

MARKET WATCH

NR. 267 - OCTOMBRIE 2024

- CAART, un centru modern de studii avansate atmosferice
- HERA, o misiune europeană cu inteligență românească
- „România Digitală 2030”: Șapte direcții strategice
- Căutarea de noi surse de energie pentru alimentarea AI

Contribuția INCD Fizica Materialelor la implementarea Planului Național de Redresare și Reziliență

INOVARE
rubrică susținută de

AVIAȚIE ȘI SPAȚIU

ENERGIE ȘI ECONOMISIREA CONSUMULUI DE ENERGIE

INDUSTRIA DE APĂRARE

„Monsieur Francophonie” are buletin de București

Deși azi este doar a cincea limbă cea mai vorbită din lume, după engleză, chineză, hindi și spaniolă, cu circa 320 milioane de oameni care o folosesc, limba franceză a luptat și continuă să lupte cu ardoare, prin francofonii săi dedicați, pentru afirmarea sa și continuitatea gloriei sale istorice, care a marcat ireversibil umanitatea.

Deși engleza, înrăuită în mod expres de explozia în lanț a tehnologiilor, a surclasat toate limbile pământului ca grad de utilizare la scară oficială și informală, limba franceză a rămas pe baricade, acționând organizat, prin suținătorii săi, în toate colțurile lumii.

Termenul „francofonie” a apărut spre sfârșitul secolului al XIX-lea pentru a descrie interconectarea dintre țările și persoanele vorbitoare de limbă franceză. În timp, aceasta a dobândit semnificația cunoscută până astăzi, când francofonii au definit un spațiu lingvistic propice schimburilor culturale.

Organizația Internațională a Francofoniei (OIF) este o organizație internațională care, pornind de la afinitatea pentru limba franceză, reunește state și guverne de pe cinci continente, mai exact 93 de țări. Francofonia a decis să-și aprofundeze dimensiunea politică și să se transforme dintr-o agenție de cooperare interguvernamentală cu un fundament profund cultural, într-o organizație internațională, cu toate implicațiile și transformările necesare acestui scop. Astfel, OIF a jucat un rol determinant în mobilizarea statelor și guvernelor membre pentru ratificarea în cadrul UNESCO a Convenției pentru protecția și promovarea diversității expresiilor culturale, care a intrat în vigoare în martie 2007.

România a devenit membru observator al comunității statelor și guvernelor având în comun limba franceză în cadrul Sommet-ului de la Versailles, în 1991. În 1993, la Sommet-ul din Mauritius, România a obținut statutul de membru cu drepturi depline al acestei structuri.

Cronologic vorbind, în anul 1961 a luat ființă prima mare organizație internațională non-guvernamentală a instituțiilor de limbă franceză - *Asociația universităților parțial sau în întregime de limbă franceză (AUPELF)*, cunoscută astăzi în întreaga lume sub denumirea de *Agenția Universitară a Francofoniei (AUF)* și condusă încă din anul 2017 de un român - profesorul Sorin Cîmpeanu.

Unul dintre „pilonii de rezistență” ai efortului de susținere a patrimoniului cultural și lingvistic al limbii franceze în România, dar și în plan internațional, se dovedește a fi prof. univ. dr. Sorin Cîmpeanu, fost ministru al Educației în 3 guverne, fost prim-ministru interimar, senator liberal, vicepreședinte al Senatului României, rector al Universității de Științe Agronomice și Medicină Veterinară din București, președinte al Consiliului Național al Rectorilor din România, președinte al Agenției Universitare a Francofoniei și președinte al Delegației României la Adunarea Parlamentară a Francofoniei.

Există o serie de merite incontestabile ale domniei sale pe frontul francofoniei. Concret, profesorul Sorin Cîmpeanu a candidat și a obținut în mai 2017, prin vot, onoranta poziție de președinte al Agenției Universitare a Francofoniei (AUF), devenind cel de-al 17-lea președinte

al AUF și primul președinte AUF care provine dintr-o țară în care limba franceză nu este limbă oficială. Alegerea sa a fost, fără doar și poate, o recunoaștere a atenției de care se bucură universitățile din România.

Pentru valoarea adăugată adusă de președintele AUF la afirmarea lumii francofone pe linia diplomației și cooperării științifice, educaționale, culturale și politice, profesorul Sorin Mihai Cîmpeanu a fost decorat în anul 2020 de către premierul Franței cu Ordinul „*Palme académiques*” în înaltul grad de Comandor, „pentru servicii aduse culturii franceze”.

Slujind aceeași cauză, ca ministru al Educației, Sorin Cîmpeanu a obținut pentru România, în anul 2021, o poziție în conducerea *Conferinței miniștrilor educației din statele care au în comun folosirea limbii franceze (CONFEMEN)*.

Recent, ca senator al României și președinte al Delegației Parlamentului României la Adunarea Parlamentară a Francofoniei (APF), Sorin Cîmpeanu a obținut pentru România, în anul 2024, o poziție în conducerea APF, fiind pentru prima dată în istoria APF când o țară din Europa Centrală și de Est a obținut un mandat în cadrul conducerii acestei organizații. sub înalt patronaj prezidențial.

Remarcăm, în calitate de revistă orientată spre promovarea cercetării și a învățământului superior, crearea în mandatul prof. Sorin Cîmpeanu la conducerea AUF, a unui instrument de cooperare internațională de vârf în aceste două domenii strategice: „*Semaine Mondiales de la Francophonie scientifique*” (Săptămâna Mondială a Francofoniei științifice). Evenimentul, ajuns anul acesta la a 4-a ediție și desfășurată la Toulouse sub înaltul patronaj al președintelui Emmanuel Macron, a fost lansat și organizat pentru prima dată în anul 2021, la București, de asemenea sub patronaj prezidențial. Evenimentul a deschis deja perspective frumoase, cum este cea a înființării și implementării unui Program internațional de mobilitate și angajabilitate dedicat zonei francofone.

Indubitabil, profesorul Sorin Mihai Cîmpeanu s-a distins în ultimii ani drept un veritabil ambasador al României în spațiul francofon. Meritele sale au fost observate, notate și răsplătite pentru „contribuția excepțională avută la promovarea imaginii României în rândul statelor membre ale Organizației Internaționale a Francofoniei” cu ocazia aniversării a 30 de ani de la aderarea României la Francofonia instituțională, ca membru cu drepturi depline. Sommet-ul Francofoniei (2-6 octombrie 2024) a fost un bun prilej pentru conferirea de către președintele României a *Ordinului Național Steaua României* în grad de Ofițer, în cadrul unei ceremonii organizate la Ambasada României din Paris. În cadrul festivității, Luminița Odobescu, ministrul român al Afacerilor Externe, l-a numit pe laureat „Monsieur Francophonie”, întărind recunoașterea oficială, la cel mai înalt nivel, a dedicării sale totale în slujba Francofoniei.

Da, „Monsieur Francophonie” are buletin de București, este în prima linie de apărare și valorizare a bogăției culturale franceze, care deschide mintea și luminează spiritele românilor dornici de cultură. *Respect, chapeau bas!*

Cover Story

6

Contribuția INCD Fizica Materialelor la implementarea Planului Național de Redresare și Reziliență

Top Story

12

România – „stat far” al francofoniei, în compania președintelui AUF, profesorul Sorin Cîmpeanu – „Monsieur Francophonie”

Cercetare & Învățământ superior

Infrastructură

18

CAART, un centru modern de studii avansate atmosferice și de observare a Pământului

Spațiu

20

HERA, o misiune europeană cu inteligență românească

22

Semicentenarul primului zbor al aeronavei IAR-93 VULTUR

Bioeconomie

24

Impactul socio-economic al proiectului de transfer de cunoaștere Secvent

Heritage Science

26

Sinergia inteligenței artificiale cu cercetarea poluării aerului

27

Pe urmele ariștilor plastici - aplicații ale *Machine Learning* prin straturile lucrărilor de artă

Eveniment

28

INCD pentru Mecatronică și Tehnica Măsurării pe drumul reformării

Antreprenoriat

30

10 Unicorni în 10 ani. Pasul 1 - Niciodată singuri!

IT&C

32

„România Digitală 2030”: Șapte direcții strategice pentru revoluționarea economiei prin tehnologie

34

Giganții tehnologiei și căutarea de noi surse de energie pentru alimentarea AI

36

AI – Tendințe în 2025

Tehnologie

38

Aplicațiile pentru imagini rasteriale

New Marketing

40

Marketing 6.0 – *The future is immersive*

Contraeditorial

42

Cele mai recente modificări aduse facilităților fiscale pentru R&D

MARKET WATCH

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
Florin Antonescu
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.

Contribuția INCD Fizica Materialelor la implementarea Planului Național de Redresare și Reziliență

În cadrul Planului Național de Redresare și Reziliență (PNRR) au fost lansate două competiții pentru Investiția 8-I8, Dezvoltarea unui program pentru atragerea resurselor umane înalt specializate din străinătate în activități de cercetare, dezvoltare și inovare. În cadrul celor două competiții, INCD pentru Fizica Materialelor (INCDFM), împreună cu Centrul Internațional pentru Pregătire și Cercetare Avansată în Fizică (CIFRA), filială a INCDFM, a câștigat 6 proiecte, 4 la prima competiție și 2 la a doua. Prin aceste proiecte, INCDFM+CIFRA a atras în țară circa 40 milioane lei, echivalentul a circa 8 milioane euro. Aceste fonduri oferă o gură de oxigen pentru anii 2024-2026 în absența contractării de proiecte în cadrul programelor din PNCDI IV. Cele 6 proiecte acoperă o gamă variată de tematici de cercetare fundamentală și experimentală, cum ar fi: realizarea și studiul unor dispozitive de tip memristor care pot fi utilizate ca sinapse artificiale în rețele de calcul neuromorfic, ceea ce ar reduce sensibil consumul de energie comparativ cu sistemele de calcul digitale bazate pe arhitecturi von Neumann; studiul unor materiale compozite cu potențial de utilizare în managementul apei, inclusiv combaterea poluării și asigurarea unor surse sănătoase de apă la costuri reduse; implementarea unor metode optice inovative de vizualizare a sistemelor de viruși precum și al particulelor viromimetice (care imită compotamentul de virus); studiul neutrinilor și precizarea masei specifice a acestora.

✍ **Dr. Lucian Pintilie, director științific INCDFM**

Aceste tematici se aliniază programelor de dezvoltare ale INCDFM și CIFRA, dar și obiectivelor generale și specifice ale Strategiei Naționale de Cercetare, Inovare și Specializare Inteligentă (SNCSI) 2022-2027, cu precădere pe partea de pregătire de resursă umană înalt specializată, dezvoltarea de noi tehnici de investigare și dezvoltarea de noi materiale cu potențial de utilizare în domeniul precum „Digitalizare, industrie și spațiu”, „Sănătate” sau „Hrană, bioeconomie, resurse alimentare, biodiversitate, agricultură și mediu”. Nu în ultimul rând, aceste proiecte contribuie la implementarea politicilor UE în domeniul cercetării fundamentale, al digitalizării, nanotehnologiilor și al combaterii poluării (Green Deal).

În cele ce urmează, vor fi prezentate pe scurt cele 6 proiecte (titlul, scurtă biografie a directorului de proiect din străinătate, prezentarea succintă a obiectivelor, rezultatelor estimate și a echipelor de implementare.

1. Proiectul „Artificial synapses based on ferroelectric tunnel junctions for neuromorphic and analogue computing”- ARSYF). Director de proiect: dr. Athanasios Dimoulas

Dr. Dimoulas a obținut titlul de doctor în Fizică Aplicată în anul 1991, la Universitatea din Creta și FORTH, în Grecia. Apoi a obținut o bursă EU-Human Capital & Mobility Fellow la Universitatea din Groningen (Țările de Jos) unde a stat până în anul 1994, și o bursă la CALTECH, finalizată în anul 2006. A mai fost cercetător asociat la Universitatea din Maryland până în 1999, cercetător vizitator la IBM Zuerich în 2006 și 2007, iar între 2016 și 2018 a fost numit LANEF Chair of Excellence la CEA-INAC și Universitatea Grenoble Alpes, Franța. În prezent, dr. Athanasios Dimoulas este director cu cercetarea la NCSR-DEMOKRITOS, în Atena, Grecia. El este fondatorul și șeful Laboratorului de Epitaxie și Știința Suprafețelor (ESSL) încă din anul 1999. Este și membru al comitetului de consultanță al guvernului grec pe probleme de Științe Fizice. A fost ales și profesor plin de Fizică Experimentală a Materiei Condensate în cadrul Departamentului de Fizică al Universității Naționale Kapodistriene din Atena. Are peste 200 de lucrări publicate, cu mai mult de 7.000 de citări (H=45), și peste 60 de prezentări invitate la conferințe internaționale. A fost și este director la mai multe proiecte de cercetare, inclusiv un ERC Advanced Grant. Începând cu ianuarie 2024 este directorul proiectului PNRR I8 cu titlul de mai sus, proiect care se va finaliza pe 30 iunie 2026.

Obiectivul principal al proiectului

PNRR-760239/2024 constă în producerea și caracterizarea unor dispozitive de tip memristor, pe bază de diode tunel feroelectrice, care să acționeze ca sinapse artificiale cu potențial de aplicații în calculul neuromorfic și analogic. Sunt avute în vedere două materiale feroelectrice mai puțin uzuale, cercetate în special în ultimii 10 ani datorită compatibilității lor cu tehnologia CMOS bazată pe Si, respectiv HfO₂ dopat cu Zr (HfZrO₂-HZO) și AlN dopată cu Sc (AlScN-ASN). Cele două materiale s-au dovedit a fi feroelectrice pentru anumite concentrații de Zr (în jur de 50 %) și Sc (în jur de 30 %). Straturile subțiri de HZO și ASN vor fi depuse prin diferite tehnici, cum ar fi MBE, pulverizare în RF cu magnetron, PLD, pe diferite tipuri de substraturi, cum a fi SrTiO₃ (STO) monocristalin dopat cu vacanțe de oxigen, GaN de tip n crescut epitaxial pe safir, SiC dopat n, TiN/Si, Pt/Si, LSMO/STO. Apoi, prin metode de metalizare și litografie, se vor realiza niște dispozitive de tip memristor, care vor fi caracterizate în amănunțime din punct de vedere structural și al proprietăților electrice. Proiectul este unul de cercetare fundamentală, plecând de la TRL maxim 2 și țintind un TRL de maxim 4 la final, cu niște dispozitive memristor care să prezinte minim 32 de stări intermediare

Echipa de implementare a proiectului (stânga) și imagine din camera curată (dreapta) utilizată în derularea experimentelor aferente proiectului PNRR-760239.

de rezistență la pulsuri de tensiune de maxim 1.8 V. Se mai au în vedere 6 publicații în jurnale clasificate Q1 sau Q2, 8 prezentări la conferințe și, potențial, 1-2 brevete. Echipa proiectului este un mix de cercetători cu experiență și tineri cercetători (2 poziții normă întreagă post-doc și 2 poziții normă întreagă studenți la doctorat, în total sunt 6 tineri în echipa de implementare a proiectului).

2. Proiectul „Composite materials for the applications in the water management”. Director de proiect: prof. dr. Stefano Bellucci

După obținerea titlului de doctor în Fizică în 1986 și efectuare unor stagii de lucru la Universitatea Maryland - USA (Octombrie 1986 – Septembrie 1987) și Universitatea California - USA (Septembrie 1987 - Septembrie 1988), prof. dr. Stefano Bellucci a ocupat poziția de cercetător la Istituto Nazionale di Fisica Nucleare (INFN), Frascati Național Laboratory, în perioada Februarie 1987 – Decembrie 2003. Între 2004 și 2024, domnul Stefano Bellucci a fost cercetător senior la INFN, având funcția de șef al grupului de teorie în perioada 1999-2002 și 2011-2015. Profesorul S. Bellucci a publicat 830 de articole, având un indice Hirsch de 54, ocupând poziția 59.574 în lista Universității Stanford care nominalizează cei mai importanți 2% cercetători din lume. Activitatea prof. S. Bellucci a fost focalizată pe fizica materiei condensate, dezvoltarea de nanoparticule pentru livrarea medicamentelor și nanotehnologia compozitelor bazate pe nanostructuri carbonice pentru aplicații în domeniul membranelor pentru purificarea apei și nanobiosenzorilor.

Anul acesta, profesorul S. Bellucci s-a alăturat echipei INCDFM în vederea implementării proiectului cu titlul menționat mai sus (PNRR-760270/2024). **Obiectivele proiectului** constau în: i) prepararea unor membrane prin metoda procesului de inversie de fază, cu încorporarea agenților de decontaminare în matricea gazdă de poli (clorură de vinil), în vederea eliminării succesive a poluanților de tipul compușilor organici (coloranți, compuși farmaceutici) și anorganici (compuși conținând ioni de tip azotat, ai metalelor grele, etc.); ii) prepararea a noi senzori optici folosind spectroscopia Raman exaltată prin

plasmoni de suprafață („Surface Enhanced Raman Scattering” – SERS) ca tehnică analitică pentru monitorizarea concentrației poluanților în apele contaminate; și iii) formarea unei noi generații de tineri cu expertiză în managementul apelor poluate. Implementarea acestui proiect va permite: i) dezvoltarea unei noi direcții de cercetare legată de managementul apelor uzate în INCDFM prin utilizarea de membrane conținând agenți de decontaminare a apelor poluate; ii) îmbunătățirea curriculum vitae al fiecărui membru al echipei de implementare prin publicarea rezultatelor în reviste ISI cotate Q1 și elaborarea unor cereri de brevete EPO sau solicitate în alte țări ale Uniunii Europene (UE), iii) dezvoltarea abilităților de comunicare a rezultatelor în cazul doctoranzilor și cercetătorilor postdoctoranzi; și iv) dezvoltarea unui sistem de filtrare cu potențial de a fi implementat în rețelele de apă locale.

Echipa de implementare, coordonată de prof. Stefano Bellucci, constă din: i) 4 CS I cu expertiză în domeniul proprietăților optice ale nanomaterialelor, membranelor și compușilor macromoleculari evidențiate prin spectroscopia SERS, analiza unghiului de contact, microscopie de forță atomică

Echipe de implementare a proiectului condus de prof. Bellucci

și microscopie electronică de baleiaj (dr. habil. Mihaela Baibarac, dr. Irina Zgură, dr. Marcela Socol, dr. Elena Matei); ii) 2 CS II cu

Dr. Papaioannou a studiat fizica și și-a obținut doctoratul în nanomagnetism în 2006 la Universitatea Aristotel din Salonic (Grecia), apoi a activat ca post-doc la Universitatea Liberă din Berlin (Germania) și la Universitatea Uppsala (Suedia). Din anul 2014 dr. Papaioannou a demarat activități de cercetare în domeniul spintronicii THz la Universitatea Tehnică din Kaiserslautern în calitate de profesor junior. În 2019 dr. Papaioannou a primit un post de cercetător permanent la Universitatea Martin-Luther, Halle-Wittenberg (Germania), iar în 2023 a acceptat un post de profesor la Universitatea Aristotel din Salonic. Dr. Papaioannou are preocupări în domeniul spintronicii ultrarapide, a nanomagnetismului și științei materialelor. De asemenea, are preocupări în dinamica spinului și fenomenele spin-orbită în nanostructuri magnetice și metamaterialele magneto-plasmonice. A primit o bursă Carl Zeiss și a câștigat trei proiecte de la Ministerul Educației din Germania și Uniunea Europeană. Dr. Papaioannou are până în prezent 83 de publicații în reviste prestigioase, dintre care amintim: Nature Nanotechnology, iScience, Nano Letters, Nano Photonics, Scientific Reports, având un indice Hirsch de 25 și peste 2100 de citări.

expertiză în spectroscopia de fotoelectroni de raze X și termogravimetrie (dr. Cătălin Negrilă, dr. Cristina Bartha), iii) 2 CS III cu expertiză în procese fotochimice și microscopie electronică prin transmisie (dr. Mirela Văduva, dr. Ionel Mercioniu), iv) 4 postdoctoranzi cu expertiză în spectroscopia UV-VIS și IR, procese de fotodegradare ale coloranților, difracție de raze X și sinteza materialelor compozite de tipul compușilor oxidici semiconductori/oxid de grafenă redus (dr. Ion Smaranda, dr. Adelina Udrescu, dr. Andreea Nilă, dr. Monica Dinescu) și v) 4 doctoranzi, care își desfășoară studiile la Școala Doctorală

Imagine dintr-unul din laboratoarele în care se implementează proiectul

a Facultății de Fizică de la Universitatea București, sub coordonarea științifică a doamnei dr. Mihaela Baibarac, având subiectele tezelor de doctorat legate de obiectivele proiectului (Radu Cercel, Mirela Paraschiv, Teodora Burlănescu, Cristina Ștefănia Florica). Echipe de implementare a acestui proiect este prezentată alăturat.

3. Proiectul „Implementation of novel terahertz spintronic technologies for next generation nanodevices and THz broadband communications.”.

Director de proiect: dr. Evangelos Papaioannou

Scopul proiectului PNRR-760085 este de a dezvolta o nouă direcție de cercetare de spintronica THz, prin utilizarea radiațiilor cu frecvență în domeniul terahertzilor. Această direcție de cercetare este consecința îmbinării interdisciplinare a cunoștințelor existente în INCDFM în domeniul magnetismului și al dispozitivelor nanostructurate, cu expertiza extinsă a directorului de proiect în domeniul spintronicii THz. Întrepătrunderea acestei expertize cu experiența aprofundată a echipei din INCDFM în ce privește heterostructurile magnetice și platformele integrate nanomagnet-logice furnizează o oportunitate unică de a explora dincolo de aceste cunoștințe dobândite separat și de a dezvolta o tehnologie multitasking în domeniul THz.

Se preconizează exemplificarea viabilității acestei tehnologii prin realizarea unui demonstrator tip structură multistrat,

Imagini cu microscopul electronic de baleiaj cu ajutorul căruia se vizualizează nanofirele produse în cadrul proiectului PNRR-760083

capabil să emită radiații THz controlate. Implementarea acestei tehnologii în INCDFM va permite stabilirea unei noi direcții de cercetare cu potențial major în definirea INCDFM ca actor major în domeniul tehnologiilor THz. Evidențierea potențialului acestei tehnologii de a dezvolta dispozitive cu aplicabilitate în domeniul comunicațiilor broadband, respectiv în domeniul testărilor non-distructive, deschide perspective bune de a dezvolta competențe extinse pentru tinerii cercetători și realizarea de premise viabile pentru alte tipuri de aplicații care utilizează tehnologia THz: memorii RAM, telecomunicații 5G, etc.

Echipe de implementare este alcătuită din directorul de proiect, doi CS I (dr. Crișan Ovidiu dr. Randrianantoandro Nirina), un CS II (dr. Crișan Alina), un CS III (dr. Geculeasa Simona), doi post-doctoranzi (dr. Locovei Claudiu, dr. Stanciu Anda) și doi studenți la doctorat (Leca Aurel, o poziție vacantă).

4. Proiectul „3D Magnetic Nanostructures for Advanced Technologies”.

Director de Proiect: dr. Cristina Bran

Începând cu luna august conducerea proiectului a fost preluată de dr. Magdalena Titirici, specializarea fiind chimia nanostructurilor și aplicații ale acestora.

Proiectul „3D Magnetic Nanostructures for Advanced Technologies” (PNRR-760083) își propune fabricarea și dezvoltarea aplicațiilor rețelelor de nanofire metalice cu proprietăți magnetice, un subiect atractiv pentru oamenii de știință din diverse domenii, de la fizica materialelor până la inginerie și științele vieții. Proiectul pe care îl descriem se concentrează asupra fabricării nanofirelor metalice printr-o metodă electrochimică de replicare a

Cristina Bran a absolvit Facultatea de Fizică a Universității București în anul 2002. În anul 2006 a început studiile doctorale la IFW Dresden cu o bursă Max Planck, tema fiind antiferomagneți sintetici. În 2010 a finalizat doctoratul și a beneficiat de o primă bursă post-doc în Uppsala, Suedia. În 2011 și-a început activitatea în grupul de Nanomagnetism și Procese de Magnetizare din Materials Science Institute din Madrid, Spania, din 2013 fiind responsabilă laboratorului de nanofabricație. Cristina Bran a fost unul din deschizătorii de drumuri în domeniul caracterizării nanostructurilor magnetice tridimensionale folosind radiația sincrotron.

unor membrane de alumina anodică nanoporoasă folosite drept șablon. Această abordare permite obținerea unor structuri nanometrice cu geometrii extrem de precise și în consecință cu proprietăți magnetice ce pot fi manipulate pentru diverse aplicații inovatoare. Mai mult decât atât, tehnica permite fabricarea nanofirelor dintr-o varietate de metale, precum nichel, cobalt sau aliaje ale acestora, oferind astfel posibilitatea explorării unei game largi de proprietăți magnetice și comportamente fizice.

Nanofirele metalice fabricate prin această metodă prezintă o serie de proprietăți magnetice interesante, datorită dimensiunilor lor reduse și ale interacțiilor dintre domeniile magnetice din interiorul lor. Un aspect esențial al cercetării în cadrul acestui proiect este controlul mișcării pereților de domenii magnetice într-un nanofir. Domeniile magnetice sunt regiuni într-un material magnetic în care momentul magnetic al atomilor este aliniat în aceeași direcție, iar pereții de domenii sunt granițele dintre aceste regiuni. Prin controlul precis al mișcării pereților de domenii în nanofire, se pot dezvolta aplicații inovatoare în diverse domenii, incluzând stocarea și procesarea de date, senzorii magnetici sau dispozitivele biomedicale.

Un alt aspect interesant al acestui proiect constă în dezvoltarea unor metode prin care să se poată controla proprietățile magnetice ale nanofirelor în funcție de aplicarea unui câmp magnetic extern sau de modul în care sunt aranjate nanofirele în interiorul unui ansamblu 3D. De exemplu, nanofirele pot fi aranjate în structuri ordonate sau dezordonate, iar aceste aranjamente pot influența proprietățile magnetice globale ale ansamblului. Această capacitate de a controla proprietățile magnetice în mod precis face ca nanofirele să fie extrem de versatile și adaptabile pentru diverse aplicații tehnologice.

Echipe din INCD pentru Fizica Materialelor este una multidisciplinară, cuprinzând specialiști în metode de preparare chimică și electrochimică sau prin metode fizice, în micro-fabricație avansată sau în magnetism: dr. Victor Kuncser, dr. Cornel Ghica, dr. Elena Matei, dr. Andreea Costas, dr. Gabriel Schinteie, dr. Mihaela Beregoi, drd. Mihaela Bunea, drd. Mariana Apostol, drd. Roxana Grigore și dr. Ionuț Enculescu.

Bogdan Dragnea a absolvit Facultatea de Fizică a Universității București în anul 1992. În 1997 a finalizat studiile doctorale în Fizică la Universitatea Paris-Sud, Orsay, Franța, urmând între 1998 și 2001 un post-doctorat în Chimie-Fizică la Universitatea Colorado Boulder, USA. Din 2001 este profesor în cadrul Departamentului de Chimie, Universitatea Indiana, Bloomington, USA. Prof. Bogdan Dragnea este autor a peste 150 de articole științifice în reviste WoS de prestigiu (JACS, PNAS, Nature Phys., Phys. Rev. etc.), care au acumulat peste 3500 de citări și un index Hirsh 34. De-a lungul carierei sale a participat ca editor invitat al „Annual Reviews of Physical Chemistry” (2007), referent pentru varii jurnale științifice de prestigiu (Science, Nature, J. Am. Chem. Soc., Angewandte Chemie, Phys. Rev.) fiind co-inițiator al „The Gordon Research Conference in Physical Virology”. A coordonat proiecte de cercetare finanțate de „National Science Foundation” (NSF) și alte organizații în valoare de peste 5 milioane USD.

5. Proiectul „Physics of Viroimimetic Particles”. Director de proiect: prof. Bogdan Dragnea Scopul proiectului PNRR-CF105

este de a iniția un program de studii ale proprietăților fizice ale virușilor și particulelor viromimetice. Chestiunile investigate au importanță fundamentală: ce procese duc la auto-asamblarea precisă și eficientă a virușilor? Ce proprietăți fizice duc la performanțele lor de vectori adaptabili și selectivi? Cum am putea utiliza aceste proprietăți pentru a obține biomateriale cu funcții noi? De exemplu, virusuri care emit lumina similară cu cea a laserului. Intenția pe termen lung este de a crea, la Măgurele, un centru de virologie fizică predictivă, clădit pe resursele umane și pe infrastructura disponibile la CIFRA. Rezultate din proiect vor constitui o bază solidă pentru testarea modelelor teoretice capabile de a prezice

proprietățile mecanice ale virușilor.

Virușurile sunt entități biologice microscopice care, deși lipsite de metabolism propriu, se multiplică. Prin excelență „gene egoiste”, virușurile exercită presiuni filogenetice care au modelat toate regnurile biologice. Catalogarea și înțelegerea proprietăților lor fizice este o provocare din cauza faptului că virușurile trăiesc într-un mediu aflat la interfața dintre supramolecular și subcelular, unde multe dintre proprietățile chimice și fizice depind de scară. Astfel, înțelegerea virușurilor ca mecanisme moleculare complexe necesită noi abordări teoretice și experimentale. Fundamentele fizice și chimice ale ciclurilor de viață ale virușurilor reprezintă un domeniu vast și fertil de cercetare și o sursă de dezvoltare tehnologică.

Proiectul pornește de la viziunea conform căreia abordarea întrebărilor

legate de mecanobiologia și termodinamica virușurilor poate duce la principii noi de proiectare a unor nanomateriale inovatoare cu proprietăți emergente. De exemplu, nano-purtători viromimetici ar putea proteja încărcătura terapeutică instabilă din punct de vedere chimic (proteine, acizi nucleici) împotriva degradării în mediu, dispunând în același timp de proprietăți mecanice și reactivitate la stimuli chimici sau fizici, necesare pentru livrarea eficientă și țintită a încărcăturii. În cadrul acestui proiect se testează ipoteza conform căreia relațiile dintre termodinamica asamblării virușurilor și proprietățile mecanice ale învelișurilor virale reprezintă cunoștințe cruciale în vederea proiectării raționale a purtătorilor viromimetici terapeutici pentru o varietate de aplicații biomedicale, inclusiv terapia genică, vaccinurile cu ARNm și terapiile anticancerigene. În plus, controlul arhitecturii învelișului proteic al virusului și adresabilitatea sa chimică la scară moleculară au dus la descoperirea super-radianței. Lucrările derivate din această descoperire ar putea furniza informații pentru noi metode de imagistică medicală, dar și pentru viitoare tehnologii hardware cuantice.

Există **două obiective** sau subiecte principale: **Subiectul 1** se referă la valorificarea experimentelor în care se observă reacțiile de asamblare la echilibru termodinamic și a simulărilor de autoasamblare dirijată a nanoparticulelor cu proteine virale, pentru a determina proprietățile mecanice ale învelișurilor unui virus. **Subiectul 2** este teoretic și se va ocupa de analiza modurilor normale vibraționale ale învelișurilor virușurilor și va furniza cunoștințe importante, necesare pentru înțelegerea mecanică a super-radianței la temperatura camerei în particule virale.

Echipa proiectului este formată din: prof. Bogdan Dragnea; dr. Sabin Stoica CS I; dr. Victor Diculescu CS I; dr. Monica Enculescu CS I; dr. Irina Tseskova, lector; dr. Teodor Adrian Enache CS I; dr. Raul Erhan CS III, postdoc; dr. Alexandru Evangelidis CS III, postdoc; dr. Anca Aldea, CS, postdoc; drd. Daciana Botta ACS; drd. Alexandru Carabogdan; drd. Maria Lorena Jinga.

6. Proiectul „NEutrino Properties Through Use of Nuclei (NEPTUN)”. Director de proiect: prof. Jouni Suhonen

Proiectul PNRR-CF264 studiază neutrinii, particule elementare neutre

Echipa de implementare a proiectului PNRR-CF264

care joacă un rol major în diferite domenii ale fizicii, precum fizica nucleară și a particulelor elementare, astrofizica și cosmologie. Pe de altă parte, proprietățile fundamentale ale neutrinelor rămân încă necunoscute, iar descifrarea lor ar duce la un progres important în știință, tehnologie și societate. În acest proiect, NEPTUN, ne propunem să dezvoltăm metode teoretice noi și programe de calcul specific, avansate, pentru investigarea neutrinelor produși în dezintegrări beta și beta dublă

fără emisie de neutrini (NDBD).

Obiectivele generale ale proiectului vizează: i) formarea unui grup de cercetare puternic care să furnizeze instrumente și analize teoretice avansate către comunitățile de cercetare teoretică și experimentală în fizică nucleară, fizica particulelor elementare și fizica neutrinelor; susținerea cercetării fundamentale naționale de frontieră în domenii științifice de mare impact; iii) oferirea tinerilor cercetători de oportunități de

pregătire și cercetare într-un mediu înalt competitiv internațional. Obiectivele specifice ale proiectului ținesc să aducă o contribuție semnificativă la clarificarea următoarelor teme de interes pentru comunitatea științifică internațională: i) obținerea valorii efective a constantei de cuplaj axial-vectoare g_A ; ii) existența unor noi specii de neutrino, neutrinii sterili; iii) calculul precis al elementelor de matrice nucleară pentru NDBD; iv) precizarea maselor absolute ale neutrinelor. Acest proiect se bazează pe expertiza comună, recunoscută la nivel internațional, a grupurilor de cercetare teoretică din centrele de cercetare din Jyväskylä, București și Michigan, suplimentată prin dezvoltarea unor colaborări cu grupuri de cercetare din mari experimente internaționale. Proiectul este planificat și ca o bază pentru dezvoltarea unei colaborări internaționale pe termen lung, care să fie susținută inclusiv prin alte cereri de finanțare către programul UE.

Echipa proiectului: Prof. Jouni Suhonen; dr. Sabin Stoica CS I; dr. Mihai Horoi; Andrei Neacșu CS II; dr. Jenni Kotila; dr. Ștefan Ghinescu, postdoc; drd. Ovidiu Nițescu; drd. Vasile-Alin Sevestrean; drd. Robert Poenaru.

Până în prezent proiectul a produs o serie de 4 publicații și 12 prezentări la conferințe internaționale.

Domnul Jouni Suhonen este profesor la Universitatea Jyväskylä, Finlanda. A obținut două masterate în 1981, unul în Științe și altul în Matematică, la aceeași universitate. Teza de doctorat și-a susținut-o public în 1985 tot la Universitatea Jyväskylä din Finlanda. Din anul 1998 este profesor de Fizică Teoretică la această universitate. Are 378 articole publicate în jurnale de prestigiu, incluzând: Nature News&Views, Reviews of Modern Physics, Physics Reports (Suhonen, Civitarese, Phys. Rep. 300, p123(1998)-717 citări), Physical Review Letters, Progress Reports in Physics, Physics Letters B, Physical Review C și D, Journal of High Energy Physics, etc.; Hirsch 64 (Web of Science). A publicat o carte: From Nucleons to Nucleus: Concepts of Microscopic Nuclear Theory (Springer, Berlin, 2007) 650 p, 560 citări, și a susținut peste 100 de lecții invitate la conferințe internaționale, din care 30 lecții plene sau review-uri. Este membru în comitete științifice internaționale, consilier științific pentru: Israel Science Foundation, Grant Agency, Cehia, Austrian Science Fund, Slovak Research and Development Agency, DOE-SUA; Membru în comitetele de organizare a peste 20 conferințe internaționale (organizator principal al conferințelor MEDEX, edițiile 2015-2023) și Neutrinos and Dark Matter (NDM-2015); Coordonator a numeroase proiecte de cercetare finanțate de: Academy of Finland, NorFA (Nordic Institute for Advanced Studies), INTAS, EU FP6-proiectului ILIAS (Integrated Large Infrastructures for Astroparticle Science); Coordonator al Centrului de excelență: „Nuclear and Accelerator Based Programme” de la Universitatea Jyväskylä (2006-2011 și 2012-2017).

Echipa de implementare a proiectului PNRR-CF105

România - „stat far” al francofoniei, în compania președintelui AUF, profesorul Sorin Cîmpeanu - „Monsieur Francophonie”

În calitate de rector și președinte al Consiliului Național al Rectorilor din România, profesorul Sorin Cîmpeanu a candidat și a obținut în mai 2017, prin vot, extrem de onoranta poziție de președinte al Agenției Universitare a Francofoniei (AUF), devenind cel de-al 17-lea președinte al AUF și primul președinte AUF care provine dintr-o țară în care limba franceză nu este limbă oficială. Alegerea sa poate fi considerată o recunoaștere a prestigiului de care se bucură universitățile din România.

Ca ministru al Educației, Sorin Cîmpeanu a obținut pentru România, în anul 2021, o poziție în conducerea Conferinței miniștrilor educației din statele care au în comun folosirea limbii franceze (CONFEMEN).

Ca senator al României și președinte al Delegației Parlamentului României la Adunarea Parlamentară a Francofoniei (APF), Sorin Cîmpeanu a obținut pentru România, în anul 2024, o poziție în conducerea APF, fiind pentru prima dată în istoria APF când o țară din Europa Centrală și de Est obține un mandat în cadrul conducerii acestei organizații.

Profesorul Sorin Mihai Cîmpeanu s-a afirmat în ultimii ani drept un veritabil ambasador al României în spațiul francofon și al Francofoniei în spațiul românesc. Pentru „contribuția excepțională avută la promovarea imaginii României în rândul statelor membre ale Organizației Internaționale a Francofoniei”, în contextul aniversării de către țara noastră a 30 de ani de la aderarea la Francofonia instituțională și cu ocazia Summitului Francofoniei (2-6 octombrie 2024), președintele României i-a acordat domnului Sorin Mihai Cîmpeanu „Ordinul Național Steaua României” în grad de Ofițer, în cadrul unei ceremonii organizate la Ambasada României din Paris. Distincția reprezintă o recunoaștere oficială, la cel mai înalt nivel, a dedicării totale și a rolului semnificativ pe care „Monsieur Francophonie” (expresie onorantă folosită de ministrul Afacerilor Externe cu ocazia acordării înaltului Ordin) l-a jucat de-a lungul ultimilor ani în slujba misiunilor, valorilor și principiilor Francofoniei, o comunitate ce reunește 93 de state răspândite pe 5 continente și peste 320 de milioane de vorbitori de limbă franceză. În interviul prezent descoperim o parte din acțiunile concrete și valoarea adăugată adusă de România și președintele AUF la evoluția lumii francofone, pe linia diplomației și cooperării științifice, educaționale, culturale și politice. Profesorul Sorin Mihai Cîmpeanu a fost decorat în anul 2020 și de către Prim-Ministrul Franței cu Ordinul „Palme académiques” în înaltul grad de Comandor, „pentru servicii aduse culturii franceze”.

Alexandru Batali

Discurs de recepție la primirea „Ordinului Național Steaua României” – Ambasada României în Franța

În calitate de Președinte al Agenției Universitare a Francofoniei ați participat la începutul lunii octombrie la Summitul Francofoniei, alături de zeci de șefi de state și guverne din spațiul francofon, inclusiv președintele Klaus Iohannis, care a condus delegația României. Am văzut fotografii cu dumneavoastră în dialog cu președintele Emmanuel Macron. În calitate de „ambasador” al țării noastre în spațiul francofon - „Monsieur Francophonie”, așa cum vi s-a adresat chiar ministrul român al Afacerilor Externe cu ocazia decernării Ordinului Steaua României în grad de Ofițer, care considerați că sunt lucrurile care consolidează în plan internațional recunoșterea României ca „stat far” al Francofoniei în Europa Centrală și de Est?

În România, am putea spune că francofonia s-a născut începând cu secolul XVIII dintr-un apetit al elitei intelectuale pentru limba, cultura și civilizația franceză. Termenul de francofonie a apărut de fapt la sfârșitul secolului al XIX-lea, pentru a descrie țările și persoanele

vorbitoare de limbă franceză. Semnificația cunoscută astăzi pentru termenul de francofonie a apărut în anul 1961, când a fost creată prima mare organizație non-guvernamentală a instituțiilor de limbă franceză - Asociația universităților parțial sau în întregime de limbă franceză (AUPELF), redenumită Agenția Universitară a Francofoniei (AUF). Astăzi Agenția Universitară a Francofoniei este cea mai mare rețea universitară la nivel mondial, reunind peste 1000 de universități provenite din 120 state. În anul 1969 părinții fondatori ai Francofoniei instituționale - Léopold Sédar Senghor (președintele Senegalului), Hamani Diori (președintele Nigerului), Habib Bourguiba (președintele Tunisiei) și Norodom Sihanouk (rege, șef de stat și premier al Cambodgiei) - au lansat ideea utilizării limbii franceze în beneficiul solidarității, cooperării și dezvoltării statelor francofone. Un an mai târziu, la 20 martie 1970, dată la care este celebrată în fiecare an Ziuă Internațională a Francofoniei, reprezentanții a 21 de state și guverne au semnat la Niamey Convenția de instituire a Agenției pentru Cooperare Culturală și Tehnică (ACCT), o organizație interguvernamentală bazată pe o limbă comună - franceza, cu scopul promovării diversității culturale și intensificării cooperării culturale și tehnice între statele membre. ACCT a devenit în anul 1998 Agenția Interguvernamentală a Francofoniei (AIF), pentru ca în anul 2005 să se transforme în Organizația Internațională a Francofoniei (OIF). În anul 1991 România a aderat la comunitatea statelor francofone, ca membru observator, în cadrul celui

Vizita Președintelui Emmanuel Macron la standul României organizat în cadrul evenimentului FrancoTech 2024

de-al 4-lea Sommet al Francofoniei organizat la Versailles. După doi ani, la 18 octombrie 1993, în cadrul celui de-al 5-lea Sommet al Francofoniei, România a devenit membru cu drepturi depline. Contribuția care evidențiază importanța României în mediul internațional francofon se regăsește pe numeroase paliere. Voi încerca să enumăr câteva aspecte care reliefează importanța României în spațiul francofon:

- În prezent, la București funcționează Maison de la Francophonie, cea de-a doua Casă a Francofoniei din lume, după cea din Franța - Cité Universitaire de Paris. Maison de la Francophonie din România, construită de Universitatea Politehnica din București și inaugurată în urmă cu un an în prezența Secretarei Generale a Francofoniei și a Președintelui României, va găzdui studenți și cercetători din întreaga lume francofonă.

- În România funcționează sediul Reprezentanței regionale OIF pentru Europa Centrală și de Est (REPECO) care coordonează activitatea Organizației Internaționale a Francofoniei (OIF) în 23 de țări, dintre care 7 sunt membre cu drepturi depline (România, Moldova, Albania, Armenia, Bulgaria, Grecia și Macedonia de Nord), 13 au statut de observator (Bosnia Herțegovina, Cehia, Croația, Estonia, Georgia, Letonia, Lituania, Muntenegru, Polonia, Slovenia, Slovacia, Ungaria și Ucraina), iar 3 au statut de membru asociat. În prezent, România ocupă locul 7 pe lista principalilor contribuitori la bugetul ordinar al OIF, cu o dublare/creștere graduală a contribuției anuale, de la 350.000 EUR/an (2023) la 698.224 EUR/an (2027).

- Încă din anul 1994 România găzduiește sediul Direcției Regionale a Agenției Universitare a Francofoniei pentru Europa

Participarea șefilor de delegații la cel de-al XIX-lea Sommet al Francofoniei, 4 octombrie 2024

Centrală și Orientală (AUF-ECO), direcție care coordonează o rețea de 150 de universități din 24 de țări. La începutul lunii octombrie 2024, Guvernul României a aprobat plata unei contribuții anuale la bugetul AUF în valoare de 100.000 EUR, prin Ministerul Afacerilor Externe. Aș mai adăuga faptul că, printre cele 120 de state de proveniență a universităților membre AUF, cu cele 50 universități membre, România ocupă locul doi, după Franța.

- În România s-a lansat conceptul și a fost organizată în septembrie 2021, sub înalt patronaj prezidențial, prima ediție a *Săptămânii Francofoniei Științifice (SMFS)*, în marja celei de-a 18-a Adunări Generale a AUF - cel mai amplu eveniment francofon desfășurat în România, după *Sommet-ul Francofoniei* organizat la București în anul 2006. Cea de-a doua ediție a *SMFS* a fost organizată în Egipt, cea de-a treia în Canada - Quebec, iar cea de-a patra în Franța, anul acesta, în luna octombrie. Următoarea ediție se va desfășura la începutul lunii noiembrie 2025, în Senegal.

- Tot în România, AUF a organizat în iunie 2019 primul *Forum digital* în cadrul *Inițiativei pentru Dezvoltare Digitală în Spațiul Universitar Francofon*, anticipând nevoia de digitalizare a educației atât de evidentă după ianuarie 2020, odată cu debutul pandemiei de COVID19.

- În România AUF derulează neîntrerupt din anul 2007 *Programul „Eugen Ionescu” de burse doctorale și post-doctorale de cercetare*, cu finanțarea asigurată prin Ministerul Afacerilor Externe, România fiind singurul stat membru OIF care oferă un astfel de program de burse. Peste 1.300 de tineri din 40 de state francofone au beneficiat până în prezent de aceste burse de cercetare în universitățile din România.

- Universități românești, precum Universitatea de Științe Agronomice și Medicină Veterinară din București (USAMV București) și Universitatea Politehnică din București (UPB) acordă anual zeci de burse de mobilitate, din propriile bugete, pentru tineri din țările francofone.

- În România, în septembrie 2021, în cadrul celei de-a 18-a Adunări Generale cvadriennale, AUF a lansat conceptul unui program de mobilități în spațiul francofon - *PIMEF (Programme International de Mobilité et d'Employabilité Francophone)*. Recent, în data de 5 octombrie 2024, șefii de state și guverne din statele francofone au menționat în Rezoluția adoptată, la cel mai înalt nivel,

Primirea oficială la Sommet, Grand Palais din Paris, 5 octombrie 2024

importanța unui astfel de program de mobilități în spațiul francofon.

- În martie 2013, cu ocazia Zilei Internaționale a Francofoniei și a aniversării a 20 de ani de apartenență a României la OIF (ca membru cu drepturi depline), a avut loc inaugurarea *Pieței Francofoniei*, la București, prima inițiativă de acest fel din Europa. În anul

2017 a fost amplasat, în *Piața Francofoniei*, bustul fostului președinte senegalez Léopold Sédar Senghor - fondator al Francofoniei.

- Din anul 2004, peste 6.500 de diplomați și funcționari publici români au beneficiat de cursuri de formare în limba franceză, cofinanțate în părți egale de OIF și statul român.

Prezentare start-up-uri românești și proiecte Francofonie la FrancoTech 2024

Primirea oficială de către ministrul de Externe francez - Jean-Noël Barrot, la cel de-al XIX-lea Sommet al Francofoniei, 4 octombrie 2024

- România organizează încă din anul 2002, în limba franceză, *Cursul Superior Internațional (CSI)*, prin intermediul Jandarmeriei Române în cooperare cu Jandarmeria franceză. Începând cu anul 2011, OIF susține financiar participarea ofițerilor din țările francofone la *Cursul Superior Internațional*. Din anul 2014, Școala de Aplicație „Mihai Viteazul” este membră a *Rețelei de Expertiză și Pregătire Francofonă pentru Operațiunile de Menținere a Păcii (REFFOP)* a OIF. Din anul 2015, ONU certifică *Cursul Superior Internațional (CSI)*, conform standardelor stabilite de către *Departamentul Operațiunilor de Menținere a Păcii*. CSI vizează pregătirea, pe parcursul a 12 săptămâni, a ofițerilor de stat major care pot participa în misiuni de pace derulate sub egida ONU, fiind urmat, până în prezent, de 20 promoții - sute de cursanți din 32 de țări (Albania, Algeria, Argentina, Armenia, Brazilia, Bosnia și Herțegovina, Bulgaria, Cehia, China, Croația, Djibouti, Franța, Georgia,

Iordania, Italia, Liban, Macedonia de Nord, Madagascar, Mali, Maroc, Muntenegru, Niger, Palestina, Polonia, R. Moldova, România, Senegal, Slovacia, Serbia, Tunisia, Turcia, Ucraina).

Sunteti și președintele Delegației Parlamentului României la Adunarea Parlamentară a Francofoniei (APF). Pentru prima dată în istoria APF o țară din Europa Centrală și de Est obține un mandat în cadrul conducerii acestei organizații. Scrieți istorie și plasați totodată țara noastră în primul planul actualității lumii francofone. Care sunt câștigurile pe care România le capitalizează prin ocuparea acestei poziții?

Voi începe prin a sublinia că APF este organizația interparlamentară care facilitează dialogul democratic și cooperarea între statele membre ale Francofoniei, la nivel de parlamente. Dacă Organizația Internațională

Ceremonia de decorare în prezența ministrului Afacerilor Externe al României, a ambasadorului României la Paris și a liderilor Francofoniei, 2 octombrie 2024

a Francofoniei (OIF) este a doua cea mai mare organizație internațională ca număr de membri (93), după Organizația Națiunilor Unite (193 state membre), la rândul său, APF este a doua organizație internațională interparlamentară ca număr de membri, după Uniunea Interparlamentară (162 state membre și 10 asociate). Din această perspectivă, spre exemplu, APF are o sferă mai largă de influență decât Adunarea Parlamentară a Consiliului Europei (APCE - 46 state membre). În prezent, APF este compusă din 95 de secțiuni membre reprezentând parlamente naționale sau regionale din Africa, America, Asia-Pacific și Europa, precum și o serie de organizații internaționale. România face parte dintre cele 58 secțiuni titulare la care se adaugă 18 secțiuni asociate și 19 cu statut de observator.

De altfel, în fiecare an, în cadrul sesiunilor plenare, APF aprobă noi cereri de aderare, extinzându-și astfel sfera de influență și de acțiune la nivel regional și global, printr-o diplomatie „soft”, a adeziunii la o comunitate de valori - democrație, drepturile omului, egalitate de gen, dezvoltare durabilă și, desigur, promovarea limbii franceze, multilingvismului și multiculturalismului, ca instrumente esențiale în facilitarea comunicării, cooperării solidare și a înțelegerii reciproce între statele francofone. În anul 2023 s-a alăturat APF Rada Ucrainei, în anul 2024 s-au alăturat parlamentele Angolei, Ciprului și India (Districtul Puducherry), iar pe agenda anului viitor sunt noi solicitări de aderare.

Într-o lume din ce în ce mai globalizată, cred că este importantă prezența României în conducerea APF, fiind pentru prima dată când o țară din Europa Centrală și Orientală este reprezentată la acest nivel. Rolul Adunării Parlamentare, definit în *Carta Francofoniei*, este cel de *adunare consultativă a OIF*. Este un statut care onorează și obligă totodată. Astfel, dintre principalele misiuni ale APF, putem menționa: reprezentarea intereselor și aspirațiilor popoarelor francofone, în fața celor trei instanțe politice ale OIF; urmărirea implementării de către OIF și cei patru operatori direcți ai Sommet-ului a declarațiilor și rezoluțiilor adoptate de Sommet-uri; examinarea problemelor de actualitate în politica internațională; consolidarea instituțiilor statului de drept, precum și a multilateralismului și a cooperării francofone în cadrul proiectelor de anvergură globală precum dezvoltarea durabilă, sau schimbările climatice. Mai concret, *Cadrul strategic al*

TOP STORY

APF pentru perioada 2023-2030 definește cinci obiective prioritare: consolidarea diplomației parlamentare francofone; sprijinirea parlamentelor în activitatea de legiferare, prin realizarea de studii legislative comparative pe teme de interes comun - cel mai recent a fost în domeniul dreptului mediului; creșterea atractivității spațiului francofon pentru tineri; transformarea APF într-o organizație mai rezilientă, eficientă, eco-responsabilă și transparentă. Cel de al doilea document programatic al APF este *Programul multilateral anual de dezvoltare parlamentară* prin care, cu sprijinul financiar și logistic al OIF, APF furnizează asistență parlamentelor aflate în procese de tranziție/consolidare democratică, la solicitarea acestora.

De asemenea, APF are încheiate acorduri de colaborare cu numeroase instituții și organizații regionale și internaționale cu care conlucrează în vederea atingerii unor obiective comune. Dintre acestea, menționez: *Institutul Francofoniei pentru Dezvoltare Durabilă, Comitetul pentru eliminarea discriminării față de femei - care supraveghează aplicarea Convenției asupra eliminării tuturor formelor de discriminare față de femei (CEDAW), Organizația Națiunilor Unite - Agenția pentru Egalitate de Gen și Emanciparea Femeilor (UN Women), Grupul Băncii Mondiale, Organizația Mondială a Comerțului, Programul Națiunilor Unite pentru HIV/SIDA, UNESCO, Rețeaua Francofonă de Etică și Deontologie Parlamentară și Federația Internațională a Profesorilor de limba franceză.* Îmbucurător este faptul că numărul acestor acorduri continuă să crească, ceea ce contribuie la consolidarea colaborării internaționale în limba franceză, în domenii esențiale precum educație și formare

Delegația României la Adunarea Generală a APF, iulie 2024. Alături de deputatul Florin Alexe, senatoarea Gabriela Crețu și doi studenți români aleși în Parlamentul francofon al tinerilor (Beatrice Uța, studentă UPB, și Mihai Valentin Mihăilă, student USAMV)

profesională, știință, digitalizare, drept parlamentar, antreprenariat, mediu, creații culturale, sănătate și sport.

Revenind la întrebarea dvs. prin prisma acestei prezentări a APF și, desigur, fără a pierde din vedere rolurile constituționale pe care le are instituția parlamentului în statele lumii (reprezentare, legiferare, buget, controlul guvernului), câștigurile includerii României în Biroul APF sunt, în principal, politice, strategice și diplomatice. Am în vedere aici creșterea vizibilității și influenței țării noastre pe scena internațională în cadrul Francofoniei și, oportunitatea de a juca un rol mai activ în discuțiile și deciziile globale, promovarea intereselor de dezvoltare și de cooperare ale țării noastre și ale regiunii Europei Centrale și de Est în cadrul principalelor foruri de decizie ale Francofoniei, precum și consolidarea relațiilor României cu state și organizații de interes. De altfel, după cum cu siguranță ați remarcat în cursul discuției noastre, Francofonia instituțională a mileniului trei acționează sinergic, din ce în ce mai coerent

și mai coordonat la nivel guvernamental, universitar, parlamentar, al asociațiilor profesionale și al societății civile – prioritar în sprijinul categoriilor dezavantajate, femeilor și tinerilor. Un exemplu de dată recentă în acest sens, este includerea în noul Regulament al Regionalei Europa a APF - care este compusă din parlamentele europene ale APF, a unei prevederi care va intra în vigoare în 2025 și care statuează cooperarea cu AUF în proiecte de cooperare europeană francofonă, în domeniul educației.

Revin astfel la ideea că instanțele și structurile Francofoniei sunt din ce în ce mai interconectate în activitatea lor, autoritățile din România responsabile de coordonarea participării țării noastre la agenda Francofoniei acordând o atenție deosebită acestui aspect. Astfel, inițiativa și proiectele românești în cadrul Francofoniei nu mai sunt abordate separat, ci într-o manieră cât se poate de unitară și integrativă - la nivel politic, universitar, parlamentar, al asociațiilor și rețelelor profesionale. ■

Ceremonia de decorare cu „Ordinul Steaua României” a Secretarei Generale OIF, Louise Mushikiwabo, 1 iulie 2024

Delegația României, FrancoTech, 3 octombrie 2024

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

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

O nouă infrastructură reper de cercetare-dezvoltare-instruire a fost operaționalizată la INCAS

CAART, un centru modern de studii avansate atmosferice și de observare a Pământului

INCAS - Institutul Național de Cercetare - Dezvoltare Aerospațială „Elie Carafoli” a finalizat recent proiectul „Construcția, dezvoltarea și operaționalizarea infrastructurii de cercetare-inovare-instruire destinate realizării de studii avansate atmosferice și de observare a suprafeței terestre - CAART”. Investiția asigură dezvoltarea capacităților de cercetare INCAS, precum și extinderea și modernizarea componentelor infrastructurii de cercetare din domeniul mediului atmosferic și al observării Pământului - CAART (Center for Airborne Atmospheric & Topographic Research), recunoscută drept infrastructură reper pe roadmap-ul național 2017- 2027, în scopul îmbunătățirii participării naționale la proiectele europene și internaționale, dar și al atingerii unui grad înalt de competență în domeniul cercetării-inovării, inclusiv specializarea inteligentă a resursei umane.

 Alexandru Batali

În urma implementării proiectului, CAART reunește în prezent două mari componente: cea aeropurtată, care include o serie platforme aeropurtate (cu echipaj/fără echipaj) complet echipate cu instrumentație specifică pentru cercetări atmosferice avansate, respectiv cea de la sol - baza de cercetare, localizată în Strejnicu, utilizată inclusiv ca și centru de control pentru misiuni aeriene. Ambele componente contribuie la împlinirea obiectivului principal al proiectului, și anume dezvoltarea infrastructurii și capacității de cercetare a INCAS. „În ce privește realizarea obiectivelor specifice, am reușit construcția unei clădiri ce găzduiește patru noi laboratoare de cercetare, achiziția de echipamente noi care pot fi ambarcate la bordul /exteriorul platformelor aeropurtate INCAS, instruirea personalului pentru utiliza-

rea noilor echipamente, crearea de noi locuri de muncă de cercetare, dar și dezvoltarea gamei de servicii și activități asociate acestui centru de cercetare”, ne informează **Magdalena Ardelean** (foto), **managerul proiectului CAART**.

Cele 4 noi laboratoare înființate, complementare Bazei Experimentale pentru Analiza și Cercetarea Mediului Atmosferic (BECA) din cadrul INCAS, sunt: Laboratorul de cercetare-inovare-instruire pentru tehnici hiperspectrale; Laboratorul de cercetare-inovare-instruire pentru simularea zborurilor cu aeronave de cercetare; Laboratorul de cercetare-inovare-instruire pentru microfizica norilor și Laboratorul de cercetare-inovare-instruire pentru teledetectie nori. Centrul de pregătire

piloților, aflat în strânsă legătură cu Laboratorul de cercetare-inovare-instruire pentru simularea zborurilor cu aeronave de cercetare, va permite INCAS, dar și partenerilor strategici, să pregătească personalul navigant, în special piloții aeronavelor de cercetare. „Un element de unicatitate al proiectului este simulatorul de zbor achiziționat, acesta fiind un echipament state-of-the-art singular la nivelul României și în Sud-Estul Europei. De altfel este încadrat la cel mai înalt nivel de performanță, nivelul D, putând simula cu acuratețe tot ce se întâmplă în realitate într-o aeronavă de cercetare de tip Beechcraft King Air C90 GTx, pe care INCAS o are în flota sa de laboratoare aeropurtate. Echipamentul permite instruirea piloților și pregătirea lor pentru toate situațiile de zbor, normale sau critice, care pot apărea de-a lungul unei misiuni, astfel încât aeronava și personalul navigant să se întoarcă întotdeauna în siguranță la sol.” subliniază Magdalena Ardelean.

Pentru asigurarea unei operabilități crescute în locație fixă sau mobilă a fost achiziționat și un autolaborator care permite realizarea unor configurații modulare de echipamente specifice diverselor tipuri de misiuni de cercetare. De asemenea, au fost achiziționate și o serie de licențe software care vor contribui la îmbunătățirea produselor de pre- și post-procesare a seturilor de date înregistrate cu

ajutorul echipamentelor de cercetare nou achiziționate/existente.

Suport strategic pentru deservirea infrastructurilor internaționale de profil

La nivelul dezvoltării instituționale, CAART va contribui la îmbunătățirea participării INCAS la proiecte naționale și internaționale și la maximizarea exploatării infrastructurii institutului în cadrul celor mai importante infrastructuri europene și pan-europene. „Noul centru va deservi și va crește valoarea adăugată pe care România și institutul nostru o aduc în cadrul ACTRIS-ERIC, una dintre cele mai mari infrastructuri de cercetări atmosferice distribuite la nivel european, în care INCAS este membru activ. Este important de știut că aeronava de cercetare Beechcraft pe care o deține institutul nostru este singura platformă exploratorie dezvoltată pe un avion de cercetare, acceptată la nivel european pentru efectuarea de misiuni științifice actuale sau viitoare. Simulatorul de zbor dedicat, recent operaționalizat, ne permite să venim pe plan internațional cu o expertiză superioară. INCAS este membru și în EUFAR, rețeaua internațională care reunește platformele aeropurtate echipate cu instrumente dedicate studiului atmosferei sau a suprafețelor terestre/aerosolului, iar noile echipamente ambarcate, achiziționate

Axa prioritară: 1. Cercetare, dezvoltare tehnologică și inovare CDI în sprijinul competitivității economice și dezvoltării afacerilor

Prioritate de investiție: P11a: Consolidarea cercetării și inovării (C&I), a infrastructurii și a capacităților de dezvoltare a excelenței în domeniul C&I, precum și promovarea centrelor de competență, în special a celor de interes european

Acțiune: 1.1.1 Mari infrastructuri de CD

Denumire proiect: Construcția, dezvoltarea și operaționalizarea infrastructurii de cercetare-inovare-instruire destinate realizării de studii avansate atmosferice și de observare a suprafeței terestre - CAART

Cod SMIS: 127074

Contract de finanțare: 349/08.09.2021

Locația de implementare: loc. Strejnicu, str. Principală, nr. 22, com. Târgșoru Vechi, jud. Prahova.

Regiunea de dezvoltare: Sud - Muntenia

Perioada de implementare: 08.09.2021 - 17.06.2024

în cadrul CAART, îndeplinesc standardele de calitate ale prestigioasei infrastructuri din care facem parte.”, declară managerul de proiect.

Portofoliul de servicii și acțiuni asociate CAART

Nu în ultimul rând, prin creșterea gradului de expertiză al resursei umane, precum și prin sprijinirea transferului de cunoștințe, CAART contribuie la extinderea gamei de produse și servicii furnizate de INCAS pieței, autorităților locale și regionale sau factorilor de decizie. În perioada de implementare a proiectului a fost definitivat portofoliul de servicii și activități asociat acestui centru: consultanță și suport în organizarea și execuția misiunilor de cercetare/supraveghere etc.; acces prioritar la platformele exploratorii INCAS pentru misiuni de cercetare/supraveghere etc.; colectare/procesare seturi de date de înaltă acuratețe și relevanță științifică; dezvoltare/furnizare produse dedicate rezultate în urma procesării/analizei seturilor de date colectate; investigații și analize complexe ale mediului atmosferic.

„Pachetul de servicii din cadrul CAART este orientat pentru satisfacerea nevoilor comunității științifice în principal, atât la nivel național, cât și internațional, oferind acces la instrumentele și resursele deținute. În paralel putem răspunde și satisface solicitările entităților private sau din domeniul public. Pe lângă

domeniul CDI pe care îl deservim prioritar, avem proiecte cu Ministerul Mediului, Apelor și Pădurilor la care contribuim cu expertiza noastră sau prin misiuni efective de zbor, putem fi utili în sectorul de apărare, pe parte de supraveghere aeriană, sau pe parte de topografie și dezvoltarea de produse specifice, cum ar fi hărțile de risc. Informații valoroase putem furniza instituțiilor administrației publice centrale și locale, oferindu-le informații rapide și precise în ce privește dinamica unor calamități precum inundații ori incendii, sau posteveniment, pentru determinarea unor parametri atmosferici.”, evidențiază Magdalena Ardelean.

Etapa sustenabilității și noile provocări

Sintetizând, în urma implementării programului, CAART permite evoluția INCAS pe trei nivele majore de acțiune: **Cercetare**, prin investițiile în infrastructura dedicată, care asigură extinderea și modernizarea componentei aeropurtată și a celei de la sol din CAART, în vederea intensificării participării și implicării INCAS în cadrul infrastructurilor europene și pan-europene de cercetare; **Inovare-educatie**, prin investiția în capacități de formare profesională și instruire în scopul pregătirii masei critice de cercetare necesară exploatării infrastructurii dezvoltate la standarde înalte; **Excelență științifică** în domeniul de cercetare abordat, atât la nivel european, cât și internațional.

Proiectul intră acum în etapa de sustenabilitate, care va dura 5 ani și va urmări eficientizarea exploatării noii infrastructuri de cercetare, instruirea și perfecționarea personalului asociat CAART. În această perioadă vor fi create șapte noi locuri de muncă, experți tehnici și cercetători, care se adaugă celor trei specialiști deja existenți.

„În perioada de implementare principală provocare pe care am avut-o de depășit a fost lupta cu timpul, dat fiind faptul că proiectul a trebuit finalizat într-o perioadă scurtă, mai exact 27 de luni, extinsă ulterior cu încă 10 luni. În perioada de sustenabilitate cele mai mari provocări pe care le vom avea de înfruntat sunt cele legate de resursa financiară - asigurarea fondurilor necesare pentru funcționarea centrului timp de 5 ani și ulterior, precum și resursa umană, în direcția atragerii și instruirii noilor angajați. Cu siguranță CAART va crește nivelul expertizei științifice a INCAS și va contribui la consolidarea direcțiilor emergente în cercetarea mediului și spațiului”, concluzionează managerul proiectului. ■

HERA, o misiune europeană cu inteligență românească

Pe 7 octombrie s-a deschis fereastra de lansare pentru Hera, prima misiune de apărare planetară a Europei, care se va încheia pe 27 octombrie. Misiunea a fost lansată de la Cape Canaveral Space Force Station din Florida, SUA, cu o rachetă Falcon 9 a companiei americane SpaceX, și are la bază un efort internațional de deviere a traiectoriei unui asteroid, pentru a testa capabilitățile omenirii de a se proteja împotriva unor astfel de amenințări.

 Alexandru Batali

65803 Didymos - un asteroid clasificat potențial periculos, format din asteroidul principal și satelitul acestuia, numit Dimorphos - este ținta misiunii internaționale AIDA (Asteroid Impact and Deflection Assessment), cu cele două componente ale sale: componenta americană, DART, care a impactat Dimorphos pe 26 septembrie 2022, și cea europeană, Hera, condusă de Agenția Spațială Europeană (ESA), care va călători către asteroid pentru a-i evalua devierea orbitei, precum și pentru a-i studia îndeaproape modificările rezultate în urma impactului.

Prima componentă a AIDA, misiunea DART a NASA, a impactat asteroidul Dimorphos în 2022, pentru a-i schimba orbita în jurul asteroidului principal Didymos pe care îl orbitează. Hera vizitează această pereche de asteroizi pentru a colecta date suplimentare despre Dimorphos, cu ajutorul a 11 instrumente plus un experiment științific radio, precum și a doi CubeSats (sateliți de dimensiunea unei cutii de pantofi).

Misiunea își propune să răspundă la întrebări precum: care este masa lui Dimorphos?

Cum este structurat asteroidul pe interior? A lăsat impactul DART un crater sau a provocat o remodelare globală a asteroidului? Cum s-a modificat orbita lui Dimorphos mai precis?

Hera va contribui, de asemenea, la transformarea metodei de apărare planetară ce folosește „impactul cinetic” într-o tehnică bine înțeleasă, care poate fi scalată și repetată în cazul unui pericol real de impact al unui asteroid cu Terra.

Pe lângă rolul său în apărarea planetară, Hera va testa și tehnologii *deep space* noi, ca

de exemplu, navigația autonomă bazată pe procesarea imaginilor optice și legături inter-satelit între cele trei nave spațiale.

Contribuția României

România va furniza câteva elemente esențiale în succesul misiunii europene. Expertiza românească va ajuta Hera să ajungă în siguranță la asteroid și să măsoare foarte precis deviația traiectoriei acestuia în urma impactului cu DART. Acest fapt se datorează unei unități inovatoare de procesare de imagini realizată de GMV România pentru sistemul autonom de ghidare, navigație și control al misiunii Hera. Am putea face o analogie și spune că partea din creierul Hera care se ocupă de interpretarea informațiilor culese de ochii Hera este românească. De asemenea, tehnologia românească va sprijini Juventas, unul din primii doi cubesats *deep*

Hera și cei doi CubeSats ai săi ajung la asteroidul binar Didymos

space ai ESA să se apropie de asteroid. În cazul Juventas, mergând pe aceeași analogie, întreg creierul este românesc.

GMV România are o contribuție esențială la dezvoltarea „creierului” satelitului - sistemul de ghidaj, navigație și control, furnizând o unitate inovatoare de procesare de imagini pentru sistemul autonom de ghidare al misiunii Hera, în timp ce HPS a contribuit la antena „high-gain”.

Pentru a ajunge în siguranță la asteroidul binar Didymos, misiunea Hera va naviga în vecinătatea asteroidului cu ajutorul sistemului GNC — Guidance, Navigation and Control dezvoltat în România de Compania GMV, care se bazează pe interpretarea informațiilor obținute de camerele și senzorii misiunii. Pe baza algoritmilor proiectați în România, echipele de la sol vor ști dacă vehiculul spațial se îndreaptă în continuare spre asteroid sau a fost deviat de la traiectoria stabilită.

CubeSat-ul Juventas din cadrul misiunii Hera va folosi aceeași tehnologie românească pentru ghidare și navigație ca Hera, dar, mai mult de atât, o treime din Juventas este realizat în țara noastră. Echipa din România a fost responsabilă de definirea misiunii, alegerea orbitelor operaționale și planificarea misiunii pas cu pas, de la lansarea de pe Hera până la asolizare pe asteroid.

De asemenea, o inovație a echipei din România va permite accelerarea vitezei de calcul la bordul satelitului, necesară algoritmilor complecși de procesare de imagini. Hera va fi prima misiune europeană care testează acest sistem, încărcat la bord ca și sarcină utilă. Sistemul a fost integral realizat, testat și calificat de zbor de GMV România alături de parteneri.

Alte contribuții din România includ: Institutul Național de Cercetare-Dezvoltare pentru Optoelectronică - INOE 2000, care a proiectat altimetru misiunii; ATOS România a realizat echipamentul cu care se testează sistemul de gestiune al datelor, inclusiv computerul de bord al misiunii; Efaced România a participat la gestionarea procesului de achiziție și respectiv achiziționarea componentelor necesare în succesul proiectului.

Cristian Chițu (foto), director Spațiu, GMV România, detaliază modul prin care companiile românești au fost selectate pentru a participa la HERA: „Misiunea face parte din programul ESA denumit *Space Safety*, categorii de programe cu finanțare opțională, pe care țara noastră, prin Agenția Spațială Română (ROSA) l-a susținut puternic încă de la înființare. Drept urmare, entitățile românești au câștigat roluri cheie în cadrul misiunii, furnizând astăzi servicii și tehnologie de înaltă calificare. ESA selectează însă doar companiile care au capacitatea de furnizare a unui produs, serviciu sau tehnologii necesare în implementarea misiunii, iar capacitatea aceasta implică două aspecte mari: primul este cel tehnic – expertiză și know-how tehnic, echipă de implementare etc; cel de-al doilea este maturitatea tehnologică – cu alte cuvinte capacitatea entității de a livra la timp, în buget și la nivelul de calitate solicitat de ESA.” Cum a îndeplinit GMV România aceste criterii? „Fiind la bază o entitate derivată din mediul academic, transferul tehnologic și de know-how fac parte din ADN-ul grupului GMV. În ceea ce privește maturitatea tehnologică,

Credit foto: GMV

Unitatea de procesare imagini pe parcursul testelor

aici am depus efortul cel mai mare, HERA –IPU fiind primul produs dezvoltat de GMV România pentru a fi imbarcat pe o misiune spațială, un sistem destinat zborului *deep-space*, care a trebuit dezvoltat de la TRL 5 la TRL 8 într-un timp foarte scurt: 4 ani. După îndeplinirea primelor două condiții, am ajuns la cel de-al treilea *milestone* – competiția pe mai multe niveluri. Începând de la competiția între furnizorii de produse existente (COTS Commercial off the shelf), continuând cu subcontractorii de nivel 1 și 2 (printre care și noi) și apoi, cel mai important, competiția între contractorii principali în fața ESA. Ne putem considera și norocoși deoarece entitățile din România sunt favorizate uneori în procesul de selecție, ESA angajându-se să crească nivelul de penetrare a industriei românești în cadrul programelor sale spațiale. Pentru moment.”

Cucerirea unei nișe *new-space*

Participarea la misiunea HERA ce oportunități deschide pentru GMV România și țara noastră la nivelul proiectelor și misiunilor spațiale relevante la nivel european și internațional?

Cristian Chițu: GMV România a devenit astăzi un punct referință pentru o suită de tehnologii inovatoare, câștigând o nișă de piață importantă. Experiență acumulată ne va permite să accesăm cu ușurință misiuni noi, cu un grad și mai mare de complexitate, având tehnologii validate la nivel de zbor. HERA va fi urmată de o misiune cel puțin la fel de interesantă – Ramses, ce își propune să studieze îndeaproape asteroidul Apophis în 2029...De asemenea, HERA este o carte de vizită inedită, captând atenția partenerilor de profil din Europa. În momentul de

față ne propunem adaptarea tehnologiei dezvoltate în HERA pentru misiuni terestre cu un potențial mare comercial, precum cele de Observare a Terrei. În acest sens, cu sprijinul ROSA dezvoltăm sub coordonarea ESA un echipament standardizat pentru post-procesarea imaginilor, utilizând inclusiv algoritmi AI. Obiectivul final este de a deveni un furnizor de referință pentru astfel de sisteme standardizate, atât la nivel instituțional, cât și comercial „*new-space*”. ■

Călătoria misiunii HERA

- După închiderea ferestrei de lansare, pe 27 octombrie, o manevră *deep space*, planificată în noiembrie 2024, va fi urmată de un zbor pe lângă planeta Marte la mijlocul lunii martie 2025.
- O a doua manevră *deep space*, prevăzută în februarie 2026, va pune Hera pe traseul către sistemul Didymos.
- În octombrie 2026 Hera va ajunge în vecinătatea sistemului de asteroizi, pregătindu-se pentru inserția pe orbită.
- Distanțele relative se schimbă continuu întrucât totul în Sistemul Solar orbitează în jurul Soarelui, dar în ziua în care Hera va ajunge la Didymos, va fi la 195 milioane km de Pământ.

Premiere

Prima misiune de apărare planetară a Europei, Hera, va fi, de asemenea, prima misiune care:

- se va întâlni cu un asteroid binar
- va lansa doi CubeSats *deep space* pentru a orbita și apoi asoliza pe asteroid
- va vizita și ulterior va ateriza pe cel mai mic asteroid explorat vreodată
- va vizita asteroidul cu cea mai mare viteză de rotație explorat vreodată
- va sonda radar interiorul unui asteroid

Didymos este un asteroid binar aflat pe o orbită în jurul Soarelui care se extinde dincolo de Marte. Asteroidul principal este cât un munte, având un diametru de aproximativ 780. Asteroidul secundar, Dimorphos, are un diametru de aproximativ 151 m, similar cu Marea Piramidă din Egipt. Perechea de asteroizi Didymos nu reprezintă însă nicio amenințare pentru Pământ. În momentul apropierei lor celei mai mici, în 2022, aceștia au ajuns doar până la 11 milioane km de Pământ în 2022.

Semicentenarul primului zbor al aeronavei IAR-93 VULTUR

OPIAR - Organizația Patronală din Industria Aeronautică Română împreună cu INCAS - Institutul Național de Cercetare-Dezvoltare Aerospațială "Elie Carafoli", SMFA - Statul Major al Forțelor Aeriene, CCIR - Camera de Comerț și Industrie a României, AOSR - Academia Oamenilor de Știință din România, MNAvR - Muzeul Național al Aviației Române și ARPIA - Asociația Română pentru Propaganda și Istoria Aeronauticii organizează pe data de 31 octombrie 2024 evenimentul aniversar „50 de ani de la primul zbor al avionului IAR-93 VULTUR”. Momentul festiv are loc la sediul INCAS din Bulevardul Iuliu Maniu nr. 220, Sector 6, București, începând cu ora 10:00, în amfiteatrul "Elie Carafoli", ocazie cu care a fost editată și o brosură aniversară, din filele căreia prezentăm informații relevante despre istoria unei aeronave emblematice pentru țara noastră.

 Alexandru Batali, Leonard Ulmeanu-Angelescu

Avionul IAR-93 VULTUR a fost o premieră memorabilă în România, fiind primul avion de luptă cu reacție, proiectat, realizat la nivel de prototip, fabricat la nivel de serie și introdus în dotarea Aviației Militare Române. IAR-93 VULTUR a fost proiectul în urma căruia s-a dezvoltat cu un mare efort național întreaga industrie aeronautică românească și s-au format generații de specialiști. Un număr total de 86 de exemplare au fost livrate intern, fabricate în perioada 1975 – 1992.

IAR-93 VULTUR a reprezentat cea mai mare realizare a industriei românești de aviație, iar fabricația de serie a avionului cu simplă și dublă comandă a fost realizată de Întreprinderea de Avioane Craiova. În timp, avionul a beneficiat de multiple modernizări, iar unitățile de aviație de la Craiova și lanca au fost dotate cu IAR-93 VULTUR.

Rodul unei colaborări româno-ugoslave

Avionul IAR-93 VULTUR a fost realizat ca urmare a acordului încheiat între guvernele R.S. România și R.S.F. Iugoslavia (Programul YUROM) privind proiectarea în comun, execuția, încercarea prototipurilor și fabricația de serie a unui avion de luptă, semnat la 20 mai 1971.

Cooperarea a prevăzut împărțirea în mod egal a tuturor activităților de dezvoltare, producție și testare. Din partea română director de proiect a fost domnul Teodor Zanfirescu, director tehnic al IMFCA (Institutul de Mecanica Fluidelor și Cercetări Aerospațiale, în prezent INCAS). Proiectarea s-a realizat împreună cu institutul VTI Zarkovo.

Perioada dezvoltării de noi capacități de fabricație și cercetare

În România, ca urmare a Acordului guvernamental din 20 mai 1971, s-au luat măsuri de dezvoltare a capacităților de fabricație existente și de noi capacități specifice pentru Programul IAR-93 VULTUR, sub coordonarea Centrului Național al Industriei Aeronautice Române (CNIAR), cu statut de centrală în cadrul Ministerului Construcțiilor de Mașini.

În broșura aniversară, ing. Teodor Zanfirescu, directorul Programului IAR-93 VULTUR, rememorează: „Prototipul românesc, simplă comandă, cu numărul 001 a decolat prima dată pe 31 octombrie 1974 pe aerodromul de la Bacău, avându-l la mansă pe colonelul Gheorghe Stănică, pilot de încercare la URA Bacău. Am fost pe aerodromul din Bacău, am asistat la primul zbor de aproximativ 20 de minute.” Zborul s-a desfășurat normal, fiind atinsă altitudinea de 3.000 de metri și viteza de 500 de km/h.

Întâmplător sau nu, prototipul sârbesc J-22 ORAO a zburat în aceeași zi. Unii martori susțin că înaintea avionului românesc, alții că la câteva zeci de minute după acesta. Un alt mister pe care timpul nu pare grăbit să îl elucideze este dacă partea română a știut despre zborul sârbilor sau a fost o pură întâmplare, deși la acest nivel coincidențele nu sunt întâmplătoare. Mărturiile vremii nu fac decât să sporească legenda.

Primul avion turboreactor românesc

Aeronava IAR-93 VULTUR a fost primul avion turboreactor românesc, proiectat pentru a opera în regim transonic avansat, destinat misiunilor de vânătoare-bombardament și atac la sol, într-o configurație optimizată pentru acest tip de regim de zbor.

În scopul reducerii dependenței de tehnica militară de proveniență sovietică, Guvernul României a decis demararea unei cooperări în domeniul aeronautic cu Iugoslavia. Astfel, la data de 20 mai 1971, s-a semnat un acord guvernamental ce poate fi numit actul de naștere al programului YUROM pentru construcția în comun a unui avion subsonic de vânătoare-bombardament. În particular, acordul prevedea ca aripile și ampenajele să fie construite de partenerul iugoslav, în timp ce fuselajul de către partea română, reprezentând o reală provocare industrială la acea dată.

Avionul a fost conceput și dotat cu echipamente corespunzătoare pentru interceptarea țintelor aeriene subsonice la înălțimi mici, pentru recunoaștere și fotografiere aeriană. Dotarea cu aparatură occidentală de ultimă generație pentru acea vreme și cu instalații radioelectronice de vârf îi permiteau operarea în orice condiții meteorologice, atât ziua cât și noaptea.

CONCEPȚIA STRUCTURALĂ a avionului IAR-93 VULTUR era în întregime metalică, cu aripă și ampenaje

în săgeată și stabilizator comandat. Fuselajul era de tip semicocă, împărțit în trei secțiuni: fuselaj anterior, fuselaj central și fuselaj posterior (demontabil).

PROPULSIA era asigurată de două motoare turboreactor Rolls-Royce VIPER 632-41 cu o tracțiune de 1.814 kgf montate pe variantele de preserie I și II sau VIPER 633-47 cu postcombustie cu o tracțiune de 2.270 kgf. Grupul turbomotor era montat în fuselajul posterior, fuselaj demontabil prin intermediul unui suport special pe roți (denumit cărucior de fuselaj posterior), pentru a permite mentenanța și mai ales schimbarea motoarelor atunci când situația o impunea.

ARMAMENTUL cu care era dotat avionul IAR-93 VULTUR în configurația de vânătoare-bombardament era compus din două tunuri jumelate, cu o unitate de foc de 200 proiectile de calibrul 23 mm fiecare, tunuri ce erau montate în partea de jos a fuselajului central, sub prizele de aer și în fața nișelor trenului de aterizare principal. Avionul dispunea de cinci puncte de acroșare, unul ventral, sub fuselajul central, și câte două pe fiecare aripă, grinzi de armament pe care se putea monta un total de 2.500 kilograme încărcătură ofensivă alcătuită din bombe de diferite greutăți, rachete aer-aer și aer-sol, blocuri de proiectile reactive nedirijate (PRND), containere de recunoaștere, precum și alte sisteme specializate. Pentru îndeplinirea misiunilor de luptă, avionul IAR-93 VULTUR putea acționa de pe piste de categoria a doua, sumar amenajate.

86 de avioane IAR-93 VULTUR realizate în România

În cadrul Programului IAR-93 VULTUR, în perioada 1975 – 1992 în România s-au fabricat un număr de 86 avioane, din care:

- 1 aparat de simplă comandă Prototip (număr de bord 001);
- 1 aparat simplă comandă Pre-producție (004);
- 25 aparate cu simplă comandă de variantă A (11 aparate Preserie 1 și 14 Preserie 2);
- 27 aparate varianta B cu simplă comandă;
- 15 aparate varianta MB cu simplă comandă;
- 17 aparate cu dublă comandă: 1 aparat Prototip (002), 1 aparat Pre-producție (003), 4 aparate Preserie 1, 5 aparate Preserie 2 și 6 aparate variantă B.

Prototipul românesc IAR-93 VULTUR a fost realizat la URA Bacău (fuselajul anterior, central, posterior, trenul anterior, pe gabaritele speciale din atelierul R 93), la IRMA București (cele două planuri, stânga dreapta, ale aripii) și la IAR Brașov (ampenajele).

Activitatea de la URA Bacău realizată în cadrul proiectului YUROM a fost permanent monitorizată de specialiștii de la Institutul de Mecanica Fluidelor și Cercetări Aerospațiale (IMFCA) care, alături de colegii din Bacău, au găsit soluții tehnice la multitudinea de probleme apărute în cadrul acestui proiect

atât de complex pentru industria de aviație românească. Pentru realizarea prototipului, uzina băcăuană a fost dotată cu echipamente și utilaje de ultimă generație care, ulterior, au fost transferate la Întreprinderea de Avioane din Craiova când a început fabricația de serie.

Impactul socio-economic al proiectului de transfer de cunoaștere Secvent

INCDCP-ICECHIM a finalizat un proiect de transfer de cunoaștere (POC de tip G), *Procedee secvențiale de închidere a fluxurilor laterale din bioeconomie și (bio)produse inovative rezultate din acestea – SECVENT*, cod MySMIS: 105684. Scopul proiectului SECVENT, cofinanțat din fonduri structurale, a fost acela de a crește eficiența economică a întreprinderilor parteneri, prin dezvoltarea în parteneriat a unor soluții tehnologice prin care să se valorifice fluxurile laterale din bioeconomie.

Dr. habil. Florin Oancea
Dr. chim. Diana Constantinescu-Aruxandei
Dr. biochim. Mihaela Doni

În cursul implementării proiectului a avut loc un transfer biunivoc de cunoaștere, atât din partea sectorului de cercetare către sectorul de producție, cât și din partea sectorului de producție către cel de cercetare. Proiectul și-a atins obiectivele și **și-a îndeplinit și depășit toți indicatorii** – în final au fost implementate **38 de proiecte componente** cu **22 de parteneri întreprinderi și peste 50 de cereri de brevet (inclusiv internaționale)**. Proiectul contribuie astfel semnificativ la indicatori care contează pentru *European Innovation Scoreboard* (unde suntem constant, de ani buni, pe ultimul loc) și pentru care proiectele POC tip G aveau tocmai rolul de a determina o creștere a colaborării organizațiilor de cercetare cu mediul economic și de a îmbunătăți rezultatele raportate de România în domeniul inovării.

În cele ce urmează vor fi detaliate câteva realizări cu impact socio-economic semnificativ. Prin proiectul subsidiar 617 DiaCer (partener Industriile de Diatomit) au fost dezvoltate produse multifuncționale pe bază de diatomită pentru utilizări în agricultură. Diatomita aplicată ca tratament la sol este o sursă de siliciu solubil. Studii din ultimii ani au demonstrat efectele pozitive ale siliciului, pentru creșterea eficienței de preluare și utilizare a altor nutrienți minerali, ca și în creșterea rezistenței plantelor la factorii de stres biotic și abiotic. În consecință, deși nu este cunoscută biochimia siliciului și nu sunt clare mecanismele prin care acesta acționează în plante, siliciul a fost propus ca „element nutritiv” de către Institutul Internațional de Nutriție a Plantelor (IPNI) (<http://www.ipni.net/>

nutrifacts), considerându-se că este necesară schimbarea definiției elementelor nutritive pentru plante, pentru a permite avansul cunoașterii și al inovării în nutriția plantelor.

În cazul zăcămintului de la Pătârlagele (sat Sibiciu de Sus), zăcămint care este exploatat de partenerul Industriile de Diatomit pentru realizarea unor produse multifuncționale pe bază de diatomită destinate tratamentului culturilor agricole, diatomita este formată din frustule ale **diatomeelor de apă dulce** din genurile *Aulacoseira* (66 %) și *Actinocyclus*. Diatomita provenită din frustulele ale diatomeelor de apă dulce are un conținut de silice cristalină de sub 1%, deci nu necesită măsuri speciale

Fig.1. Imagine SEN a diatomeei din zăcămintul de la Pătârlagele (sat Sibiciu de Sus)

de prevenire a silicozei în cazul manipulării în stare solidă. În figura 1 este prezentată o imagine SEM a diatomeei din zăcămintul de la Pătârlagele (sat Sibiciu de Sus).

Aplicarea ca tratament la sol a diatomeei procesate conform procedurii dezvoltat în cadrul proiectului subsidiar 617 Diacer, la cultura de grâu, a determinat o creștere semnificativă a producțiilor, cuprinsă între 25 și 35%. Rezultatele obținute în condițiile climatice defavorabile ale anului 2022 (cu o secetă pronunțată, inclusiv atmosferică) au fost reproduse în condițiile climatice ale acestui an, caracterizate de asemenea prin fenomene de secetă extremă. Utilizarea produselor pe bază de diatomită ca tratament la sol permite menținerea unui nivel de producție rentabil la cultura de grâu în condiții de secetă și asigură sporuri semnificative de producție în condiții climatice normale. Calitatea recoltei de grâu, inclusiv conținutul de gluten, este îmbunătățită ca urmare a tratamentului la sol cu diatomită, sursă de siliciu solubil.

Prin proiectul subsidiar 1230 „*Extracte de macroalge pentru amplificarea efectului de biostimulant pentru plante al radiației laser*” (partener industrial Apel Laser) a fost

dovedită valoarea de piață a tehnologiei care implică folosirea radiației laser împreună cu acoperirea semințelor cu extractul de macroalge brune (*Cystoseira barbata*). Piața pentru produsul combinat, biostimulare fizică prin iradiere laser și biostimulare chimică prin filmare cu alginat din *C. barbata*, include următoarele sectoare majore: (i) tratamentul semințelor pentru **obținerea de germeni și microplante**; (ii) **tratamentul semințelor** folosite pentru **reconstrucție ecologică** și (iii) **tratamentul semințelor** pentru horticultură.

Piața germenilor și a microplantelor cunoaște o dinamică accentuată. La nivel mondial **creșterea** este așteptată să fie de **11,4%** până în 2020, până la o valoare de piață de **3400 milioane USD** (<https://microgreenworld.com/microgreens-trends-market-analysis-growth-forecast/>).

Prin acest tratament combinat, laser – extract de macroalge, **crește valoarea nutritivă și scade riscul de contaminare bacteriană** a germenilor și microplantelor. Germeii plantelor sunt foarte predispuși la contaminarea bacteriană. Carbohidrații și peptidile/aminoacizii care sunt eliberate în timpul germinării semințelor atrag bacteriile spre radiclele în care benzile caspariene (structuri de protecție) nu sunt încă formate – ceea ce face ca bacteriile să intre ușor în interiorul germenilor, de unde nu mai pot fi îndepărtate prin spălare. Au existat mai multe situații de episoade de toxinfecții alimentare determinate de contaminarea cu enteropatogeni a germenilor și microplantelor – *Salmonella* spp., Shiga toxin-producing *Escherichia coli* -STEC, e.g., O157:H7, *Listeria monocytogenes*. O recentă trecere în revistă a domeniului germenilor și microplantelor conchide următoarele: „Dezvoltarea unei tehnologii inovatoare care să răspundă preocupărilor legate de siguranța microbiană și care să asigure siguranța alimentară a germenilor și microplantelor este necesară de urgență pentru a recâștiga încrederea consumatorilor în aceste alimente verzi vulnerabile și în același timp robuste - și pentru a-și extinde și mai mult piața” (<https://doi.org/10.1016/j.cofs.2022.100863>).

Un alt proiect cu impact economic este proiectul subsidiar 1392 NutriCel AD, care a dezvoltat tehnologii de valorificare industrială a unor fluxuri laterale agroindustriale pentru producerea de noi nutraceutice și noi formulări mucoadezive pe bază de nanoceluloză din Kombucha. Acest proiect este relevant pentru domeniul bioeconomiei circulare pentru că: (i) valorifică două tipuri de

Fig. 2. Avantajul caracteristicilor de subțiere la presiune / forfecare (tixotropie) pentru formulările muco-adezive, care sunt suspensii stabile în recipiente și pe mucoasa țintă și picături cu vâscozitate redusă la aplicare

produse secundare agro-industriale, frunze cu un conținut ridicat de polifenoli (de ex. frunze de cătină și/sau de gutui) și substrate bogate în oligozaharide fermentescibile și (ii) folosește peliculele de celuloză bacteriană pentru a obține nanoceluloză, utilizată pentru formulări mucoadezive.

Produsele nutraceutice propuse prin proiectul NutriCel AD sunt produse multi-biotice, respectiv produse care combină compuși prebiotici, cu para-probiotice produse prin inactivarea microorganismelor probiotice și cu metaboliți postbiotici ai microorganismelor de tip prebiotic. Probioticele sunt microorganismele benefice din sistemul digestiv, care reprezintă o adevărată „glandă endocrină neglijată”, în special datorită efectelor pe care le are asupra funcționării axei hipotalamus-hipoză-suprarenale. Prebioticele, componentele din hrană care stimulează dezvoltarea probioticelor, includ carbohidrații bioactivi, care nu sunt digerați de enzimele tubului digestiv și reprezintă substrat de creștere pentru microorganismele probiotice și polifenolii antioxidanți, care protejează probioticele de acțiunea dăunătoare a speciilor reactive de oxigen – „prebiotice metabolice”. Postbioticele sunt metaboliți ai microorganismelor, în special al celor probiotice, care exercită un efect de echilibrare a funcționării microbiotei din tubul digestiv. Formulările mucoadezive utilizează inovativ caracteristicile specifice nanocelulozei bacteriene, respectiv reducerea vâscozității la aplicarea unor forțe de forfecare (tixotropie). Datorită acestei caracteristici produsele sunt hidrogeluri

vâscoase în recipientele de vânzare și pe organul țintă și sunt fluide, ușor pulverizabile în momentul aplicării forței necesare pulverizării – figura 2.

Prin proiectele subsidiare Secvent au fost dezvoltate produse și tehnologii care răspund și cerințelor societale - ca de exemplu tehnologiile de reducere a amprentei de carbon prevăzute de noul Pact Ecologic European. Exemple ilustrative în această direcție sunt proiectul subsidiar 2147 NeXT-Car, realizat împreună cu Renault Technologies Roumanie, prin care s-a evidențiat rolul și importanța unor adsorbenti accesibili de CO₂ pentru **creșterea eco-eficienței motoarelor termice**, și proiectul subsidiar 705 LignoStab, la care partener întreprindere este Carbon Crusher Romania, care a generat noi direcții de cercetare, pentru realizarea unor noi agenți de legare pentru agregate, recuperati din fluxurile laterale ale bioeconomiei, care să-i înlocuiască pe cei tradiționali, care au o **amprență de carbon** ridicată.

În cadrul unor proiecte subsidiare realizate în parteneriat cu Chemark Rom Codlea, Agsira Ișalnița, Syswin Solution București, DFR București, FIA Crop Ovidiu au fost realizate o serie de produse integrabile în sisteme de producție destinate creșterii capacității de fixare a carbonului recalcitrant în solurile agricole. Astfel de sisteme agricole de precizie au impact în provocările societale – cum este de exemplu cea a susținerii **fixării carbonului în solurile agricole**, *Carbon Farming Scheme* (CFS), anunțată prin Comunicarea privind ciclurile durabile ale carbonului. ■

Sinergia inteligenței artificiale cu cercetarea poluării aerului

Imaginați-vă un spectru de particule microscopice care plutesc liber în aer, vizibile doar prin intermediul tehnologiei avansate, dar omniprezente în mediul nostru. Aceste particule, fie că provin din surse naturale, cum ar fi erupțiile vulcanice, furtunile de praf sau polenul plantelor, fie din activități umane, precum emisiile industriale, arderea combustibililor fosili sau fumul generat de incendiile de vegetație, constituie un element esențial al atmosferei. Aerosolii, așa cum sunt numiți, joacă un rol crucial în procesele climatice, influențându nu doar calitatea aerului pe care îl respirăm, ci și sănătatea noastră. Acești poluanți microscopici interacționează cu radiația solară și cu norii, afectând temperatura globală și modelele vremii. Într-o lume în care schimbările climatice devin din ce în ce mai vizibile, înțelegerea acestor particule și a impactului lor devine esențială pentru protejarea mediului și a sănătății publice.

 Dr. matematician Camelia Talianu, INOE 2000

Aceste particule minuscule pot fi transportate pe distanțe mari, uneori traversând mii de kilometri prin atmosfera agitată, împinse de curenți de aer turbulenți. Dar, cum putem monitoriza și înțelege distribuția acestor particule invizibile, care variază atât de mult de la o zonă la alta și de la un moment la altul? Aici intervine inteligența artificială (AI). Tehnologiile AI au deschis o nouă eră în studiul aerosolilor, oferind un mod inovator de a analiza datele atmosferice. Prin utilizarea unor modele sofisticate de învățare automată, cercetătorii pot examina în profunzime ce se întâmplă în atmosferă, identificând tipurile și sursele aerosolilor cu o precizie fără precedent. Acest proces se desfășoară în două faze esențiale: învățarea și testarea. În prima fază, modelul AI este alimentat cu zeci de mii de seturi de date despre aerosoli (e.g. praful provenit din deșertul Sahara). Prin analiza acestor date, modelul învață să recunoască caracteristicile unice ale prafului saharian. Apoi, sistemul este testat cu alte tipuri de aerosoli pentru a-și îmbunătăți abilitatea de a face diferența între diverse particule atmosferice.

Un exemplu simplu: dorim ca un sistem inteligent să identifice prezența prafului saharian într-o regiune. Mai întâi, îi oferim date specifice despre praf saharian și îi explicăm ce trebuie să caute. Apoi îi dăm date despre alte tipuri de aerosoli, cum ar fi aerosoli de tip urban, și îi spunem că acestea nu reprezintă praf saharian. Astfel, sistemul învață să facă diferența. Dacă greșește, primește un semnal de corectare și ajustează algoritmi pentru

Sistem LIDAR RALI
(Raman multicanal cu depolarizare)

a-și îmbunătăți precizia. Într-un final, aceste sisteme devin tot mai bune la detectarea aerosolilor, iar utilizarea lor poate schimba radical felul în care monitorizăm și precizem schimbările climatice.

Exemple de straturi de aerosoli obținute utilizând modelul de inteligență artificială NATALI (algoritm de tipizare a aerosolilor bazat pe rețele neuronale și date LIDAR) [Nicolae et al., 2018]

Exemplele celebre de aplicații de inteligență artificială, precum ChatGPT sau Alexa, se bazează pe tehnologii similare, utilizând sisteme inteligente pentru detectarea obiectelor sau recunoașterea comenzilor vocale, demonstrând astfel capacitatea AI de a învăța și de a se adapta în funcție de context. Pe măsură ce sistemul de inteligență artificială continuă procesul de învățare, el devine din ce în ce mai capabil să facă distincții subtile între diverse tipuri de aerosoli. De exemplu, în timp ce inițial a învățat să recunoască praful saharian pe baza unor seturi bine definite de date, el poate acum să compare aceste informații cu alte tipuri de particule din atmosferă – cum ar fi poluarea industrială sau fumul din incendii de vegetație – și să identifice diferențele specifice. Acest tip de rafinare a recunoașterii nu se întâmplă instantaneu, ci prin procesul repetitiv de ajustare bazat pe greșeli și corecturi. De fiecare dată când sistemul întâlnește o eroare – poate confunda fumul de incendii cu praful saharian, de exemplu – este reantrenat și învață din acea greșală. Încetul cu încetul, sistemul devine tot mai „inteligent” și capabil să facă predicții din ce în ce mai precise.

La un moment dat, modelul AI ajunge să recunoască tipurile de aerosoli chiar și în condiții complicate sau în medii în care datele nu sunt la fel de clare ca în timpul antrenamentului inițial. Această abilitate de a învăța din greșeli și de a deveni mai bun la recunoașterea particulelor atmosferice are aplicații critice. Pe lângă monitorizarea prafului saharian, un astfel de sistem ar putea juca un rol esențial în evaluarea calității aerului din zonele urbane, în detectarea poluării periculoase sau în monitorizarea impactului erupțiilor vulcanice sau al incendiilor forestiere.

Pe urmele artiștilor plastici - aplicații ale Machine Learning prin straturile lucrărilor de artă

Una dintre provocările lumii moderne o reprezintă analiza, evaluarea și prezervarea elementelor de patrimoniu socio-cultural reprezentat prin elementele de artă care adesea nu au un istoric trasat complet, ceea ce le face susceptibile pentru trafic ilicit sau fraude. Mai ales în contextul în care, în ultimii ani, s-au dezvoltat masiv modele cu învățare automată care pot genera elemente grafice cu un grad ridicat de similitudine cu elementele originale, iar aceste falsuri sunt din ce în ce mai dificil de identificate. În cadrul INOE 2000 există un istoric îndelungat în analiza și detecția elementelor culturale, iar în ultimii ani, odată cu dezvoltarea tehnologiilor ce stau în spatele sistemelor cu învățare automată, acestea au intrat în setul de instrumente folosite pentru a îmbunătăți analiza elementelor de artă tocmai pentru a identifica acest tip de falsuri.

 Dr. fiz. Gianina Chiroșca, INOE 2000

O aplicație specifică acestui domeniu este axată pe aplicarea modelelor cu învățare automată în evaluarea tușei specifice autorilor, ceea ce ajută specialiștii din domeniu în clasificarea urmelor lăsate de creion pe hârtie în schițe. Această aplicație se bazează pe rețele convoluționale complexe pentru antrenarea cărora au fost realizate atât antrenări supervizate, cât și nesupervizate, cu rezultate bune în clasificarea (identificarea) autorilor. Cele mai bune modele clasice folosite folosesc o configurație de rețea reziduală (derivativă) cu modelarea atenției către elementele constituente ale tușelor. Pe lângă modelele clasice unul dintre modelele antrenate folosesc un sistem de extragere a caracteristicilor într-o formă vectorială (Vector Embeddings), o tehnologie nouă folosită de regulă în sistemele de recomandare și în modelele lingvistice mari (Large Language Models). Pentru modelarea atenției este folosit unul dintre modelele de

bază în clasificarea elementelor din imagini dezvoltat de către Universitatea Oxford (denumit Visual Geometry Group - VGG). Aceste modele au preluat unele pre antrenate și au fost ajutate pentru problematica identificării autorilor pe baza tușei, permițând utilizarea lor atât pentru scopul inițial de a clasifica autorul

elementului de artă, cât și pentru validarea semnăturilor olografe.

Pe lângă problematica autentificării elementelor de artă, utilizarea modelelor cu învățare automată a mai fost aplicată pentru dezvoltarea unui instrument de căutare și validare a rețelilor de degradare, atât la nivel macroscopic, cât și la nivel microscopic, ajutând astfel operațiile de restaurare prin facilitarea identificării zonelor unde caracteristicile elementului (textură, culoare etc.) nu trebuie să fie denaturate în urma proceselor de reabilitare. Avantajul principal al utilizării modelelor cu învățare automată este legat de faptul că acestea sunt mult mai permissive la erori, denaturări sau zgomot generat de echipamentele pe care au fost realizate investigațiile, asigurând astfel o mai bună acuratețe a acestora și furnizând astfel informații cu un nivel ridicat de confidență expertului ce analizează elementele de artă.

În cadrul INOE 2000 a fost dezvoltat un grup de lucru format dinamic (ce implică atât cercetători cu experiență, cât și tineri: studenți, masteranzi sau doctoranzi) axat pe aplicarea modelelor cu învățare automată în cadrul proceselor și investigațiilor științifice, asigurând astfel suportul specializat pentru echipa cu un grad înalt de calificare existentă anterior.

INCD pentru Mecatronică și Tehnica Măsurării pe drumul reformării

Dr. Mihai Mărgăritescu: „Asimilarea ultimelor tehnologii digitale și atragerea tinerilor sunt prioritățile institutului”

În perioada 5 - 6 septembrie 2024, Institutul Național de Cercetare - Dezvoltare pentru Mecatronică și Tehnica Măsurării (INCDMTM) a organizat, la București, cea de-a patra ediție a conferinței internaționale „ICoRSE, - International Conference on Reliable Systems Engineering”. Evenimentul a reprezentat o bună ocazie de a vorbi despre dinamica domeniului și provocările actuale cu directorul general al Institutului, dr. Mihai Mărgăritescu, persoana care conduce destinele unuia dintre cele mai importante INCD-uri din România, mecatronica fiind recunoscută drept știința care contribuie la dezvoltarea celor mai importante sectoare economice.

 Alexandru Batali

INCDMTM are o îndelungată tradiție în organizarea de evenimente internaționale, ICoRSE continuând conferințe dedicate domeniului încă din 2009: MECAHITECH și ICOMECYME. Prin raportare la manifestările tradiționale anterioare, ce aduce nou ICoRSE? Care este scopul său? În cât timp doriți să devină un eveniment de referință la nivel european și internațional?

Într-adevăr, ICoRSE continuă tradiția institutului de peste 15 ani în organizarea de evenimente de profil, conferința reprezentând un nou concept modernizat al seriei de manifestări tehnico-științifice organizate de INCDMTM începând cu anul 2009 (Conferința Internațională MECAHITECH, organizată în perioada 2009 – 2016 și International Conference of Mechatronics and Cyber-MixMeatronics – ICOMECYME, organizată în perioada 2017-2020). Conferința își propune să promoveze, pe de o parte, schimburile de idei între specialiști în domeniu, și pe de altă parte, rezultatele CDI. Cu alte cuvinte, obiectivul principal al manifestării este și valorificarea rezultatelor cercetării aplicative prin transfer tehnologic și inovare, pentru implementarea lor în industrie și implicit în economie, promovarea rezultatelor cercetării din țara noastră, precum și familiarizarea participanților români cu stadiul de dezvoltare al mecatronicii în alte țări. Evenimentul are potențialul de a deveni o conferință internațională de prestigiu, prin calitatea lucrărilor prezentate și prin publicarea în editura Springer.

Care sunt noutățile, câștigurile și concluziile ediției din acest an? Reușiți să materializați un nou volum Springer pe baza lucrărilor științifice prezentate la conferință?

Și în acest an, ICoRSE a reprezentat o veritabilă platformă de interacțiune și schimb de experiență pentru profesori, cercetători și specialiști din întreaga lume, și o oportunitate de diseminare a celor mai recente rezultate inovatoare ale cercetării și celor mai recente dezvoltări și tendințe în domeniul mecatronicii, mecanicii aplicate și a altor domenii inteligente specializate. Invitații speciali și-au împărtășit cunoștințele și expertiza cu participanții la eveniment. Ediția din acest an a reprezentat o oportunitate de dezvoltare de parteneriate și consorții pentru proiecte de cercetare în cadrul programelor europene. De altfel, la sfârșitul lunii septembrie am depus un astfel de proiect în parteneriat cu organizații din Germania, Portugalia și Austria. Ca în fiecare an, lucrările conferinței au fost publicate într-un volum publicat de editura Springer.

Cum arată principalele evoluții și tendințe în domeniul mecatronicii, așa cum reies din prezentările și dezbaterile participanților la eveniment? Quo vadis mecatronica?

Mecatronica este un domeniu complex, interdisciplinar și multidisciplinar, care răspunde necesităților tot mai mari de integrare a domeniilor ingineresti. În contextul actual

al globalizării, într-o lume guvernată de nevoia de inovație tehnologică, importanța sistemelor mecatronice este evidentă. De fapt, mecatronica este știința care contribuie la dezvoltarea celor mai importante domenii economice, precum industria auto, robotica, ecotehnologiile, aparatura medicală. Prezentările și discuțiile din timpul conferinței au reliefat tendințele și evoluția mecatronicii și au adus în prim-plan importanța domeniului pentru viitor.

Conduceți singurul INCD din România dedicat mecatronicii și tehnicii măsurării. Care sunt principale provocări din mandatul dumneavoastră? Dar obiectivele majore pe care v-ați propus să le împliniți?

Am preluat institutul la începutul anului 2021 cu mari datorii, de aproape 3,5 mil lei - în special la ANAF și la furnizori. Prin măsuri ferme, dar uneori dureroase, am reușit în această perioadă reducerea lor cu aproximativ 70 %. O altă provocare o constituie dinamica personalului. Pe lângă pensionarea masivă a multor specialiști, fenomen de altfel previzibil, se constată un interes din ce în ce mai scăzut al tinerilor absolvenți pentru cariera de cercetare. O parte dintre cei angajați pe

proiecte de cercetare câștigate începând cu anul 2017 au părăsit institutul în principal din cauza salariilor scăzute comparativ cu cele din mediul privat. Este o pierdere atât pentru cercetare, cât și pentru aceștia, deoarece se îndepărtează de o șansă de a profesa la înalt nivel. Mai mult, avem dificultăți în înlocuirea personalului din secția de microproducție, ceea ce ne periclitează contractele cu agenții economici, care în unii ani se apropie de 20% din cifra de afaceri. Este extrem de dificil de găsit strungari, frezori sau rectificatori tineri – se pare că învățământul românesc nu mai furnizează asemenea calificări. În al treilea rând, și poate cea mai importantă provocare, o constituie adaptarea la cerințele noilor tehnologii. Sumele uriașe alocate cercetării de marile economii ale lumii creează diferențe tehnologice de multe ori insurmontabile. Șansa institutului nostru este de a asimila și de a utiliza acele tehnologii moderne pentru a aduce noutate și plus valoare produselor proprii, mai ales în domenii de nișă – ce nu sunt disponibile pe piață. În ceea ce privește obiectivele, principalul îl reprezintă câștigarea unor proiecte de cercetare în consorții puternice, naționale sau internaționale, în domenii de vârf ale strategiei naționale. Acest lucru atrage după sine creșterea veniturilor salariaților, stabilizarea personalului și echilibrarea financiară a institutului.

Cum își pune amprenta 2024 asupra cercetării românești de profil? Care sunt proiectele institutului relevante în acest an?

Anul 2024 a fost pentru INCDMTM un an relativ dificil, întrucât unele contracte de cercetare sau suport s-au încheiat anul trecut, iar competițiile organizate în acest an nu sunt încă finalizate și este puțin probabil să conducă la contractări până la sfârșitul anului. De asemenea, s-a încheiat în luna iunie și proiectul din competiția PFE – dezvoltare instituțională, semestrul 2 rămânând descoperit pe acest plan. Aici trebuie menționat că proiectul recent finalizat 3PFE-PERFORM-MECH a fost unul de succes: a permis deplasarea unor tineri cercetători în stagii de pregătire și la conferințe internaționale în Portugalia, Germania, Spania, Rep. Cehă; de fapt, mobilitățile pentru tineri au constituit din faza de concepție a proiectului un obiectiv important, ce se va urmări și pe viitor. Mai mult, s-au achiziționat active hardware și software moderne, care constituie instrumente puternice în derularea unor cercetări specifice domeniului mecatronicii. O parte

din fonduri au fost alocate mentenanței sau reparațiilor echipamentelor existente, ceea ce nu ar fi fost posibil în lipsa acestui proiect. În momentul de față, principalul program de cercetare care ne permite continuarea activității este programul NUCLEU. Așa cum îi indică și numele, acest program asigură într-un anumit grad finanțarea tuturor INCD-urilor pe domeniile specifice de activitate. Întrunirea de la Bistrița din prima jumătate a acestui an a evidențiat diversitatea și complementaritatea programelor NUCLEU din fiecare INCD, ca și utilitatea lor pentru societatea românească. Bioreсурsele, economia circulară, energia verde, combaterea poluării sunt numai câteva din domeniile de mare interes actual care au fost prezentate prin intermediul proiectelor în curs din diverse institute – menționând numai câteva dintre acestea și fără a mă apropia de domeniul propriu, pentru a nu fi suspectat de părtinire.

În ceea ce privește activitatea de cercetare a institutului, este focalizată în direcția dezvoltării de sisteme mecatronice inteligente pentru transformarea digitală și robotizarea proceselor de fabricație, a celor cu aplicabilitate în domeniul medical folosind inclusiv elemente de inteligență artificială, în domeniul eco-tehnologiilor și eficienței energetice. O componentă esențială a activității INCDMTM a reprezentat-o și în acest an proiectarea (având în numerase cazuri și un puternic caracter de cercetare datorită noutății tematicilor) și realizarea de echipamente mecatronice și dispozitive pentru grupul de firme Dacia-Renault, ceea ce ne-a permis compensarea unor nerealizări pe alte planuri. Sperăm la rezultate favorabile atât

la competițiile naționale lansate în acest an, cât și la proiectele depuse în consorții internaționale.

Călăuziți Institutul și pe drumul complicat al reformelor, odată cu apariția legii privind integrarea voluntară a organizațiilor de cercetare și evaluarea acestora. Cum gândiți și pregătiți re poziționarea Institutului, dezvoltarea și creșterea capacității sale de a fi atractiv pentru sistemul CDI, specializările inteligente și economia națională?

Consider că în cei aproape patru ani în care m-am aflat în poziția de director al INCDMTM, ca interimar până în iulie anul trecut, iar ulterior ca titular, am acționat permanent în sensul reformării institutului, în sensul creșterii eficienței atât a personalului de cercetare, cât și a celui suport. Eliminarea cheltuielilor care nu sunt strict necesare a făcut parte încă de la început din concepția managerială. Aceste abordări de lungă durată permit o adaptare mai facilă și în raport cu cerințele Legii 25/2023 privind integrarea voluntară a institutelor. În mod evident, ne propunem o clasare cât mai bună în cadrul evaluării asociată cu această lege. În ceea ce privește re poziționarea institutului, îndrăznesc să spun că și în prezent este destul de bine poziționat. Sarcina principală în perioada următoare este de a-i consolida poziția prin asimilarea ultimelor tehnologii digitale, de inteligență artificială și grefarea acestora pe know-how-ul existent din domeniul mecatronicii tradiționale. Succesul depinde însă de atragerea tinerilor talentați către activitatea de cercetare. ■

10 Unicorni în 10 ani - Pasul 1 - Niciodată singuri!

Pentru startup-urile aflate la început de drum, accesul la capital la momentul potrivit este esențial pentru determinarea capacității lor de a crește, de a inova și, în cele din urmă, de a-și extinde afacerea. Aici intră în joc *business angels* și firmele de capital de risc (VC). Ambele fac parte integrantă din ecosistemul startup-urilor, dar rolurile și, în special, strategiile lor de investiții pot fi diferite. Scopul final al acestora este însă similar: doresc să câștige mai mulți bani decât ar face dacă ar juca doar jocul pieței și sunt dispuse să își asume mai multe riscuri în schimbul unor randamente mai mari pe termen lung.

Marius Istrate,
Chairman of the Board,
TechAngels

Ca urmare a feedback-ului primit după publicarea viziunii și misiunii asumate de TechAngels, care se referă la susținerea a 10 noi unicorni în următorii 10 ani, și după experiența din ultimul an la conducerea celui mai experimentat grup de investitori tip angel din România, m-am gândit că ar fi binevenit un articol care să explice relația noastră cu firmele de capital de risc (fondurile de investiții) și dorința de a investi împreună. Cred că ingredientul secret al succesului viitor va fi o colaborare puternică, transparentă și de încredere. Acesta este un punct de vedere despre ce se întâmplă atunci când ne unim forțele.

Natura complementară a Business Angels și a firmelor de capital de risc

Business Angels: Investiții personalizate cu o amprentă plină de pasiune

Business angels sunt, de obicei, persoane cu venituri ridicate, care investesc banii lor personali în startup-uri, adesea, dar nu întotdeauna, în stadiile incipiente ale acestora. Ceea ce face ca investitorii tip angel să fie unici este implicarea și îndrumarea lor personală, de obicei ei își asumă un rol activ în strategia,

dezvoltarea produsului sau abordarea „Go-To-Market” a startup-urilor în care investesc. Mulți investitori aduc cu ei ani de experiență antreprenorială sau executivă și oferă perspective valoroase. Abordarea lor practică îi poate ajuta pe fondatori să parcurgă etapele inițiale dificile ale creării unei companii.

Investitorii tip angel sunt adesea motivați de dorința de a returna sprijin către comunitatea antreprenorială. Acest angajament personal față de succesul unei companii nou înființate este unul dintre principalele motive pentru care angel investors tind să formeze relații profunde și durabile cu fondatorii pe care îi sprijină. Se stabilește, de fapt, o „proximitate intelectuală și emoțională”, după cum am numit aceste raporturi în prezentarea viziunii. În plus, business angels se pot mișca rapid atunci când iau decizii și tind să aibă condiții mai flexibile decât investitorii instituționali mai mari.

Firmele de capital de risc: Creștere structurată și putere instituțională

Fondurile de investiții operează, de obicei, cu o rezervă mai mare de capital, care provine adesea de la investitori instituționali, persoane fizice cu averi nete mari și chiar fonduri publice. VC-urile investesc cu obiectivul principal de a maximiza randamentele financiare și oferă un sprijin mai structurat pentru creștere, inclusiv orientare strategică, resurse pentru dezvoltarea afacerilor și acces la o rețea vastă de potențiali clienți, parteneri și talente.

Fondurile au adesea un proces de due diligence mai riguros. Investițiile lor sunt însoțite, de obicei, de așteptări mai mari, cum ar fi etape și rezultate clare - cel puțin pentru primele

câteva trimestre, responsabilitate și cel puțin o primă schiță a unei traiectorii de creștere.

De ce este co-investiția o strategie câștigătoare?

1. Expertiză și mentorat diverse

Prin co-investiție, startup-urile au acces la ambele niveluri de expertiză. Investitorii tip angel pot oferi sfaturi personalizate și mentorat care să răspundă nevoilor imediate ale startup-ului, în timp ce societățile de capital de risc pot aduce forța necesară pentru extinderea afacerii. Această diversitate de perspective îmbogățește procesul decizional al startup-ului și poate fi neprețuită pe măsură ce acesta trece prin diferite etape de creștere.

2. Putere financiară sporită

În timp ce business angels oferă adesea o finanțare inițială crucială, aceștia investesc de obicei sume mai mici în comparație cu societățile de capital de risc. Prin co-investirea cu firmele de capital de risc, business angels pot pune în comun resursele, oferind startup-urilor un sprijin financiar mai substanțial. Acest capital sporit poate ajuta startup-urile să accelereze dezvoltarea produsului, să angajeze talente-cheie și să execute strategii de marketing și de creștere mai agresive.

3. O mai bună diminuare a riscurilor

Investițiile în stadii incipiente sunt în

mod inerent riscante. Împărțind povara financiară și riscul investiției, business angels și societățile de capital de risc se află într-o poziție mai bună pentru a face față eventualelor eșecuri.

În plus, Fondurile dispun, de obicei, de mai multe resurse pentru a efectua due diligence. Atunci când business angels investesc alături de societățile de capital de risc, aceștia beneficiază de un nivel suplimentar de control, ceea ce poate duce la decizii de investiții mai informate.

4. O cale mai rapidă către adaptarea produsului la piață

Atingerea adecvării produsului la piață (product market fit) este una dintre cele mai critice etape pentru orice start-up. Combinația dintre expertiza profundă în domeniu a business angels și resursele operaționale ale societăților de capital de risc poate ajuta startup-urile să găsească mai repede produsul potrivit pentru piață. Investitorii tip angel îi pot ajuta pe fondatori să își rafineze produsele, în timp ce societățile de capital de risc îi pot ajuta

în ceea ce privește achiziția de clienți, parteneriatele și eforturile de extindere.

5. Acces la rețele mai largi

Business Angels au adesea rețele extinse de contacte relevante, construite de-a lungul anilor de relații personale și profesionale. Pe de altă parte, firmele de capital de risc dispun, de obicei, de o rețea mai largă care include potențiali clienți, oportunități de dezvoltare a afacerilor și canale de achiziție de talente. Prin co-investiție, întreprinderile nou-înființate au acces la ambele rețele, extinzându-și considerabil aria de acoperire. Acest lucru poate duce la noi parteneriate, achiziții de clienți și angajări-cheie - elemente esențiale pentru extinderea unui start-up în domeniul tehnologiei.

Dinamica schimbătoare a finanțării startup-urilor

Ecosistemul de finanțare a startup-urilor este în continuă evoluție, iar granițele dintre diferitele etape de investiții sunt din ce în ce mai neclare. În timp ce, pe vremuri, business angels investeau de obicei în stadiile incipiente ale unei companii, iar VC-urile interveneau ulterior, mediul actual încurajează colaborarea mult mai devreme în ciclul de viață al unui start-up.

În regiunea noastră, avem foarte puține societăți de capital de risc și investitori instituționali capabili să conducă runde de serie A și de creștere. Ne bazăm pe parteneri de investiții externi/străini pentru a ajunge la acest stadiu. Firmele regionale de capital de risc participă sau conduc, în cea mai mare parte, runde pre-seed și seed. Business angels rămân implicați mai mult timp, participând adesea la runde ulterioare pe măsură ce startup-urile din portofoliul lor se dezvoltă.

Această convergență a activității business angels și a Fondurilor reprezintă o oportunitate unică de colaborare. În loc să concureze pentru contracte, investitorii individuali și societățile de capital de risc pot lucra împreună pentru a identifica și sprijini cele mai promițătoare startup-uri.

Provocările co-investirii și modul de depășire a acestora

1. Alinierea obiectivelor și a așteptărilor. Comunicarea clară

O potențială provocare este alinierea obiectivelor și așteptărilor business angels și VC. Business angels pot avea o abordare mai răbdătoare, concentrându-se pe creșterea pe termen lung, în timp ce societățile de capital de risc caută adesea randamente mai rapide. Pentru a evita conflictele, ambele părți trebuie să se alinieze cu privire la aspectele-cheie ale investiției, cum ar fi strategia de exit, evaluarea și obiectivele de creștere.

Comunicarea eficientă între business angels și societățile de capital de risc este esențială pentru o co-investiție de succes. Aceasta implică nu numai actualizări periodice cu privire la progresul startup-ului, ci și discuții deschise cu privire la provocări și oportunități.

2. Echilibrul între implicare și control

În timp ce atât business angels, cât și VC pot oferi contribuții valoroase, este esențial să se găsească un echilibru între oferirea de sprijin și micromanagementul startup-ului. Fondatorii au nevoie de libertate pentru a-și conduce afacerile, iar prea multe voci concurente pot fi copleșitoare. Stabilirea unor limite clare și respectarea viziunii și autonomiei fondatorului este esențială pentru o co-investiție de succes.

Împreună suntem mai puternici!

Colaborarea dintre business angels și firmele de capital de risc pre-seed și seed reprezintă o oportunitate puternică de a consolida ecosistemul startup-urilor din segmentul tech. Prin combinarea punctelor lor forte unice - mentorat personalizat din partea investitorilor individuali și sprijin structurat pentru creștere din partea societăților de capital de risc - startup-urile au acces la o multitudine de resurse care le pot ajuta să facă față provocărilor legate de creșterea în stadiul incipient.

Pentru investitori, co-investiția oferă o modalitate de a împărți riscurile, de a crește fluxul de tranzacții și de a sprijini următoarea generație de inovatori în domeniul tehnologiei. Într-o industrie competitivă și rapidă, capacitatea de a colabora și de a valorifica diverse expertize este mai importantă ca niciodată.

Industria tehnologică se bazează pe inovare, iar strategiile de investiții care o susțin trebuie, de asemenea, să evolueze. Adoptând co-investiția, business angels și firmele de capital de risc pot crea un ecosistem mai dinamic, mai rezistent și mai de succes pentru startup-urile tehnologice. ■

„România Digitală 2030”: Șapte direcții strategice pentru revoluționarea economiei prin tehnologie

Asociația Patronală a Industriei de Software și Servicii (ANIS) a lansat „România Digitală 2030”, un manifest al industriei de IT prin care face apel la un efort național coordonat pentru a susține digitalizarea ca prioritate strategică, esențială pentru viitorul țării. România Digitală 2030 poziționează sectorul IT&C în centrul evoluției economiei și societății și propune o viziune cuprinzătoare pentru transformarea digitală, cu scopul de a poziționa România ca un jucător cheie în tehnologie, cercetare și dezvoltare (R&D) și inovație. Această viziune se bazează pe rolul strategic al sectorului IT în stimularea competitivității și pe potențialul industriei de IT din România de a se maturiza și de a evolua către un nou nivel de dezvoltare, prin tranziția către inovație productivă și generarea de valoare adăugată.

Ultimii ani au demonstrat că tehnologia este vitală pentru funcționarea economiilor și societăților. Fondurile uriașe alocate prin NextGenerationEU, 250 de miliarde de euro pentru digitalizare, și inițiative precum *Busola Digitală* creează un context favorabil pentru țările Uniunii Europene de a accelera dezvoltarea digitală. *Raportul recent* al lui *Mario Draghi* subliniază necesitatea reducerii decalajelor în tehnologiile critice și intensificării investițiilor în inovație, esențiale pentru a păstra competitivitatea Europei. România se aliniază acestor direcții, dar se confruntă cu provocări semnificative: acoperirea limitată a rețelei 5G, competențele digitale reduse ale populației și nivelul scăzut de digitalizare a IMM-urilor.

„Digitalizarea este oportunitatea noastră de a recupera decalajele și de a construi o economie modernă și orientată spre viitor. Viziunea ANIS este clară: transformarea digitală și proprietatea intelectuală dezvoltată local sunt cheia prin care România poate deveni un hub tehnologic de inovație și cercetare, cu impact major asupra competitivității la nivel european”, subliniază **Edward Crețescu**, președintele ANIS.

Șapte direcții strategice pentru un viitor D.I.G.I.T.A.L

Manifestul ANIS propune recomandări pe trei piloni principali – **dezvoltarea industriei IT, transformare digitală și societate digitală** – și identifică șapte direcții esențiale pentru a poziționa România ca lider digital în regiune și pentru a accelera tranziția către o economie bazată pe tehnologie și inovație:

D – Digitalizare și Dezvoltare - Primul pas spre un viitor digital este adopția masivă a tehnologiei în toate sectoarele economiei, în mediul public și în sectorul privat. Economia digitală reprezintă deja 15% din PIB-ul global și continuă să crească rapid. România trebuie să implementeze o politică „digital-first”, integrarea tehnologiilor emergente, precum inteligența artificială (AI), asigurând astfel o economie mai eficientă și mai productivă.

I – Inovație - România trebuie să devină un centru regional pentru cercetare, dezvoltare și inovație. ANIS propune un pachet integrat de politici publice pentru încurajarea inovației care să cuprindă, printre altele, stimulente fiscale pentru R&D, dezvoltarea unui regim de tip IP/Patent Box și crearea de spații experimentale pentru testarea

tehnologiilor („regulatory sandboxes”). Aceste măsuri vor sprijini transformarea sectorului IT dintr-un furnizor de servicii într-un dezvoltator de produse și proprietate intelectuală, contribuind astfel la maturizarea industriei și la crearea unui ecosistem de inovație națională.

G – Guvernanță - Succesul digitalizării depinde de o guvernanță puternică și coerentă. ANIS recomandă desemnarea unui *punct unic de coordonare la nivel național* și alocarea unui portofoliu de *vicepremier responsabil de digitalizare* în viitorul executiv, alături de o anvelopă financiară dedicată pentru proiecte de digitalizare, pe modelul PNRR. Astfel, se va asigura implementarea unitară și coerentă a transformării digitale și alinierea la obiectivele europene și naționale, evitând fragmentarea și întârzierile.

I – Internaționalizare - ANIS propune măsuri concrete pentru facilitarea accesului companiilor românești pe piețele internaționale, prin fonduri mixte de capital de risc și programe de sprijin logistic și financiar. România poate deveni un exportator de top al soluțiilor tehnologice, contribuind astfel la echilibrarea balanței comerciale și consolidarea poziției sale economice pe scena globală.

T – Talent - Deși România dispune de un talent tehnic excepțional, piața muncii suferă de un deficit anual de

10.000–20.000 e specialiști IT. România trebuie să investească în educație și formare continuă pentru a satisface nu doar cererea crescândă a industriei IT, ci și nevoia resurselor umane specializate pentru implementarea proiectelor naționale de transformare digitală. ANIS subliniază importanța dezvoltării unui sistem educațional flexibil, adaptat nevoilor pieței, care să susțină reconversia profesională și să încurajeze dezvoltarea talentului autohton.

A – Abilități Digitale de Bază - Pentru o tranziție digitală incluzivă, toți cetățenii trebuie să aibă competențele digitale de bază necesare pentru a naviga în lumea digitală. ANIS propune implementarea unor programe naționale de alfabetizare digitală și articularea unor politici de învățare pe tot parcursul vieții care să integreze competențele digitale. Investiția în educația digitală este, fără îndoială, o investiție în viitorul țării, asigurând accesul tuturor la beneficiile oferite de tehnologie.

L – Leadership Digital - România are ocazia unică de a deveni un **lider regional în transformarea digitală**. Prin alinierea la strategia europeană pentru securitate economică, ANIS vede un viitor în care România nu doar că adoptă tehnologiile

moderne, ci le și creează și exportă, devenind un jucător important pe piața digitală globală.

„România Digitală 2030” subliniază importanța colaborării între autorități, mediul privat și societatea civilă pentru a sprijini o **transformare digitală incluzivă și durabilă**. „Manifestul este mai mult decât o viziune – este un plan de acțiune ambițios, dar realizabil, care cere angajament la toate nivelurile societății. România are șansa de a-și valorifica potențialul digital, iar ANIS conturează foaia de parcurs necesară pentru a inspira politici publice și acțiuni într-o direcție comună. Invităm partidele politice și candidații în cursa electorală să analizeze preluarea acestor măsuri în programele de guvernare, să își asume angajamentul de a consacra transformarea digitală drept o prioritate strategică în beneficiul întregii economii și societăți, și să colaboreze cu mediul privat pentru a transforma România într-un lider în materie de inovație și tehnologie. Industria de IT din România contribuie în mod direct cu aproape 9% la PIB, fiind evidentă transformarea economiei naționale prin prisma industriei de tehnologie”, conchide **Edward Crețescu**.

Recomandările ANIS și documentul integral: <https://anis.ro/wp-content/uploads/ANIS-Manifesto-2030-compressed.pdf>.

Despre ANIS

Asociația Patronală a Industriei de Software și Servicii (ANIS) este asociația reprezentativă a industriei de IT și software din România. ANIS are peste 150 de membri care, cumulativ, au o cifră de afaceri de 66% din totalul veniturilor generate de industria de IT la nivel național și aproximativ 42% din totalul angajaților industriei de IT din România. ANIS este un promotor al digitalizării și reprezintă interesele industriei de IT de 25 de ani, fiind un partener de dialog credibil care poate contribui la crearea de politici publice care să faciliteze valorificarea tehnologiei pentru dezvoltarea socio-economică.

Giganții tehnologiei și căutarea de noi surse de energie pentru alimentarea AI

În contextul unei creșteri spectaculoase a cererii pentru inteligența artificială (AI), marile companii de tehnologie caută soluții alternative de energie pentru a alimenta centrele de date ce susțin această expansiune. Aceste operațiuni consumă cantități uriașe de electricitate, iar soluțiile tradiționale de energie, precum combustibilii fosili, sunt insuficiente și nesustenabile pe termen lung. În acest context, giganții tehnologici precum Microsoft, Amazon sau Google își îndreaptă atenția către surse de energie nucleară, geotermală sau chiar conversia vechilor centrale pe cărbune. Aceste inițiative în plină dezvoltare reflectă o nevoie globală urgentă de a găsi metode eficiente, ecologice și durabile de a alimenta revoluția AI.

Ruxandra Miuți, Innovation Manager, Green eDIH

Consumul energetic al giganților din tehnologie vs. România: o comparație surprinzătoare!

În ultimii ani, pe măsură ce ne adâncim în era digitală, consumul de energie al marilor companii din tehnologie a devenit o preocupare din ce în ce mai mare. Pentru a înțelege mai bine amploarea acestui consum, putem face o comparație între consumul giganților din tehnologie și consumul total de energie al unei țări întregi, cum ar fi România. Conform rapoartelor Statista, în 2022, consumul total de energie electrică în România a fost de peste 65,7 TWh. În același an, Amazon a înregistrat o creștere a consumului de energie electrică cu peste 60%, ajungând de la aproximativ 22 TWh în 2020 la valori mult mai ridicate. În aceeași perioadă, consumul total de energie al Google a fost de aproximativ 22,3 TWh, iar Microsoft a raportat un consum de 18,15 TWh, care a crescut la 23,56 TWh în 2023. Dacă adunăm aceste cifre, consumul

total al Amazon, Google și Microsoft ajunge la aproximativ 75,64 TWh, ceea ce este considerabil mai mult decât consumul anual de electricitate al României!

Aceste cifre ilustrează o realitate surprinzătoare și alarmantă: giganții din tehnologie consumă mai multă energie decât întreaga Românie într-un an. Creșterea cererii de energie este, în mare parte, alimentată de dezvoltarea accelerată a infrastructurii pentru inteligența artificială (AI), ceea ce pune presiune pe companiile care și-au asumat obiective ambițioase referitoare la reducerea impactului asupra mediului.

Impactul consumului energetic asupra obiectivelor climatice

Investițiile masive în infrastructura AI au un impact semnificativ asupra obiectivelor climatice ambițioase asumate de marile companii. De exemplu, Microsoft a raportat o creștere de 30% a emisiilor de carbon din

2020, ceea ce pune sub semnul întrebării atingerea obiectivului de a avea o amprentă de carbon negativă până în 2030. La fel, Google a înregistrat o creștere de 48% a emisiilor de carbon în ultimii cinci ani, în mare parte din cauza consumului energetic al centrelor de date și a emisiilor asociate lanțului de aprovizionare, iar dezvoltările din AI riscă să afecteze și mai mult eforturile companiei de reducere a amprentei de carbon.

Deși Amazon a reușit o reducere de 3% a emisiilor de carbon în anul precedent, compania se confruntă cu provocări majore legate de AI. Planul Amazon de a cheltui 150 de miliarde de dolari pe centre de date în următorii 15 ani pune o și mai mare presiune pe nevoia urgentă de a găsi soluții energetice mai eficiente.

Tehnologii și soluții pentru reducerea impactului asupra mediului

Cu toate aceste obstacole, companiile din tehnologie explorează mai multe metode

inovatoare pentru a atenua impactul lor asupra mediului. Aceste metode includ tehnici mai eficiente de calcul, care optimizează utilizarea energiei în centrele de date, investiții în surse alternative de energie, cum ar fi energia geotermală, hidrogenul verde și energia nucleară, pentru a reduce dependența de sursele fosile, sau optimizarea infrastructurii energetice a centrelor de date pentru a minimiza pierderile de energie și a maximiza eficiența.

Google, de exemplu, și-a propus să funcționeze integral pe energie fără carbon până în 2030, în timp ce Amazon se străduiește să fie alimentat 100% cu energie regenerabilă până în 2025. În plus, liderii din industria tehnologică investesc în soluții inovatoare, cum ar fi energia nucleară. Un exemplu relevant este CEO-ul OpenAI, Sam Altman, care a investit în companii de energie nucleară, considerând această sursă de energie ca o soluție viabilă pentru cerințele energetice ale AI.

Energia nucleară, o posibilă soluție pentru nevoile AI

Evoluția inteligenței artificiale a provocat o reînviere a interesului pentru energia nucleară. Având capacitatea de a oferi energie constantă, spre deosebire de sursele intermitente precum energia solară și eoliană, energia nucleară devine un element crucial pentru infrastructurile AI. Companii precum Microsoft și Google sunt deja implicate în parteneriate cu furnizori de energie nucleară pentru a obține energie verde, cu emisii reduse de carbon, în efortul de a respecta obiectivele climatice.

Microsoft a semnat un acord pentru a reporni reactorul nuclear Three Mile Island, oferind energie de 835 MW pentru a alimenta centrele sale de date. Aceasta reflectă o tendință mai amplă în rândul marilor companii tehnologice de a adopta energie nucleară, atât pentru capacitatea sa ridicată, cât și pentru respectarea obiectivelor de mediu. În Asia, companii precum Nvidia pledează pentru energia nucleară ca o soluție la cererea tot mai mare de electricitate a centrelor de date

AI. În Japonia și Coreea de Sud, guvernele susțin extinderea sau reactivarea centralelor nucleare pentru a face față nevoilor din sectorul tehnologic.

Totuși, provocările rămân. Dezvoltarea de noi centrale nucleare implică costuri ridicate și perioade lungi de construcție. De asemenea, preocupările legate de siguranța publică și gestionarea deșeurilor nucleare sunt bariere importante ce trebuie depășite.

Energia geotermală, o soluție emergentă

Un alt tip de energie promițătoare este cea geotermală, care oferă o soluție de alimentare 24/7, vitală pentru centrele de date care nu pot funcționa doar cu energie intermitentă, cum ar fi cea solară sau eoliană. În SUA, companii precum Meta și Google investesc în acest domeniu pentru a dezvolta proiecte pe termen lung, capabile să ofere energie constantă, dar ecologică.

Meta a încheiat un parteneriat cu startup-ul Sage Geosystems pentru a dezvolta până la 150 MW de energie geotermală, utilizând tehnici de fracturare pentru a extrage căldura din adâncurile subterane, iar Google colaborează cu Fervo Energy pentru a construi o centrală geotermală pilot în Nevada și o instalație de 400 MW în Utah, menită să crească capacitatea de producție geotermală a SUA.

Deși în prezent energia geotermală asigură doar 0,4% din electricitatea SUA, experții estimează că tehnologia ar putea crește semnificativ până în 2050, ajungând la 90.000 MW, datorită progreselor în tehnicile de foraj și reducerii costurilor.

Conversia centralelor de cărbune

Pe lângă energia nucleară și geotermală, marile companii de tehnologie explorează și soluții mai puțin convenționale, cum ar fi conversia centralelor de cărbune dezafectate în centre de date. Aceste locații, concepute inițial pentru un consum mare de energie, sunt ideale pentru operațiuni intensive precum AI.

Microsoft intenționează să construiască centre de date pe amplasamentele fostelor

centrale electrice Eggborough și Skelton Grange din nordul Angliei, iar Amazon reconfigurează fosta centrală Birchwood din Virginia pentru a o transforma într-un centru de date. Aceste proiecte reflectă o tendință similară cu cea observată în industria minieră a bitcoin-ului, care a început să folosească fostele facilități industriale pentru operațiuni de mare consum energetic.

Implementarea acestor surse alternative de energie vine cu propriile provocări. De exemplu, conversia vechilor centrale de cărbune presupune costuri mari și dificultăți birocratice. Unele locații ar putea fi deconectate de la rețeaua electrică, iar reconectarea ar putea fi costisitoare și dificilă. De asemenea, în cazul energiei nucleare, construcția de noi centrale sau extinderea celor existente necesită ani buni de pregătire, timp care poate întârzia alimentarea imediată a centrelor de date AI. Pentru a depăși aceste obstacole, companiile investesc în cercetare și dezvoltare, caută soluții inovatoare și colaborează cu guverne și organizații pentru a accelera tranziția energetică.

Rolul Green eDIH în susținerea tranziției energetice

La Green eDIH, recunoaștem nevoia critică de soluții energetice durabile pentru a susține cerințele în continuă creștere ale tehnologiilor AI. Misiunea noastră este să explorăm și să promovăm abordări inovatoare pentru a ajuta companiile să reducă amprenta de carbon, menținând în același timp un nivel ridicat de performanță. Prin parteneriate și inițiative, sprijinim adoptarea surselor alternative de energie, și dezvoltăm tehnologii avansate pentru eficiența energetică și trasabilitatea emisiilor.

Creșterea continuă a AI și expansiunea infrastructurilor sale necesită o revoluție în domeniul energetic. Sursele alternative de energie precum energia nucleară, geotermală și repunerea în funcțiune a centralelor de cărbune dezafectate sunt soluții pe care marile companii de tehnologie le adoptă pentru a asigura o alimentare constantă și durabilă. Cu toate acestea, este nevoie de eforturi suplimentare, inovație și colaborare între sectoarele public și privat pentru a face față provocărilor energetice ale viitorului. Green eDIH va continua să joace un rol esențial în acest proces, promovând tranziția către surse de energie curate și sprijinind tehnologiile ce contribuie la un viitor mai verde și mai sustenabil.

AI – Tendințe în 2025

Pe măsură ce inteligența artificială continuă să remodeleze industrii, înțelegerea trend-urilor din diferite arii, de la automatizare și Machine Learning la domeniul medical prin AI sau Edge Computing și mai ales a abilităților necesare, va fi definitorie în 2025.

Trend-urile emergente în AI în 2025, potrivit Analytics Insight, vor fi:

1. Expansiunea Generative AI

Generative AI va transforma industriile creative prin automatizarea creării de conținut – utilizare extinsă pentru crearea de text, imagine și video la un nivel de înaltă calitate. Tehnologia va aduce noi modalități pentru a inova, personaliza și eficientiza domeniile creative – marketing, advertising, design.

2. Personalizare prin AI

Tehnologia își va adânci rolul în crearea experiențelor personalizate, în special în domeniul precum cel al serviciilor medicale, comerț electronic și divertisment. De mai mult timp, jucători mari precum Netflix și Amazon folosesc algoritmi AI pentru a analiza datele consumatorilor și a le customiza recomandările în funcție de preferințe. În 2025, acest trend se va intensifica major, crescând în mod considerabil încrederea și dependența de această tehnologie. AI va analiza comportamentul de consum pentru a oferi interacțiuni și servicii ultrapersonalizate.

3. AI în domeniul serviciilor medicale

Inteligența artificială va fi folosită major în sănătate; va fi o explozie. De la diagnostic AI-powered la chirurgie robotică, tehnologia va revoluționa domeniul serviciilor medicale,

iar precizia în operații, analizele predictive bazate pe AI, precum și diagnosticele și recomandările oferite în timp real în telemedicină vor fi avantaje certe.

4. Augmentarea rolurilor specialiștilor

AI va crește semnificativ responsabilitățile și task-urile oamenilor, iar acest lucru va fi prevalent în domenii precum cel financiar, legal, educație. Tehnologia va automatiza task-urile repetitive, permițându-le oamenilor să se concentreze pe identificarea soluțiilor la probleme complexe și pe luarea deciziilor.

5. Focus pe etică și reglementare

Prin adoptarea la scară largă a inteligenței artificiale, considerațiile etice și de reglementare vor deveni critice. Va fi necesar ca subiecte precum data privacy, transparența, bias-ul algoritmic etc. să fie în centrul atenției organizațiilor și autorităților care vor trebui să prioritizeze existența practicilor responsabile ale AI pentru a asigura beneficiile tehnologiei în societate.

2025 va fi anul cu o dinamică absolută în jurul expertizei AI, iar abilități cheie ca gândirea critică, analitică și creativă, înțelegerea modului în care funcționează AI și big data, leadership-ul, adaptabilitatea

și învățarea constantă, completate de soft skills ca reziliența, flexibilitatea, inteligența emoțională vor fi critice în mediile de lucru transformate de AI.

Oportunitățile de joburi într-o piață dictată din ce în ce mai mult de inteligența artificială sunt:

1. Specialiști în AI și Machine Learning

În plin proces de automatizare, care aduce schimbări în numeroase industrii, cererea pentru astfel de specialiști va continua să crească. În 2025, cererea pentru ingineri ML, specialiști AI, data analysts va domina piața muncii, iar studiile spun că în 2025 vor apărea 97 milioane de noi roluri în conexiune cu AI.

2. Specialiști în Data Analysis și Data Science

Datele vor constitui în continuare coloana vertebrală pentru aplicațiile AI, așadar, pe măsură ce tehnologia devine din ce în ce mai integrată în procese, va crește și nevoia de specialiști și analiști de date care să interpreteze cantitatea uriașă de informații și să ajute în procesul de luare a deciziilor bazate pe date.

3. Ingineri în robotică

Odată cu boom-ul roboticii, va fi o cerere uriașă de ingineri care să facă design-ul, construcția și mentenanța sistemelor robotice, în special în domeniul precum producție, servicii medicale și logistică.

4. AI în Edge Computing

Edge AI, unde datele sunt procesate mai aproape de sursă (ex: dispozitivele IoT), va aduce numeroase oportunități de job – mașini autonome, smart cities, automatizare industrială. Pentru luarea deciziilor în timp real va fi necesară specializarea în AI și Edge Computing.

5. AI în sustenabilitate

Rolul AI va fi major în adresarea provocărilor globale de tipul climate change. Soluții cu AI pentru optimizarea energiei, managementul resurselor, reducerea amprentei de carbon vor deschide noi joburi extrem de importante în tehnologia verde. ■

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

Aplicațiile pentru imagini rasteriale

Imaginile compuse din puncte (numite și 'imagini bitmap' sau 'imagini raster') au fost prezente pe calculatoarele personale încă de la apariția primelor abilități grafice: la început ca mici desene utilitar-simbolice, apoi – după consacarea echipamentelor periferice de tip scanner – sub forma de copii digitale ale diverselor imagini analogice (scheme, desene tehnice, fotografii vechi, hărți, etc), spre a culmina – după apariția camerelor foto digitale – ca imagini fotografice native. Odată cu evoluția tehnologiilor au crescut și parametrii acestor imagini (dimensiunea și numărul de culori), precum și abilitățile aplicațiilor software destinate lor, care aplicații au avut propriul lor segment pe piața IT.

Mircea Băduț

Evoluție tehnică și conceptuală

Aplicațiile software destinate obținerii/prelucrării de imagini raster au fost un pic mai precoce în ecosistemul PC-urilor Macintosh/Apple, însă până la urmă piața a consemnat o pătrundere mai substanțială prin linia calculatoarelor personale compatibile IBM-PC, respectiv prin apariția platformei Windows (începând cu anul 1990). Privind retrospectiv asupra acestei categorii de aplicații, am putea identifica trei segmente/etape evolutive, nu perfect separate temporal, însă distincte prin semnificație: (1) grafica creată integral pe calculator; (2) imaginile scannate; (3) imaginile fotografice. Desigur, pentru că între timp tehnologia informatică se dezvoltă suficient, segmentele acestea aveau să funcționeze și simultan/împreună, însă lor le-au corespuns niște cerințe și niște facilități care pot distinge evolutiv lucrurile.

• Astfel, în prima lor etapă, aplicațiile erau folosite pentru concepție grafică (utilitară sau chiar artistică): ilustrații pentru manuale tehnice, ilustrații de carte diversă, afișe, modele pentru ornamentarea documentelor, compoziții artistice (pictură digitală), iconuri pentru GUI, etc. Imaginile aveau dimensiune mică și medie (zeci/sute de pixeli pe orizontală/verti-

cală), aveau cromatică redusă (8 – 24 de culori elementare) și erau de cele mai multe ori destinate tipăririi (sau doar aseasonării/împodobirii mediului digital). Ca referință pentru acest segment, am putea să privim aplicația 'Paint', care încă există în garnitura Windows-ului.

• Scannerele au adus o influență substanțială începând cu anii 1990, pentru că – odată cu ele – orice imagine existentă pe hârtie (tipărită clasic, ori creată cu mâna, ca schiță tehnică ori ca desen artistic, ori fotografie) putea fi transferată în calculator, obținându-se astfel o copie digitală asupra căreia aplicațiile software puteau aplica diverse procesări: fie pentru corectare/optimizare, fie pentru adăugări, fie pentru modificări, fie pentru combinări cu alte imagini. Deja imaginile au dimensiuni mai mari (sute/mii de pixeli pe laturi) și au mai multe culori (256 - 65536 de nuanțe de culoare) pentru a reda detaliile/gradățiile prezente în imaginile originare.

• Comparativ cu „etapa” scanner-elor, și dacă luăm în calcul doar parametrii imaginilor raster, s-ar putea spune că ultima etapă – cea a fotografiei digitale – nu ar aduce un pas mare în evoluția domeniului nostru, însă lucrurile nu stau chiar așa, din cel puțin două motive: (1) aplicațiile raster sunt de-acum nevoite să „învețe” o mulțime de facilități specifice tehnicii fotografice (după cum vom vedea mai departe), și (2) răspândirea aparatelor foto digitale (și ulterior democratizarea fotografiei prin includerea funcției de cameră foto în telefoanele mobile) va avea o înrăurire fecundă asupra evoluției și asupra „ubucizării” acestor aplicații.

Și închidem secțiunea amintind câteva aplicații renumite în acest segment de piață: Adobe PhotoShop, Adobe PhotoDeluxe, Corel PhotoPaint, Corel Photo House, GIMP (GNU Image Manipulation Program), Micrografix Photo Magic, Micrografix Picture Publisher, MGI PhotoSuite, Ulead PhotoImpact, ș.a. (Pentru smartpone-uri sunt astăzi atât de multe aplicații, multe chiar gratuite, încât nu are rost să nominalizăm.)

Facilități evolutive și distinctive

Începem recapitulând un pic funcțiile pe care le putea îndeplini aplicația software din aceea (primă) etapă a graficii create integral pe calculator:

» sarcini cvasi-administrative: crearea desenului (definirea întinderii, ca număr de pixeli pe orizontală și verticală planului de desenare); salvarea fișierului imagine; tipărirea imaginii;

» desenare efectivă: trasare de linii drepte, trasare de cercuri/ellipse, trasare de dreptunghiuri; trasare de curbe libere (creion); stabilire de grosimi pentru desenare; alegere de culori pentru desenare; umpleri cu culori uniformă (găleata); inserare de text; alegere de font (arhitectura caracterelor alfa-numerice); stabilirea mărimii de text; alegerea aparenței textului (bold, italic, underline); impunerea de transparență pentru fundalul anumitor elemente; etc.

» manevre intermediare: ștergere locală (guma); selectare porțiuni de imagine pentru ștergere, mutare, copiere; inserarea de porți-

uni de imagine selectate din alte aplicații (via OLE); selectare porțiuni de imagine pentru editare (modificare, umplere culoare); identificarea culorii prin punctare în desen (pipeta); vizualizări ajutoare (cu mărire și panoramarea a imaginii); etc.

Înainte de a trece la etapele ulterioare/superioare, ne oprim un pic asupra fișierelor prin care imaginile raster/bitmap (create integral pe PC sau importate cumva acolo) pot fi salvate în memoria calculatorului (hard-disk, SSD, memorie USB sau disc virtual în cloud-ul internet). Desigur, așa cum deja ne imaginăm, fișierul trebuie în primul rând să stocheze mulțimea aceea de puncte colorate compunând imaginea noastră, astfel încât ea să poată fi accesată la nevoie (pentru re-editare, pentru tipărire, pentru publicare, pentru transmitere). Însă, pe lângă această funcție de stocare bazală, notăm că în timp au apărut pe piață mai multe formate de fișiere de imagini rasteriale – cu extensii precum *.BMP, *.GIF, *.JPG, *.PNG, *.TIF –, și fiecare a avut ceva aparte: în a trata numărul de culori ale imaginii; prin mecanismele de comprimare (de reducere a dimensiunii fișierului pe disc); prin standardizare/accesibilitate; prin tratarea nuanțelor de culoare și combinarea culorilor de bază; etc.

Etapă de vârf

Trecem acum în revistă facilitățile cele mai evolute ale aplicațiilor, apărute în „etapele” scanner și cameră foto (și vom vedea că

unele sunt chiar importate din arsenalul fotografiei clasice și denumite conform jargonului respectiv):

» creșterea/scăderea iluminării globale a imaginii ('brightness');

» accentuarea/diminuarea contrastului imaginii: considerând imaginea „împărțită” din punct de vedere al luminozității în culori/griuri mai închise și respectiv în culori/griuri mai deschise, accentuarea contrastului presupune întunecarea tonurilor închise și iluminarea tonurilor deschise, iar diminuarea contrastului presupune iluminarea tonurilor

închise și întunecarea tonurilor deschise;

» modificarea nivelelor de iluminare ('levels'): prin care se pot întuneca sau ilumina diverse porțiuni ale gamei închis-deschis din imagine (aceasta poate fi considerată o extrapolare a facilității de reglare a contrastului), inclusiv considerând aplicarea doar pe unul dintre cele trei canale de culoare elementare (roșu, albastru, verde);

» accentuarea/diminuarea luminozității uneia dintre cele trei culori de bază;

» accentuarea/diminuarea saturației de culoare (saturație pe ansamblu, sau distinct pe canalele de culori: roșu, albastru, verde, galben, magenta, cian);

» devierea nuanțelor pe canalele de culori (prin glisare spectrală; 'hue');

» ajustarea/combinarea canalelor de culoare; potrivirea/inlocuirea de culori;

» creșterea clarității muchiilor din imagine ('sharpness');

» descreșterea clarității imaginii (încețoșare; 'blur');

» selectarea unor porțiuni de imagine pentru aplicarea locală de editări fotografice (selectare rectangulară, selectare circulară/ eliptică, selectare liberă/lasso, selectare asistată cu auto-detectarea formelor/conturilor din imagine);

» folosirea de straturi de mixaj ('layers' – suprapunerea de subimagini);

» aplicarea de efecte estetice/artistice (embosare, pictură-în-ulei, accentuarea mu-

chiilor, explodare, pixelizare, picături de ploaie, posterizare, distorsionare, ș.a.);

» aplicarea de filtre specifice sau derivate din arta fotografică/cinematografică (filtre de culoare (cald, rece, sepie, culoare; teal-and-orange), filtre de contrast, efecte de obiective foto (lomo, tilt-shift), vignete (vignette), eliminarea zgomotului de fond, stilizare de lumini, stilizare de muchii, texturări, mozaicări, distorsionări, etc);

» delimitarea unei porțiuni din imagine și eliminarea exteriorului ('crop');

» rotirea imaginii (stânga/dreapta, în unghiuri drepte sau în pași unghiulari fini);

» oglindirea imaginii pe direcție orizontală/verticală;

» convertirea în imagine alb-negru, cu tonuri de gri corelate eventual prin ajustarea luminozității canalelor de culoare din imaginea originală; și eventual cu adăugarea unei tente monocromatice (sepia, cianotip) sau chiar a unei pseudo-colorări bi-tonale;

» reparări locale ale imaginii (reparări punctuale prin extinderea automată a vecinătăților; acoperiri locale prin preluarea explicită a altor zone din imagine);

» aspecte tehnico-administrative: export/import; salvare în diverse formate de fișiere; reducerea/creșterea numărului de culori;

» modificarea dimensiunii imaginii: reducerea sau mărirea numărului de pixeli cu care imaginea se întinde pe orizontală/verticală (re-șantionare);

» modificarea rezoluției imaginii: considerarea altui raport de distribuție a pixelilor din imagine pe unitate de măsură a distanței (referită la dimensiunea hârtiei cu imaginea tipărită); ș.a.

(Notă: Nu trebuie confundată dimensiunea/mărirea unei imagini, exprimată în pixeli, care este o mărime intrinsecă a imaginii, cu rezoluția imaginii, care este o mărime relativă, raportată la eventualul suport fizic al imaginii.)

Da, și probabil multe altele, de ieri, de astăzi și de mâine. Prelucrarea de imagini este un domeniu cu mult potențial. Așa încât, spre final doar vom aminti că există și aplicații care lucrează cu imagini raster/bitmap dar care pot combina în compoziția grafică și elemente vectoriale (elemente grafice construite nu prin pixeli/puncte, ci prin definiții geometrice, așa cum se întâmplă nativ în aplicațiile CAD, de proiectare tehnică), fuzionarea aceasta crescând semnificativ posibilitățile de creație grafică, și în această categorie menționăm software-urile: Adobe Illustrator, Adobe PhotoShop, CorelDRAW, Micrografix Designer.

Marketing 6.0 – The future is immersive.

Noua carte a lui Philip Kotler

În noua sa carte, Philip Kotler, „părintele marketingului”, alături de Philip Hermawan Kartajaya și Iwan Setiawan, tratează situația actuală din domeniul marketingului, aducând în fața specialiștilor trendurile care se remarcă în această perioadă și cele care par că își vor găsi locul în următorii 5-10 ani.

 Ionela Puf, marketer

Așa cum de la bun început menționează în carte Kotler, „Marketingul îmbunătățește viața oamenilor și contribuie la binele comun”. M-am convins din aparițiile sale, publicațiile sale și mai ales seria de cărți Marketing X.0 că fiecare în parte marchează de fapt un moment, un reper al domeniului, începând cu Marketing 1.0 – Marketingul centrat pe produse, Marketing 2.0 – Marketingul orientat spre consumator, Marketing 3.0 – Marketingul impulsiv de valori (sustenabilitate), Marketing 4.0 – De la tradițional la digital, Marketing 5.0 – Tehnologie pentru umanitate. Iată că acum, titlul celei mai recente cărți ne prezintă un nou concept și anume – Experiența „imersivă”.

Viitorul în marketing. În limba română, conform dexonline.ro, „imersiv” ca adjectiv nu este definit. *Imersiune* face referire doar la 1. Afundare parțială sau totală a unui corp într-un lichid; stare a unui corp afundat într-un lichid. 2. Pătrundere a unui corp ceresc în conul de umbră al altui corp ceresc. Totuși, dacă ne rezumăm la aceste definiții, putem să definim experiența „imersivă” ca o formă de a pătrunde sau de a ne cufunda parțial sau total într-o altă lume. Iar pornind de la titlul cărții ne dăm seama că autorii ne îndeamnă să ne gândim la viitor, la experiențele „imersive”, ce ne vor stimula toate simțurile, ne vor transpune într-un alt loc, altă realitate și ne va da posibilitatea de a putea „călători în timp, spațiu, în trecut, prezent sau viitor”.

Cartea per ansamblu trimite către analiză, dar mai ales reflectare; și propune, prin intermediul marketingului să facem pași către o realitate unde tehnologia ne însoțește cam peste tot, ne sprijină și devine o parte integrantă în ciclurile de viață ale produselor, în maniera în

care comunicăm, cumpărăm, vindem etc.

În prima parte a cărții (primele 4 capitole) autorii intră în detalii și explică strategiile de marketing ce ar trebui aplicate pentru metamarketing și propune chiar și o structură de abordare pentru aceasta. Ba, mai mult decât atât, autorii reambalează cei 4 P (produs, preț, promovare, plasare), ce susțin o abordare holistică, potrivită pentru noile generații (phygital), în care nu totul este doar digital.

Spre exemplu, se discută despre **noile generații de consumatori**. Autorii spun clar că motivele din spatele dorințelor brandurilor de a apela la strategii care să creeze experiențe „imersive” se leagă de particularitățile și obiceiurile noilor generații de consumatori, Generația Z și Generația Alpha, născute între mijlocul anilor 1990 și până în 2010, respectiv după 2010, generații native digital, care practic s-au născut cu noile tehnologii. Deși există similități cu generația Y și pe alocuri cu milenialii, Internetul a fost o prezență constantă în viața lor, ceea ce îi face o categorie de „native metaverse”, cum li se adresează de multe ori autorii, în sensul în care aceștia nu fac diferența dintre lumea reală și cea digitală în procesele lor de cumpărare, dar și în modul lor de relaționare socială.

Cartea lui Kotler aduce în atenție, pot spune, cele mai importante tendințe ale momentului, și puncte importante de inclus în strategiile

de moment ale companiilor ce au în prim-plan mai ales noile generații de consumatori, de care ar fi indicat să se ocupe pentru a-și păstra cotele de piață. Face referire în primă instanță la strategiile de **conținut**, la materialele create, consumate și distribuite prin media digitală, de tipul mesajelor scurte, comunicatelor de presă, newsletterelor, articolelor, studiilor de caz, cărților, întotdeauna însoțite de imagini, infografice, grafică dinamică, prezentări, jocuri, video, etc. Apoi adaugă importanța **rețelelor sociale** ca mijloc de comunicare, distribuție de informații și, mai nou, de vânzare. Menționează faptul că e-commerce-ul (**comerțul electronic**) se extinde și capătă alte valențe pentru că se împarte în – social, conversațional și Livestream, considerându-se că toate cele trei forme sunt în continuă și dinamică creștere. **Inteligența artificială și dispozitivele** (telefoanele mobile, laptopurile etc) sunt ultimele piese de puzzle și trenduri ale următorilor 5 ani. Vedem deja utilitatea asistenților vocali, a programelor software de tipul ChatGPT care crează o dinamică în interacțiunea om-mașină. Pe de altă parte, companiile de produse electronice au deja în portofoliu dispozitive wearable accesibile și care te introduc în experiența digitală „imersivă”.

Tot aici se discută despre micro-trenduri. **Filmele de scurtă durată** (numite și micro-

momente de Google) sunt preferate de noile generații, în detrimentul video-urilor de lungă durată, eventual statice. Stilul de viață al noilor generații îndeamnă companiile să livreze astfel de filmulețe (shorts, reels), fiind o sursă de informare ușor de accesat prin telefonul mobil, ce captează imediat atenția, trimite instant un mesaj și permite consumatorilor cumpărarea printr-un simplu click. În ultimii ani asistăm la dezvoltarea de **comunități** pe rețelele de social media, fie că vorbim de cele deja consacrate (Facebook, Youtube, Instagram, Tik Tok) sau cele care abia câștigă teren (Reddit, Discord sau Mastodon). Foarte interesant cum nuanțează autorii și remarcă necesitatea consumatorilor de a migra către platforme mai mici, din motive de securitate, siguranță și confidențialitate a datelor. Vom vedea însă cât și cum va afecta acest aspect marile rețele sociale, dar și cum își vor regândi politicile de confidențialitate.

Partea a doua a cărții se întinde pe 3 capitole și se bazează pe conținutul părții întâi.

Explorarea se concentrează pe facilitatorul tehnologic de marketing 6.0 și pe experiența „imersivă” definitivă. Se oferă cititorului informații despre Internetul Lucrurilor (IoT), despre rolul inteligenței artificiale în procesarea datelor, diferențele dintre realitatea augmentată și realitatea virtuală, trecând apoi prin noțiunile de calcul spațial sau blockchain, aplicarea tehnologiilor XR și metaverse, care se dezvoltă dincolo de originile lor de jocuri și divertisment. De asemenea, se oferă sugestii de dezvoltare și ipotetic se vorbește că se vor crea noi medii tehnologice, noi rețele de social media, un metavers centralizat sau descentralizat.

Partea a treia cuprinde ultimele 3 capitole și se concentrează pe modul în care s-ar putea construi experiența metamarketing. Acesta explorează expansiunea marketingului multi-senzorial, care se extinde dincolo de vedere și auz, valorificate deja în era marketingului digital. Natura mai profundă a experienței „imersive” prin metaverse ar permite o anumită uti-

lizare a celor 3 simțuri rămase. De asemenea, explorează inteligența artificială din jurul marketingului spațial, unde, de exemplu, locația și ora din zi pot adapta experiența clienților în moduri care nu erau posibile înainte.

Ultimul capitol readuce în prim-plan necesitatea implicării generației următoare de consumatori în procesul dezvoltării metamarketingului. Generația Z, iar acum Generația Alpha, s-au născut în era digitală, în care experiența „imersivă” este o caracteristică inerentă a vieții lor. Explorarea timpului petrecut în mediul online în copilărie și adolescență prezintă o viziune pe termen mai lung asupra metamarketingului și asupra modului în care brandurile se pot conecta cu aceste generații, dar și cu următoarele.

Foarte interesant este cum companiile deja se gândesc cum să își planifice activitățile din marketingul metaverse, desfășoare activități de cercetare pentru a-și înțelege mai bine viitorul consumator și cum ar putea să îl convingă să aleagă experiențele „imersive” și, în final, brandul lor.

Cartea merită citită de marketeri întrucât le oferă indicii valoroase pentru a înțelege consumatorul, a-l aduce cât mai aproape de brand și a-i oferi mereu soluții la nevoile sale. Faptul că se pune accent atât de mult pe tipologia noilor consumatori ne dă de gândit și ne îndeamnă să dezvoltăm noi tehnici de cercetare de metamarketing. ■

Ruxandra Popescu
Director PeC România
Anca Nicola
Senior Manager PeC România

Cele mai recente modificări aduse facilităților fiscale pentru R&D: Ce beneficii avem și la ce trebuie să fim atenți?

Facilitățile fiscale sunt o componentă importantă a planurilor ce vizează creșterea investițiilor în activitatea de cercetare-dezvoltare și inovare. Având în vedere că, de la 1 ianuarie 2024, contribuabilii care au devenit plătitori de impozit minim pe cifra de afaceri (IMCA), în loc de impozit pe profit, nu au mai putut aplica facilitatea fiscală pentru activitățile de cercetare-dezvoltare, au fost aduse modificări Codului fiscal. Odată cu publicarea OUG 115/2024, plătitorii de IMCA pot scădea din acest impozit valoarea obținută prin aplicarea cotei de 16% asupra cuantumului reprezentând deducerea suplimentară de 50% din cheltuielile eligibile pentru activitățile de cercetare-dezvoltare.

Care sunt facilitățile fiscale pentru cercetare dezvoltare pe care le putem aplica în acest moment?

- deducerea suplimentară, în proporție de 50%, a cheltuielilor efectuate pentru activitățile de cercetare-dezvoltare (fie direct la calculul impozitului pe profit sau din impozitul pe cifra de afaceri, după caz);
- aplicarea metodei de amortizare accelerată în cazul aparaturii și echipamentelor destinate activităților de cercetare-dezvoltare (deducerea a 50% din valoarea echipamentului în primul an de funcționare);
- scutirea de impozit pe venit pentru angajații care obțin venituri din activitatea de cercetare-dezvoltare;
- scutirea de impozit pe profit pentru contribuabilii cu activități exclusiv de cercetare - dezvoltare în primii 10 ani de activitate (neaplicabilă în prezent în lipsa unor măsuri de ajutor de stat).

Concret, companiile care desfășoară activități de cercetare-dezvoltare pot deduce suplimentar 50% din cheltuielile lor eligibile de cercetare și dezvoltare, obținând efectiv o reducere a impozitului de 8% din costurile eligibile, la o cotă standard de impozit pe profit de 16%. Spre exemplu, pentru cheltuieli eligibile de 1 milion de lei, contribuabilii pot economisi 80.000 lei din impozitul pe profit sau impozitul minim pe cifra de afaceri, în timp ce pentru un salariu brut de 20.000 lei, impozitul pe venit scutit este de 1.300 de lei.

Excepția de la plata impozitului pe venitul din salarii obținute din activitatea de cercetare-dezvoltare, fără limitare în timp și fără plafonare

Principalul avantaj al scutirii de la plata impozitului pe venit pentru angajații care desfășoară activități de cercetare-dezvoltare față de celelalte scutiri de impozit pe venit prevăzute de Codul Fiscal este lipsa unei limitări în timp a facilității sau a unei plafonări a sumei la care aceasta se aplică.

Una dintre măsurile prevăzute în Planul Național de Redresare și Reziliență privind revizuirea cadrului fiscal este eliminarea treptată a stimulentele fiscale de la impozitul pe venit. În acest moment în Codul Fiscal data de 31 decembrie 2028 este prevăzută ca dată limită pentru aplicarea scutirii de impozitare pentru veniturile din salarii obținute de angajații din crearea de software, sectorul construcțiilor, agricultură și industria alimentară.

Plafonarea aplicării scutirii la suma de 10.000 lei/lună, introdusă la sfârșitul anului trecut, a fost considerată o etapă intermediară în atingerea obiectivului de eliminare treptată a stimulentele fiscale din zona impozitului pe venit.

Cu toate acestea, facilitățile pentru activitatea de cercetare-dezvoltare par să urmeze o traiectorie diferită, inclusiv scutirea de la impozitarea veniturilor angajaților, în strânsă corelare cu interesul și sprijinul acordat de autorități în creșterea investițiilor îndreptate în zona de cercetare-dezvoltare. O dovadă în acest sens o constituie faptul că scutirea de la impozitul pe venit pentru angajații implicați în proiecte de cercetare dezvoltare nu este limitată în timp și nici nu este plafonată.

La ce trebuie să fim atenți când aplicăm facilitățile fiscale pentru R&D?

Aplicarea facilităților de cercetare-dezvoltare poate fi un proces complex, însă există câteva aspecte cheie care ne pot ghida în implementarea lor cu succes:

- **Activitatea desfășurată.** Primul pas în evaluarea eligibilității pentru aplicarea facilităților fiscale pentru cercetare dezvoltare este confirmarea existenței unei astfel de activități la nivelul companiei. O astfel de testare a naturii activității trebuie să aibă la bază cele cinci criterii menționate atât în legislația națională, cât și în Manualul Frascati: noutate, creativitate, caracter sistematic, incertitudine, caracterul transferabil și/sau reproductibil.
- **Organizarea și documentarea activității de cercetare-dezvoltare.** Documentarea organizării activității de cercetare-dezvoltare pe proiecte, cu detalierea capitolelor fundamentale de planificarea a proiectului: descriere, obiectiv, durata, echipa, buget alocat, tip finanțare.
- **Procesul de certificare.** Certificarea activităților de cercetare-dezvoltare este obligatorie pentru contribuabilii mari ce intenționează să aplice deducerea suplimentară pentru impozitul pe profit, însă și restul contribuabililor care optează pentru certificare pot obține un grad mai mare de confort pentru aplicarea facilității de cercetare-dezvoltare în cazul unui control fiscal.
- **Relațiile contractuale.** Un alt aspect la fel de important în aplicarea facilităților îl reprezintă tipul de contract care stă la baza prestării serviciilor sau vânzării produselor în care au fost înglobate activitățile de cercetare-dezvoltare. În practică pot exista situații în care inspectorii fiscali să conteste și să respingă aplicarea facilităților fiscale din cauza necorelării clauzelor contractuale cu activitatea pe care contribuabilul susține că o desfășoară/tranzacțiile efectiv efectuate, în special în situații de subcontractare a anumitor activități.

Așadar, facilitățile fiscale pentru activitatea de cercetare-dezvoltare pot aduce un real beneficiu companiilor care derulează astfel de proiecte, iar complexitățile și birocrația pot fi controlate mai ușor printr-o abordare bazată pe planificare, documentare și monitorizare.

GIGANȚII TEHNOLOGIEI ȘI CĂUTAREA DE NOI SURSE DE ENERGIE PENTRU ALIMENTAREA AI

Într-o lume în care cererea pentru inteligența artificială crește exponențial, marile companii de tehnologie caută soluții alternative de energie pentru a alimenta centrele de date ce susțin această expansiune. Aceste inițiative în plină dezvoltare reflectă o nevoie globală urgentă de a găsi metode eficiente, ecologice și durabile de a alimenta revoluția AI. La Green eDIH, suntem dedicați explorării și promovării surselor de energie durabile, ajutând companiile să-și reducă amprenta de carbon și să crească sustenabilitatea.

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