interactive și soluții digitale de lucru. În același timp, horticultura modernă, de precizie, este prezentă în toate câmpurile didactice și experimentale ale facultății, unde sisteme automate de irigare și fertilizare, sisteme de hidroponie, control de la distanță a factorilor de producție, monitorizare în timp real a evoluției și predicției bolilor și dăunătorilor (capcane digitale) la diverse culturi sunt deja operaționale, studenții fiind învățați cum să utilizeze, programeze și configureze aceste sisteme IoT pentru horticultura de precizie. Începând cu anul 2022, disciplina *Aplicații digitale în horticultură* a fost introdusă în programul de studii Horticultură, în acord cu demersurile de digitalizare luate la nivel de facultate.

Încercăm să alimentăm piața muncii cu specialiști aliniați celor mai noi tendințe și în acest sens avem programe de master pe care le adaptăm continuu, cuprinse într-o *curricula* bine conjugată, articulată, astfel încât studenții noștri, indiferent de zona pe care doresc să o urmeze, să poată să performeze.

Facilități învățarea și educația și dincolo de porțile Universității, atrăgând un public larg către horticultură prin multitudinea de evenimente pe care le organizați, dar și prin crearea și distribuirea de conținut valoros în mediul on-line...

Suntem, poate, cea mai prolifică facultate din perspectiva organizării de evenimente. Am început acum mai bine de 10 ani să organizăm anual o suită de degustări tematice cu fructe și legume din soiuri și hibrizi noi produși în România, precum tomate, ardei, struguri de masă, afine, pepeni, cireșe, caise, kiwi, curmal chinezesc, banana nordului, kaki și altele.

Dar am creat și modele funcționale de educație la distanță. Universitatea deține platforma *Academic*, care reprezintă un instrument deosebit de util pentru interacțiunea și concentrarea resursei didactice într-o interfață prietenoasă și extrem de utilă studenților, dar și cadrelor didactice.

Pe de altă parte am generat conținut digital valoros pe canalele de Facebook și YouTube ale facultății și universității, ce poate fi accesat de oricine dorește. Pe aceste canale am abordat diverse teme, precum plantarea pomilor fructiferi, sisteme moderne de conducere, tăieri la specii horticole, lucrări de întreținere a plantelor horticole, s.a.m.d. pentru toți cei pasionați de horticultură. Indiferent de instrumentul prin care noi oferim educație, transfer de cunoaștere, este important ca informația de specialitate să ajungă la beneficiar și acesta este unul din obiectivele noastre majore.

Dezvoltarea oricărui domeniu vine pe linia cercetării și inovării...Care sunt direcțiile strategice, proiectele reprezentative ale facultății pe care o conduceți?

Prin proiectele dezvoltate acoperim toate domeniile de interes ale horticulturii (pomi și

arbuști fructiferi, legume, viță de vie, flori și plante ornamentale, amenajări peisagere) și ne concentrăm pentru a capacitate resurse de dezvoltare pe topic-uri de cercetare și inovare internaționale: biodiversitate, sustenabilitate, scădere amprentă de carbon etc. Voi prezenta câteva din proiectele de referință la care participăm în acest moment:

Climate Farm Demo – A European-wide Network of Pilot Farmers implementing and demonstrating Climate Smart Solutions for a carbon neutral Europe (<https://climatefarmdemo.eu>) - este un proiect cu 81 de parteneri din 28 de țări europene, care se derulează pe o perioadă de 7 ani de zile și care a debutat în luna octombrie 2022, menit să accelereze adaptarea de către fermieri și de către toți participanții la sistemele de cunoaștere și inovare în domeniul agriculturii inteligente din punct de vedere climatic (AKIS), a practicilor și soluțiilor de agricultură inteligentă pentru adaptarea la schimbările climatice și realizarea unui sector agricol neutru din punct de vedere al emisiilor de dioxid de carbon. România are în prezent 63 de ferme pilot înscrise în acest proiect, USAMV București și IBNA Balotești având rolul de a contribui la obiectivul proiectului prin măsuri de mitigare adaptate condițiilor din țara noastră și personalizate la nivel de fermă.

Proiectul ADER 6.1.3. - *Digitalizarea unor verigi tehnologice în cultura de precizie a arbuștilor fructiferi* (<https://digi.oneberry.ro>) - aflat în derulare (2023-2026), are drept scop creșterea eficienței în gestionarea operațiunilor tehnologice specifice și asigurarea unui suport decizional inteligent bazat pe tehnologie de vârf prin digitalizarea unor verigi tehnologice în cultura de precizie a arbuștilor fructiferi.

În cadrul proiectului ADER 6.3.32 - *Utilizarea sistemelor autonome energetice pentru digitalizarea unor secvențe tehnologice specifice pomiculturii de precizie* - urmărim utilizarea panourilor fotovoltaice în plantațiile pomice, rezultând un sistem hortivoltaic unde aceeași suprafață de teren poate fi folosită inteligent atât pentru producția de fructe, cât și de energie.

Nu în ultimul rând, parteneriatele și proiectele cu industria, dar și cu decidenții și instituții reprezentative din România asigură evoluția horticulturii și agriculturii în sens larg.

Avem parteneriate importante cu Primăriile de sector și Primăria Capitalei, cu companii din retail și industrie. USAMV București este aproape de Ministerul Agriculturii și Dezvoltării Rurale prin specialiștii noștri ori de câte ori suntem solicitați să contribuim. Dincolo de parteneriatele încheiate cu diferite instituții și organizații, asumate în diferite contexte pentru anumite aspecte, cred că cel mai mult contează faptul că ne-am dovedit un partener solid, ce oferă sprijin nemijlocit ori de câte ori suntem solicitați de către instituții strategice la nivel național. Împreună putem da naștere unor proiecte importante pentru economie și societatea în care trăim. Consider că trebuie crescut dinamismul acestor colaborări și numai așezați toți actorii la o singură masă putem defini priorități și putem să avem rezultate palpabile.

Ne dorim creșterea numărului de colaborări cu organizații nou-guvernamentale, cu care să construim proiecte educaționale. Un model de cooperare reușită îl reprezintă colaborarea cu Societatea Ornitologică din România, cu care creăm soluții de sporire a biodiversității, fie că e vorba de cea urbană, fie de cea din ecosistemele horticole.

USAMV București prin Centrul de transfer tehnologic, care coagulează tot ceea ce se obține pe parte de know-how și inovare, reușește să faciliteze progresul și apropierea facultății de industrie și mediul economic. Horticultura este un domeniu extrem de dinamic, iar multiplele soiuri dar și tehnologii create în facultatea noastră oferă, practic, o resursă viabilă și creează premisele atingerii performanței în această arie de activitate.

Cum se prefigurează viitorul horticulturii românești, dacă analizăm dinamica existentă la nivelul admiterii? A crescut numărul studenților în ultimii ani?

Da, a crescut ușor numărul lor. Sigur, nu avem numărul de studenți care veneau la horticultură în anii '70-80, dar dacă ne uităm la contextul general, suntem foarte mulțumiți.

În condițiile unei scăderi demografice accentuate și a unei scăderi constante a numărului de studenți la nivel național, putem spune că domeniul horticulturii și al peisagisticii rămâne extrem de atractiv pentru tinerele generații.

Spre exemplu, la programul de studii Peisagistică anul acesta am acoperit în totalitate cifra de școlarizare datorită cererii ridicate. În general școlarizăm o grupă, apoi două grupe și în prezent am ajuns să avem trei grupe la anul I. Deci pe zona de peisagistică, pe partea de horticultură urbană, de interacțiune cu mediul, există o cerere foarte mare, stimulată de piața muncii care caută specialiști pentru orașe *inteligente și verzi*, insuficienți în momentul de față.

În ceea ce privește programul de studii Horticultură, suntem într-o zonă de stabilitate și consider că funcționează extrem de bine, inclusiv programul de învățământ la distanță. Îmbucurător este și un alt aspect: am început să avem o nouă tipologie a candidaților care aleg Facultatea de Horticultură. Dacă până în urmă cu 20 de ani spre noi se îndreptau cei care terminau liceele agricole sau cei care locuiau preponderent în mediul rural, acum domeniul și-a lărgit aria de interes, la înscriere având prezenți absolvenți de licee cu profil uman sau real. O parte vin dinspre arte, de la Tonitza sau de la licee de muzică, licee tehnologice, alții de la matematică sau chimie. Mai sunt și oameni care doresc să facă o nouă facultate sau cei care nu au neapărat o specializare, dar au înțeles și au prioritarizat să învețe cum se produce o hrană sănătoasă. O parte s-au mutat în zone rurale, dar sunt și mulți din urban foarte interesați de horticultură și peisagistică. Înainte ne orientam mai mult către zona rurală, acum includem și urbanul, avem în mod evident o diferență de structură și profil a candidatului.

Putem afirma că în momentul de față există o populație care s-a maturizat și a înțeles, de fapt, ce este important. Și chiar dacă au deja o meserie, vin la horticultură și la final ne mulțumesc, sunt fericiți de alegerea făcută și de cunoștințele acumulate, aceasta fiind cea mai mare răsplătă pe care o poate primi un profesor și implicit comunitatea de cadre didactice din facultatea noastră.

Înceiem dialogul nostru cu un mesaj pozitiv: a crescut calitatea candidaților și a absolvenților...

Categoric. Lumea se află într-o perpetuă schimbare și transformare, iar facultatea este resortul educației și al progresului, rețeta de succes al fiecărui horticultor și peisagist! ■

RO-SMARTSYS: România revine pe harta europeană a semiconducătorilor printr-un Centru Național de Competență

IMT-București susține digitalizarea, inovația și autonomia tehnologică a Europei. A lansat un nou proiect strategic care consolidează ecosistemul românesc în microelectronică și sisteme inteligente.

Dr. Bogdan Firtat, Dr. Carmen Moldovan – IMT București

România face un pas strategic și mult așteptat în direcția consolidării independenței tehnologice prin lansarea proiectului RO-SMARTSYS - Centrul Român de Competență în Sisteme Inteligente pentru Senzori și Robotică. Implementat în cadrul inițiativei **European Chips Act**, cofinanțat prin programul Digital Europe – CHIPS Joint Undertaking și fonduri naționale. Acest proiect vizează întărirea capacităților naționale în domeniul semiconducătorilor și integrarea activă a României în rețeaua europeană de centre de competență.

Coordonat de către Institutul Național de Cercetare-Dezvoltare pentru Microtehnologie (IMT București), proiectul se derulează între 2025 și 2029 și are ca obiectiv crearea unui hub tehnologic de referință, capabil să ofere infrastructură, know-how, formare și sprijin pentru transferul tehnologic și inovare. Rolul strategic al centrului este acela de a contribui la reducerea dependenței Europei de importurile de cipuri și de a susține dezvoltarea de produse, procese și servicii bazate pe tehnologii semiconductoare de ultimă generație. Centrul Român de Competență CHIPS este un proiect suport ce deschide drumul spre Liniile Pilot și Platforma de Design înființate în cadrul European Chips Act.

România – din nou un actor în domeniul semiconducătorilor

Povestea semiconducătorilor în România are rădăcini solide. Înainte de 1989, România devenise unul dintre puținele state din regiune care dezvoltase o industrie proprie de microelectronică, prin fabrici precum

IPRS Băneasa și Microelectronica. Cu mii de angajați și infrastructură dedicată, aceste centre produceau circuite CMOS bipolare și componente pasive și integrau o întreagă generație de ingineri electroniști, chimiști și fizicieni specializați în microtehnologii. De-a lungul a două decenii, facultățile de electronică din țară au furnizat specialiști de înalt nivel, dintre care mulți s-au remarcat și la nivel internațional.

După 1989, industria s-a confruntat cu provocările tranziției economice și ale globalizării. Fabricile s-au închis, iar o parte semnificativă a know-how-ului a fost preluat de noul Institut Național de Microtehnologie (IMT), înființat în 1996, care a orientat activitatea spre cercetarea de vârf: MEMS, BioMEMS, fonică, senzori inteligenți, microfluidică, dispozitive pentru sănătate, spațiu, securitate și mediu.

În paralel, în România și-au deschis centre de cercetare și dezvoltare companii multinaționale precum Infineon, NXP, On Semiconductor, Continental, Bosch, Thales sau Renault Technologie Roumanie. În jurul acestora s-au format clustere industriale solide, ce includ universități, IMM-uri și institute de cercetare, în special în orașe precum Timișoara, Iași, Sibiu, Brașov sau București.

Innovate Locally, Compete Globally

Criza globală a semiconducătorilor generată de pandemia COVID-19 a demonstrat vulnerabilitatea lanțurilor de aprovizionare, inclusiv pentru industrii strategice din România, precum cea auto. În acest context, nevoia de reindustrializare tehnologică la nivel european și de relansare a capacităților naționale a devenit evidentă.

Centrul Român de Competență CHIPS vine astfel ca răspuns strategic, capitalizând moștenirea istorică, expertiza academică și industrială existentă, dar și oportunitățile oferite de inițiative europene precum IPCEI sau CHIPS JU. **România are acum șansa de a-și recâștiga locul în industrie**

globală de microelectronică - nu doar ca piață de consum sau centru de servicii, ci ca producător de soluții tehnologice inteligente cu valoare adăugată ridicată.

„Prin RO-SMARTSYS, ne propunem să transformăm România într-un actor activ și vizibil în ecosistemul european al semiconducătorilor. Nu mai vorbim doar despre cercetare de vârf, ci despre transfer tehnologic, sprijin concret pentru industrie și conectarea resurselor naționale la rețelele europene. Este o ocazie istorică pe care nu avem voie să o ratăm.” - **Dr. Carmen Moldovan, coordonatorul proiectului RO-SMARTSYS, directorul Centrului pentru Integrarea Tehnologiilor, IMT București**

Ce înseamnă un Centru de Competență

Centrul Român de Competență CHIPS va funcționa ca un punct unic de acces pentru toți actorii interesați din domeniul semiconducătorilor: IMM-uri, start-up-uri, centre de cercetare, universități, mari companii sau instituții publice. Centrul va pune la dispoziție expertiză tehnologică de ultimă generație, infrastructuri avansate pentru testare și validare, acces la platforme de design digital, servicii de formare și instruire, consultanță în transfer tehnologic, IPR și business development, sprijin în accesarea fondurilor europene și atragerea de capital de risc.

Piloni strategici

Structura proiectului RO-SMARTSYS se sprijină pe o arhitectură solidă, organizată

în jurul a șapte piloni strategici care reflectă misiunea, viziunea și rezultatele urmărite. Acești piloni sunt integrați într-un plan de acțiune coerent, cu termene, responsabili și indicatori clari de performanță.

- 1. Înființarea și operaționalizarea centrului de competență** – Acest pilon presupune punerea în funcțiune a unei structuri instituționale stabile, cu guvernanta proprie, reguli de acces la infrastructură, politici de protecție a proprietății intelectuale și mecanisme de colaborare public-privat. Centrul va fi funcțional în termen de 12 luni de la debutul proiectului și va deveni punct de referință pentru toate inițiativele românești în sisteme inteligente și robotică.
- 2. Accesul la infrastructură și expertiză de înalt nivel** – Centrul va pune la dispoziția stakeholderilor echipamente specializate

(camere curate, echipamente de testare, linii de prototipare) și servicii de suport (modelare, simulare, metrologie, caracterizare), susținute de personal științific și tehnic cu experiență în proiecte europene.

- 3. Sprijinirea IMM-urilor, start-up-urilor și spin-off-urilor** – Acest pilon este dedicat transferului tehnologic și validării de idei noi, prototipuri sau produse. Activitățile vor include sesiuni de tip „test before invest”, acces la platforme de design, mentorat tehnologic și consiliere pentru dezvoltarea afacerilor. Obiectivul este accelerarea inovării și reducerea barierelor de intrare pentru companiile mici și mijlocii în domeniul semiconducătorilor.
- 4. Formarea și reconversia forței de muncă** – În parteneriat cu universitățile, centrul va dezvolta programe de învățare aplicată, cursuri intensive, stagii de practică și resurse online în domenii precum microfabricare, proiectare de cipuri, robotică, sisteme inteligente, inteligență artificială și securitate cibernetică. Accentul va fi pus pe competențe interdisciplinare și învățare continuă.
- 5. Conectarea la rețeaua europeană de centre de competență (ENCCC)** – RO-SMARTSYS va deveni membru activ în rețeaua europeană a centrelor de competență CHIPS JU, participând la evenimente comune, proiecte transfrontaliere și schimburi de bune practici. Astfel, România își va alinia serviciile și standardele la nivel european și va beneficia de acces reciproc la infrastructuri și talente.
- 6. Sprijin pentru strategii de afaceri, investiții și scalare** – Centrul va colabora cu parteneri financiari și fonduri de capital de risc pentru a facilita accesul firmelor la surse de finanțare. De asemenea, va oferi sprijin în elaborarea de planuri de afaceri, strategii de comercializare și consolidarea relațiilor internaționale. Se urmărește atragerea de investiții directe și internaționalizarea start-up-urilor românești.

Acești șapte piloni sunt gândiți să funcționeze sinergic, în sprijinul unei tranziții de la capacități dispersate și necorelate, la un ecosistem național coerent, conectat și competitiv. Fiecare activitate contribuie la misiunea RO-SMARTSYS de a transforma România într-un centru emergent al inovației europene în domeniul micro-nanoelectronicii și al sistemelor inteligente.

„Centru Român de Competențe CHIPS este conceput ca o punte între potențialul științific existent și nevoile reale ale industriei. Vrem ca România să nu mai fie doar consumator de tehnologie, ci furnizor de soluții inteligente, cu valoare adăugată. Sloganul nostru, *Innovate Locally, Compete Globally*, reflectă exact această ambiție.” - **Dr. Bogdan Firtat**, managerul proiectului RO-SMARTSYS

Un proiect colaborativ, conectat la ecosistem

RO-SMARTSYS nu este doar un proiect tehnologic, ci și o inițiativă colaborativă ambițioasă, care aduce împreună instituții de cercetare, universități, companii inovatoare, autorități publice și asociații industriale într-un efort comun de construire a unui ecosistem funcțional în domeniul sistemelor inteligente și roboticii.

Parteneriatul de bază este format din IMT-București și Universitatea Națională de Știință și Tehnologie POLITEHNICA din București. Cele două instituții își aduc contribuția prin infrastructuri de cercetare avansate și expertiză tehnică în robotică, micro-nanoelectronică, proiectare de sisteme și interfețe om-mașină. POLITEHNICA București va avea un rol central în componenta de formare profesională, oferind cursuri, traininguri și mentorat în domenii de vârf.

În jurul acestui nucleu s-a format o rețea extinsă de peste 20 de parteneri asociați, ce includ IMM-uri inovatoare, clustere tehnologice, centre de transfer tehnologic, universități din mai multe orașe și institute de cercetare. Aceștia contribuie activ la validarea serviciilor centrului, oferă feedback continuu, își pun la dispoziție echipamente și facilități complementare și participă la activități de training și transfer tehnologic. Colaborarea cu acești parteneri permite RO-SMARTSYS să rămână ancorat în realitatea pieței și să răspundă prompt la nevoile mediului economic.

Mai mult, proiectul este conceput ca o platformă deschisă, ce va fi permanent conectată la rețeaua europeană de centre de competență în semiconductori. RO-SMARTSYS își asumă un rol de hub național pentru conectarea actorilor români la infrastructurile și inițiativele europene – de la linii pilot și platforme digitale de design, până la oportunități de investiții și formare.

Această abordare colaborativă este esențială pentru atingerea obiectivelor ambițioase ale proiectului, precum

dezvoltarea de produse și servicii noi, crearea de competențe avansate în piață și consolidarea unei industrii naționale reziliente, capabile să contribuie activ la autonomia tehnologică a Europei.

Rolul IMT și momentul favorabil

IMT-București este recunoscut drept un pilon de excelență în micro-nanoelectronică în Europa de Sud-Est de peste 25 de ani. În tot acest timp, a construit o activitate bogată în cercetare aplicată, inovare și cooperare internațională. Institutul a participat la numeroase proiecte europene de anvergură, în special în cadrul programelor FP7, Horizon 2020 și Horizon Europe, dar și în inițiativele comune precum ENIAC, ECSEL, KDT-JU și CHIPS JU.

Pe lângă expertiza științifică solidă, IMT dispune de o infrastructură unică în regiune – platforma de micro-nanofabricație MINAFAB – care permite realizarea de prototipuri, testarea de dispozitive MEMS, dezvoltarea de senzori integrați și validarea de noi tehnologii pentru aplicații în sănătate, mediu, transporturi sau energie.

Institutul este și coordonatorul **Platformei Naționale de Semiconductori**, o inițiativă strategică finanțată prin Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF), care reunește 26 de organizații naționale într-un consorțiu cu un buget de peste 120 milioane de euro. Această platformă va sprijini dezvoltarea unei facilități moderne de microfabricare în România și va servi ca bază industrială pentru viitoare linii pilot.

În acest context, Centru Român de Competențe CHIPS nu este doar o extensie firească a demersurilor anterioare ale IMT, ci o oportunitate de aliniere strategică a infrastructurii, competențelor și inițiativelor naționale cu obiectivele europene. Prin poziția sa de coordonator, IMT-București facilitează accesul stakeholderilor din România la infrastructurile europene, la consorții internaționale și la finanțări dedicate inovării tehnologice.

Mai mult, expertiza multidisciplinară a cercetătorilor IMT, rețeaua sa extinsă de colaboratori internaționali și istoricul dovedit în proiecte de transfer tehnologic și sprijin pentru industrie oferă garanția că RO-SMARTSYS va avea un impact sustenabil și pe termen lung.

Într-un moment în care Europa își redefiniște strategiile industriale, iar

tehnologiile semiconductoare devin motorul transformării digitale și verzi, România beneficiază de un moment favorabil pentru a-și reafirma prezența ca actor competitiv. Iar IMT, prin RO-SMARTSYS, este în poziția ideală să conducă acest efort național către un viitor conectat, autonom și inovator.

România pe harta digitală a Europei

Prin RO-SMARTSYS, România își afirmă intenția de a participa activ la reindustrializarea tehnologică a Europei și la construcția unei economii digitale competitive, sustenabile și reziliente. Proiectul este perfect aliniat cu obiectivele majore ale Uniunii Europene: dubla tranziție digitală și verde, autonomie strategică în tehnologiile critice și dezvoltarea unei piețe interne solide pentru cipuri și sisteme inteligente.

RO-SMARTSYS contribuie direct la atingerea țintei ambițioase a European Chips Act – ca Europa să atingă 20% din producția globală de cipuri până în 2030. Mai mult, proiectul susține valorificarea potențialului științific și industrial al României, prin activarea unor lanțuri valorice locale și regionale, bazate pe colaborare, specializare inteligentă și inovare continuă.

Prin participarea la rețelele internaționale, atragerea de fonduri europene, formarea unei noi generații de specialiști și sprijinirea companiilor românești cu potențial de export tehnologic, RO-SMARTSYS devine un instrument esențial pentru integrarea României în harta digitală a Europei - nu doar ca beneficiar, ci ca furnizor de soluții, competențe și tehnologii.

În plus, prin promovarea dialogului între știință, industrie și administrație publică, proiectul susține o abordare sistemică a inovării și contribuie la formularea unor politici publice mai bine adaptate provocărilor globale. Această deschidere, dublată de un cadru european favorabil, oferă României oportunitatea de a deveni un contributor activ la tranziția digitală a Europei, în deplină concordanță cu sloganul proiectului:

Innovate Locally, Compete Globally.

Pentru mai multe informații și actualizări despre activitățile centrului, vă invităm să urmăriți pagina oficială a proiectului pe LinkedIn: <https://www.linkedin.com/company/ro-chips/>

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

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

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

Institutul Național pentru Fizica Laserilor, Plasmei și Radiației

Strada Atomistilor, Nr. 40g, Măgurele, Ilfov, Cod Poștal: RO-077125, România P.O. Box MG-36

INCDTP: Cercetarea de Avangardă în Chimia și Tehnologia Pielii

Cercetarea în domeniul chimiei și tehnologiei prelucrării pielii naturale se află în avangarda cercetării europene, având în vedere că Europa reprezintă motorul inovației în acest domeniu și un consumator de produse de înaltă calitate, realizate responsabil. În țara noastră industria de pielărie a reprezentat un domeniu tradițional, în conexiune directă cu producția de animale, situându-se din acest punct de vedere pe locul 9 la șeptelul de bovine și pe locul 2 la efectivul de ovine/caprine în Uniunea Europeană, în 2022. În acest context, Institutul Național de Cercetare-Dezvoltare pentru Textile și Pielărie (INCDTP) are o tradiție de 73 de ani neîntreruși de cercetare în domeniul chimiei și tehnologiei pielii.

**Dr. Carmen Gaidău, coordonator
Departament Cercetare Pielărie, INCDTP**

Numeroase personalități, autori de cărți de referință, cercetători cu prestigiu, au coordonat sau au activat în cadrul Departamentului de Cercetări Pielărie și Materiale Auxiliare, care a inclus și activitatea de microproducție, toate în beneficiul industriei de pielărie din România.

Traversând diverse perioade economice, Departamentul de Cercetare Pielărie, cum se numește în prezent, s-a adaptat schimbărilor majore cu eforturi remarcabile, răspunzând unei perspective mai cuprinzătoare și mai complexe, cea a apartenenței la Uniunea Europeană. Colaborarea cu alte colective de cercetare extra-comunitare, din Anglia, Republica Populară China, Turcia, Ucraina, Rusia, Serbia, Albania etc, reflectă caracterul profund globa-

lizat al acestui domeniu.

În prezent, Departamentul de Cercetare Pielărie reprezintă România în Uniunea Internațională a Societăților Profesionale a Tehnicienilor și Chimistilor din Industria de Pielărie (IULTCS)¹, o societate cu reprezentare la nivel mondial, deține președenția Comitetului Tehnic 102 din cadrul ASRO (Asociația pentru Standardizare din România), implicându-se activ în activitatea de standardizare a domeniului (Piele, Încalțăminte de Piele și Confecții)².

Direcții majore de cercetare și proiecte relevante

Principalele direcții de cercetare pe care

departamentul le-a dezvoltat au fost în consens cu cele mai noi direcții internaționale:

■ **Materiale avansate, nanomateriale și tehnologii inteligente pentru industria de pielărie**, cu rezultate în aplicarea materialelor noi (tananți organici și organo-metalici din resurse regenerabile, piei și blănuri tăbăcite fără săruri de crom), a nanomaterialelor (nanocompozite pe bază de nano dioxid de titan, dioxid de siliciu, nano Ag, nano Cu, oxid de grafenă, cu activitate fotocatalitică în domeniul UV și vizibil și cu proprietăți antimicrobiene și fotocatalitice) și tehnologii inteligente (inclusiv neconvenționale cu utilizarea radiației gamma, plasmei, electrospreiere) pentru obținerea pielilor cu proprietăți antimicrobiene, de autocurățare, conductive, și cu impact ecologic asupra mediului și consumatorilor.

Proiecte de cercetare naționale și internaționale, realizate în parteneriat național și internațional, au permis realizarea de sortimente de piei de avangardă, cu proprietăți de suprafață inteligente, antimicrobiene sau de autocurățare, conductive, priorități în domeniu, care deschid calea spre aplicații noi, inovatoare. Studii aprofundate în cadrul unui parteneriat interdisciplinar au demonstrat citotoxicitate redusă în interacțiunea cu linii de celule umane, pentru nanoparticule hibride, care pot leviga în cazul testelor de simulare a comportării la purtare a acestor sortimente.

În prezent, pe baza expertizei acumulate, în cadrul unui proiect de transfer tehnologic, proiectul PN-IV-P7-71-PTE-2024-0226 (contract 14PTE din 8.01.2025), „Încălțăminte sustenabilă, terapeutică (antimicrobiană, cu proprietăți de autocurățare), biodegradabilă, cu amprentă de carbon redusă, S-SHOE”, finanțat de Unitatea Executivă pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării, INCDTP în cooperare cu Facultatea de Design Industrial și Managementul Afacerilor din cadrul Universității Tehnice „Gheorghe Asachi” Iași³ va transfera tehnologii inovatoare partenerului industrial SC Activ Ortopedic SRL⁴. Sortimente de piei avansate, cu proprietăți de suprafață inteligente vor fi realizate, experimentate și integrate în proiectarea ecologică a unor prototipuri noi de încălțăminte terapeutică destinate persoanelor cu diabet. Proiectul va beneficia de cele mai moderne concepte privind analiza elementelor finite și prelucra-

Finisarea suprafeței pielilor,
stație Micropilot INCDTP

rea digitală a datelor, simularea comportării în purtare și proiectarea digitală a încălțăminteii sustenabile, terapeutice, realizate cu piei inteligente antimicrobiene, cu proprietăți de autocurățare. Analiza ciclului de viață și evaluarea gradului de biodegradabilitate a pielilor realizate vor completa dimensiunea sustenabilă a produselor și modelelor transferate. Testări în condiții reale de purtare, evaluări medicale vor valida prototipurile realizate și vor permite promovarea pe piață.

Nanoparticule depuse pe suprafața pielii:
a) imagine SEM, 24000x; b) imagine AFM

Piei ecologice, prelucrate cu materiale regenerabile, ușor reintegrabile în natură, la sfârșitul ciclului de viață

Proiectul PN 23 26 03 02, BIO-LEATHER, proiect component din Programul Nucleu 23 26/6N/2023-TEX-PEL-CHALLENGE 2026, finanțat de Autoritatea Națională pentru Cercetare, a permis realizarea de piei tăbăcite organice, cu grad de biodegradabilitate avansat, comparativ cu sortimentele comerciale actuale, ceea ce crează premiza pentru reintegrarea mai rapidă în natură la sfârșitul ciclului de viață.

■ **Biomateriale pe bază de proteine și extracte vegetale pentru aplicații în industrie, agricultură, medicină și alte domenii**, cu realizări privind tehnologii avansate și aditivi pentru procesarea pielilor și pentru alte aplicații, cum sunt: fertilizatori foliari, agenți de stimulare a creșterii, nutriției și tratării plantelor și semințelor, nanostructuri proteice cu proprietăți bioactive, tananți vegetali din resurse alternative, auxiliari proteici și pe bază de extracte de plante pentru prelucrarea pielilor și blănurilor.

Se cunoaște faptul că randamentul de prelucrare al pielilor este redus, tehnologiile necesită cantități mari de materiale auxiliare (50% din greutatea materiei prime), ceea ce generează probleme mari privind valorificarea, recircularea, crearea de materiale alternative din surse regenerabile și reducerea poluării.

În acest sens, Departamentul de Cercetare Pielărie a fost apreciat pentru implementarea unor proiecte de cercetare în parteneriat cu universități de prestigiu și cu producători remarcabili din industrie. Obținerea premiului Eureka Innovation Award 2024, reprezentată o confirmare internațională a succesului proiectului E! 13429 NonActivPans, care s-a concretizat într-o „poveste de succes” pe situl proiectelor Eureka (<https://eurekanetwork.org/news/animal-skins-and-essential-oils-how-spd-star-is-spinning-wound-dressings>). Aceste rezultate se datorează parteneriatului excelent între INCDTP, Facultatea de Știință și Ingineria Materialelor din cadrul Universității Naționale de Știință și Tehnologie POLITEHNICA București⁵, SPD STAR SRL⁶, Dej, Faculty of

Mechanical Engineering and Design, Faculty of Chemical Technology de la Kaunas University of Technology Lituania⁷, și Lithuanian Research Centre for Agriculture and Forestry, Institute of Horticulture⁸, Babtai, Lituania.

Eureka Innovation Award 2024

În cadrul acestui proiect, diverse surse proteice, insuficient exploatate (pe bază de colagen și/sau cheratina), au fost transformate în materiale filabile, care permit încapsularea unor substanțe bioactive eficiente pentru vindecarea rănilor cronice. Teste de sterilizare cu radiație gamma au demonstrat modificări nesemnificative în structura nanofibrelor proteice.

Alte cercetări au vizat valorificarea extracțelor proteice din deșeuri de piele bovină, pește sau lână de calitate inferioară și formularea de compoziții fertilizante aditivate cu macro sau microelemente, sub formă de dispersii, geluri, sau granule, pentru tratarea semințelor de cereale, de răpășă sau plantelor de cereale, plantelor horticole sau pomilor fructiferi. Eficiența noilor fertilizanți a fost evidențiată în testări în condiții reale, de câmp experimental, în diverse zone climatice, în sere sau livezi, de parteneri reprezentativi în domeniu. Efectele de creștere a producției de fructe, adaptarea la schimbări climatice și de sol s-au datorat acțiunii biostimulatoare, de protecție sistemică a plantei, prin furnizarea de aminoacizi cu eliberare lentă. Brevetele generate de cercetarea în domeniul

Viziunea globală a industriei de pielărie din UE

Industria europeană de pielărie nu se limitează la controlul riguros al produselor din piele, ci tinde spre o viziune globală a impactului acestei activități prin⁹:

Transparență: implementată prin auditarea industriei de prelucrare a pielilor privind utilizarea substanțelor chimice strict reglementate, care respectă standarde riguroase de siguranță și mediu, respectă listele de substanțe restricționate și asigură o producție responsabilă.

Sustenabilitate: caracterizată prin cele 7 direcții care definesc acest criteriu¹⁰: conformarea la criteriile de mediu; - tratarea efluenților și a deșeurilor; - substanțe chimice (0 substanțe chimice periculoase eliberate în mediu); - societate și muncă (măsuri de protecție și bunăstare pentru lucrători); - utilizarea energiei (evaluarea amprentei de carbon, LCA); - consumul de apă; - trasabilitatea materiei prime pornind de la crescătorii de animale până la abator.

Longevitate: pielea naturală este un material regenerabil, durabil, igienic, versatil, care poate fi reparat, reutilizat, redirectionat spre alte utilizări. Caracteristicile sale unice, față de materiale sintetice cu aspect de piele („leather-like”), privind proprietățile de rezistență, confort și igienă, o califică în clasa nobilă a materialelor sustenabile. Nu în ultimul rând, printre valențele remarcabile ale pielii naturale trebuie menționat că aceasta este un material strategic¹¹, bocancii din piele nu pot fi egalați de niciun alt material în ceea ce privește protecția la frig, confortul, igiena, întreținerea și durabilitatea, în condiții nedorite, de conflict militar.

Nanofire din collagen fiabil (a)

Gelatină din solzi de pește (b)

valorificării componentei proteice din deșeurile de piele sau lână au fost apreciate cu medalii și distincții la târguri de prestigiu. Aceste rezultate au fost realizate în cadrul unor parteneriate naționale și internaționale în proiecte de cercetare finanțate de UEFISCDI și cofinanțate de parteneri economici (menționăm aici cu recunoștință, SC Probstdorfer Saatucht România SRL¹², SC Biotehnos SA¹³, SC Marcoser SRL¹⁴).

Prototipuri de pansamente sterilizate cu radiație gamma

■ *Studiul, caracterizarea și diagnosticarea materialelor de patrimoniu din piele, pergament, lemn și construcții de patrimoniu, cu rezultate privind elaborarea protocolului de evaluare a stadiului de degradare, a mecanismelor de deteriorare, metodelor de prevenție și conservare, elaborare de software dedicate monitorizării ambientale sau achiziției de date privind comportarea la încercări hidrodinamice, abordarea unor tehnici inovatoare de curățare și conservare, elaborarea de materiale noi din piele și pergament și a agenților de emolier și conservare a obiectelor de patrimoniu sau destinate industriilor creative.*

În sprijinul conservării și restaurării patrimoniului cultural

Deși cel mai vechi material prelucrat de om, pielea naturală are încă multe secrete nedezvăluite, fiind martorul trecerii timpului. Pergamentul și pielea pentru legatorie de carte reprezintă materiale care păstrează informații neprețuite ce necesită conservare atentă pentru a putea fi transmise generațiilor viitoare. În acest sens, Departamentul de Cercetare Pielărie s-a aliniat celor mai noi tendințe în domeniul patrimoniului cultural privind investigarea,

Cultură de răpăță fertilizată cu extracte proteice de pește (a)

Fertilizanti pe bază de hidrolizat de collagen (b)

Fertilizanti pe bază de cheratină (c)

Cărți de referință în domeniul chimiei și tehnologiei pielii

conservarea și restaurarea obiectelor de patrimoniu din piele și pergament. Reproducerea proceselor de prelucrare vechi pentru pergament și piei vegetale a constituit un demers

de interes pentru laboratoarele de restaurare din muzee, centre pentru patrimoniu și arhive din țară și străinătate, dar și pentru actorii din domeniul industriilor creative. Stabilirea stării de conservare, monitorizarea condițiilor atmosferice și elaborarea protocolului de prezentare a obiectelor de patrimoniu au presupus achiziția de echipamente de investigație nedistructivă, portabile sau mobile, baze de date de referință, elaborarea în colaborare cu parteneri de prestigiu din mediul privat, muzee, universități, de programe software, sisteme de senzori pentru monitorizarea poluanților atmosferici sau de etichetare electronică.

Un colectiv dedicat

Nu în ultimul rând, doresc să menționez un colectiv dedicat domeniului cercetării chimiei și tehnologiei pielii, care a contribuit la realizările deosebite ale Departamentului de Cercetare Pielărie, aflate în patrimoniul Institutului de Cercetare-Dezvoltare pentru Textile și Pielărie, și să vă invit să îl vizitați la adresa <https://eertis.eu/erf-2400-000e-3134/Team>. ■

- ¹⁾ <https://iultcs.org/membership/associated-member-societies/>
- ²⁾ <https://www.asro.ro/comitete-tehnice/>
- ³⁾ <https://dima.tuiasi.ro/departament-ingineria-tricoturilor-4-a-confectiilor/>
- ⁴⁾ <https://www.activ-ortopedic.ro/>
- ⁵⁾ <https://upb.ro/facultati/facultatea-de-stiinta-si-ingineria-materialelor/#1519154859421-cb318c0c-81576d5e-35e5d009-e5ff>
- ⁶⁾ <https://spdgroupp.ro/>
- ⁷⁾ <https://en.ktu.edu/>
- ⁸⁾ <https://www.lammc.it/en>
- ⁹⁾ <https://www.leathernaturally.org/news-events/news/worldleather-day-2025-beyond-the-surface/>
- ¹⁰⁾ www.leathernaturally.org
- ¹¹⁾ www.euroleather.com/newsletter
- ¹²⁾ <https://www.probstdorfer.ro/>
- ¹³⁾ <https://biotehnos.ro/>
- ¹⁴⁾ <https://www.marcoser.ro>
- ¹⁵⁾ <https://lederpiel.com/wp-content/uploads/2021/11/COTANCE-Open-Letter-to-Stella-McCartney-10-11-21.pdf>
- ¹⁶⁾ <https://www.ecolabel.org>
- ¹⁷⁾ <https://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:32016D1349>

Un material inegalabil

Pielea animală reprezintă primul material prelucrat de omul preistoric pentru protecția împotriva frigului, contactului mecanic sau agresiunii mediului natural. Se poate afirma că prelucrarea pielii animale este și astăzi o activitate ecologică, care este strâns legată de hrană, deoarece industria de pielărie prelucra un sub-produs al industriei carni, care, de altfel, ar deveni deșeu dacă nu ar fi prelucrat. Se estimează că anual se prelucra 8 milioane de tone de piei, care, dacă ar fi depozitate ar genera riscuri sanitare majore și emisii de gaze de seră echivalent cu ceea ce eliberează 1 milion de automobile¹⁵.

În afară de frumusețea naturală a pielii prelucrate, aceasta reprezintă un material încă neegalat de niciun alt material datorită proprietății unice de „respirabilitate” (permeabilitate la vapori de apă și la aer), hidrofilie și durabilitate, care permite corpului uman să își regleze mai ușor temperatura, să rețină umiditatea eliberată de organism și să o elibereze în exterior, generând o stare unică de confort și compatibilitate. Durabilitatea excepțională a produselor din piele (încălțăminte, haine, marochinărie, tapițerie), întreținerea ușoară, reparabilitatea, face ca acestea, comparativ cu cele „leather-like” (sintetice, care utilizează surse petroliere), să contribuie la protecția mediului înconjurător.

Pielea pentru tapițerie pentru automobile sau aviație reprezintă printre cele mai avansate materiale, care trebuie să întrunească caracteristici complexe de rezistență la căldură/foc, la purtare (frecare, lumină, abraziune, apă, salivă, alcool, transpirație etc), să își mențină forma și să reziste mecanic, să nu elibereze substanțe volatile care se depun pe parbriz (proprietăți anti-ceață), și să nu conțină concentrații nepermise de substanțe cu potențial periculos (formaldehidă, pesticide, amine cancerigene, metale grele etc). Nici sortimentele de piele pentru încălțăminte, cele mai răspândite produse din piele, nu sunt exceptate de la cerințele complexe de rezistență la încercări mecanice, fizice, pentru calitatea finisajului sau toxicologice. Încălțăminte pentru copii sau cea care vine în contact direct cu pielea prezintă cele mai înalte standarde de calitate și limitele cele mai exigente privind toxicitatea. O serie importantă de ecoetichete voluntare propun pentru produsele din piele caracteristici avansate, care presupun un control riguros, cu echipamentele cele mai performante din chimia analitică și care, în mod continuu, devin din ce în ce mai exigente^{16,17}.

Astfel, pentru producătorii de piele și de materiale auxiliare a devenit o adevărată încercare conformarea la reglementările severe europene pentru limitele substanțelor din listele EU-REACH (Registration, Evaluation, Authorisation and Restriction of Chemicals) și ZDHC MRS (Manufacturing Restricted Substances), având în vedere numărul mare și complexitatea produselor chimice care se utilizează pentru procesarea celor mai avansate sortimente de piei.

Piei pergament pentru uz muzeal, industrii creative, replici artistice

Tinerii cercetători de la ICECHIM: Știința prin ochii noii generații

În spatele fiecărei idei bune stă un om curios, pasionat și gata să învețe în fiecare zi. Așa sunt tinerii cercetători de la Institutul Național de Cercetare-Dezvoltare pentru Chimie și Petrochimie – ICECHIM București – doctoranzi sau proaspăt absolvenți de doctorat – care aduc în institut nu doar energie și entuziasm, ci și dorința de a contribui la progresul științific și tehnic prin idei inovatoare specifice capacității de a vedea lumea puțin diferit comparativ cu generațiile anterioare.

Dr. biochim. Mihaela Doni, director general ICECHIM
Dr. habil. Radu Claudiu Fierăscu, președinte Consiliu Științific ICECHIM

În acest articol, vi-i prezentăm pe câțiva dintre acești tineri care și-au ales un drum nu tocmai ușor: cercetarea științifică. De la materiale prietenoase cu mediul, până la soluții inovatoare pentru sănătate sau energie, proiectele lor ating domenii importante pentru viitorul nostru.

Ce i-a atras spre acest domeniu? Ce înseamnă pentru ei munca într-un institut de cercetare? Și cum reușesc să rămână motivați, într-un context care pune adesea presiune pe tinerii profesioniști? Prin poveștile lor, descoperim nu doar cum arată începuturile unei cariere în știință, ci și cât de important este să ai curajul să-ți urmezi pasiunea.

Dr. chim. Marinela-Victoria Dumitru, cercetător științific

Pasiunea mea pentru știință a început încă din perioada liceului, datorită cadrelor didactice Nona Ionescu (chimie) și Mihaela Bisnel (matematică), care mi-au trezit o curiozitate constantă pentru aceste domenii. După absolvirea liceului, am ales să urmez Facultatea de Chimie (Universitatea de Petrol și Gaze din Ploiești), unde, sub îndrumarea doamnei dr. chim. Emilia Oprescu, am finalizat lucrarea de licență. Parcursul academic a continuat cu un program de master în domeniul polimerilor și biopolimerilor, urmat în cadrul Universității POLITEHNICA București, o alegere care avea să devină foarte importantă în formarea mea

Marinela-Victoria Dumitru

profesională. Activitatea de cercetare s-a conturat cu adevărat în cadrul ICECHIM, sub îndrumarea doamnei dr. ing. Tanța Verona lordache, unde am participat activ în proiecte de cercetare complexe și am coordonat un proiect intern cu rezultate inovatoare. Recent, am obținut titlul de doctor în Inginerie Chimică, un moment definitoriu într-un parcurs profesional marcat de perseverență și evoluție constantă.

Consider laboratorul ca fiind un spațiu esențial de inovație, unde pot experimenta

și testa materiale cu aplicabilitate reală, în special în domeniul purificării apelor, un segment de cercetare cu impact major asupra mediului și societății, dar și o direcție de interes personal deosebit. Fiind prima din familie care a absolvit o facultate și a obținut un doctorat, drumul parcurs nu a fost lipsit de provocări, însă a fost susținut constant de partenerul de viață și de colegii de la ICECHIM. Astăzi, mă bucur de recunoaștere profesională prin participarea la peste 20 de conferințe internaționale, publicarea a 7 articole științifice și înregistrarea a 10 cereri de brevet, dintre care o parte au fost deja acordate de către OSIM, rezultate care confirmă munca, dedicarea și contribuția pe care vreau să o aduc cercetării românești.

Drd. biol. Cristina Firincă, cercetător științific

Fascinația pentru cercetare și tot ce reprezintă această carieră s-a conturat

Cristina Firincă

în cadrul Facultății de Biologie din cadrul Universității din București. Sub îndrumarea doamnei profesor Carmen Postolache, pe parcursul studiilor de licență, master și în prezent de doctorat, dar și al întregului colectiv profesoral al facultății, am avut parte de susținerea necesară pentru a-mi cultiva dorința de cunoaștere, perseverența și determinarea de a încerca să îmi depășesc limitele.

În cadrul ICECHIM mi s-a oferit oportunitatea de a mă dezvolta atât personal, cât și profesional, într-un mediu care încurajează inovația și gândirea critică. Aici pot contribui, cu soluții originale, la cercetările efectuate de echipa de specialiști coordonată de doamna dr. chim. Ana-Maria Gurban, valorificându-mi pasiunea pentru dezvoltarea de soluții sustenabile dedicate protecției mediului și promovării unei societăți durabile. Fiecare zi reprezintă o nouă șansă de a aprofunda procesele științifice studiate, de a lucra într-o echipă de cercetare multidisciplinară și de a colabora cu oameni remarcabili din diverse arii de expertiză. Deși cercetarea este adesea imprevizibilă - mai ales când explorezi complexitatea lumii microbiene – tocmai această provocare conferă frumusețe, curiozitate și motivație continuă activității mele.

Dr. chim. Roxana Ioana Matei, cercetător științific

Drumul meu către cercetare nu a fost planificat, ci s-a conturat treptat, pe măsură ce am descoperit cât de mult mă atrage înțelegerea profundă a fenomenelor și contribuția, fie ea și modestă, la soluții cu aplicabilitate reală. Un rol important l-a avut coordonatoarea lucrărilor mele de licență și disertație, care m-a ghidat cu încredere și sprijin.

Am început activitatea la ICECHIM în 2018, odată cu lansarea unor proiecte de tip PCCDI, într-un val de tineri masteranzi atrași de cercetarea aplicată. A fost primul meu contact serios cu un mediu de cercetare profesionist, unde am găsit sprijin, inspirație și o echipă care mi-a devenit a doua familie. În cadrul institutului, m-am implicat activ în proiecte axate pe sustenabilitate, valorificarea resurselor naturale și soluții inovatoare. Finalizarea studiilor doctorale la Universitatea Națională de Știință și

Roxana Ioana Matei

Tehnologie Politehnica București, în 2024, sub coordonarea domnului dr. habil. Radu Claudiu Fierăscu, marchează pentru mine o nouă etapă în cariera de cercetător, aceea de a contribui mai substanțial la activitatea științifică din ICECHIM, prin atragerea de proiecte și finanțări, diseminarea rezultatelor atât către mediul economic, cât și către societate, precum și la consolidarea colaborărilor naționale și internaționale.

Drd. ing. Grigore Pșenovschi, cercetător științific

Încă din copilărie am fost atras de știință. Obişnuiam să urmăresc cu mare interes emisiuni precum *MythBusters*, *Magic of Science* sau *Brainiac*, care îmi stârneau curiozitatea și dorința de a înțelege cum funcționează lumea. Acest interes s-a păstrat și mai târziu, orientându-mă spre o carieră în domeniul cercetării. Am ajuns să lucrez în cadrul ICECHIM în urma participării la un proiect bilateral România–Republica Moldova. În acea perioadă am efectuat un stagiul de

practică în institut, unde am avut ocazia să cunosc echipa, să lucrez direct în laborator și să mă implic în activități de cercetare aplicată. Am fost receptiv, am arătat interes și seriozitate, iar eforturile mele au fost observate. Așa am făcut primii pași concreți spre o carieră în cercetare, într-un mediu care m-a motivat să continui.

Activitatea mea în cadrul ICECHIM se concentrează în principal pe obținerea de combustibili alternativi (de ex. biogaz) din surse regenerabile, precum și pe procese de piroliză aplicate deșeurilor de mase plastice, vizând reducerea impactului asupra mediului și promovarea unor soluții sustenabile – obiective care sunt în linie cu strategiile actuale ale institutului.

Pe lângă partea experimentală, sunt implicat și în activități de promovare a științei în rândul elevilor, prin colaborări cu școli și licee. Aceasta reprezintă o direcție strategică nouă pentru ICECHIM, care își propune să fie mai prezent în societate și să atragă tineri spre cariere în cercetare. În ceea ce privește dezvoltarea carierei, îmi propun să finalizez doctoratul și, odată cu obținerea titlului, să am mai multe șanse în inițierea și coordonarea de proiecte, inclusiv la nivel internațional. Vreau să contribui activ la creșterea vizibilității ICECHIM, prin cercetare de calitate și colaborări cu parteneri din afara țării.

Grigore Pșenovschi

George Mihail Teodorescu

experiența dobândită și cunoștințele pe care le-am acumulat cu ajutorul doamnei dr. ing. Zina Vuluga care mi-au permis să experimentez idei noi, să gândesc analitic și cum să abordez diverse probleme în domeniul prelucrării polimerilor termoplastici.

Având în vedere că activitatea de cercetare a echipei din care fac parte este orientată spre dezvoltarea de compozite și nanocompozite multifuncționale cu impact redus asupra mediului/ biodegradabile și cu proprietăți îmbunătățite, impuse de diverse utilizări în industrie, direcția mea de cercetare contribuie la crearea unei punți între industrie și cercetare. Direcțiile viitoare de cercetare se vor concentra pe teme de actualitate cum este printarea 3D pentru polimeri termoplastici/termorigizi și nanocompozite. Orice rezultat, fie el pozitiv sau negativ, obținut în cadrul activităților de cercetare, trebuie analizat și acceptat ca parte a cercetării, iar munca depusă în acest sens duce la o dezvoltare atât personală, cât și profesională.

Dr. biochim. Naomi Tritean, cercetător științific

În al doilea an de facultate am urmat un stagiul de practică în cadrul

Naomi Tritean

ICECHIM care a însemnat pentru mine mai mult decât o notă în catalog, fiind o oportunitate din care am avut multe de învățat, atât profesional, cât și personal și m-a ajutat să-mi definesc obiectivele viitoarei cariere. Astfel, alegerea carierei de cercetător s-a bazat pe dorința de a lucra într-un mediu dinamic, în care să pot îmbina atât spiritul creativ, cât și gândirea analitică, ceea ce am considerat că se aliniază cu pasiunea mea pentru cunoaștere și inovare. După absolvirea Facultății de Biologie din cadrul Universității din București, am candidat pentru o poziție de asistent de cercetare în cadrul ICECHIM și fiindcă am manifestat încă din timpul facultății un mai mare interes pentru domeniul biomedical, lucrarea de doctorat realizată cu sprijinul echipei coordonate de domnul dr. habil. Florin Oancea a avut ca scop dezvoltarea și testarea unui bionanosistem complex mucoadeziv pentru limitarea dezvoltării biofilmului disbiotic gingival. După aproape 7 ani de experiență științifică, pot spune că în cariera de cercetător drumul nu este pavat doar cu rezultate conform așteptărilor, însă chiar și aceste rezultate pot conduce către noi descoperiri care pot reprezenta un succes. În echipa de Bioproduse din cadrul ICECHIM continui să contribuie la dezvoltarea unor (nano)bioproduse inovative, care prezintă aplicabilitate atât în domeniul biomedical, farmaceutic, cât și în industria alimentară și agricultură și mă bucur că fac parte dintr-o echipă multidisciplinară care lucrează cu pasiune pentru îmbunătățirea aspectelor ce țin de calitatea vieții.

Tinerii cercetători de la ICECHIM ne arată că știința nu e doar pentru laboratoare și publicații academice – este despre idei care pot face viața noastră mai bună. Cu multă muncă, curiozitate și dorință de a înțelege lumea din jur, acești tineri contribuie deja la proiecte importante, alături de colegii lor mai experimentați.

Ne bucurăm să le putem spune poveștile, pentru că ele vorbesc despre perseverență, despre visuri puse în practică și despre dorința de a face o diferență. Iar dacă măcar un cititor tânăr va prinde curaj să urmeze o carieră în știință după ce citește aceste cuvinte ale tinerilor cercetători din ICECHIM, înseamnă că am mai făcut un pas important spre viitor.

SEAGATE

MAGUAY
DATACENTER & AI SOLUTIONS

IronWolf Pro™ cu 24 TB

HDD-ul de clasă enterprise IronWolf® Pro, este proiectat pentru a oferi performanță, fiabilitate și stabilitate 24 de ore din 24, 7 zile din 7, în soluții de stocare RAID comerciale și enterprise cu mai multe bay-uri și utilizatori.

Disponibil cu serverele Maguay eXpertServer

Noile HDD-uri IronWolf Pro sunt disponibile în cel mai flexibil și configurabil mod, atât pe serverele de clasă enterprise, Maguay eXpertServer, cât și pe noile Maguay homeServer, pentru afacerile mici și pentru utilizatorii casnici mai avansați.

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

Un eveniment de referință în domeniul conservării patrimoniului

Comunitatea științifică internațională activă în domeniul științelor patrimoniului se întâlnește la București în perioada 9-12 septembrie 2025. **LACONA XIV - Lasers in the Conservation of Artworks** - eveniment organizat de Institutul National de Cercetare-Dezvoltare pentru Optoelectronică INOE 2000. Consecință a prestigiului și respectului pe care institutul le-a dobândit în anii în care a acumulat rezultate deosebite, aplicate atât în țară, cât și în străinătate, este o ocazie deosebită pentru analiza critică a abordărilor transdisciplinare propuse în cele mai mari muzee, galerii, arhive și șantiere de restaurare sau arheologice din întreaga lume.

 Drd. Marilena Claudia Stancu, INOE 2000

În 2025 se aniversează 30 de ani de la prima ediție, care a fost organizată de FORTH în Heraklion, Grecia, pornind de la propunerile pentru noile tehnologii de curățare cu laser în vederea restaurării bunurilor culturale cu sau fără policromie – indiscutabilă tehnică de înaltă precizie, versatilă, care respectă profilul suprafeței, cu un desăvârșit control al procedurii în timp (la nivelul nano-secunde) și în spațiu, eliminând astfel riscurile cunoscute ale tehnicilor tradiționale.

LACONA a reflectat la fiecare ediție cele mai avansate cercetări pentru noi metode, tehnici, echipamente validate și transferate în practica curentă a restauratorilor, conservatorilor, arheologilor și investigatorilor criminaliști.

Comitetul Științific Internațional este format dintr-un corp de cercetători

de elită, deosebit de riguros și selectiv, condus de principiile eticii în restaurare, de valorificarea rezultatelor științifice, precum și de valorizarea patrimoniului cultural internațional.

Scopul principal al conferinței este de a aduce laolaltă cercetători, restauratori și specialiști din domeniul patrimoniului cultural pentru a discuta cele mai noi inovații tehnologice aplicabile în conservare.

Tehnologiile fotonice, în special cele bazate pe utilizarea laserilor, joacă un rol esențial în protejarea operelor de artă și a construcțiilor istorice. Aceste metode permit caracterizarea materialelor prin metode non-contact, diagnosticarea prin tehnici non-invasive a compozițiilor și caracterizarea tehnicilor de elaborare, îndepărtarea delicată și controlată a depunerilor, restaurarea

suprafețelor fragile, identificarea degradărilor în stadii incipiente, în straturi ascunse și cartarea acestora, construirea modelelor digitale multistrat, autentificarea și chiar evaluări care vin în sprijinul evaluatorilor.

Ediția din 2025 nu este prima conferință LACONA organizată în România. O măsură a rolului important pe care îl au cercetătorii din INOE 2000 în domeniul științelor patrimoniului este reflectat și de faptul că evenimentul a revenit pentru a doua oară în numai trei țări: Franța, Italia și România. În 2018, orașul Sibiu a fost gazda celei de-a VIII-a ediții a conferinței. Evenimentul a fost un real succes, reunind cercetători de renume internațional și oferind un cadru important pentru schimbul de experiență și prezentarea celor mai recente descoperiri în domeniul tehnologiilor laser aplicate în restaurare și conservare.

Participanții la conferința din acest an vor avea ocazia să asiste la prezentări și discuții pe teme diverse, printre care: diagnosticare morfologică și chimică a operelor de artă; analiza compozițională a materialelor utilizate în patrimoniul cultural; studierea fenomenelor de deteriorare și metode de prevenire a acestora; utilizarea tehnologiilor laser în curățarea și restaurarea suprafețelor; aplicații ale tehnologiilor optoelectronice în conservarea monumentelor istorice; noi abordări integrate în utilizarea tehnologiilor fotonice pentru conservare etc.

Organizatorii conferinței încurajează cercetătorii și specialiștii din domeniu să participe la sesiunile cuprinse în program și să comunice lucrări originale. Mai mult decât la alte conferințe tradiționale, participanții vor avea acces la sesiuni de networking și la experimente demonstrative organizate împreună cu instituții de cultură și artă din București.

Pentru mai multe informații și detalii despre înscriere, vizitați site-ul oficial al conferinței: <https://lacona14.eu/>

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 23-05-01-01, și UEFISCDI din cadrul Premierie Orizon Europa, proiect nr. PN-IV-P8-8.1-PRE-HE-ORG-2024-0222, nr contract 87PHE/2024

PROTECȚIA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SOLUȚII DE CLOUD

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

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

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

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

CONTACTAȚI-NE

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

DATA CENTERS

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

Hidrogenul între bariere și evoluții: liderii industriei s-au reunit la Budapest Hydrogen Summit

Budapesta a găzduit pe data de 15 aprilie a acestui an cel de-al 4-lea summit dedicat industriei hidrogenului, organizat de White Paper Consulting, la Hotel Marriott Budapest, un eveniment impresionant care a reunit 90 de companii din 19 țări, precum și experți internaționali pentru a discuta despre rolul hidrogenului în tranziția energetică a Europei și a regiunii ECE, precum și cele mai recente evoluții și oportunități în tehnologia hidrogenului. Lipsa cererii, complexitatea reglementărilor europene, provocările și incertitudinile tehnice sunt principalele bariere ale dezvoltării mai rapide a economiei hidrogenului, iar menținerea obiectivelor climatice și îmbunătățirea competitivității din acest sector în același timp sunt în conflict – acestea sunt câteva din concluziile desprinse din discuțiile din cadrul conferinței. România a fost prezentă la Budapest Hydrogen Summit prin experți în domeniu care au prezentat ultimele noutăți în domeniu din țara noastră. Pentru mai multe detalii se poate accesa linkul evenimentului <https://budapesthydrogensummit.com/>.

Monica David,
președinte Asociația Energia Inteligentă

La eveniment a participat o delegație din România alcătuită din: Ioan Lordache, director executiv Asociația pentru Energia Hidrogenului din România și director general ICMET Craiova; Monica David, președinte Asociația Energia Inteligentă;

Cristian Călin, director programe Gaze Verzi și Soluții de Decarbonizare, DelgazGrid; și Ionuț Ciubotaru, vice president for business development, OMV Petrom.

Domnul Ioan Lordache a făcut o trecere în revistă a unora din cele mai recente

proiecte derulate în România, printre care amintim: HyAcademy.EU, unde țara noastră este prezentă prin Politehnica București, HYPERION, unde din România participă ADR Sud-Est, și RO-HYDROHUB. Totodată, domnia sa a insistat asupra aspectelor comune privind dezvoltarea tehnologiilor hidrogenului în regiune. Astfel, majoritatea țărilor din Europa Centrală și de Sud-Est dispun, datorită infrastructurii sectorului energetic, de două surse de energie fără emisii de gaze cu efect de seră (low-carbon): resursele regenerabile și energia nucleară.

Primele au avantajul că se găsesc din plin, ultima este o soluție robustă care asigură securitatea, stabilitatea și predictibilitatea sistemelor energetice naționale. Energia nucleară reprezintă o modalitate de a produce hidrogen fără a utiliza și secătui unele resurse cum ar fi gazele naturale, hidrocarburile sau cărbunile, și fără emisii cu efect de seră. Producerea de hidrogen prin energie nucleară, atât electrică, cât și termică, vine ca o soluție perfectă pentru a crește fiabilitatea și versabilitatea acestui sector energetic fără emisii de carbon.

Referindu-se la colaborarea internațională, domnul Ioan Lordache a indicat faptul că proiecte precum HYPERION sunt realizate pentru a veni în sprijinul regiunilor europene în procesul complex de adoptare a soluțiilor avansate care se referă la utilizarea hidrogenului ca vector de energie în diversele domenii ale sistemelor lor economice, ca o etapă către o tranziție economică inteligentă și durabilă. HYPERION este implementat în cadrul programului Interreg Europe și cofinanțat de Uniunea Europeană.

Rezultatele proiectului-pilot 20HyGrid, derulat în premieră în România de DelgazGrid, au fost prezentate dr. Cristian Călin, director programe Gaze Verzi și Soluții de Decarbonizare și membru al Asociației

Energia Inteligentă, care a vorbit despre rezultatele testelor realizate în cursul anului 2023 prin folosirea amestecului hidrogenului în rețelele de distribuție gaze naturale existente din România din perspectiva etanșării rețelelor și a comportării echipamentelor și aparatelor de utilizare. Susținător al industriei hidrogenului, Cristian Călin a explicat de ce este important să se mențină ritmul asumat pentru tranziția energetică, cu o recalibrare necesară, în funcție de situația geopolitică actuală, și a arătat care sunt principalele provocări ale sectoarelor economice interesate, industrie, mobilitate, încălzire, în calea implementării acestor tehnologii.

Reglementările din Uniunea Europeană în domeniul hidrogenului sunt pregătite, însă ele sunt prea complexe, ceea ce face ca hidrogenul să fie extrem de scump, a subliniat Jorgo Chatzimarkakis, CEO al Hydrogen Europe, în discursul său principal din cadrul summitului pe hidrogen de la Budapesta. Jorgo Chatzimarkakis a apreciat efortul depus de un grup de țări din Europa

Centrală care au pus pe masă la Bruxelles agenda hidrogenului. Asociațiile naționale de hidrogen din Cehia, Ungaria, Slovacia și Polonia au ridicat subiectul, iar guvernul ceh a adus-o și pe agenda Consiliului European. Veronika Vohlídková, director executiv HYTEP (Czech Hydrogen Technology Platform), a explicat că actualul cadru de reglementare face imposibilă atingerea obiectivelor țărilor din Europa Centrală, care au publicat recent un document de poziție și au organizat un workshop la Bruxelles, unde au invitat nu numai părțile interesate din industrie, ci și factorii de decizie din cadrul Comisiei.

Majoritatea participanților au fost de acord că una dintre barierele dezvoltării economiei hidrogenului este lipsa cererii. Attila Steiner, secretar de stat pentru energie și climă la Ministerul Energiei din Ungaria, a mai subliniat că guvernul intenționează să se concentreze pe partea de cerere a lanțului valoric în cadrul discuțiilor viitoare cu actorii de pe piață. El a subliniat, de asemenea, importanța capacității de stocare a energiei, esențială din cauza ponderii mari a energiei solare din Ungaria, care provoacă o volatilitate ridicată în producție. În același timp, István Lepsényi, președintele Asociației Ungare pentru Tehnologia Hidrogenului a întărit faptul că obiectivele UE privind menținerea obiectivelor climatice și îmbunătățirea competitivității în același timp sunt în conflict și că aceasta strategie ar trebui actualizată cu obiective mai puțin ambițioase, dar mai realiste, cel puțin în ceea ce privește Ungaria.

Trei decenii de efort pentru o piață energetică unificată în Europa

În 1987, odată cu revizuirea Tratatului de la Roma prin Actul Unic European, Comisia Europeană, sub conducerea vizionară a lui Jacques Delors, a introdus pentru prima dată ideea unui spațiu energetic comun. Crizele petroliere ale deceniilor anterioare și creșterea preocupărilor legate de mediu au determinat liderii europeni să regândească modelul de securitate energetică al Uniunii. Delors, alături de comisarul pentru mediu de atunci, Carlo Ripa di Meana, a pus bazele unei noi viziuni: energia nu mai putea fi tratată exclusiv la nivel național. Era nevoie de o abordare coordonată, bazată pe interdependență, solidaritate și integrare economică. De atunci, Europa a făcut pași importanți spre liberalizarea pieței și interconectarea rețelelor, dar fragmentarea persistă. În 2025, proiectul unei piețe interne de electricitate rămâne neterminat. Într-un moment în care Uniunea se confruntă cu presiuni climatice, geopolitice și industriale, integrarea reală a pieței nu mai este doar o promisiune politică, ci o necesitate strategică.

George Hacerian, Research Analyst, Green eDIH

Astăzi, în contextul tranziției către surse regenerabile și al provocărilor geopolitice actuale, integrarea pieței de electricitate a Uniunii Europene rămâne un obiectiv esențial. Deși s-au înregistrat progrese semnificative, mai există obstacole de depășit pentru a asigura o piață energetică cu adevărat unificată, capabilă să răspundă eficient nevoilor cetățenilor europeni.

Promisiunea integrării

O piață europeană de electricitate cu adevărat integrată promite beneficii clare: prețuri mai mici, o mai bună utilizare a resurselor regenerabile și o securitate energetică sporită.

Potrivit FMI, integrarea pieței ar putea aduce economii de până la 40 de miliarde de euro anual, contribuind și la competitivitatea industriilor europene față de SUA sau China.

Comisia Europeană susține această direcție prin reformele pieței de electricitate și Planul pentru Energie Accesibilă, evidențiind nevoia de flexibilitate, interconectare și investiții în rețele inteligente. Organizații precum Energy Traders Europe și Eurelectric cer implementarea rapidă a reformelor și a piețelor forward, precum și stimularea contractelor pe termen lung, esențiale pentru investiții în energie verde.

Integrarea pieței nu este doar un obiectiv

economic, ci o condiție pentru ca sursele regenerabile să devină coloana vertebrală a sistemului energetic european. Surplusul solar sau eolian dintr-o regiune trebuie să poată acoperi cererea din altă parte, într-un sistem flexibil, conectat și bine reglementat. Deși mecanismele tehnice există, aplicarea lor rămâne inegală, iar beneficiile integrării sunt resimțite diferit de la o regiune la alta.

Fragmentarea persistă

Deși integrarea pieței este susținută la nivel declarativ de instituțiile europene, realitatea arată o Europă energetică fragmentată. Reglementările diferite, interesele naționale și lipsa unei viziuni comune încetinesc progresul. Germania, de exemplu, refuză împărțirea pieței interne în zone tarifare, deși ar reduce blocajele de rețea și ar echilibra prețurile regionale. Temerea autorităților și a industriei germane este că măsura ar duce la scumpiri și instabilitate. Alte state se tem că vor deveni dependente de importuri sau că vor pierde controlul asupra propriilor mecanisme de capacitate.

ACER confirmă că, deși în unele regiuni s-au înregistrat progrese, beneficiile integrării sunt distribuite inegal, iar barierele reglementare persistă. În același timp, implementarea reformei pieței din 2023 este lentă, iar actorii precum Energy Traders Europe atrag atenția că incertitudinea legislativă slăbește lichiditatea pieței și afectează încrederea investitorilor.

Fragmentarea politică, lipsa unor investiții coordonate și refuzul unor state de a ceda controlul național blochează o tranziție energetică eficientă. Cu cât aceste blocaje persistă, cu atât mai mult se erodează șansa UE de a oferi energie accesibilă, curată și sigură pentru toți cetățenii săi.

Factorul infrastructurii: Integrarea are nevoie de rețele

Integrarea pieței europene de electricitate nu poate fi realizată fără o infrastructură fizică solidă. Rețelele actuale sunt adesea învechite, subdimensionate și insuficient conectate, ceea ce limitează circulația eficientă a energiei între statele membre. Potrivit Allianz Trade, UE are nevoie de investiții de peste 2,3 trilioane de euro până în 2050 în rețele electrice moderne. ACER avertizează că, fără extinderea și modernizarea rețelelor existente, capacitățile transfrontaliere vor continua să fie subutilizate, iar eficiența sistemului va stagna.

Proiecte strategice precum e-Highway2050 propun o rețea „supergrid” europeană, capabilă să redistribuie energia regenerabilă acolo unde este nevoie. În paralel, parteneriate precum cel dintre Hydro și NKT arată că mediul privat începe să sprijine dezvoltarea infrastructurii prin tehnologii cu emisii reduse de carbon.

Inițiativele regionale, precum sincronizarea țărilor baltice cu rețeaua europeană sau insulele energetice din Marea Nordului, demonstrează că interconectarea este posibilă și aduce beneficii reale. Cu toate acestea, ritmul actual al investițiilor rămâne insuficient. Fără o strategie comună și finanțare accelerată, infrastructura europeană va continua să frâneze procesul de integrare.

Energie regenerabilă și reziliență

Tranziția energetică a Europei depinde de integrarea pieței și de capacitatea rețelelor de a gestiona surse regenerabile variabile. În 2024, energia solară și eoliană au generat 35% din electricitatea UE, dar lipsa de flexibilitate a rețelelor face ca gazul și cărbunele să rămână esențiale în perioadele de vârf sau când soarele și vântul lipsesc. Evenimente precum

„dunkelflaute” în Germania, când prețurile au atins aproape 1.000 €/MWh, arată cât de vulnerabil este sistemul fără mecanisme eficiente de echilibrare. Soluția: o piață integrată, unde surplusul dintr-o țară poate acoperi lipsurile din alta.

Comisia Europeană propune măsuri pentru flexibilitate și digitalizare, cum ar fi tarife dinamice, utilizarea stocării în baterii, integrarea vehiculelor electrice și automatizarea consumului prin rețele inteligente. Astfel, Energy Traders Europe subliniază și rolul contractelor pe termen lung (PPA și CfD) în stabilizarea pieței și atragerea investițiilor în regenerabile. Digitalizarea, prin inteligență artificială și monitorizare în timp real, va fi esențială pentru un sistem adaptabil. Integrarea pieței este, așadar, condiția ca energia regenerabilă să devină nu doar disponibilă, ci și fiabilă. Fără coordonare, Europa riscă să piardă avantajele propriului potențial verde.

O miză geopolitică

Integrarea pieței de electricitate este tot mai mult privită ca o componentă esențială a securității energetice europene. Războiul din Ucraina a accelerat procesul de desprindere a UE de energia rusească și a evidențiat importanța unui sistem intern bine conectat.

În 2025, Estonia, Letonia și Lituania s-au deconectat de la sistemul BRELL controlat de Rusia și s-au sincronizat cu rețeaua UE, ceea ce reprezintă un pas simbolic și strategic pentru independența energetică regională. Comisia Europeană a legat această direcție de Planul pentru Energie Accesibilă, care prevede interconectări mai eficiente, diversificarea surselor și digitalizarea sistemului energetic.

În paralel, UE și Elveția au semnat un acord de integrare a piețelor de electricitate, iar proiecte precum insulele energetice ale Danemarcei vor lega mai multe state prin rețele eoliene offshore. Aceste inițiative contribuie la autonomia strategică a Europei, reducând vulnerabilitatea față de șocuri externe și oferind un model de cooperare regională. Integrarea pieței devine astfel nu doar o reformă economică, ci un pilon al rezilienței geopolitice a Uni-

unii. Într-o lume tot mai instabilă, capacitatea Europei de a-și distribui energia eficient, de a-și coordona politicile și de a-și proteja infrastructura devine o chestiune de interes strategic, nu doar energetic.

De la viziune la acțiune

Viziunea este clară, beneficiile sunt demonstrate, iar urgența, determinată de crizele climatice, geopolitice și economice, nu mai poate fi ignorată. Cu toate acestea, diferența dintre obiectivele politice și implementarea reală rămâne semnificativă. Interesele naționale blochează adesea armonizarea reglementărilor. Dezvoltarea infrastructurii, deși în curs, nu ține pasul cu ritmul electrificării, iar lipsa unui consens politic ferm riscă să întârzie reforme esențiale pentru decarbonizarea economiei europene.

Integrarea nu este o destinație finală, ci un proces în evoluție continuă, care necesită coordonare pe multiple niveluri: între statele membre, între autorități și industrie, dar și între politicile climatice pe termen lung și nevoile energetice imediate. După cum arată ACER, Comisia Europeană sau Energy Traders Europe, instrumentele tehnice și cadrul legislativ există deja. Ceea ce lipsește este o voință politică clară pentru a le pune în aplicare. În același timp, este clar că integrarea nu este un scop în sine, ci un mijloc prin care Europa își poate atinge obiectivele fundamentale: acces la energie la prețuri corecte, tranziție rapidă către surse regenerabile, securitate energetică sporită și o poziție economică competitivă la nivel global.

În acest peisaj complex, actorii precum Green eDIH pot contribui activ, nu doar ca vectori de inovație, ci ca punți între politicile europene și nevoile concrete ale mediului economic. Prin susținerea IMM și a administrațiilor locale în adoptarea soluțiilor digitale pentru eficiență energetică, prin dezvoltarea de instrumente bazate pe inteligență artificială pentru optimizarea consumului și predicția cererii în rețele descentralizate, prin formarea de competențe în domeniul sustenabilității și digitalizării în rândul specialiștilor din industrie și prin facilitarea colaborării dintre furnizori de tehnologie, start-up-uri și autorități, Green eDIH devine un catalizator real al tranziției energetice europene.

Totuși, schimbarea sistemică nu poate depinde exclusiv de astfel de inițiative. Este nevoie de o direcție clară la nivel european, de investiții curajoase și de leadership politic. Europa nu are nevoie de o nouă strategie, ci de curajul de a duce la capăt strategia pe care o are deja.

Deepfake: Tehnologia care manipulează realitatea

Deepfake-urile nu mai sunt viitorul – sunt deja parte din prezentul nostru digital. Te pot impresiona, amuza sau păcăli. Tocmai de aceea, fiecare dintre noi trebuie să devină un mic „detectiv digital”. Verifică, raportează, educă-i și pe alții. Într-o lume cu realități fabricate, vigilența e o formă de apărare.

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

1. CE ESTE UN DEEFAKE?

Un deepfake este un material fals – de obicei video sau audio – creat cu ajutorul inteligenței artificiale, care imită perfect aspectul, vocea sau mișcările unei persoane reale. Termenul vine de la „deep learning” și „fake”. Cu alte cuvinte, este o manipulare digitală extrem de avansată, capabilă să inducă în eroare chiar și un ochi atent.

Astăzi, oricine are acces la unele aplicații sau platforme poate genera un deepfake în câteva minute — fie pentru divertisment, fie, din păcate, pentru dezinformare sau manipulare.

2. CE TEHNOLOGII SUNT FOLOSITE ȘI CUM FUNCȚIONEAZĂ?

Deepfake-urile se bazează pe rețele neurale artificiale, în special pe modele de tip GAN (Generative Adversarial Networks). Acestea antrenează două rețele AI: una care creează conținutul și alta care îl evaluează, până când rezultatul pare „real”.

Pentru a construi un deepfake convingător, AI-ul are nevoie de:

- imagini/video cu persoana-țintă (surse: rețele sociale, emisiuni, interviuri),
- înregistrări audio pentru a învăța tonul, inflexiunile și ritmul vocii,
- un algoritm care sincronizează mimica, expresiile faciale și vocea cu un nou mesaj (fals).

Platformele comerciale, precum *Synthesia*, *HeyGen* sau *Describe*, permit deja crearea de avatare realiste, iar unele sunt folosite legal în marketing, educație sau cinema. Dar în mâinile greșite, aceleași tehnologii devin arme de dezinformare.

3. EXEMPLE DE DEEFAKE DIN ROMÂNIA

Deși România nu este un punct central pe harta globală a manipulării prin deepfake, în ultimii ani am asistat la o serie de incidente care ridică semnale de alarmă, mai ales în contexte politice și financiare. Aceste cazuri, deși punctuale, arată că și spațiul informațional românesc este vulnerabil la noile forme de dezinformare digitală.

- Unul dintre cele mai grave exemple

recente a fost apariția, în 2024, a unui clip fals în care guvernatorul Băncii Naționale a României, Mugur Isărescu, părea să recomande o platformă online de investiții. Videoclipul, generat cu ajutorul inteligenței artificiale, a folosit imaginea și vocea guvernatorului într-un context fictiv, dar extrem de convingător. Materialul a circulat online, prezentând o „emisiune” falsă în care Isărescu ar fi lăudat performanțele unei platforme de trading, invitând românii să investească urgent. Deși era o fraudă evidentă pentru un ochi informat, mulți utilizatori au fost păcăliți de autoritatea imaginii și a discursului simulat oficial. Acest incident subliniază nu doar riscul dezinformării, ci și potențialul deepfake-urilor de a afecta încrederea în instituțiile financiare, mai ales într-un context de volatilitate economică.

- În ianuarie 2024, ministrul Energiei, Sebastian Burduja, a fost ținta unui atac de tip deepfake. Un videoclip fals, distribuit pe o pagină de Facebook, îl prezenta pe Burduja promovând o schemă de investiții inexistente asociată companiei Enel. În înregistrare, vocea și imaginea ministrului erau manipulate pentru a convinge publicul că pot obține câștiguri lunare de 9.000 de lei prin această platformă fictivă. Burduja a depus o plângere penală la Parchetul de pe lângă Înalta Curte de Casație și Justiție, denunțând utilizarea abuzivă a tehnologiei deepfake pentru înșelarea cetățenilor și subminarea încrederii în instituțiile statului.

ROMANIAN MINISTER FILES CRIME COMPLAINT OVER DEEFAKE VIDEO

- În 2023, rețelele sociale – în special TikTok – au fost invadate de videoclipuri în care președintele Klaus Iohannis sau premierul Marcel Ciolacu păreau să facă declarații controversate sau să exprime opinii absurde. Aceste videoclipuri au fost create folosind aplicații comerciale de voce cloning și AI-based lipsync, disponibile publicului larg.
- O altă direcție periculoasă a fost utilizarea deepfake-urilor în fraude de tip scam, în special în reclamele online pentru investiții în criptomonede sau scheme de îmbogățire rapidă. Vedete TV precum Andi Moisescu sau chef Cătălin Scărlătescu au „recomandat” site-uri dubioase, în videoclipuri în care nu fuseseră implicați.

Deși aceste deepfake-uri nu sunt neapărat sofisticate din punct de vedere tehnic, impactul lor este semnificativ deoarece speculează încrederea publicului în personalități mediatizate și exploatează lacunele legislative privind utilizarea neautorizată a imaginii în spațiul digital.

Cazurile de mai sus arată că deepfake-urile nu sunt doar o amenințare abstractă, ci un instrument activ de manipulare. Ele pot fi folosite pentru compromiterea imaginii publice, influențarea alegerilor, fraude financiare directe, erodarea încrederii în autorități și instituții,

alimentarea polarizării sociale. În lipsa unui cadru legal clar și a unui mecanism rapid de contracarare, România rămâne vulnerabilă la astfel de atacuri, mai ales în anii electorali sau în perioadele de instabilitate economică.

4. CUM DETECTĂM UN DEEFAKE?

Deși tehnologia din spatele deepfake-urilor avansează rapid, există în continuare indicii vizibile care pot semnaliza un conținut manipulat, mai ales dacă este generat cu instrumente comerciale sau cu un set limitat de date. Atenția la detalii vizuale și auditive, combinată cu verificarea sursei informației, sunt esențiale pentru a identifica un deepfake. Iată câteva semne vizibile de manipulare:

- Expresii faciale rigide sau ușor nefirești: zâmbete artificiale, care nu implică ochii, buze care se mișcă mecanic sau mimică ce nu corespunde emoției transmise.
- Clipit neregulat sau privire fixă: modelele AI întâmpină dificultăți în a genera clipitul natural; de multe ori, privirea este fixă, cu un aspect sticlos sau fără focalizare.
- Sincronizare imperfectă între voce și buze: chiar și diferențe de fracțiuni de secundă pot fi sesizabile, mai ales în pronunția consoanelor.
- Tranziții anormale de lumină și umbră pe

față: o sursă de lumină nerealistă, reflexii absente sau umbre care apar brusc între cadre.

- Artefacte vizuale în jurul gurii, nasului sau conturului feței: uneori pot apărea distorsiuni sau pierderi de claritate, mai ales în zonele cu multă mișcare facială.
- Anomalii sonore: o voce prea „rotundă”, fără imperfecțiuni, lipsită de respirații naturale, poate trăda un voice clone.

Pe lângă observația vizuală și verificarea surselor, putem verifica autenticitatea conținutului cu ajutorul platformelor de fact-checking, cum ar fi: [Snopes.com](https://snopes.com), [AFP Fact Check](https://www.afp.com/fact-check), [Reuters Fact Check](https://www.reuters.com/fact-check) și [InVID](https://invid.io) – un instrument folosit de jurnaliști pentru verificarea imaginilor și video-urilor online. Pe langa instrumentele internaționale, există și platforme românești de fact-checking care pot ajuta publicul să identifice informații false sau manipulatorii: [Factual.ro](https://factual.ro) – verifică afirmații ale politicianilor și personalităților publice, [Verificat.ro](https://verificat.ro) – parte din rețeaua AFP Fact Check, [Context.ro](https://context.ro) – investigații și verificări media.

5. CE FACEM CÂND VEDEM UN DEEFAKE? UNDE RAPORTĂM?

Pașul 1: Nu distribuim. Chiar dacă pare real sau șocant, nu da mai departe până nu ești sigur. Distribuția unei informații false amplifică răul.

Pașul 2: Raportează conținutul.

- Pe rețelele sociale:
 - ✓ Facebook / Instagram: apasă pe „...” Raportează Conținut fals / Dezinformare
 - ✓ TikTok: apasă pe „...” Raportează Înșelătorie sau Conținut fals
 - ✓ YouTube: Raportează Dezinformare / manipulare
- Dacă materialul este difuzat la TV sau radio, se poate depune o sesizare scrisă la Consiliul Național al Audiovizualului (CNA), menționând postul, data, ora și conținutul reclamat.

În cazurile care implică tentativă de fraudă, fals în identitate sau distribuția de conținut falsificator cu potențial periculos, se poate face o sesizare la Directoratul Național de Securitate Cibernetică (DNSC) sau o plângere la Poliția Română – specializarea Criminalitate Informatică sau online prin e-guvernare.ro

Pașul 3: Semnalează public conținutul.

Poți contacta platforme de fact-checking (Factual, Verificat, Context) sau poți semnaliza presa, dacă materialul circulă rapid și poate face rău.

7 beneficii esențiale ale utilizării cloud-ului pentru companii performante

Într-un mediu economic cu o dinamică accentuată, succesul businessurilor nu mai depinde doar de planuri solide, ci de capacitatea acestora de a reacționa rapid, de a proteja ceea ce contează și de a rămâne conectate la noile tehnologii. Companiile care fac performanță astăzi sunt cele care au înțeles că infrastructura IT nu mai este un simplu instrument, ci baza care susține agilitatea, siguranța și inovația. Cum pot organizațiile să rămână relevante și reziliente într-un context marcat de incertitudine și atacuri cibernetice tot mai sofisticate? Printre cele mai inteligente decizii se numără adoptarea serviciilor cloud, după cum menționează reprezentanții companiei Medialine, companie internațională specializată în furnizarea de soluții IT complete și personalizate pentru companii medii și mari. Astăzi, nu mai este vorba despre dacă va fi nevoie de cloud, ci despre cât de repede poate fi integrat într-o strategie care mizează pe control, flexibilitate și adaptabilitate reală.

Ce este cloud-ul și cum funcționează pentru mediul de business?

Pe scurt, *cloud computing* înseamnă accesarea și utilizarea unor resurse IT – cum ar fi stocarea de fișiere, servere, baze de date sau aplicații – prin internet, fără a mai fi nevoie ca acestea să fie găzduite local, pe infrastructura fizică a companiei. În loc să investească în servere, licențe și echipe tehnice care să le administreze, companiile pot „închiria” aceste resurse de la un furnizor de servicii cloud, beneficiind de un mediu flexibil, scalabil și securizat. Practic, este ca și cum, pentru diverse operațiuni logistice, ar închiria o hală complet echipată, în loc să o construiască de la zero – iar dacă e nevoie de mai mult spațiu, se poate extinde imediat.

„Pentru companii, acest model deschide oportunități majore de eficientizare, inovare și protejare a datelor. Iar în ultimii ani, odată cu creșterea riscurilor cibernetice și nevoia tot mai acută de mobilitate și viteză, cloud-ul a devenit mai mult decât o opțiune – a devenit o necesitate strategică”, afirmă **Elena Radu, Director Operațional Medialine România**, companie internațională specializată în furnizarea de soluții IT integrate și personalizate pentru companii medii și mari.

Avantajele utilizării serviciilor cloud

Într-un mediu economic marcat de schimbări rapide, cerințe tot mai stricte privind protecția datelor și presiuni constante pentru optimizarea costurilor, serviciile cloud oferă companiilor un cadru tehnologic adaptabil, sigur și eficient. De la flexibilitate operațională la securitate cibernetică și capacitatea de a inova rapid, beneficiile acestui model sunt multiple și devin tot mai relevante pentru organizațiile orientate spre viitor. Medialine oferă prin platforma **CompanyCloud** un ecosistem complet de servicii cloud, conceput pentru a transforma infrastructura IT dintr-o provocare într-un real avantaj competitiv.

Iată care sunt principalele avantaje:

1. Securitate avansată a datelor.

Pe măsură ce amenințările cibernetice devin tot mai sofisticate, protecția datelor este o prioritate. Soluțiile cloud moderne oferă criptare, backup automat și monitorizare continuă, asigurând conformitatea cu standarde internaționale precum ISO 27001. Centrele de date certificate și echipele

specializate în securitate cibernetică contribuie la protecția împotriva atacurilor și la menținerea integrității datelor.

Potrivit raportului ENISA (European Union Agency for Cybersecurity), „Threat Landscape 2024” publicat la finalul anului trecut, ransomware-ul a rămas una dintre cele mai frecvente și disruptive amenințări cibernetice. Deși niciun sistem nu poate garanta protecție absolută, infrastructura cloud – prin backup-uri automate, versiuni restaurabile ale fișierelor și monitorizare proactivă – ajută companiile să reducă impactul acestor atacuri și să recupereze rapid datele compromise, fără a depinde de șantajul atacatorilor.

2. Conformitate cu

reglementările europene. Adoptarea cloud-ului facilitează respectarea cerințelor stricte impuse de legislația europeană privind protecția datelor, precum GDPR sau NIS2. Alegerea unui furnizor care stochează datele în centre de date locale sau europene garantează că informațiile rămân în jurisdicții cu reglementări stricte de protecție a datelor, aspect crucial pentru industrii reglementate.

3. Flexibilitate și scalabilitate.

Cloud-ul permite ajustarea rapidă a resurselor IT în funcție de nevoile companiei, fără investiții semnificative în infrastructură fizică. Această scalabilitate este esențială pentru companiile cu cerințe fluctuante sau în creștere, permițându-le să răspundă prompt la schimbările pieței.

4. Optimizarea costurilor și control bugetar. Modelul de plată „pay-as-you-go” al serviciilor cloud înseamnă că firmele plătesc doar pentru resursele utilizate efectiv, evitând costurile inițiale

mari și cheltuielile de întreținere asociate infrastructurii tradiționale. Acest lucru permite o mai bună alocare a bugetului și investiția în alte domenii strategice ale afacerii.

5. Accesibilitate și colaborare îmbunătățită. Prin intermediul cloud-ului, angajații pot accesa aplicațiile și datele companiei de oriunde, facilitând munca la distanță și colaborarea între echipe dispersate geografic. Aceasta duce la o eficiență sporită și la o comunicare mai fluidă în cadrul organizației.

6. Continuitatea afacerii și recuperare în caz de dezastru.

Soluțiile cloud oferă mecanisme robuste de backup și recuperare, asigurând continuitatea operațiunilor în cazul unor incidente neprevăzute, precum defecțiuni hardware sau atacuri cibernetice. Astfel, companiile pot minimiza timpul de inactivitate și pierderile asociate.

„Datele recente ne arată clar că nicio industrie nu este imună la riscuri. La nivel european, sectoare precum cel financiar, administrația publică, transporturile, sănătatea și producția se numără printre cele mai vizate de atacuri cibernetice. În acest context, companiile trebuie să adopte o abordare proactivă în materie de securitate cibernetică și să implementeze soluții care să le permită recuperarea rapidă și sigură în cazul unui incident”, explică Elena Radu.

Conform raportului ENISA, sectoarele care au avut cel mai mult de suferit din cauza incidentelor cibernetice, în perioada iulie 2023 - iunie 2024, au fost administrația publică (19%), transporturile (11%) și sectorul financiar-bancar (9%). Este, așadar, esențial pentru entitățile publice și private să își regândească strategiile de reziliență operațională, prin soluții care asigură nu doar restaurarea rapidă a datelor, ci și menținerea capacității de a răspunde eficient într-un mediu marcat de incertitudine și atacuri tot mai sofisticate.

7. Inovație și acces la tehnologii

avansate. Cloud-ul servește ca platformă pentru adoptarea rapidă a tehnologiilor emergente, precum inteligența artificială, Internet of Things (IoT) sau containerizarea. Acest lucru permite companiilor să inoveze și să își îmbunătățească procesele fără a investi masiv în infrastructură proprie.

Mai multe informații pot fi accesate pe <https://www.companycloud.de/ro/>.

Marketing și Etică: O Privire Critică asupra Practicilor Moderne

Conceptul de marketing joacă un rol esențial în conectarea companiilor cu consumatorii, în promovarea produselor și în crearea valorii pentru toate părțile implicate. Potrivit lui Philip Kotler, unul dintre cei mai renumiți specialiști în domeniu, marketingul reprezintă „procesul social și managerial prin care indivizii și grupurile obțin ceea ce doresc și au nevoie prin crearea, oferirea și schimbul de produse și servicii de valoare cu alții”. Această definiție subliniază scopul principal al marketingului: satisfacerea nevoilor și dorințelor consumatorilor, în timp ce întreprinderile își ating obiectivele de afaceri.

✍️ Ionela Puf, marketer

Scopul Marketingului

Scopul fundamental al marketingului este, așadar, de a crea o punte între ofertă și cerere, asigurând o comunicare eficientă între producători și consumatori. Prin cercetarea pieței, identificarea nevoilor și dezvoltarea de strategii de promovare, marketingul urmărește să maximizeze satisfacția clienților și, în același timp, să asigure profitabilitatea și creșterea afacerilor. În esență, marketingul nu înseamnă doar promovarea sau publicitatea, ci un întreg proces de gestionare a relației cu piața și de creare a valorii pentru toți actorii implicați.

Cu toate acestea, odată cu evoluția tehnologică și creșterea competiției, au apărut

și noțiuni și practici mai controversate, care au determinat o reevaluare a eticii în marketing. În special în ultimele decenii, s-a observat o tendință crescândă de a folosi tehnici de persuasiune sau chiar manipulare pentru a influența comportamentul consumatorilor în moduri care uneori pot fi considerate înșelătoare.

De la Marketing la Înșelăciune: O Transformare Periculoasă

Inițial, marketingul a fost perceput ca o activitate onestă, menită să informeze și să educe consumatorii despre avantajele unui produs sau serviciu. Cu toate acestea, odată cu apariția publicității de masă și a tehnicilor de promovare agresivă, s-a produs o schimbare în percepție. În unele cazuri, practicile de marketing au început să fie asociate cu manipularea și înșelăciunea, mai ales atunci când companiile exagerează beneficiile produselor, ascund informații importante sau creează așteptări false pentru a stimula vânzările.

Această evoluție a condus, în timp, la o criză de încredere între consumatori și firme. În contextul în care anumite practici de marketing sunt percepute ca fiind înșelătoare, consumatorii devin suspicioși și mai reticenți în fața ofertelor comerciale. În unele cazuri, această percepție a dus chiar la reglementări stricte și la crearea de coduri etice menite să limiteze utilizarea tehnicilor deceptivă. De exemplu, autoritățile de reglementare din diverse țări au introdus legi care interzic publicitatea înșelătoare, etichetarea falsă și alte practici ipocrite.

Etica în Marketing: O Necesitate Vitală

În contextul acestei evoluții paradoxale, etica în marketing devine o componentă esențială pentru menținerea unei imagini pozitive și pentru garantarea unei relații sănătoase între companii și consumatori. Etica în marketing implică respectarea adevărului, transparența și responsabilitatea socială. Companiile trebuie să fie conștiente de impactul pe termen lung al practicilor lor și să evite manipularea sau înșelarea pentru a-și atinge scopurile imediate.

Un exemplu de bune practici etice include claritatea informațiilor despre produse, evitarea tehnicilor de persuasiune agresivă și respectarea drepturilor consumatorilor. În plus, responsabilitatea socială joacă un rol cheie, deoarece companiile trebuie să fie conștiente de impactul pe care îl au asupra societății și mediului. În acest sens, etica în marketing nu doar că ajută la construirea unei imagini pozitive, ci contribuie și la dezvoltarea durabilă și la crearea unui mediu de afaceri corect și sustenabil.

Marketingul, în esența sa, rămâne un instrument indispensabil în lumea afacerilor moderne, având scopul de a crea valoare și de a satisface nevoile consumatorilor. Însă, odată cu puterea pe care o posedă, vine și responsabilitatea de a evita tehnicile înșelătoare. Respectarea principiilor etice nu doar că protejează consumatorii, dar menține reputația pe termen lung a companiilor. În final, un marketing responsabil și etic reprezintă fundamentul unei economii sănătoase, bazată pe încredere și respect reciproc. ■

Aplicația SeeYou - noi perspective pentru persoanele cu dizabilități de vedere

AMAIS – Asociația Metodelor Alternative de Integrare Socială a lansat SeeYou, prima aplicație mobilă din România ce conectează beneficiari (persoane cu dizabilități de vedere) cu ghizi care să-i însoțească la diverse activități.

În România, conform datelor ANPPD, există peste 84.000 de persoane cu dizabilități de vedere. Pentru acestea, lipsa accesibilității spațiului din orașe poate crea obstacole semnificative în deplasarea zilnică. Activități de rutină, precum mersul la cumpărături, la medic, la gară sau la o instituție publică, pot deveni dificile și solicitante. În timp, această lipsă de acces contribuie la un sentiment de izolare și influențează negativ participarea activă în viața comunității.

Sub deviza „**DEMERS ÎMPREUNĂ**”, aplicația SeeYou își propune să facă orașele mai accesibile, astfel încât orice persoană cu dizabilități de vedere să devină mai mobilă și vizibilă, iar cei din jur să devină mai empatici față de persoanele cu dizabilități. SeeYou este o platformă de întâlnire pentru beneficiari și ghizi care doresc să contribuie la o schimbare în societate.

Cum funcționează SeeYou?

Aplicația permite lansarea de invitații, care descriu nevoile pe care le au atât beneficiarii, cât și ghizii și detalii precum data, ora și locul de întâlnire. Pe lângă activitățile stringente pe care persoanele TREBUIE să le facă, utilizatorii pot lansa invitații de însoțire la activități pe care ÎȘI DORESC să le facă, cum ar fi să meargă la o plimbare în parc sau la un concert împreună cu cineva.

Noutățile SeeYou App

Față de versiunea web, lansată în 2020, aplicația mobilă SeeYou vine cu o serie de noutăți. După pilotarea din București, apli-

cația SeeYou se extinde din 23 mai în al doilea oraș din țară, **Cluj-Napoca**, cu ajutorul Asociației Nevăzătorilor din România (ANR), filiala Cluj-Napoca, care gestionează partea operațională la nivel local, oferind suport utilizatorilor, atât persoanelor cu dizabilități de vedere, cât și ghizilor. Mai mult, SeeYou App permite acum nu doar beneficiarilor, ci și ghizilor să lanseze invitații de însoțire. Ghidul poate descoperi astfel o perspectivă diferită, iar beneficiarul poate avea deschidere la mai multe activități. De asemenea, la cererea comunității, aplicația a implementat o opțiune prin care **beneficiarul poate solicita să meargă cu persoane de același gen**, pentru a veni în întâmpinarea unor nevoi mai personale, cum ar fi consilierea la cumpărături de haine. De asemenea, **aplicația este disponibilă și în limba engleză**, făcând-o astfel accesibilă persoanelor străine care călătoresc în România.

„Aplicația a apărut ca un răspuns la realitatea orașelor inaccesibile. Am vrut să oferim, prin tehnologie, o soluție temporară care să susțină persoanele nevăzătoare să se orienteze și să relaționeze mai ușor, până când vom reuși să transformăm și spațiul public. Vrem să schimbăm comportamentul beneficiarului care să ajungă să exploreze spații noi și să participe la evenimente, inclusiv culturale, pe care altădată le evita. Interacțiunea dintre persoanele fără dizabilități și cele cu dizabilități este o parte indispensabilă pentru a crea o comunitate incluzivă. Folosind tehnologia de azi, ei pot participa mai mult la viața orașului.”, spune **Iris Popescu**, arhitectă și președinte AMAIS.

„Tehnologia schimbă societatea și este evident că acest lucru vine cu multe îmbunătățiri ale stilului nostru de viață. Persoanele cu deficiențe senzoriale nu trebuie lăsate în urma acestui progres tehnologic. Paradoxal, astăzi când suntem mai conectați online, relațiile

inter-umane au de suferit. Credem că oamenii și tehnologia ar trebui să formeze o echipă pentru a crea o societate mai incluzivă, în care să fim cu toții mai bine conectați unii cu alții.” a declarat **Ovidiu Ana** – directorul Fundației Orange România.

Echipa SeeYou

SeeYou este dezvoltată de o echipă incluzivă. În departamentul tehnic, trei dintre cei cinci programatori care au dezvoltat aplicația sunt nevăzători. „SeeYou face mai ușoară deplasarea, prin interfața intuitivă și adaptată la nevoile persoanelor cu dizabilități de vedere. Pentru persoanele cu deficiențe de vedere, SeeYou e un instrument important, disponibil la o atingere de ecran și care deschide o lume plină de posibilități, contribuie la o viață armonioasă, social și chiar profesional (prin participarea la evenimente specifice și culturale)”, spune **Alex CUCU**, Tech Lead AMAIS și unul dintre programatorii aplicației.

Ce trebuie să știe utilizatorii?

Beneficiarii și ghizii trebuie să fie majori pentru a se înscrie în aplicație. Aceștia sunt verificați și aprobați manual de o echipă internă AMAIS, pentru a asigura securitate și trasabilitate. În funcție de profilul ales (beneficiar / ghid), aceștia urmează un proces diferit. Utilizatorii nevăzători trebuie să încarce documente care atestă dizabilitatea, precum certificatul de încadrare în grad de dizabilitate, și sunt sfătuiți să urmeze recomandările de securitate prezentate în aplicație. De asemenea, odată ce beneficiarul și ghidul sunt conectați prin SeeYou, ghidul poate prelua și online cererile beneficiarilor – precum citirea unui document tipărit, asistență de la distanță sau, pur și simplu, *friendly calls* pentru socializare cu beneficiarii care se simt singuri.

Aplicația SeeYou este un proiect dezvoltat de AMAIS (Asociația Metodelor Alternative de Integrare Socială) cu sprijinul Fundației Orange România, în parteneriat cu Asociația Nevăzătorilor din România (ANR), filiala Cluj-Napoca. SeeYou poate fi descărcată pe www.seeyou.ro și de pe magazinele de aplicații, Google Play și App Store. Până acum aplicația a fost folosită de 369 persoane nevăzătoare și ghizi. ■

Alte iterații Quantum-Computing

Întâmplarea (sau poate o cauzalitate determinabilă) face ca la un secol de la primele studii în acel domeniu al fizicii numit 'mecanică cuantică' să apară primele promisiuni concrete de exploatare a stărilor cuantice ale particulelor, și respectiv primele aplicații (senzori, cronometrie, comunicații, codificare, informatică).

Mircea Băduț

Context și perspective

Fizicienii au avut nevoie de aproape un secol de cercetare fundamentală pentru a explora și pentru a modela fenomenele cuantice (stările, relațiile și interacțiunile particulelor și ale atomilor/moleculilor), iar lucrurile nu s-au încheiat. Însă acum, nerăbdătoare, omenirea vrea rezultate chiar dacă specialiștii încă n-au ajuns la abordări convergente, iar eventualele tehnologii sunt încă în faze experimentale. Speranțele în direcția QC sunt un pic exagerate, iar piețele se agită, însă nu atât în privința comercializării (unde quantum-ul rămâne o nișă), cât mai degrabă în privința investițiilor (atât guvernamentale cât și private).

Din perspectivă culturală este interesant de remarcat și faptul că cercetările din domeniul aplicării cuanticii au „cumulate” peste zece Premii Nobel.

Din perspectivă tehnico-științifică rămân valabile pe mai departe abordările deja revelate anterior (pentru materializarea de procesoare cuantice, pentru realizarea de componente destinate telecomunicațiilor, pentru conceperea de senzori speciali): capcane de atomi neutri, capcane de ioni; controlarea/exploatarea stării fotonilor; anomalii optice active; puncte cuantice în materiale solide; materiale supraconductoare; ș.a.

Interesant este că se reliefează și o perspectivă a resurselor umane. Se caută, spre angajare, persoane care să fie specialiști în (sau să fie familiarizați cu): fizica particulelor; optică atomică/moleculară; condensatul Bose-Einstein (acesta fiind o stare a materiei manifestată la temperaturi apropiate de zero absolut, în care particulele cuantice au energie minimă). Dar sunt adesea cerute și cunoștințe/competențe de inginerie electronică, de proiectare opto-mecanică, de proiectare/realizare

MEMS, de tehnologie manufacturieră, de modelare digitală, de programare software, de algoritimizare, de analizare a datelor. Observăm aici și cerințe transdisciplinare, la care nu este ușor de răspuns, fiind vorba de un domeniu nou, nedocumentat, neorganizat (și deocamdată neorganizabil) – un domeniu la care învățământul răspunde cu greu, și la care experiența/practica individuală de-abia se înfiripă. Însă apar totuși inițiative vizând problema competenței profesionale, atât instituționale (multe universități au inclus în curricula discipline/capitole „cuantice”), cât și private (precum webinarul pentru instruire în domeniile 'quantum computers', 'quantum networks' și 'quantum sensing' organizate de compania Hamamatsu).

Așteptări și concretizări

Se poate observa că societatea înțelege cu greu faptul că acel „calculator cuantic” nu urmează să înlocuiască actualul și atât-de-ubi-cuul calculator electronic. Și nu este nici vorba de o schimbare de paradigmă în informatică (cel puțin nu în viitorul apropiat), ci de un model alternativ, cu aplicări particulare, de nișă (așa cum încercăm să subliniez și în articolele anterioare despre QC). Este adevărat, probabil că următoarele generații de calculatoare electronice (servere, PC-uri, smartphone-uri) vor include componente/dispozitive exploatând efecte cuantice (memorie internă, memorie de stocare, conexiuni/magistrale), însă ele vor păstra mult timp arhitectura actuală (derivând

din modelul von Neumann și lucrând cu electronică digitală în logică binară).

De altfel, astăzi avem mai multe aplicări de 'quantum communication' și 'quantum sensing' decât de 'quantum computing', și lucrurile se vor menține așa pentru un timp. Eventual observăm și faptul că motivațiile acestor direcții diferă. De exemplu, comunicațiile cuantice nu au ca obiectiv creșterea vitezei sau a capacității de transfer al datelor, ci sunt motivate de potențialul efectelor cuantice de a furniza chei de criptare puternice pentru transmiterea securizată a datelor clasice/digitale. Se vorbește totuși (dar cu verbe conjugate mai degrabă la timpul viitor) despre 'rețele cuantice' dedicate transmiterii de 'informație cuantică' nativă (alcătuită din qubiți și asamblată după algoritmi cuantici. Sunt discutate inclusiv

aspecte tehnice, precum acela că fibrele optice, fiind destinate să transmită lumină (adică fotoni multipli, care fac față la atenuări sau la zgomotul de fond), vor avea totuși probleme în a transmite fotoni individuali pe distanțe foarte mari, întrucât fotonul singular nu poate fi amplificat sau divizat. Și dacă tot am ajuns la ideea de foton singular, vom nota faptul că dispozitivele de generare și de recepționare a fotonilor trebuie concepute în acest sens pentru telecomunicațiile/rețelele cunoscute, dar putem considera cu optimism lucrurile de vreme ce ele s-au ivit până și într-un produs de masă precum Samsung Galaxy Quantum.

Speculații și potențial

Să ne apropiem un pic de ideea aceasta a fotonului singular, ca purtător de informație cuantică!

Pe de o parte, se știe că măsurarea (citirea) stării fotonului singular îi poate altera acestuia starea (fiind acesta un aspect negativ cunoscut de mult în domeniul cuantic). De asemenea, când este vorba de doi fotoni aflați în starea specială de interconexiune (entanglement-ul însemnând, și aici, o anume coerență împerecheată a stărilor celor două particule), măsurarea (citirea) stării unuia dintre fotoni poate rupe/anula acea coerență.

Pe de altă parte, după cum se știe din optica clasică, starea de polarizare a unui foton este limitată la două posibilități – orizontal sau vertical –, ceea ce nu oferă mai multă libertate decât codificarea digitală cu doi biți. (Da, polarizarea fotonilor este o soluție practică pentru codificarea informației cuantice deoarece este ușor de manevrat/controlat, inclusiv prin dispozitive/elemente folosite în optica liniară.) Însă, pe lângă starea de polarizare, fotonul poate avea și alte proprietăți/stări – culoare, moment/spin, poziție, timp de sosire – ceea ce adaugă câteva grade de libertate în posibilitățile de codificare a informației cuantice (și astfel confirmându-se sintagma 'codificare multi-dimensională'). Mai mult, probabil că în exploatarea practică a fotonilor se pot angaja/exploata și concepțiile clasice de multiplexare a semnalelor

Codificare bidimensională și codificare hiperdimensională

cuantice sosite prin mai multe fibre optice.

Prin anii 1990, experimentele au dovedit potențialul cuanticii pentru criptarea telecomunicațiilor prin cablu și prin fibră optică; pe atunci a și apărut acronimul QKD (Quantum Key Distribution). În 2016 s-au făcut primele experimente concrete de securizare a comunicațiilor satelitare folosind fotoni cuplați, în China. Iar în 2017, cercetătorii au realizat o conexiune via satelit (pentru transmitere de conținut video) între Beijing și Vienna, și au securizat-o trimițând separat secvențe de fotoni atât către emițător (China), pentru a însoți semnalul util via satelit, cât și către receptor (Austria), pentru a verifica semnalul util receptat via satelit. Mai aflăm și că recent o echipă de cercetători de la Institutul Fraunhofer din Jena a demarat construirea unui satelit de telecomunicații cu criptare QKD (CubeSat). Și încheiem paragraful amintind ideea de bază: dacă cineva încearcă să intercepteze nepermis fluxul de semnal transmis, se distruge starea de coerență a cuplurilor de fotoni utilizați cu rol de criptare, și deci accesarea ilegală a conținutului este contracarată.

Recent, tot de la Institutul Fraunhofer din Jena, aflăm și despre o sursă de fotoni singulari bazată pe conceptul VCSEL (laser emis din cavitate verticală), promițând o bună imunitate spectrală și temporală, o calitate înaltă a polarizării și o scalabilitate robustă pentru aplicațiile practice.

Alternative în probe

Deși experimentele și realizările în direcția Quantum Computing arată o aplicabilitate radical diferită de cea a calculatoarelor electronice, ele exploatează de cele mai multe ori modelul/conceptul numit 'gate-based quantum computer', adică folosesc componente fizice pentru a găzdui și a controla qubiții, ceea ce are similități cu abordarea convențională, unde circuitele electronice digitale găzduiesc și controlează biți. (Tranzistorul este un dispozitiv 'controlat prin poartă'.) Însă aflăm că există și abordări în care calculul cuantic devine mai degrabă probabilistic, deci îndepărtându-se de practica deterministă.

În vara anului trecut, o echipă de cercetători japonezi publica în revista 'Nature Communication' (www.nature.com/articles/s41467-023-39195-w) o prezentare a 'calculatorului cuantic bazat pe măsurători' pe care l-au conceput la centrul RIKEN. Un astfel de 'measurement-based quantum computer' procesează informația exploatând o stare cuantică complexă, numită 'cluster state', și care constă în mai mulți qubiți legați între ei printr-un 'entanglement'. Experimentele s-au făcut cu sisteme optice, deoarece starea și agregarea fotonilor se controlează mai ușor decât în cazul altor particule/entități cuantice, și deci este mai fezabilă scalarea (mărirea) sistemului pentru a lucra în regim probabilistic. Calculatorul cuantic bazat pe măsurători lucrează făcând o măsurătoare asupra primului qubit din cluster: rezultatul acestei măsurători determină ce fel de măsurătoare trebuie realizată asupra celui de-al doilea qubit din grupul coerent (proces numit 'feedforward'), și rezultatul măsurătorii secunde va determina cum trebuie măsurat al treilea qubit. În această manieră – adică prin alegerea seriilor potrivite de măsurători succesive – se poate emula (implementând printr-un fel de programare) orice tip de circuit logic.

În loc de încheiere

Departate de maturizare, Quantum-Computing este un domeniu în evoluție tehnico-științifică, așa că încheiem reiterarea noastră menționând și câteva inițiative destinate să popularizeze/catalizeze această evoluție: • platforma germană PhoQuant de colaborare concretă în domeniul QC; • evenimentul European Conference on Integrated Optics 2024, din iunie 2024; • Quantum Summit 2024, Berlin; • European Quantum Technologies Conference 2024, Lisabona; • QuantumMatter 2025, Grenoble; • European Quantum Technologies Conference 2025, Copenhaga; • European Conference on Trapped Ions, Amsterdam; • Supercomputing Conference for High Performance Computing, Missouri; • International Conference on Quantum Information Science and Technology 2025, Kolkata; etc. ■

STOCAREA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SERVICII DE DATA-CENTER

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

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

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

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

CONTACTAȚI-NE

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

DATA CENTERS

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

Green eDIH
Digital Innovation Hub

TREI DECENII DE EFORT PENTRU O PIAȚĂ ENERGETICĂ UNIFICATĂ ÎN EUROPA

Într-o perioadă în care provocările climatice și geopolitice sunt tot mai presante, implementarea unui sistem energetic unificat este esențială pentru asigurarea securității și competitivității economiei europene. Europa nu duce lipsă de planuri energetice, ci de voință pentru a le transforma în realitate. Integrarea pieței de electricitate nu este doar o reformă tehnică, ci un test de solidaritate, eficiență și viziune comună.

Green eDIH contribuie direct la această transformare, sprijinind digitalizarea, inovația și formarea competențelor care pot transforma tranziția verde într-un avantaj competitiv real pentru economiile regionale și naționale. Avem instrumentele necesare pentru a face acest salt, dar acum este momentul ca Europa să treacă de la intenție la acțiune, printr-o coordonare puternică între state, instituții și industrie.

Gabriel MUNTEANU, **GTC** President, **Green eDIH** Governor

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